[image: https://www.lsesu.com/assets/site_resources/weblogo-lsesu-standard.png]

JOB DESCRIPTION

SPORTS DEVELOPMENT COORDINATOR

Responsible for: Sports Club Student Volunteers (1000+), Athletics Union Student Volunteers (10+), Athletics Union President and Sports Ambassadors (30+)

Hours: 37 hours per week

Location: London School of Economics and Political Science Students' Union, Saw Swee Hock Student Centre, 1 Sheffield Street, London WC2A 2AP

Salary: £25,374

JOB PURPOSE
1. Coordinate Sports Clubs, the Athletics Union (AU) and elite sport at LSE.
2. Contribute to the Student Activities Department’s strategic and operational planning
3. Responsible for Sports Club Volunteers, Athletics Union volunteers, and operational support for the Athletics Union President and the Activities & Development Officer
4. Assist in the coordination of other student activities including Societies

KEY RESPONSIBILITIES

1. Coordinate Sports Clubs, the Athletics Union (AU) and elite sport at LSE

· Responsible for coordinating fixtures for LSE Clubs
· Responsible for meetings and non-social events involving all or groups of Sports Club/AU Volunteers - including maintaining records of meetings
· Coordinate budget application, budget planning & allocation, and risk assessment process for Sports Clubs and the AU
· Coordinate and improve administrative systems including room bookings for old gym & Badminton courts, travel, finance, and facilities hire for Sports Clubs/AU
· Coordinate the set-up of all new Sports Clubs and athletic activities
· Coordinate elections for Sports Club volunteer positions and attend committee meetings where required
· Coordinate LSE Sport Ambassador elite sports programme
· Recruit, train and manage student staff to support the elite sport programme and fixture coordination
· Liaise with external partners to seek new sports and activities related opportunities for students
· Liaise with University staff and other relevant external parties to share/seek information in relation to Sports Clubs and the AU

2. Contribute to the Student Activities Department’s strategic and operational planning

· Provide information relating to Sports Clubs and the AU for key reports and meetings as required
· Contribute to the Student Activities Department’s strategic planning by putting forward evidence based ideas for improvements to Sports Clubs, the AU, and other athletic activities
· Contribute to the Student Activities Department’s operational planning by planning the tasks and events relating to Sports Clubs and the AU

3. Responsible for Sports Club Volunteers, Athletic Union volunteers, and operational support for the Athletic Union President and the Activities & Development Officer

· Responsible for supporting Sports Club and AU volunteers
· Responsible for providing volunteers with up to date guidance on systems and processes relating to Sports Clubs and the AU
· Responsible for advising Sports Club/AU volunteers on matters including increasing membership, increasing funding, increasing activity, dealing with issues and challenges, coaching, and dealing with their membership
· Responsible for advising Sports Club/AU volunteers on specific events or projects including Sports Day and Welcome Party
· Responsible for supporting the Athletic Union President and the Activities & Development Officer on matters relating to Sports Clubs and the AU

GENERAL DUTIES

In addition, all staff have the following general duties laid out in their job descriptions:
· To deliver and develop targets outlined in the Union’s strategic plan.
· To contribute and assist in the Union’s planning processes and the review of its performance and systems.
· Contribute to the positive and professional image of the Union and not act in such a manner as to bring the Union into disrepute.
· To observe and uphold the requirements of the Union Constitution and act at all times in accordance with policies including equality of opportunity.
· To undertake your own typing, filing, photocopying etc.
· Undertake any other duties appropriate for the grade and responsibilities of the post that may from time to time be reasonably requested.
· To take ownership of, their Induction, Personal Review Programme, Departmental Staff Meetings and be responsible for carrying out duties with full regard to the rules, policies and procedures and conditions of service contained in the Staff Handbook, and within Departments of the Students’ Union.
· A condition of employment is that all staff are expected to assist in key events throughout the year e.g. Fresher’s and welcome festivals and any other key event, including elections, if necessary. Staff are expected to portray a positive image, both internally and externally of the Students’ Union by displaying high standards of service, integrity, punctuality, politeness and professionalism.
· Where you are required to work with volunteers you must support and manage them appropriately in line with the Students’ Union volunteer policy
· Environmental consideration and environmental best practice is the responsibility of all Students’ Union staff

Any other tasks that would be deemed suitable within this role as directed by line manager

[bookmark: _GoBack]

JOB SPECIFICATION
	CRITERIA
	Application
	Interview & Task

	EXPERIENCE
	
	

	Previous experience of working in a front line role co-ordinating Student Clubs and Societies at a University
	
	

	Supporting volunteers or elected individuals to help them achieve their goals and ambitions
	
	

	Experience of budget management
	
	

	KNOWLEDGE
	
	

	An understanding of the role Sports Clubs play in the student experience, in students’ unions, at universities and HE sector
	
	

	Working knowledge of BUCS and BUCS fixtures
	
	

	Current understanding of best practice in Health and Safety procedures and policies relating to Student Sport
	
	

	ATTRIBUTES AND SKILLS
	
	

	Experience communicating effectively with a range of diverse audiences, both verbally and in writing
	
	

	The ability to work effectively in a team
	
	

	Excellent customer service
	
	

	The ability to create and maintain strong working relationships, particularly with student volunteers
	
	

	Self-motivation and self-reliance
	
	

	VALUES AND ETHICS
	
	

	Desire to work within a democratic, student-led environment
	
	

	Understanding and commitment to equal opportunities
	
	

	Show resilience, stamina and determination to sustain performance when under pressure from a high
volume of work and conflicting priorities
	
	

	Demonstrably high standards of personal integrity
	
	

image1.png
LSE
AY STUDENTS’
UNION

