
Newburgh Enlarged City School District
Job Description
	TITLE:
	Director of Communications

	REPORTS TO:
	Superintendent of Schools or designee

	QUALIFICATIONS:
	1. Bachelor’s degree in Communications, Public Relations, or job related area. Master’s degree preferred
2. New York State SDA or SDL preferred

3. Job related experience within specialized field required
4. Knowledge of school/district organization and practice desirable.
5. Strong interpersonal and leadership skills that ensure productive interaction

6. Excellent oral, written communication and presentation skills

	JOB GOAL:

	To support and develop strategies in marketing, public relations, and communication on matters pertaining to the district with professional ethics, confidentiality and the law. Manage media relations and serve as the primary spokesperson and news media contact; manage the district’s social media content; provide communications and public relations counsel and advice to the superintendent and other school community stakeholders. Provide crisis communications advice and support in school and district emergencies; develop and implement public engagement strategies, when appropriate, to involve the community in decision-making and planning processes.

	DUTIES AND RESPONSIBILITIES:

	Communications Oversight
· Develop, implement, and assess the district’s communication plan; develop and sustain a proactive approach to communication that includes a consistent, positive and accurate portrayal of the district and all of its schools.

· Identify and prioritize communication needs and develop communication strategies to address gaps.

· Develop programs to engage parents and the community in the district's decision-making and planning processes.

· Develop and maintain district-level content for the district website. Coordinate with other district administrators to develop and maintain department-specific web content. Provide general oversight of content.
· Create, manage and maintain the district's social media sites.
· Develop and direct the implementation of information campaigns about local funding measures and the impact of statewide ballot measures.
· Coordinate and facilitate public relations events and projects to ensure activities are well-planned, operate smoothly and meet communication goals.
· Train administrators on effective media, community and public relations’ effective practices.
· Continuously monitor, revise and improve communications with a focus on accuracy, messaging, marketing and rebranding, and ease of access to information.
Public Relations
· Initiate, promote and encourage effective internal and external communication’s strategies and effective practices at all organizational levels.

· Develop and oversee strategic messaging to families and the community.

· Analyze, interpret, simplify and clearly communicate complex district issues to diverse stakeholders.

· Serve as the district's representative to the media and the public to disseminate accurate information.
· Implement effective media, community relations, and information campaigns to promote the district's objectives and needs and result in understanding of the district's programs, policies, budgets, initiatives and critical issues.

· Provide timely, relevant information to staff, families and other stakeholders.

· Ensure smooth internal and external communication of news from major district initiatives.

· Oversee the development and distribution of informational materials about district policies, programs and plans, including news releases, external information campaigns, and internal employee communications.

· Respond to public complaints and inquiries.
Marketing
Responsible for creating, implementing and measuring the success of:

· a comprehensive marketing, communications and public relations plan that will enhance the Newburgh Enlarge City School District’s image and position within the community, state- and nation-wide, and facilitate internal and external communications; and, all organization marketing, communications and public relations activities and materials including publications, media relations, recruitment of employees and so forth.

· Ensure articulation of district’s desired image and position, assure consistent communication of image and position throughout the organization, and assure communication of image and position to all constituencies, both internal and external.

· Responsible for editorial direction, design, production and distribution of all district publications.
· Coordinate media interest in the district and ensure regular contact with target media and appropriate response to media requests.

· Coordinate the appearance of all district print and electronic materials such as letterhead, use of logo, brochures, social media, etc.

· Leads projects as assigned, such as special events.

