	PRIVATE

FEATHER RIVER

COMMUNITY COLLEGE DISTRICT

570 Golden Eagle Ave., Quincy CA 95971

(530) 283-0202, ext. 257

www.frc.edu

CTE/EWD GRANTS DIRECTOR
DEFINITION:
Under direction of the Dean of Instruction (CIO), direct, plan, organize, supervise and evaluate Career and Technical Education, Business and Entrepreneurship and Economic Workforce Development projects and grants, as required by the CCCCO and other grantors. Collaborates with college faculty and faculty and administrators of partner institutions to develop partnerships to promote Career Technical Education (CTE) and to formulate and achieve workforce development goals for the region. Supervises support staff assigned to assist with project implementation and tracking; and to perform related duties as assigned. The position is contingent on continued grant funding.

Distinguishing Characteristics:

This is a classified management position funded through the CTE/EWD grant with overall responsibility for career-technical education and Economic Workforce Development projects and related grant objectives.

CLASSIFICATION:

· FLSA Exempt

· Management

· Date Modified: November 2012

ESSENTIAL DUTIES AND RESPONSIBILITIES: The following duties are typical of those performed by employees in this job title; however, employees may perform other related duties, and not all duties listed are necessarily performed by each employee in the job title.
· Administration of programs and projects, including CTE and EWD as required by the CCCCO and other grantors
· In coordination with appropriate representatives; develop curriculum for middle school, high school, community college and transfer university to support the CTE goals
· Oversee all data and report requirements; for example, reports for the Chancellor’s Office and maintaining internal Management Information System
· Coordinate completion of short- and long-term planning documents related to CTE, and EWD, including updates to Education Plan as necessary
· Direct the monitoring and tracking of budget allocations and distribution of funds

· Collaborate with support staff to assist with project implementation and tracking
· Plan, coordinate and present events, conferences and articulation meetings related to grants
· Participate in North Far North Regional Consortium meetings
· Work with local planning team to create grant project goals as appropriate

· Write yearly grants, when appropriate, and maintain quarterly reporting

· Research and write other appropriate grants
· Work with Institutional Research to ensure data regarding CTE and EWD students is ascertained

· Provide data reports on program accountability and assemble reports for grant requirements

· Selects, trains, supervises, and evaluates assigned staff
· Work with other departments to create and maintain articulation operational policies and procedures

· Work with community, statewide and national partnerships, including educational institutions, private commerce, public sector, and non-profit entities, to develop and promote CTE pathways and EWD programs
· Work with partners to find innovative solutions in economic development beyond pathway, when possible
· Work with Chancellors office and other agencies as appropriate to ensure rules and regulations of grants are met
· Work with the Business Office to ensure the policies of the college are being followed while also meeting the guidelines of the grant
· Work with secondary/post-secondary faculty and ROP to create and implement articulation agreements and programs of study
· Other related duties as assigned
Knowledge of and Skills in:

· Curriculum Development

· Business and Entrepreneurship pathway career concepts, goals, and objectives

· Marketing and public relations of programs and best practices.

· Oral and written communication skills

· Computer applications and techniques

· Budget management and record-keeping techniques

Ability to:
· Research and understand public policy and legislation related to federal and state laws, specific to education

· Interpret and apply applicable concepts and objectives of school to career programs
MINIMUM Qualifications:
· Bachelor’s Degree
· Two years of experience in program management and development; or the equivalent
· Demonstrated sensitivity to and understanding of the diverse academic, socio-economic, cultural, disability, and ethnic backgrounds of community college students and staff
DESIRABLE Qualifications:

· Master’s Degree
· Four years’ experience with grant funding, program management, or program development
· Community college experience

· Experience in economic development planning
· Banner or other Management Information System experience
PHYSICAL ABILITIES: Ability to perform the following with or without reasonable accommodation:
· Vision sufficient to read handwritten, and printed documents and computer screens

· Speech and hearing sufficient to communicate in person and by phone

· Manual dexterity sufficient to use a variety of office equipment and tools, computer keyboards, and to manipulate papers
· Mobility sufficient to move throughout the work site
This work is performed indoors under general office conditions.
Page 1 of 3

