[image: ]

Job Announcement

Position Title: Project Coordinator

Organization: American Academy of Pediatrics, California Chapter 3

The San Diego chapter of the American Academy of Pediatrics (AAP-CA3) is looking for an enthusiastic, organized, and detail-oriented Program Coordinator to join a team that provides training and technical assistance to a network of home visiting sites in San Diego. AAP-CA3 is responsible for providing countywide coordination and support to direct service staff in the First 5 First Steps program. The program offers families in-home parenting education and support with the goal of preventing child abuse and neglect.

The Project Coordinator will be actively involved in the implementation of an evidence-based model and assisting AAP-CA3 and home visiting sites in achieving accreditation. Responsibilities include: assisting in the development and implementation of a Quality Assurance Plan and Training Plan; facilitating communication between AAP-CA3 staff and home visiting sites; writing clear reports for contracting requirements; attending meetings with community partners; planning and hosting trainings.

Job Summary
•	Work with team to develop and coordinate Scope of Work activities to ensure quality outcomes and efficient compliance of contract/funding requirements
•	Facilitate and document communication between team members and outside stakeholders
•	Provide technical assistance to sites
•	Work with team to develop key relationships with the community, government, health experts and development experts
•	Assist with writing summary reports for contracting requirements
•	Complete other tasks as needed to support the project
•	Attend meetings with community partners
•	Assist with the scheduling of internal and external meetings
•	Assist with and plan trainings as needed

Minimum Qualifications

•	Bachelor’s degree in child development, social work, or related field
•	4-5 years’ experience coordinating a community health oriented project
•	Excellent writing and communication skills
•	Interest and experience in the field of child development
•	Ability to work with a wide range of people and organizations
•	A positive attitude
•	Experience or familiarity with non-profit organizations in San Diego County
•	Strong/demonstrable MS Office suite skills
•	Familiarity working with people from diverse backgrounds, including MDs, PhDs and other public health professionals

[bookmark: _GoBack]To apply, please forward resumes to Minou Sadeghi – msadeghi@aapca3.org or fax: 619-281-2295

image1.jpeg
American Academy of Pediatrics
DEDICATED TO THE HEALTH OF ALL CHILDREN™

California Chapter 3 - San Diego and Imperial Counties


