[image: image1.png]¥ AGAPE CENTER

— For Service And Learning

POSITION:
Treasurer of the Agape Center Student Organizations
HOURS:
10 hours/week for 30 weeks

WAGES:
Starting at $7.85/hr.
DRESS:
Casual (Business casual on special occasions)
PRIMARY SUPERVISOR:
 Director of Agape Center for Co-Curricular Service Learning
SPECIAL QUALIFICATIONS:

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

2. Detail-oriented
3. Accounting/budgeting skills
4. Ability to be a ‘team player’
5. Self-starter, okay working behind the scenes, mostly independently
6. Effective communications skills
7. Working knowledge of Microsoft Excel
PRIMARY DUTIES:

1. Work closely with the Director of Outreach Teams, the Director of Service Trips, the Director of World Christian Fellowship, and the Director of Human Rights Awareness to create a budget for each organization at the beginning of every semester.

2. Meet with Supervisor on a regular basis.

3. Train and regularly maintain contact with the Student Directors & Outreach Coordinators to update them on their budgeting status and to provide support.

4. Serve as the primary contact person for all SGA budget-related questions throughout the Agape Center.

5. Serve as the contact person for all financial matters between Student Forum, the SGA Vice President of Finance, the SGA Vice President of Organizations, and each of the Agape Center organizations.

6. Represent the Agape Center before the Student Senate and the College Administration.

7. Maintain integrated and standardized budgeting procedures covering each of the aforementioned Agape Student Organizations.

8. Manage budget transfers and reimbursements for each of the Agape Student Organizations throughout the semester.

9. Update expense worksheets and maintain receipts and other documents supporting organizational expenses.

10. Prepare a written end-of-year transition report and assist with the training of the new Treasurer of Agape Center Student Organizations.

11. Participate in Agape Center training and development activities.

12. Perform other duties as prescribed by Agape Center supervisor.
“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

