Sample Land Bank Job Description – Program Director

About this Tool
Description:

This document is intended to provide guidance to organizations and localities that intend to use Land Banking as part of their Neighborhood Stabilization Program strategy.  This sample program director description details a specific framework that can be considered in the administration of individual programs.

How to Adapt this Document: 

This program director job description sample should be used as a guide or template.  Please keep in mind that every job responsibility listed in this sample document may not be applicable to your specific program.  Concepts such as governance structures, land use priorities, internal/external capacity and legal implications should be considered and discussed by your organization to determine if the recommended structure is the appropriate vehicle for your efforts.

Source of Document:

Substantial portions of this document came from the Center for Community Progress

Disclaimer: 

This document is not an official HUD document and has not been reviewed by HUD counsel. It is provided for informational purposes only. Any binding agreement should be reviewed by attorneys for the parties to the agreement and must conform to state and local laws.

	This resource is part of the NSP Toolkits. Additional toolkit resources may be found at www.hud.gov/nspta


Sample

Land Bank Program Director Job Description
Summary
Under the direction of the Board of Directors, the program director is responsible for overall management and operation of the XXXX Land Bank Authority (LBA) and protection of the organization’s financial assets while ensuring compliance with board directives and applicable grantor, federal and state requirements.  

Essential Duties and Responsibilities

The program director is responsible for overall operations for LBA, a public corporation (or private nonprofit) that manages the disposition of the tax reverted properties.  The incumbent also: 

· Oversees all accounting functions including those necessary for auditing, budgeting, financial analysis, capital asset and property management and payroll in accordance with generally accepted accounting principles, board and LBA policies and procedures, and all other applicable rules and guidelines.

· Manages acquisition, demolition and disposition programs, including negotiating agreement terms that reflect the needs of LBA; coordinates with legal advisors to finalize agreement terms; assure compliance with NSP regulations; monitors progress of agreements and maintains agreement documentation to ensure fulfillment of agreement terms including receipt and expenditure of funds.

· Responsible for development agreement management including negotiating agreement terms that reflect the needs of LBA; coordinates with legal advisors to finalize agreement terms; monitors progress of agreements and maintains agreement documentation to ensure fulfillment of agreement terms including receipt and expenditure of funds.
· Handles all aspects of human resource management for employees and contracted consultants including but not limited to hiring and termination, developing position descriptions, setting compensation, and applying board-approved employee policies and benefits in accordance with federal and state requirements; regularly supervises LBA administrative staff.

· Grants and contracts management including negotiating agreement terms that reflect the needs of LBA; coordinates with legal advisors to finalize agreement terms; monitors progress of agreements and maintains agreement documentation to ensure fulfillment of agreement terms including receipt and expenditure of funds.

· Assists in the development of current and long-term organizational goals and objectives as well as policies and procedures for LBA operations.   Establishes plans to achieve goals set by the Board of Directors and implements policies, subject to approval by the Board of Directors.

· Manages the mortgage program including negotiating agreement terms that reflect the needs of LBA; coordinates with legal advisors to finalize agreement terms; monitors progress of agreements and maintains agreement documentation to ensure fulfillment of agreement terms including receipt and expenditure of funds.
· Works closely with staff members to ensure they are provided with appropriate support systems and responsive, quality service in the areas of sales, property management, planning, project accounting, human resources, purchasing and related administrative functions.

· Analyzes and evaluates vendor services, particularly for insurance, employee benefits and management of LBA funds, to determine programs and providers that best meets the needs of LBA and makes recommendations to the Board, as appropriate; negotiates services, terms and premiums and executes contracts with benefit plan providers, supply and service vendors, auditors and consultants; manages payroll and benefits programs.

Education and/or Experience

Bachelor’s degree required in business administration, community development, public administration, urban planning or other related field.  Master’s degree preferred.  The program director must possess at least five years experience in business, non-profit operational and financial management, or related areas.

Knowledge, skills and abilities
· Knowledge of leadership and management principles
· Knowledge of current community challenges and opportunities relating to the mission of the organization 

· Knowledge of human resources management 

· Knowledge of financial management 

· Knowledge of project management 

Proficiency in the use of computers for:
· Word processing 

· Excel
· E-mail 

· Internet 
Travel

The program director must be able to travel to attend conferences, training and other events as required to acquire and maintain proficiency in fulfilling the responsibilities of the position.

U.S. Department of Housing and Urban Development


Page 1
[image: image1.jpg]


Neighborhood Stabilization Program

