Position Announcement

Yale University
Program Director
Yale Conferences & Events
As a member of the Yale Conferences & Events department and reporting to the Associate Director for Program Administration, the Program Director is responsible for securing revenue generating programs, fortifying client relationships that enhance Yale’s academic and financial mission, and identifying operational solutions that reduce overhead cost while producing greater operational efficiencies. Carry out all aspects of program management, which includes, but is not limited to; client relations, compliance, risk management, housing assignments, registration, conference planning, processing, service orders, travel, database management and onsite coordination. Initiates and develops all aspects of the conference, event or program budget, and works with the client to evaluate the appropriate price structure while managing internal and external service providers. Advise clients regarding line item expenses and ensure that funding sources are sufficient to cover the program budget. Create final forecasts, reconcile budgets for invoicing and ensure all charges are accounted for, accurate and explained properly. Manage delivery of all services contracted by YC&E working closely with Yale internal and external service providers; including, but not limited to Yale Dining, Yale Catering, Media Services, Custodial Services, Security, RIS and Campus Police, as well as those provided by hotels, caterers, and other community service providers. Balance competing priorities to meet all program requirements in a timely manner and deliver quality results. Provide comprehensive on-site management as dictated by program. Provide high level customer service to guests and clients, ensuring that respect, responsiveness, and professionalism is demonstrated and that key issues are addressed. Work with executive staff of department to propose new business models and potentially pilot new programs which could enhance Yale’s revenue and increase level of services offered. Recruit, hire, train, lead, and supervise full-time summer staff and part-time students throughout the year. Cultivate and develop beneficial relationships with internal and external service providers and organizations. Communicate department’s on-going program activity to Yale departments and community that may be affected. Utilize FileMaker, Regonline and StarRez event management database systems. Respond accordingly for any and all medical emergencies and liabilities.

Yale Conferences & Events (YC&E) provides comprehensive program planning services in some of the nation’s most magnificent and historic event spaces. YC&E serves over 15,000 program participants and manages approximately 100 non-accredited programs each year. Although programs take place throughout the year, a majority of YC&E’s activities are focused on high school, college, and adult summer programs. The Program Director will have the opportunity to build on this strong base of programming utilizing meeting and event spaces and residential facilities across the entire campus. http://conferencesandevents.yale.edu/
	Required Education and Experience
	Minimum Bachelor's Degree and three years of related experience; or an equivalent combination of education and experience.

	Preferred Education, Experience and Skills:
	Bachelor's degree; Program development, high end program management, and/or sales experience; 1-3 years experience supervising staff; experience in a for-profit setting and/or sales environment; advance experience in hospitality industry; and marketing and communications experience.

	
	

	Required Skill/Ability 1:
	Flexible, energetic, creative, entrepreneurial leader, with strong consensus-building skills. Talented problem solver. Excels in a fast-paced, results-oriented, customer service-focused setting. Highly proficient at managing multiple priorities while exceeding client expectations.

	Required Skill/Ability 2:
	Proven ability to build and maintain influence and trust with a wide array of clients and constituencies and to work both collaboratively and independently in an organized and productive manner.

	Required Skill/Ability 3:
	Strong written, editing, and oral communication skills; ability to think analytically and quantitatively to formulate budgets. Superior interpersonal and negotiation skills with ability to work with a range of individuals to adapt and exceed customer expectations.

	Required Skill/Ability 4:
	Strong work ethic and ability to work in a team-oriented environment. Highly proficient at taking initiative, prioritizing, and meeting deadlines. Flawless attention to detail.

	Required Skill/Ability 5:
	Highly proficient in utilization of various technologies and software (Drupal, Excel, FileMaker, Adobe Illustrator, Power Point, Word, InDesign).

	
	

	Weekend Hours Required?
	Yes

	Evening Hours Required?
	Yes

Interested candidates may apply online at www.Yale.edu/jobs (refer to requisition #28581BR).

We invite you to discover the excitement, diversity, rewards, and excellence of a career at Yale University. Yale University offers exciting opportunities for meaningful accomplishment and true growth. Our benefits package is among the best anywhere, with a wide variety of insurance choices, liberal paid time off, excellent family and educational benefits, a variety of retirement benefits, recreational facilities, and much more.

Yale University is an Affirmative Action, Equal Opportunity Employer.
	
	

	
	

	
	

	
	

	
	

