JOB DESCRIPTION

Good Shepherd Volunteers, Director

JOB SUMMARY

The Director of Good Shepherd Volunteers (GSV) is responsible for carrying out the mission of GSV by providing management and leadership of the GSV team, strategic planning and goal setting for the organization, financial oversight and fund development. Responsibilities include personnel management, liaison with the Board of Directors and the Sisters of the Good Shepherd Provincial Leadership. The Director reports to the Board of Directors.

Mission Statement:

Good Shepherd Volunteers collaborates with the Sisters of the Good Shepherd to provide full-time volunteers with the opportunity to work in social service ministries and to use their God-given talents serving women, adolescents, and children affected by poverty, violence, and neglect. Developing relationships with the marginalized of our world empowers volunteers to grow in knowledge and faith that inspire them to lead lives seeking justice.

Job Responsibilities:
· Work with the Board of Directors to ensure the organization adheres to its values and vision; responsible for ongoing communication with the Board Chair and agenda planning for quarterly board meetings.
· Implement Strategic Plan of the organization and re-evaluate and update plan in accordance with the Board of Directors.

· Represent the organization and build relationships with the Provincial Leaders of the Sisters of the Good Shepherd, the sponsoring organization.

· Supervise 2-3 full time staff members responsible for program coordination and implementation.

· Oversee and support staff in the recruitment, screening, and placement process for domestic and international program; ensure quality program development and evaluation.
· Responsible for financial management of the organization and has oversight for receipts and expenditures; work with auditor for annual review, compilation and/or audit of organization finances.

· Develop and implement organizational fundraising plan including grant writing, donor relationship management, and oversight for online donor management system, E-tapestry
· Ensure legal and financial guidelines are adhered to, to ensure organizational compliance and mission.
· Staff committees of the Board of Directors as appropriate.
Job Qualifications:
· B.A./B.S. degree required. M.A. in management and leadership or other related field preferred.
· Ability to think strategically and lead strategic planning processes for organization.

· Management and supervisory experience.

· Excellent oral written communication skills, strong interpersonal skills

· Interest and desire to develop relationships with donors and foundations; grant writing experience preferred.

· Proficient skills in MS Office, Word, Publisher, Power Point and Excel. Experience with Quick Books preferred.

· Ability to work weekends occasionally and travel both domestically and internationally.
