Director of Technical Leadership
IntraHealth International is a North Carolina-based non-profit organization that has served the public health needs of developing countries for 30 years. IntraHealth’s mission is to create sustainable, accessible health care by strengthening health workers and the systems that support them. In addition to USAID, IntraHealth receives funding and support from the US Centers for Disease Control and Prevention, private foundations, corporations and individuals.

IntraHealth International is seeking a Director of Technical Leadership accountable for leading the organization’s technical leadership agenda and expanding the organization’s technical expertise. The Director provides organizational leadership in three priority areas: 1) providing high quality technical assistance and support to projects; 2) expanding technical approaches based on expertise, project experience and innovation; and 3) building technical capacity with a focus on field staff.
The Director leads a team of senior technical advisors, managers and team leaders in IntraHealth’s core technical areas: training innovations and performance improvement; human resources for health (HRH) with a focus on HR policy, planning and performance support; clinical services; health informatics; and gender equity. The technical team is responsible for technical innovation, assistance and support to projects, building technical capacity, and expansion of the organization’s technical leadership strategies, models, tools and profile. Technical leadership staff work closely with projects in three program areas: Human Resources for Health and Systems Strengthening (HRH/SS) including the newly awarded CapacityPlus Global Project; HIV/AIDS and TB; and, Maternal, Newborn and Child Health, and Family Planning (MNCH/FP).

The Director promotes the organization’s technical leadership agenda through programs, program development, and technical communications. The Director is accountable to the Executive Team for results on specific strategic objectives.

This position is based in Chapel Hill, North Carolina or Washington D.C. reporting to the Vice President of Programs. S/he works closely with other Directors and staff to ensure technical excellence, technical leadership and added value in our core work.
EDUCATION/EXPERIENCE REQUIREMENTS
Advanced degree or equivalent experience and clinical profile (medical, nursing or midwifery). 15+ years of relevant experience and demonstrated success within an organization that provides technical assistance in global health and development. Minimum five years of demonstrated leadership in a core technical area such as HRH, training and education, or clinical service system strengthening, and knowledgeable about most of IntraHealth’s technical capabilities. Extensive overseas experience, including substantial experience providing short-term technical assistance in diverse settings. Five years of residency experience in a developing country highly preferred. Successful experience working within educational or health systems in developing countries. Demonstrated leadership ability that encourages innovative, synergistic service delivery that draws on multiple complementary technical approaches and best practices to achieve results. Record of successful organizational decision-making and senior management experience within a complex organization. Demonstrated ability to recruit, build and develop high-performing, results-oriented teams. Excellent team building, management, supervisory (coaching, mentoring) and negotiating skills. Excellent technical writing, editing, presentation and interpersonal communication skills. Ability to travel domestically and internationally an estimated 25% time. Fluency in written and spoken English. Working knowledge of French and/or Spanish highly desirable.

For immediate consideration, please forward cover letter, resume, and salary requirements to jobs@intrahealth.org. IntraHealth International, Inc. is an Equal Opportunity/Affirmative Action Employer.
