[image: image1.png]¥ AGAPE CENTER

— For Service And Learning

POSITION:
HRA Agency Coordinator

HOURS:
5 hours/week for 30 weeks
WAGES:
Starting at $7.85/hr.
DRESS:
Casual. Business casual as needed
PRIMARY SUPERVISOR:
 Director of Co-curricular Service Learning
AREA LEADER: HRA Student Director

SPECIAL QUALIFICATIONS:

1. Organizational skills and the ability to work on several on-going projects at the same time

2. An outgoing and friendly personality

3. Detail-oriented

4. Ability to be a ‘team player,’ while still being a self-starter/motivator

5. Good communications skills in person, over the phone, and written
PRIMARY DUTIES:

1. Work with HRA Director and Events Coordinator closely.

a. Meet monthly with HRA Campus Team (Justice League- including IJM, Invisible Children, SoJo House, etc).

b. Meet as needed with supervisor.
c. Meet weekly with HRA team.

d. Meet with charter orgs (IJM, Invisible Children, etc.) bi-weekly early in semester and monthly afterwards, and as needed.
2. Serve as primary contact for partner organizations (FH, IJM, World Vision, etc) to develop goals and areas of importance for the academic year.

a. Stay in regular communication with each agency contact by phone and/or e-mail.

b. Plan out the semester events with the Director and Events Coordinator early on, creating a schedule of which events/chapels will occur at which time.

c. Work with charter orgs to figure out their plan for each semester.

3. Recruit and organize volunteers for HRA events.
4. Work with Director to plan for HRA’s budget each semester.

a. Work with on-campus groups to figure out what financial needs they will have in the semester.

5. Regularly gather assessment from volunteers and partner organizations to improve programming.

6. Collaborate with faculty members, Residence Life, and other organizations on-campus and within the Agape Center when appropriate.
7. Participate in mandatory Agape Center trainings, including Fall/Spring training and Team Time.
Think out of creative and outside of the box ways to increase student body knowledge of human rights issues.
8.
Receive training and serve as a Service Facilitator for debrief sessions and Into the Streets.

9.
Fill out Educational Plans and Fact Sheets as requested.

“The Agapé Center’s mission is to cultivate experiences with community partners to prepare individuals for lifelong service.”

For further questions, please contact us:

Agapé Center for Service and Learning

E: AgapeCenter@messiah.edu
P: (717) 796-1800 ext. 7255

