Model Job Descriptions

(1 of 2)

Human Resource Services
Rev. 6/15/2004
(2 of 4)

Occupational Therapy Assistant
[image: image1.jpg]

Hooks ISD

Job Description
Texas ACE Project Director
 Employee: _____________________
[image: image2.wmf]

Job Title:
Texas ACE Project Director

Reports to:
Asst. Superintendent of Curriculum & Instruction

Dept. /School: Central Administration Office

Primary Purpose:

Oversee all aspects of the development, implementation and management of the Texas ACE Program.
Qualifications:

Education/Certification:

Master’s degree in education
Special Knowledge/Skills:

Working knowledge of curriculum and instruction

Ability to manage budget and personnel

Ability to implement policy and procedures

Ability to interpret data

Strong organizational, communication, public relations, and interpersonal skills

Strong time management skills
Excellent written and verbal communication skills
Coordinate campus functions
Experience:

Three years experience in an educational setting
Experience in fiscal/budget management, data reporting, and management information systems

Demonstrated competence in program development, marketing, implementation, and evaluation

Working knowledge of local youth service organizations
Major Responsibilities and Duties:

1. Articulate the Texas ACE Vision, Mission, and Objectives to staff, administrators, students, families, and community leaders to generate support identifying problems and generating solutions through collaborative discussions in regular meetings.
2. Coordinate the Texas ACE Program implementation at each Center with the Site Coordinator, appropriate District Administrators, participating Center Administrators, and Service Providers.
3. Develop and implement marketing & recruiting strategies along with appropriate communication goals and objectives for all centers.
4. Create, publish, and implement effective procedures and policies to ensure an effective program.
5. Present opportunities to provide students a broad array of additional programs, activities and services to reinforce and complement the regular school day.
6. Serve as Liaison for TEA, District, and Center in regards to the Texas ACE Program.
7. Offer opportunities for parents and students to engage in Family Engagement Activities.
8. Ensure program variety remains unique and challenging.
9. Respond to concerns of participating campus administrators and service providers.
10. Generate an evaluation plan with either an internal or external evaluator.
11. Attend all required Texas ACE Trainings, Webinars, Conference Calls, and Meetings.
12. Prepare and provide reports as required while maintaining appropriate compliance and data activities.
13. Comply with district policies and state and federal laws and regulations affecting the schools.
14. Compile, maintain, and file all physical and computerized reports, records, and other documents.
Budget and Inventory

15. Compile budgets and cost estimates based on documented program needs.

16. Establish and monitor each center budget and overall budget for operations.

17. Monitor ACE programs and their expenditures to ensure compliance with regulations and guidelines.

18. Ensure that programs are cost effective and that ACE programs are managed wisely.

19. Administer the Texas ACE budget and ensure that programs are cost effective and funds are managed prudently.
Policy, Reports, and Law

20. Implement the policies established by federal and state law, State Board of Education rule, and local board policy in curriculum and instruction area.
21. Compile, maintain, and present all physical and computerized reports, records, and other documents required.

21. Prepare, review, and revise job descriptions for the Texas ACE Project.

22. Evaluate job performance of employees to ensure effectiveness.

23. Draft project proposals and reports, including the writing and development of ACE program goals, objectives, and budget for ACE programs.

24. Prepare and submit standard applications for ACE funding including addendums if necessary.
25. Comply with policies established by federal and state law, State Board of Education rule, and the local board policy.
Supervisory Responsibilities:

26. Management of Site Coordinators and Program Staff as required.

27. Communicate and promote high expectation levels with corresponding recognition for excellence and achievement.

28. Establish an environment of success through positive staff morale and program achievement

29. Monitor and ensure all compliance documentation are in line for Texas ACE Program requirements including day-to-day data collection, personnel procedures, and fiscal responsibilities.

30. Mediate and facilitate effective resolution of conflicts in a timely fashion.

31. Encourage consensus building and team decision processes.

32. Manage the use of office facilities to ensure a clean, orderly, and safe office.

33. Assess personnel performance and develop professional training to address gaps or to enhance existing positive traits while fostering a train-the-trainer atmosphere.

Professional Conduct:

34. Actively engage in professional and personal development through a development plan.

35. Network with other Project Directors and professionals through the Texas ACE network.

36. Conduct oneself in a professional, ethical manner, in accordance with generally accepted community standards and organization’s code of ethics.
Working Conditions:

Mental Demands/Physical Demands/Environmental Factors:

Maintain emotional control under stress. Occasional districtwide and statewide travel; frequent prolonged and irregular hours.

[image: image3.wmf]
The foregoing statements describe the general purpose and responsibilities assigned to this job and are not an exhaustive list of all responsibilities and duties that may be assigned or skills that may be required.

Approved by
Date

Supervisor
Reviewed by
Date

Employee
[image: image4.wmf]

 Texas Association of School Boards, Inc.

All rights reserved.

The foregoing statements describe the general purpose and responsibilities assigned to this job and are not an exhaustive list of all responsibilities and duties that may be assigned or skills that may be required.

Approved by
Date

Reviewed by
Date

Model Job Descriptions
© 3/1/2004 Texas Association of School Boards, Inc.
Human Resource Services

All rights reserved
06/2021

_1144223176.doc

