[image: image1.jpg]i<id

HEALTHY

[image: image2.jpg]Accelerating Nonprofit Success

JOB description
Job Title:
Kid Healthy Padres en Acción, Program Coordinator
Reports to:

KH Program Manager

Dept:
Kid Healthy
FLSA Classification:
Non-exempt
PT

Entity:
Fiscally-Sponsored Project
Supervises Others:
Yes

SUMMARY:

The Program Coordinator assists the Program Manager in overall coordination of the Padres en Acción program for Kid Healthy, our partners and the school site. The Program Coordinator serves as direct communicator to advance the mission and goals of Kid Healthy – Padres en Acción within the school and school community. The Program Coordinator assists in meeting program objectives through support of staff training and successful program implementation.
ESSENTIAL DUTIES AND RESPONSIBILITIES:
· Supports the vision and goals of Kid Healthy and OneOC to ensure objectives are met efficiently.
· Communicates effectively and courteously with all contacts. Works well with diverse people.

· Maintains current knowledge of and complies with organizational and department policies and procedures.

· Meets all applicable safety requirements for the position and work environment including prompt injury reporting and enforcing appropriate dress code.
· Organizes workload throughout the day to meet project timelines and deadlines. Minimizes time spent on personal calls and matters. Meets attendance and punctuality requirements; reports time and attendance accurately.

· Assesses program implementation, progress and effectiveness. Implements objectives as outlined by Program Manager and provides weekly evaluation and training for each site.
ADDITIONAL RESPONSIBILITIES:
· Assists with general program duties: staff training, monthly meetings, training materials, new site trainings, program updates, reporting of results and milestones.
· Acts as a staff representative to school principal & staff, advisory groups and/or task forces.
· Communicates daily/weekly with volunteer coordinators, volunteers (as needed), school staff, program manager on progress, planning and results; maintains accurate and current records.
· Supports Volunteer Coordinators to develop professionally and advances the program at each school by assisting with volunteer recruitment, planning appropriate playground activities that are skill based and increase physical activity minutes and intensity at each school.

· Supports promotion of program at school site including placement of banners, flyer distribution, speaking at parent meetings and hosting recruiting events at school site.
· Supports continued growth of Padres en Accion program, including participation in training and program implementation of new school sites.

· Other duties and special projects, as assigned.

Community Relations:
· Participates in community collaborations, partnerships and networking organizations that enhance and expand the scope of Kid Healthy – Padres en Accion, as time allows.

EDUCATION AND/OR EXPERIENCE:
· High School Diploma or equivalent, required

· Associate and/or Bachelors Degree, or degree in progress, in related field is preferred.
· Experience with elementary school organizations such as PTA, Harvest of Month, Champion Moms is helpful but not required.
· Bi-lingual in Spanish and English, verbal and writing skills.
COMPUTER & EQUIPMENT SKILLS:
· General knowledge of computer operations, use of Microsoft Office Word, PowerPoint, Internet and email programs, effective use of texting.
PHYSICAL JOB REQUIREMENTS:
· Must be physically fit to maintain a moderate level of physical activity for 2 hours per day.

· Hearing and speech within normal ranges and sufficient for clear communication face to face and on the telephone.

· Lifts up to 10 pounds regularly, must be able to carry equipment out onto field daily.

· Exposed to typical school environment conditions and noise levels.

· May be exposed to common sickness acquired by children (cold, flu, chicken pox)
· Must be willing to take and pass a TB test, background check and LiveScan fingerprinting
MENTAL AND REASONING REQUIREMENTS:
· Uses critical thinking skills to manage mulitple school sites

· Ability to assess and communicate school environment, strengths and weaknesses of VC’s.

· Ensure the playground format is effective with games that include multiple children and parents
· Ability to utilize quick problem solving and solution development
· Attention to detail

· Sense of urgency

· Formulate appropriate responses to requests for services and information from internal or external sources.

· Uses good judgment in handling injuries and safe play.
OTHER JOB REQUIREMENTS:
· Maintains professional behavior, dress and appearance at all times

· Attends meetings and trainings as requested

· Assists with other duties as assigned on a regular or occasional basis.
· Drives personal car on business; maintains a driving record and personal car insurance in accordance with organization’s policies and provides related records periodically

ACKNOWLEDGMENT:
I, (print name) __have read and understand the above job description and agree to comply with and be subject to its conditions. I understand that the Organization reserves the right to delegate, remove, expand or change any and all responsibilities listed above and will inform me of any such change. I certify that I am able to perform the job duties as described with or without an accommodation.
EMPLOYEE SIGNATURE:

Print Name

Signature

Date

SUPERVISOR SIGNATURE:

Print Name

Signature

Date
CORPORATE SIGNATURE:

Print Name

Signature

Date
Kid Healthy – Program Coordinator
January 2016

