[image: image1.png]GAIA HOUSE

INSIGHT MEDITATION IN THE BUDDHIST TRADITION

Residential Household Coordinator

Job Description and Person Specification

	Reports to
	Retreat Manager

	Location
	Gaia House, West Ogwell

	Status
	Residential Position

Work Context

Gaia House is a silent Buddhist meditation retreat centre set in rural surroundings in South Devon. Men and women come for group, personal or work retreats. Group retreats can range in length from a weekend to three weeks, whilst personal and work retreats can be for a few days or weeks up to a year. The main part of the House is always in silence, except for opening and closing days of group retreats.

The Household Coordinator is one of one of 8 or 9 Coordinators who oversee the running of retreats at Gaia House. The work involves both department work, i.e. household, and teamwork - supporting the ongoing work of Gaia House, such as opening and closing days.

The Household Coordinator is supervised by the Retreat Manager. The Director is responsible for the overall the management of the House, including all staff.

Each Coordinator position is expected to commit to a period of service for a minimum of 12 months to a max of 24 months subject to negotiation.
The work of the Household Coordinator is physically demanding and may at times require flexibility in working arrangements and longer hours.

Work Purpose
The main purpose of the Household Coordinator is to oversee the ongoing cleaning of the house, room allocation, laundry, furnishings, shop, and plants, and ensure preparations are complete before group retreats.

Scope and Limits of Authority

· Takes day-to-day decisions regarding the household tasks.

· Helps with longer-term decisions regarding household equipment and furnishings.

· Is not responsible for the household budget but must work within the given budget, which is agreed by the Trust and overseen by the Retreat Manager.
Work Tasks - Household

· To oversee the cleaning of house, including bedrooms, bathrooms, meditation hall, teachers’ wing and other areas.

· To allocate rooms for group, work and personal retreatants, and maintain and update the schedules for room allocation on a regular basis.
· To allocate 1hr work periods for all group and personal retreatants.

· To prepare the work schedules
· To maintain the laundry service.

· To order cleaning and sanitary supplies within the context of a set budget.

· To maintain the furnishings and linen stocks.

· To oversee the care of house plants

· To maintain the stocks for the shop.

· To make regular checks on household equipment.

· To induct and supervise the Household work retreatant.

· To keep household documents up to date, such as the Household Manual and checklists.
· Responsible for the Induction and Supervision of Household and 5th Work Retreatants, and supervision of retreatants working in the household department.

· To monitor and restock the first aid boxes in the house and garden.
Teamwork

· To fulfil the duties on ‘on-call’ as agreed on the rota, which includes providing breakfast.

· To help with opening day duties as agreed within the team of Coordinators. This will include registration of retreatants.

· To help with closing day duties as agreed within the team of Coordinators. This will include helping with “After Retreat Information”.

· To give ‘Job Shows’ to retreatants when needed.

· To cook as the rota dictates, once or twice per month.

· To be contact Coordinator to visiting teachers and also conduct opening talks and closing talks.

· Attending meetings as appropriate, supervision, business meetings, sharing, dharma discussions etc.
· To be able to drive – preferably with a clean driving licence
Experience

· Experience of working in a household type environment is desirable for this position

· Meditation retreats – it is essential to have retreat experience, particularly Insight Meditation, and to have sat at least one 7-day retreat at Gaia House.

· Experience of living in community is desirable.

Person Specification

Work Duties

	Skills
	Essential
	Desirable
	Assessed by

	Able to work in a household environment
	Yes
	
	Previous Experience & Try out

	Experience of managing a residential/domestic environment .
	
	Yes
	Previous Experience

	Fit for a physically active role, involving lifting, bending and long hours on your feet
	Yes
	
	Try out

	Able to work to deadlines, often under pressure
	Yes
	
	Previous experience

	Able to plan ahead and make decisions
	Yes
	
	Previous Experience

	Adaptable
	Yes
	
	Try out/previous experience

	Able to plan and prioritise a varied workload
	Yes
	
	Previous experience

	Able to organise and supervise others
	Yes
	
	Previous experience

	Able to work within a given budget
	
	Yes
	Previous experience

	Sensitive to those on retreat, even when under stress
	Yes
	
	Try out

	Able to work as part of a close team
	Yes
	
	Try out/Previous experience

	Basic knowledge of computers, such as Word and Excel.
	Yes
	
	Application Form & Previous Experience

	Able to drive*
	
	Yes
	Application Form

	Able to commit to 18 months or more (up to 2 years by negotiation)
	
	Yes
	Application Form

* To be able to drive Gaia House cars, you must be over 25, have passed your test for more than 12 months before using the car and have a clean driving licence/no more than 3 points (for a minor offence).

Interpersonal skills, attributes and experience for living at Gaia House

	
	Essential
	Desirable
	Assessed by

	Experience of living in community
	
	Yes
	Previous experience

	Meditation retreats –to have retreat experience, particularly Insight Meditation, and to have sat at least one retreat at Gaia House.
	Yes
	
	Previous Experience

	Able to be self-reflective in interpersonal processes
	Yes
	
	Try out/Application Form

	Willing to address conflict in interpersonal processes.
	Yes
	
	Try out

	Have a wish to offer service to others
	Yes
	
	Try out/Application Form

	Commitment to regular meditation practice
	Yes
	
	Try Out/Application form

	Able to be sensitive to the processes of others/needs of others
	Yes
	
	Try out/Application Form

