[image: image1.png]¥ AGAPE CENTER

— For Service And Learning

POSITION:
HRA Events 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 Agency Coordinator closely.
a. Meet weekly with HRA team.

b. Meet as needed with supervisor.

c. Meet with Agency Coordinator to plan events.

2. Focus for this position will involve the preparation, organization, and logistical planning of HRA events.

a. Plan HRA events by filling out appropriate forms and necessary. This includes, but are not limited to:

· Making necessary reservations for rooms and facilities on campus

· Preparing and getting approved necessary permissions for events and chapels (includes work with Campus Events, College Ministries and other campus departments)

· Preparing publicity and advertising which includes the creation of posters, the sending out of mass emails, hanging and displaying of posters, marquees and other advertising materials (may include radio, TV ad, etc coordination)

· Assuring all other necessary logistics are taken care of such as the reservation of vehicles, the coordination of volunteers and the overall coordination of logistical elements of any given event.
· Meeting with necessary people to make sure that all logistics are covered
b. Work toward, in partnership with other HRA leadership, to creating sustainable, successful, well-attended, well-publicized events that may be in the form of chapels, awareness forums or panels, fundraisers, activism opportunities, or small group organized discussions/Bible studies.

3. Recruit and organize volunteers for HRA events.

4. Work with Director to plan for HRA’s budget each semester.
5. Regularly gather assessment from volunteers and partner organizations to improve programming.
6. Collaborate with faculty members, Resident Life, MISP, Collab, and other organizations on-campus and within the Agape Center when appropriate.
8. Participate in mandatory Agape Center trainings, including Fall/Spring training and Team Time.
9. Keep detailed records of volunteers, participation, events, etc.
10. Receive training and serve as a Service Facilitator for debrief sessions and Into the Streets.

11. 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

