[bookmark: _GoBack]The Programs Team is made up of the following roles:
· Director of Programs
· SPIN:Rountable Coordinator
· SPIN:Lab Coordinator
· Mastermind/SPIN:Circle Coordinator (in development)
· SPiNCon Coordinator (Staff Position)

As member needs evolve, the duties of the members of the Programs Team may change to keep up with those needs.

Note: The list of local members will be entrusted to the Director of Programs for use in their duties and should not be used for any other purpose whatsoever, especially not to be given to sponsors or others who are not members of the branch.

Role - Director of Programs
Purpose – Develop programs and educational content to meet the needs of our members

Who do they report to – Executive Director – (they will also work closely with the Branch Program Managers)

How much time it will take – 15 - 20 hours per month

Specific duties include:
· Develop a yearly schedule of the various SPIN programs
· Assess the current SPIN programs to ensure they are meeting the needs of members
· Work with the Director of Member Relations and SPIN leadership to develop new programs to meet the needs/wants of our members
· Manage the various team members in your department
· Provide leadership to Branch Program Managers via monthly conference calls to make sure they have the resources necessary in their roles
· Communicate new and existing program initiatives on monthly leadership calls
· Participate in monthly leadership/strategic calls
· Attend SPINCon and annual SPIN leadership meetings

Compensation – 3 SPIN:Credits for each quarter they serve, free Branch Event registration, & free SPINCon registration during the year they serve

Resources - The Director of Programs should make use of the various files and forms found in the “SPIN Volunteer Data/Branch Resources” and the “SPiN Volunteer Data/Programs” folder on Dropbox.

Role – SPIN:Roundtable Coordinator
Purpose – Coordinate and facilitate the delivery of SPIN:Roundtables

Who do they report to – Director of Programs (in that role absence, Executive Director)

How much time it will take – 10-15 hours per month

Specific duties include:
· Develop an annual schedule of SPIN:Roundtables and topics
· Develop questions for discussion during each SPIN:Roundtable
· Schedule the date for each SPIN:Roundtable
· Work with SPiN Staff to create registration pages for each event
· Work with SPiN Staff to setup the sessions using the SPIN Zoom account
· Facilitate the SPIN:Roundtable – if unable, find a facilitator
· On a quarterly basis, provide SPIN Staff with a report of members who should receive SPIN:Credits for facilitation
· Participate in monthly leadership/strategic calls
· Attend SPINCon and annual SPIN leadership meetings

Compensation – 3 SPIN:Credits for each quarter they serve & free Branch Event/SPIN:Roundtable registration

Resources - The SPIN:Roundtable Coordinator should make use of the various files and forms found in the “SPIN Volunteer Data/Branch Resources” and the “SPIN Volunteer Data/Programs” folder on Dropbox.

Role – SPIN:Lab Coordinator
Purpose – Develop and coordinate the delivery of SPIN:Labs

Who do they report to – Director of Programs (in that role absence, Executive Director)

How much time it will take – 10-15 hours per month

Specific duties include:
· Develop an annual schedule of SPIN:Labs
· Develop topics for the various series of SPIN:Labs
· Find speakers to deliver the SPIN:Lab
· Work with the speakers to schedule the date for each SPIN:Lab
· Work with SPiN Staff to create registration pages for each event
· Work with SPiN Staff to setup the sessions using the SPiN Zoom account
· Facilitate the SPIN:Lab – if unable, find a facilitator
· On a quarterly basis, provide SPIN Staff with a report of members who should receive SPIN:Credits for facilitation
· Participate in monthly leadership/strategic calls
· Attend SPINCon and annual SPIN leadership meetings

Compensation – 3 SPIN:Credits for each quarter they serve & free Branch Event/SPIN:Lab registration

Resources - The SPIN:Lab Coordinator should make use of the various files and forms found in the “SPIN Volunteer Data/Branch Resources” and the “SPIN Volunteer Data/Programs” folder on Dropbox.

Role – Mastermind/SPIN:Circle Coordinator (still being developed)
Purpose –

Who do they report to – Director of Programs (in that role absence, Executive Director)

How much time it will take –

Specific duties include:
· Participate in monthly leadership/strategic calls
· Attend SPINCon and annual SPIN leadership meetings

Compensation – 3 SPIN:Credits for each quarter they serve & free Branch Event registration

Resources - The Mastermind/SPIN:Circle Coordinator should make use of the various files and forms found in the “SPIN Volunteer Data/Branch Resources” and the “SPIN Volunteer Data/Programs” folder on Dropbox.

Role – SPINCon Coordinator (Staff Position)
Purpose – Manages the logistics for our annual meeting, SPINCon

Who do they report to – Director of Programs and Executive Director

How much time it will take – 20 hours

Specific duties include:
· Working with the Director of Programs and Executive Director, coordinate all the logistical details for SPINCon
· Coordinates the Virtual Hosted Buyer program associated with SPINCon
· Communicate with attendees and sponsors the needed information pertaining to the event
· Participate in monthly leadership/strategic calls
· Attend SPINCon and annual SPiN leadership meetings

Compensation – based on experience

Resources - The SPINCon Coordinator should make use of the various files and forms found in the “SPIN Volunteer Data/Branch Resources” and the “SPIN Volunteer Data/Programs” folder on Dropbox.

