
Director of Finance and Administration (DFA) Job Description

Reporting Relationships
	To:
	Type:
	Accountable Regarding:

	Department Chair
	primary
	· the provision of high quality administrative service to their department

· the achievement of departmental business objectives

· the elevation to the Chair’s attention of issues they are unable to resolve due to limits of their authority (e.g., faculty compliance issues)

	Senior Associate Dean for Finance and Administration
	secondary
	· department compliance with School, University, Federal, State, Local, and Hospital/Clinic standards, policies, and procedures

· contributions to achievement of School & University financial and administrative objectives

Authority
Assuming that all applicable School of Medicine, University, Stanford Hospital & Clinics (SHC), sponsor/donor, and regulatory agency policies and guidelines are met, the Director of Finance and Administration (DFA) has the authority to:

· approve financial transactions involving funds controlled by the department;

· hire, establish and adjust salaries of, discipline, and terminate staff;

· initiate and approve inter-departmental space transfers (subject to the approval of the Chair, the other department and the Dean’s office) and [re]assign administrative offices/space within their department;

· allocate work among department administrative staff; and

· establish priorities and departmental policies both for and regarding the use of department administrative staff

Working Relationships
	With:
	Regarding:

	Dean’s Office Staff
	

	
Academic Affairs
	faculty recruitment, retention, development, appointments, promotions, sabbaticals, and leaves of absence

	
Research
	research program planning

	
Education and Student Affairs
	curriculum and course development; course delivery and evaluation support; student support

	
[for clinical departments] Clinical Affairs
	clinical program development

	
Development
	fund raising and donor relations

	
Finance & Administration
	budgeting and financial management; health & safety; faculty compensation

	
Human Resources / Personnel
	staff compensation, employee relations, recruitment, retention, development, promotions, classifications, training, interventions, terminations and organization development

	
Planning Office
	facilities (operations, maintenance, remodeling, renovation, and capital projects) and institutional planning & special studies

	
Information Resources and Technology
	information systems; desktop support; network

	
SoM RMG and SPO (includes designated RPM)
	research administration (e.g., pre- and post-award processes)

	Other Departments
	coordination and support of interdepartmental programs and activities

	University Central Offices
	

	
Controller’s Office [includes GCA, T&R]
	expense reimbursement, accounting

	
University Property Administration
	property (capital assets) administration

	
Internal Audit
	audits

	
Procurement
	purchasing

	
Gov’t Cost & Rate Studies
	indirect cost rates

	
Registrar’s Office
	admissions and student issues

	
Sponsored Projects Office
	some contracts (contract support and issues mostly provided/handled by the RMG)

	
ITSS
	university systems and network needs and issues

	Hospitals/Clinics
	for clinical departments

	
Service Line Managers
	clinical care administration; clinical program development, hospital staff personnel administration (i.e., compensation, employee relations, training, etc), budgeting, financial management and funds flow, facilities, health & safety, information systems, purchasing, audits, accounting and property administration, operations improvement, utilization reviews, etc., etc.

	
Engineering & Maintenance Services
	maintenance needs and issues

	
Human Resources
	HR support and issues

	
Credentialling / Medical Staff Office
	credentialling issues and billing numbers

	
Medical Records
	transcription and documentation issues

	
Purchasing
	purchasing

	
House Staff Office
	residency support

	
Hospital Administration
	program and operational issues

	
Payroll
	payroll

	
Accounting
	accounting

	
Finance
	financial management

	
Marketing
	marketing and outreach activities and data collection

	
Information Technology
	IT support and issues

	
Department of Compliance
	faculty compliance with billing regulations

	External Entities
	

	
research sponsors
	research administration (e.g., pre- and post-award processes)

	
Donors
	support donor relations (e.g., provide information to them) (in coordination with development office)

	
other medical centers (e.g., VA and Valley Med)
	resolution of payroll, faculty support, staffing, and service contract issues (in coordination with Dean’s Office)

	
various businesses
	administration of contracts for services and support for business ventures

Responsibilities
	
	Strategic Planning & Support
	Operations Support

	General
	· establish department business and administrative mission and goals, and an optimal environment that supports the department and School’s academic, research, and clinical programs/activities and services

· build credible and trusting relationships with all internal personnel and external constituents (affiliated institutions, medical groups, and contracting entities); manage the potentially conflicting interests between and among the faculty, hospital, School, and external entities.

· support decision-making by:

· providing information regarding trends in research, teaching, and clinical practice;

· performing feasibility studies, cost and revenue analyses, and developing projections;

· determining impacts on staffing, management systems and administrative structures, and space and facilities; and

· ensuring that decisions made take into account all relevant School, University, Federal, State, Local, agency, and Hospital/Clinic compliance requirements

· support department “marketing” and development efforts
	· manage administrative affairs of the department consistent with standards of performance that ensure University, School, SHC, and department business standards and objectives are met

· assist/advise the Chair and, when necessary, represent the Chair as an advocate of the department’s needs and goals in budget, space, and other negotiations with managerial & financial staff and committees at the Medical School, University, SHC, PAVAMC, as well as outside vendors & corporate supporters

· ensure compliance in all functional areas (i.e., Finance, Human Resources, Research Administration, Clinical Administration, Facilities, Health & Safety, Education & Student Affairs, and Faculty Affairs) with applicable School, University, Federal, State, Local, agency, and Hospital/Clinic policies, procedures, laws, etc.

Annually:
· establish and measure standards and objectives with department Chair and Sr. Associate Dean for Finance & Administration

	Business Planning
	· perform long-range planning for financial and administrative affairs of department academic, research, and clinical programs, service centers, and affiliations with associated medical facilities

· develop a comprehensive, multi-year business plan which:

· includes a multi-year financial forecast based on department objectives;

· considers and addresses the financial and programmatic impacts of new initiatives as well as those associated with internal and external trends and changing regulations (e.g., reimbursement changes and grant opportunities); and

· ensures long-term, fundamental financial stability of the department

· participate as appropriate in guiding the strategic and operational direction of service lines and/or programmatic centers

Annually:
· develop or update long range forecast
	· analyze, prepare, and make recommendations on business aspects of proposals for new research, clinical, and teaching programs (includes study of financial feasibility/practicality, financial projections, effects on facilities and equipment, staffing implications, relation to current programs in department, and impact on department’s administrative structure and management systems); evaluate external and internal trends which impact programs

· advise faculty on current and new funding arrangements; develop plans to utilize resources

Annually:
· develop and present consolidated budget, incorporating all the components of overall department resources (e.g., operating budget, grants & contracts, fellowships, gift funds, and other restricted and unrestricted funds); budget must support the department’s research and academic programs in accordance with the department’s goals, institutional guidelines and policies, and federal and external regulations

· [for clinical departments] develop and present professional and hospital service budgets as appropriate for the department

	Financial and Program Management
	· ensure appropriate department-wide financial controls and fiduciary stewardship consistent with University, School, Hospital/Clinic and department missions and goals, and with standards for compliance with external and internal policies

· ensure integrity of all departmental financial systems so as to meet regulatory guidelines

· recommend and develop strategies for general cost control and reductions
	· proactively monitor consolidated budget (i.e., prepare, review, and analyze variance reports reflecting department financial status), prepare financial forecasts, identify and analyze financial problems, and recommend solutions

· monitor/review and control expenditures (both School of Medicine and Hospital); identify and resolve potential audit issues

· ensure that funds are deposited into University accounts and spent in accordance with applicable policies

· negotiate for and procure capital equipment

· implement and administer new and/or continuing programs and policies, including facilitation of related committees to assist in operational needs assessment (may include fund raising, community outreach, and presentations)

Annually:
· ensure accurate year-end close

	Research Administration
	· working with RPM, recommend and develop strategies for research cost accounting and productivity reporting/review

· support faculty in locating and developing funding sources
	· in partnership with the Research Process Manager (RPM), and with the PI, prepare, review, and approve budgets for department grants, contracts, proposals, and awards

· in partnership with the Research Process Manager (RPM), manage and coordinate department grants and contracts; this includes working with SPO & GCA regarding grant and contract financial reporting, equipment reporting, overruns, disallowances, and rebudgeting requests, and preparing periodic reports that advise the Chair and Medical School administration on the financial status of department grants and contracts

	Clinical Administration [for clinical departments]
	· review & set professional fees in consultation with faculty and Chair

· recommend and develop strategies for clinical cost accounting and productivity reporting/review
	· provide support in all areas (e.g., HR, Business Planning, etc.) for Hospitals/Clinics

· perform billing and reimbursement analyses

Annually:
· perform operations improvement / utilization reviews

	Human Resources and Administrative Staff Management
	· perform personnel strategic planning and analysis and assess department needs for administrative support; this includes evaluation/assessment of faculty and program needs for administrative [and clinical] support

· ensure that staff organizational structure meets the needs of the department; evaluate office functions and streamline administrative processes

· recommend, arrange for, supervise, and contribute to training, coaching, and development of department administrative staff
	· manage/supervise department administrative staff; monitor staff performance and take corrective action as needed; coordinate employment and termination activities

· facilitate fulfillment of staffing needs (e.g., define positions, prepare job descriptions and facilitate employment process)

· negotiate with SoM Human Resources unit [and Hospitals/Clinics personnel for clinical departments] for appropriate classifications and reclassifications as needed and warranted

· serve as resource to staff & faculty to assist in the resolution of employee relations problems issues and resolve/address workplace problems and concerns in consultation with Medical School Employee Relations

Annually:
· manage staff salary program; coordinate and/or conduct staff performance evaluations; ensure equitable salary administration

	Facilities
	· review and analyze requests for space (including financial impact, cost benefits, trade-offs, and long range implications); recommend space allocations to the Chair; implement, and monitor changes to existing facilities and represent the department in negotiations with the School and Hospicals/Clinics Planning Offices

· oversee management of department research and service facilities and recommend distribution of space for research and academic programs to Chair

· plan future utilization of existing departmental facilities; with Chair, architect, and School or Hospitals/Clinics Planning administration, plan allocation and use of new and remodeled space
	· manage/maintain current department space and equipment inventories; ensure adequate equipment in facilities

· ensure appropriate maintenance of all department facilities and equipment

· represent the department in all aspects of moves and renovations; ensure compliance with School labs deactivation protocols during relations and moves

· coordinate and resolve access issues for shared facilities

· coordinate staff and faculty moves to new or interim locations

	Health & Safety
	· ensure that School policies, procedures, and programs are in place to provide a safe and healthy environment and comply with School, University and Hospitals/Clinics health & safety policies and applicable governmental safety regulations
	· correct hazardous conditions

· report accidents and take action to prevent recurrences

· establish and maintain required health and safety records, chemical inventories, and hazardous material databases

· provide training and education to all personnel in safety practices

	Information Management
	· develop and implement overall plan for the use of scientific and administrative information systems in the department, in coordination with School of Medicine, Hospitals/Clinics, and University networking, including personal computers, printing, file servers, software, application packages, and security practices

· assess future computer and information systems needs
	· work in conjunction with Medical School IRT and Hospital IT to ensure systems are current and operating correctly

· ensure central backup and recovery service is available; ensure security and confidentiality requirements are addressed

· implement and/or maintain a systems training and support program to provide faculty and staff with computer skills and cross-training for vital functions and to provide in-house expertise to support critical functions of the department

· ensure compliance with software licenses

	Academic (Faculty) Affairs
	· provide necessary plans and guidance to the Chair as well as analyses, financial projections, and other information to support recruitment and retention of faculty

· work with the Chair and Dean’s Office regarding resources available or needed to support faculty, faculty activity and interests, and faculty position requests (this includes providing information, resolving problems, developing solutions, etc.)
	· manage faculty salary program and bonus administration; assist in salary setting and administration; provide Chair with appropriate information to maintain academic salary equity

· assist Chair with faculty appointments and promotions, and sabbaticals or leaves

· organize and support faculty evaluation process

	Education and Student Affairs
	· support department in programmatic planning (e.g., resource availability, # of students to support, diversity, etc.)

· work with the Chair and Dean’s Office regarding resources available or needed to support students and education programs as well as student activity and diversity (this includes providing information, resolving problems, developing solutions, etc.)

· interpret for faculty, regulatory changes that may impact department educational programs
	· oversee management of all student, fellow, and residency related activities

· oversee graduate program administration

Qualifications
	Education
	Master’s degree in business or related field or equivalent experience required.

	General Experience
	At least five years of progressively responsible managerial experience (including financial and budget preparation experience), preferably in an academic medical center or research environment. (This requirement varies by department.)

At least two years supervisory responsibility required.

	Specific Experience, Skills, and Abilities
	Financial Planning & Management
· demonstrated ability in financial management including planning, forecasting, and budgeting (required)
Research Administration
· experience in grant and contract administration (experience required depends on specific department staffing and needs)
Human Resources
· proven skills in personnel management, affirmative action practices, and policy implementation (required)
Education Administration
· ability to manage administrative aspects of graduate student, residency, post doctoral, and/or Ph.D. programs (experience required depends on specific department staffing and needs)
Facilities and Health & Safety
· experience in facilities management and health and safety programs (experience required depends on specific department staffing and needs)
Information Management
· experience with computer systems and applications, including spreadsheets and internet/WWW (required)
Clinical/Healthcare Management
· experience with clinical/healthcare management (preferred for clinical departments)

	General Skills and Abilities
	· demonstrated ability to communicate effectively with diverse populations in a complex research/academic environment;

· strong leadership, management, organizational, analytical, negotiation, and conflict management skills;

· ability to deal effectively with ambiguity, make quality decisions, set one’s own and others’ priorities, motivate staff, be flexible, and multi-task;

· proven ability to define issues, strategically plan options and propose solutions, and effectively implement changes in a timely fashion in a complex research [and clinical] environment;

Page 6

