Position Title: Resource Coordinator

General Function
To support the community learning school's initiative of creating schools as centers of community, the Resource Coordinator will initiate, facilitate, and maintain programs and strategies that are aligned with the school's vision, as well as youth and community development goals. He/she develops, promotes resources to create optimal positive impact by enhancing community and individual assets, meeting critical human service needs, and promoting long-term community solutions.

Skills
This position requires excellent organizational and management skills including training, program evaluation, data management, written and oral communication, and fund/resource development. Strong interpersonal skills are necessary including networking, grassroots community organizing, team-building, and collaborative leadership. Ability to be flexible including flexibility of work schedule is expected.

Qualifications
· Demonstrated interest in working with NYC public schools and communities

· Experience with working with a wide range of professional backgrounds

· 4-year college degree required

· Minimum 5-years professional experience required

· Experience in program management and coordination required

· Graduate degree in social work or business administration preferred

· Experience with New York City public school system and / or non-profit sector preferred

· Knowledge of New York City neighborhoods preferred.
Principal Activities
1. Participate as key leader in community engagement process to create or capitalize on opportunities related to Community Assets and Needs Assessments.

2. Continue to engage community on ongoing community development needs and activities as a successor to the initial community engagement process. Promote long-term solutions. Integrate new program materials

3. Participate in district and school grant-seeking writing and other fund development activities

4. Facilitate communication and relationship-building with community building partners, key stakeholders, and volunteers including participation in community groups and/or committees.

5. Serve as key information contact for non-school day schedule; communicate and coordinate full slate of activities.

6. Prepare reports for submission to agency leadership. Maintain up to date records for all programs.

7. Coordinate resources coming into school site and community, including primary health, mental health, arts, recreation, after-school and other resources, per the community engagement process and district-wide initiative.

8. Maintain and update agreements for all partners and programs and create school advisory boards to monitor effectiveness through outcome measurements.

9. Lead partnership meetings to ensure ongoing synergistic, coordinated and integrated programming working seamlessly with the school staff.

10. Provide supervision and coordination of programming during and beyond the school day for students, families and the community during extended daily hours and year long.

This job will require evenings, weekends and heavy multi-tasking EOE.
Please send cover letter and resume to: resourcecoordinator@uft.org
How to apply

Please send cover letter and resume to: resourcecoordinator@uft.org
Location

52 Broadway, New York, NY, 10004, US

