YMCA Fitness Center Coordinator

SUMMARY: 

Under the direction of the Health and Fitness Coordinator, is responsible for the day-to-day operations of the YMCA Fitness Center, including scheduling and hosting appointments, marketing, maintaining records, and providing a safe and healthy instructional experience.

DUTIES AND RESPONSIBILITIES:

1. Attend all required training programs and meetings,

2. Meets and consults with members and program participants in a friendly and helpful way.

3. Conducts one-on-one Fitness Center appointments in a timely, scheduled manner.

4. Performs fitness evaluations using appropriate nationally accredited protocols.

5. Conducts members’ Fitness Orientations in a manner established by a nationally accredited training institution (i.e. YMCA, ACE, AFAA, NSCA, NASM, ACSM).

6. Presents exercise material in a cheerful, interesting, and effective way, giving clean explanations and demonstrations for correct procedures.

7. Requires for program participants proper exercise progression, technique, and adherence to facility rules and regulations.

8. Ensures that all equipment is set up and in proper working condition prior to any consultations and at the start of the work shift. 

9. Returns all equipment upon completion of a session.

10. Follows all scheduling and cancellation procedures.

11. Maintains appropriate monthly program statistics.

12. Maintains member files, including all necessary health forms, evaluations, workout programs, and SOAP notes.

13. Maintains all Fitness Center bulletin boards with interactive, encouraging, motivational, and health-related material on a monthly basis.

14. Participates in volunteer programs sponsored by the YMCA.

15. Communicates problems and concerns to supervisor.

16. Maintains a neat, clean, and orderly exercise area.

17. Identifies and recruits volunteers.

18. Other job-related duties as assigned.

KNOWLEDGE, SKILLS, AND ABILITIES REQUIRED:

· Must pass pre-employment criminal background check.

· A basic working knowledge of exercise physiology, physical education, and health promotion.

· CPR and First Aid certifications acquired within 3 months of employment.

· Knowledge of YMCA of Albuquerque emergency procedures.

· Must possess an understanding of the missions and philosophy and procedures of the YMCA.

· Strong public relations and interpersonal skills.

· Ability to motivate people to become enthusiastic about fitness.

· Ability to work and make decisions independently.

