

20385 64th Avenue, Langley, BC V2Y 1N5 | 1.800.563.1106 | 604.514.2000 | powertochange.org

Web Development Intern

The Life Project

Job Categories:	Web Development
Position Type:	Internship
Job Region/Location:	Langley, BC (with possibility of working virtually)
Reporting Relationship:	Reports to the Technical Director
Working Conditions:	Normal office conditions
Funding:	Ministry Partner Development
Application Deadline:	N/A

Ministry Overview

Power to Change seeks to glorify God by making a maximum contribution toward helping to fulfill the Great Commission in Canada and around the world by developing movements of evangelism and discipleship. We envision millions of volunteers engaged in faith adventures that transform lives through the power of the gospel. You can be a part of this movement of change by applying your skills in PTC Ministries.

The Life Project ministers directly to hundreds of thousands of people every month through a network of websites which reach out to many segments of society. We are passionate about using technology to share the Gospel of Christ by creating online communities of evangelism and discipleship to help fulfill the Great Commission in this generation.

Position Overview

The Web Development Intern will work closely with the Technical Director to maintain and develop the look, feel, and user experience of the The Life Project's websites and applications.

Responsibilities:

Web Design:

- Front-end programming of existing and new sites.
- Creates visuals to update the look of The Life Project websites
- Researches visual and conceptual approaches taken by other websites
- Provides insights and suggestions for enhancing the layout of sites
- Demonstrates ability to communicate effectively in both technical and business environments

Skill Considered an Asset

- Working knowledge of computer software packages relevant to graphics design (Adobe Creative Suite)

Education and Experience:

- A diploma in Web Design, Computer Programming (or a student in one of these fields or a related field)

Required Skills and Abilities:

- A deep, growing, intimate relationship with Jesus Christ
- Able to work both independently and with a team
- Ability to manage priorities and time
- Contemporary technical skills and troubleshooting abilities
- A professional approach and demeanour.
- Creative input aptitude and decision making skills
- Front-end programming skills utilizing HTML, CSS and JS

Funding:

This position requires Ministry Partner Development. The successful candidate will have the privilege to build a partnership team which provides financial and prayer support for the ministry. The financial support will cover the costs of the candidate's salary and ministry expenses. Power to Change believes that Ministry Partner Development is biblical and God will provide everything necessary to fulfill the calling into ministry: finances, emotional strength and perseverance. Building a ministry partnership team is an integral part of being in ministry. There are many opportunities to bless and encourage the partnership team. Power to Change is committed to providing training and coaching that ensures success in Ministry Partner Development.

Please send your resume and cover letter or inquiries to: opportunities@powertochange.org.

We thank all applicants for their interest in Power to Change. In order to make the best use of your time and ours, only applicants who closely match our requirements will be contacted directly.

The [mission](#) of Power to Change is to further the movements of Christian evangelism and discipleship. All Power to Change staff members and volunteers work collectively to further this overall religious mission. The successful candidate for this position must have a pre-existing belief and demonstration of lifestyle as outlined in the Power to Change Code of Conduct and Statement of Faith. The successful candidate must agree to, sign and, in all good conscience abide by the biblical principles outlined by these documents. It is a pre-requisite of employment at Power to Change that any and all staff members and volunteers sign and abide by these documents throughout their course of involvement at Power to Change. For a copy of the Code of Conduct and Statement of Faith, please contact Human Resources.