Alumni Relations Volunteer Position Descriptions
Core Competencies & Skills

[bookmark: _GoBack]Competencies
· Analytical Thinker –Interprets, links, and analyzes information in order to understand issues. 

· Change Maker - Manages, leads and enables the process of change and transition while helping others deal with their effects. 

· Communicator - Uses verbal, written and non-verbal communication to gather information and deliver key messages.

· Creative Thinker – Questions conventional approaches, explores alternatives and responds to challenges with innovative solutions or services, using intuition, experimentation and fresh perspectives. 

· Decision Maker - Makes decisions and solves problems involving varied levels of complexity, ambiguity and risk. 

· Influencer - Gains support and convinces others to advance the objectives of the organization. 

· Initiator - Identifies and deals with issues proactively and persistently; seizing opportunities that arise. 

· Leader - Leads and supports a team to achieve results.

· Relationship Builder - Builds and actively maintains working relationships and/or networks of contacts to further the organization’s goals. 

· Planner/Organizer - Plans, organizes and prioritizes work to meet established deadlines and standards.

· Strategic Thinker - Develops and inspires commitment to a vision of success; supports, promotes and ensures alignment with the organization’s vision and values.

· Team Player – Establishes and maintains effective working relationships with others. Works cooperatively to accomplish shared goals and objectives. Values the diversity of others and their perspectives. 


Skills

· Technologically proficient
· Sound knowledge and understanding of social media platforms
· Detail oriented
· Ability to prioritize multiple tasks/deadlines
· Strong time management skills
· Strong written and oral communications skills
· Strong interpersonal skills

· Financial skills such as bookkeeping, banking, budgeting etc
· Comfort discussing financial matters/fundraising
· Ability to effectively delegate tasks when necessary
· Project management experience an asset
· Volunteer management experience an asset
· Volunteer board experience 

