[image: image1.png]TRENTE®

UNIVERSITY

Department of Human Resources

Exempt Job Description

Job Title:

Director of Colleges

Job Number:

X-261

Band:

8
NOC:

0423

Department:

Colleges

Supervisor Title:

Associate Vice President, Students

Last Reviewed:

December 16, 2015
Job Purpose

Trent University’s College system has a proud tradition of engaging students, faculty, staff and alumni outside the classroom, through the creation of social, academic and supportive communities. As the needs of students have continued to evolve, Trent has implemented a revitalization plan to return the four Peterborough main campus colleges to the forefront of the student experience, to expand their mandate for student involvement, leadership and support, to foster academic success, to re-engage faculty and alumni, and to build on individual colleges’ unique visions. The position of Director of Colleges is a key part of this plan. This position develops a wide range of initiatives, broad student experience/student support programming, as well as builds collaboration with all university stakeholders.
Key Activities

1. Supervises 15 unionized professional staff College Heads (4), Academic Advisors (4), Academic Skills Instructors (4 Full-time, 2 part-time) and Colleges Assistant, including providing support, professional development, and collaborative decision-making/planning; provides overall direction and planning for colleges, advocates for and represents colleges at Trent University.

2. Oversees the development of colleges programming and one-on-one support initiatives, particularly those related to student academic and life skills development, co-curricular programming, and academic engagement initiatives. These include but are not limited to:

a) Student leadership support and training, with a focus on the colleges’ student governments, and encouraging autonomous decision-making, conflict resolution and high capacity leadership development.

b) Student life skills development, with a focus on programming to build students’ capacity to prevent or identify difficulties early, both for individual student needs and for community initiatives such as bystander intervention, sexual assault prevention, suicide prevention, etc.

c) Academic skills development.

d) Navigating academic programs, policies, opportunities and pathways towards career development.

e) Transitions support, with a particular focus on off campus first-year transitions.

f) Retention programming, particularly for students at risk.

g) Targeted programming to engage under-represented or marginalized student demographic groups.

3. Works with individual faculty members and departments to develop college academic initiatives (e.g. projects that enhance academic success, experiential learning, and faculty involvement in college life). In partnership with faculty, supports the evolution of Fellowships that strengthen co-curricular learning and broaden intellectual curiosity. Supports “in residence” programs that feature notable guest artists, writers, researchers and alumni.
4. Works with student service departments to collaborate on college program delivery related to careers, residence, food services, international students, Indigenous students, athletics, orientation, human rights, wellness, retention, etc. Plays a leadership role in developing new initiatives to improve uptake of programming by off campus students, including mature and transfer students.

5. Oversees student staff and volunteer development, and works with College Heads and campus partners to ensure consistent high-level training and student staff support.

6. Oversees program planning and communication, including the colleges event calendar, social media presence, and other communication and promotion initiatives. Works with College Heads, student leaders, faculty, staff and alumni to strengthen the individual identity of each college.

7. Works collaboratively with the Office of the Registrar, the Centre for Teaching and Learning, and academic departments to support the on-going improvement of academic policies and procedures that affect students.

8. Has responsibility for all administrative functions within the colleges, including financial management and budgeting ($2.2 million), personnel, troubleshooting operational issues, strategic planning, and assessment. This includes working collaboratively with Financial Services, Physical Resources, Human Resources and Senior Administration.

9. Establishes strategic plans including targets for outcome measures that relate to programs and services offered within the colleges. Draws on best practices in Canadian student affairs and integrates this with data about the student population at Trent. Acts as an expert on community development, and educates about professional practice standards and professional codes of ethics.

10. Engages in research and draws on scholarly literature to support program development and assessment of the student experience within the colleges. Publishes findings and recommendations as appropriate, and participates in external professional student affairs communities. Works with the Alumni Affairs to develop alumni engagement opportunities and to facilitate alumni engagement in the colleges.

11. Facilitates involvement of students in strategic decision-making and consults widely on medium- and long-range planning. This includes budget and policy development, reporting back and accountability, change management, and promoting a culture of transparency and civil discourse.

12. Represents and advocates for the colleges on a range of university and community bodies, including the AVP Students’ Directors Committee, committees related to interdisciplinary course development, undergraduate research, retention, transitions, faculty and alumni engagement, etc.
Education Required

Graduate degree in Higher Education or closely related field.
Experience Required

1. At least five years’ progressive full-time experience in university student life programming, student support programming, staff supervision and management.

2. Excellent interpersonal skills and written/spoken communication skills, tact, and patience. Well-developed counselling/coaching skills, with an understanding of issues such as power dynamics, boundaries, self-disclosure, ecological systems, and motivational interviewing. Superior conflict management, mediation and negotiation skills, and political acumen.

3. Excellent presentation skills and experience in developing and presenting programs related to a range of student academic and student life issues, including potentially sensitive issues such as sexual assault prevention, alcohol/drug awareness, suicide prevention, etc.

4. Demonstrated expertise in current research and best practices in co-curricular engagement, enrolment management, and student support. Demonstrated expertise in student leader engagement, including supporting independent and autonomous student leadership. Demonstrated experience in supporting students in distress or in crisis, including appropriate referrals and follow-up.

5. Demonstrated expertise in academic support systems, including advising and skills development. Understanding of learning theory and challenges related to academic preparation and achievement, including for marginalized students or students experiencing academic challenges. Understanding of academic motivation, and expertise in program development and service delivery related to academic success.

6. Exceptional understanding of theories relating to human development, including cognitive, emotional, behavioural, relationship, moral and identity development. Thorough understanding of community development principles and theories.

7. Demonstrated experience in the development and implementation of successful student life, student leadership, and retention programming.

8. Multicultural awareness, strong background in equity issues, ability to engage students, faculty, staff and alumni from a diverse range of demographics.

9. Excellent knowledge of the Microsoft Office Suite, web editing, and social media. Strong virtual communication skills. Experience and ability to design and produce online resources an asset.

10. Demonstrated understanding of university structures and decision-making. Strong understanding of, and commitment to, colleges’ history and potential.

11. Experience developing and managing budgets, experience in financial planning, and financial management.

12. Experience with research and assessment of student programming, student retention and student success.

13. A thorough understanding of relevant legislation, including (but not limited to) the following: the Ontario Human Rights Code, Accessibility for Ontarians with Disabilities Act, Freedom of Information and Protection of Privacy Act, Occupation Health and Safety Act, Ontario Employment Standards Act, Occupiers Liability Act, etc. In addition, is knowledgeable about strategic priorities of the Ministry of Training, Colleges and Universities.

14. High degree of enthusiasm, creativity, efficiency and organization.

15. Ability to maintain confidentiality.

16. Some evening and weekend work required.
Responsibility for the Work of Others

Indicate whether the incumbent is directly or indirectly responsible for the work of others. Provide the title of the position(s) as well as an example of how the incumbent is responsible for the work of others on a daily basis. Specifically, indicate whether the position has responsibility for hiring and supervision of student workers.
Direct Responsibility
College Heads (4)
Academic Advisors (4)
Academic Skills Instructors (4 Full-time, 2 part-time)
Colleges Assistant

Indirect Responsibility

Student employees
Job Number: X-261
Page 2 of 4
Last updated: December 3, 2015

