Sample Template - Adjust as Needed

Position Title: Program Director

Authority
· The board of directors is the legal authority for the community league.

Term of Office
· Term of office is _____ years.

General Duties/Requirements
· A director is expected to be fully informed on community league matters and participate in discussions and decisions in matters of policy, finance, programs, personnel and advocacy.
· Commit to the work of the organization.
· Review the board’s conduct and monitor its performance to ensure compliance with bylaws and policies.
· Speak positively of the league and assist in developing and maintaining positive relations among the board, committees and communities to enhance the league’s mission.
· Orient new board members.
· Prepare for and arrive on time for all required meetings.
· Develop, monitor, review and approve all policies and other recommendations received from the board, its standing committees and staff.
· Review the bylaws and recommend changes to the membership.
· Participate in the development of the league’s organizational plan, annual review and budget.
· Approve the budget and other financial matters.
· Prepare and present required reports at board meetings.
· Prepare and present an annual report at the annual general meeting.

Responsibilities
· Works with the City Community Recreation Coordinators (CRCs).
· Prepares and reviews policy and procedures related to programs and social activities.
· Determines which programs will be offered to the community, then arranges for instructors and accommodation.
· Manages all matters related to social activities of the league, including dances, social nights, member barbecues, etc.
· Applies for grants for programs.
· Arranges registrations.
· Prepares budget and financial reports for the treasurer.
· Arranges payments to instructors, keeps appropriate records.
· Arranges access to the facilities used.
