
Position: Executive Director
Purpose of Position: The Director is a skilled relationship builder whose primary function is to strengthen the collaborative relationships across the Northeast Oregon Network’s partner organizations. The Director is responsible for leadership and management of NEON programs, mission, and finances as prescribed by the NEON Board of Directors. The Director reports to the NEON Board of Directors.
Primary Duties:

1) Coalition Development & Management- Build positive partnerships and working relationships within NEON and within the communities that form NEON.
2) Strategic Planning & Program Oversight- Oversees and leads the strategic planning process for NEON. Provides leadership in program development, implementation and evaluation.
3) Staff Management- Supervise management positions within NEON. Promotes professionalism, best-practices, innovation and offers excellent customer service.

4) Financial Management- Develops the annual budget. Assures that NEON fulfills its fiscal obligations, maintains strong financial reporting, accounting and auditing. Maintains fiscal solvency of the organization. Assists with fundraising.

5) Outreach and Public Relations- Represents the organization with local, regional, state, and national officials and legislators, the media and private and public agencies, and the NEON community.

Personal Characteristics:
The Director should demonstrate competence in the following:

· Adaptability: Demonstrate a willingness to be flexible, versatile and comfortable in a changing work environment while maintaining effectiveness and efficiency.

· Leadership: Positively influence others to achieve the organizations mission and purpose, both internally and externally.

· Effective Communication: Speak and write in a clear, thorough and timely manner using appropriate and effective tools and techniques. Actively listen.
· Strategic Thinking: Assess options and actions based on trends and conditions in the environment, and the vision and values of the organization.
· Organization: Set priorities, monitor progress towards goals, and track progress of organizational projects and programs simultaneously.

Desired Experience: Master’s degree or a combination of Bachelor’s degree and appropriate experience. Five or more years of management and leadership experience in a non-profit or healthcare organization.

Training and Qualifications:

· Knowledge of outcomes, measurement, indicators and data collections methods.

· Successful public speaker with facilitation experience.

· Highly developed interpersonal skills.

· Strong leadership skills.

· Strong supervisory skills.

· Ability to function as a member of a high-performance team.

· Ability to work and build relationships with a wide variety of collaborators with differing views.

· Highly developed organizational and planning skills.

· Ability to simplify complex concepts and systems.
· Knowledge of and experience with rural culture.

· Strong ties to the community and/or the ability to network and build relationships with key people in the NEON community.

· Knowledge of personal computer and email.
The Northeast Oregon Network is an equal opportunity employer and prohibits discrimination on the basis of race, color, religion, national origin, sex, age, or handicap.

Task List Addendum (not BOD approved and not exhaustive list):
· Clara outcome data design

· Managing Clara collaboration (funding)

· HIT/HIE Project funding implementation

· NEON/GOBHI work on ongoing affiliation structure

· Contracts for pathways with insurers

· Network intentional development

· IT plan development consultation

· Ongoing BOD development work

· Intentional plan and outline GOBHI partnership and logistics plan

· Intentional management of care and feeling of Leadership team

· Claims design

· State policy group work (CCO, HIO)

· Marketing plan connect GOBHI

· Training trainers

· Train data/evaluation grants management writing

· Integration and definition of CCO services

· Organize chart

· Review NEON strategies and planning

· QA/QI design

· Finish Charters for communities and work plans

· Training and staff development plans (staff training as a whole)
