[image: image1.jpg]SFU WORK INTEGRATED LEARNING


CO-OPERATIVE EDUCATION - Business 
Human Resources Assistant
This is a sample job description for an entry level position.  It is based on actual job postings within Co-operative Education.  Fictitious company details, address and contact names have been used.

Company Name: XYZ Valley Systems
Contact: HR Administrator
     1616 Still Creek Drive, Burnaby, BC 

Job Title: Human Resources Assistant
Company Description:

XYZ Valley Systems is a leading provider of broadband communications and storage semiconductors for enterprise, access, metro, storage, wireless infrastructure, laser printers and customer premises equipment. The company offers worldwide technical and sales support, with a network of offices throughout North America, Europe and Asia. The company is publicly traded on the NASDAQ Stock Market under the XYZ symbol and is in the S&P 500 Index. 

Duties/Responsibilities:

CAMPUS PROGRAMS

· Assist in overall campus recruitment (Co-op and new graduates) by liaising with university and/or college employment centres, local IEEE branches, student societies, student candidates and XYZ managers 
· Generate job postings, schedule interviews, coordinate student evaluation and feedback, assist with co-op relocations 
· Organize and participate in career fairs, tours, open houses, information sessions and internal Co-op Events

HR ADMINISTRATION

· Provide administration and coordination support to the local HR team in applicant sourcing, screening, tracking, interviewing, reference checks, travel arrangements and report generation and other general hr administration tasks
Requirements/Qualifications:

· Enrolled in 3rd or 4th year Communication or Business Administration degree program with specialization in human resources; CGPA > 3.0 

· Skills and interests in recruitment/staffing and project management 

· Very strong communication, organization and teamwork skills required 

· Working knowledge of Microsoft Office (Word, Excel and PowerPoint) is essential
