Deputy Executive Director

Duties and Responsibilities

Responsible for managing all housing functions in Agency's public housing developments. Performs a variety of administrative, supervisory and Public Housing, Section 8, Existing Housing, Low Income Housing Tax Credits program, and various other housing programs of the Authority. Specific duties include the following:

1. Monitors long and short term goal success in providing decent, safe and sanitary housing for Housing Agency residents.
2. Develops, carries out and coordinates policies and procedures for housing: operations.
3. Coordinates projects with other Agency departments. Develops strategies for handling work loads and carries them out through department supervisors.

4. Assures departmental compliance with applicable local, state and federal regulations.

5. Monitors budget proposals for all departments reporting to this position.

6. Monitors and approves expenditures and purchases made by staff to assure compliance with established budget guidelines.
7. Oversees monthly, weekly and special reports for Executive Director, Board of Commissioners, other departments and HUD and prepares Resolutions for action By the Board of Commissioners.

8. Monitors intake of new applications and processing of applications for public housing and Section 8.

9. Meets with Executive Director to discuss and make recommendations on addressing problem issues.

10. Attends local, community, federal, and state meetings as required to provide or obtain information and to lend technical assistance.

11. Responds to complaints and concerns of Agency residents.

12. Meets with the resident council presidents on a regular basis to maintain lines of communication, discuss issues relating to grants programs and property management and maintenance.
13. Assists the staff in the development of grant applications for funding of programs.

14. Monitors the large volume of inquiries, both telephone and written.

15. Monitors Section 8 outreach efforts to owners and prospective clients to increase participation.

16. Mediates landlord/tenant disputes when specifically requested.

17. Attends departmental and Agency-wide staff meetings.

18. Monitors and reviews the work of Housing Operation Departments.

19. Monitors the agency performance on the PHAS indicators related to the areas of operation assigned.

20. Provides technical assistance and guidance to departmental staff.

21. Uses management skills necessary to motivate and train departmental staff.

22. Develops and oversees implementation of departmental policies and procedures.

23. Makes and reviews periodic evaluations of job performance of staff and monitors compliance with Agency policies and procedures.
24. Develops and oversees implementation of aggressive rent collection policies and procedures. Reviews results with department managers.

25. Develops and oversees the accomplishment of Quality Control programs for all eligibility and continued occupancy processing.

26. Performs other duties as assigned.

Qualifications and Knowledge
1. Four-year degree in Business Administration, Public Administration, Urban Studies or related field from an accredited college or university. Five or more years of progressively responsible management experience in federal government, public housing agency, and/or local government.

2. Public Housing Management certification preferred..

3. Considerable knowledge of federal, state, and local laws, rules, and regulations concerning low income housing and Agency policies and procedures on such housing.
4. Good knowledge of housing quality standards and maintenance of facilities.
5. Considerable knowledge of the principles and practices of public administration.
6. Good knowledge of the principles, practices, and techniques of public housing management, including financial management, budgeting and data processing.
7. Good knowledge of Agency programs and services that are available through local social service agencies.

8. Considerable knowledge of all Housing Agency programs.

9. Ability to establish and continue working relationships with other employees, outside organizations, residents, resident councils, federal, state and local government representatives.

10. Ability to deal effectively with situations requiring tact and diplomacy, yet firmness.

11. Ability to plan, direct or supervise the work of others and delegate responsibility and authority.

12. Ability to prepare and monitor complex reports and the departmental budget.

13. Ability to express ideas effectively, orally and in writing.

14. Ability to make oral presentations to small and large groups.

15. Bondable.

16. Valid Texas driver's license.

17. Eligibility for coverage under Agency fleet auto insurance.

Supervision Received and Given

The employee receives general instruction from the Executive Director. Normally, the employee plans and carries out work activities with minimal supervision and independently resolves problems that arise. The employee receives specific instructions when an unusual situation or problem has arisen. The employee's work is reviewed for conformity to organizational policies and attainment of objectives.

Employee makes specific and broad assignments to Housing Management, Intake and Admissions, Section 8, Resident Empowerment and Planning & Development staff. Generally, the employee makes assignments by setting deadlines and priorities, and shows the quantity of work expected. The employee reviews subordinates' work, prepares performance evaluations, counsels and disciplines employees.

Guidelines

The employee does routine duties following established HUD and Agency guidelines. Often the employee resolves problems by using personal judgement based on prior experience. Situations not covered by guidelines are referred to the supervisor or handled independently, depending on the circumstances.

Complexity
The employee performs a wide variety of related activities. The employee identifies what needs to be done and determines how to accomplish it. The employee plans, coordinates, integrates, and ranks the tasks. The employee occasionally makes decisions regarding unusual circumstances, or conflicting data. Problems or issues are relatively easy to identify. Decisions made by the employee may involve several departmental units within the organization.
Scope and Effect
The Deputy Executive Director is a significant employee in the management and operation teamwork of the Agency's public housing program. The employee's work affects applicants, the residents, Agency employees, community groups and support agencies on a continuing basis. Successful accomplishment of duties by the incumbent enhances greatly the Agency's ability to meet its basic mission of providing housing that is decent, safe and sanitary.

Personal Contacts

The employee has contact with Agency employees at all levels and with various categories of persons including; applicants, residents, resident association officers, officials and representatives of various social service, contractors, consultants, city agencies and city, state and national politicians.

The primary purposes of contacts are to gain, clarify, or give information; plan, coordinate, and advise on work efforts; motivate, influence, or direct persons or groups; and to justify, defend, negotiate, or resolve controversial matters or issues.

Physical Demands

Work is primarily sedentary and may involve physical exertion during visits and inspection of units and developments, travel to meetings, conferences or workshops in other cities and employee may be subject to call after normal hours due to disturbances, criminal activities, or other urgent needs.

Work Environment

Work involves the normal risks and discomforts associated with an office environment and visits to outdoor developments, meetings, sites, dwellings, or facilities.
PAGE
Page 1 of 4

