[image: image1.png]Association for
Talent Development

Director of Student Relations
Position Summary:

The director of student relations manages and promotes student engagement within the chapter by developing and executing initiatives such as a scholarship program, internship program, college outreach efforts, and student special interest groups.

Time Commitment:

Term: One year
Estimated Time Requirements per month:
· Attending board meetings: 2 hours plus travel time
· Attending student relations committee meetings: 2-3 hours plus travel time

· Attending monthly chapter meetings: 3 hours plus travel time

· Communicating with administrative office about routine issues: 2-4 hours

Responsibilities:

Student Recruitment and Engagement

· Serves as a liaison between local educational institutions and the chapter

· Encourages local academia to participate in ATD Higher Education community
· Serves as liaison between members of the student relations committee and the chapter board

· Serves as communications link between students and chapter in disseminating information relative to student programs, scholarships, internships, and CPLP certification

· Works with local academia to encourage student participation in local professional chapter meetings

· Communicates with local academia to provide classroom visits to discuss the talent development profession, ATD and chapter membership, internships/scholarships, etc.
· Participates in the development and implementation of short-term and long-term strategic planning for the chapter

Scholarship and Internship Programs
· Drives initiatives to provide appropriate assistance to student members through scholarship programs, internships, or special student activities as supported by the board/chapter
· Makes recommendations on scholarship amounts and number of recipients

· Develops scholarship applications evaluation criteria and designs the appropriate materials

· Evaluates applications and makes recommendations

· Oversees the internship program

· Sends out requests to local professionals and chapter members for internship postings
· Forwards openings to local academic faculty members

Student Special Interest Group (SIG)
· Provides guidance and direction relative to the organization of student special interest groups

· Selects and acts as a liaison to a faculty advisor or chapter member(s) to head the group, report back to the board, and attend group meetings regularly

· Ensures a reduced rate is established for student members
· Establishes a mentoring program with current members and student members

Board Participation
· Supports and promotes chapter affiliation requirements (CARE), and the strategic goals and action plans of the chapter

· Represents the chapter professionally and ethically in all business functions/organizational activities

· Attends and participates in all board and chapter meetings. Participates in other chapter events, committee meetings, and regional conferences as available

Qualifications:

· Member of ATD and chapter

· Skilled in written and verbal communication, personal interaction, and problem-solving
· Ability to plan, organize, and execute activities as required by the position
· Ability to complete projects within established timeframes
· Ability to delegate tasks and monitor follow-through
· Ability to fully participate in chapter programs and board meetings
· Has a willingness to advocate for the chapter
· Ability to seek others out as volunteers
[image: image1.png]