

[image: image1.png]9 creative

ARTS COUNCIL OFNEW ZEAILAND TOI AOTEAROA

POSITION TITLE: ADMINISTRATOR/RECEPTIONIST

	Job Band:

	2

	Team:

	Business Services

	Reports to:
	 ICT Services & Administration Manager

	Number of Direct Reports:
	No direct reports

	Financial Accountabilities:
	Nil

	Location:
	Wellington

CREATIVE NEW ZEALAND’S PURPOSE

Creative New Zealand is the national arts development agency developing, investing in and advocating for the arts.

WHAT WE DO
Creative New Zealand’s support for the development of the New Zealand arts sector is provided primarily through our funding programmes. We also deliver a range of programmes to build the capability of artists and arts organisations, and to advocate for the arts.

TEAM PURPOSE:
The Business Services Team is responsible for providing high quality and professional administration, finance, human resources, facilities and grants management/processing advice, support and services to Creative New Zealand.
JOB PURPOSE:

This role is responsible for delivering high quality administration and support services to the Business Services Team and the Wellington office and for providing professional reception services (frontline and phone) for Creative New Zealand.

	KEY RESULT AREAS
	CRITICAL TASKS
	PERFORMANCE INDICATORS

	Customer Services

	· Answer all telephone calls and greet visitors to the CNZ front reception area.

	· Phones are answered and visitors are greeted in a professional, welcoming manner.

· Attempts are made to locate the CNZ staff member promptly. This may include by email, phone or phoning another staff member from that team.

	
	· Respond to requests for all CNZ information and publications, including the Funding Guide, either by phone, email or in person.

· Maintain familiarity with the processes of the CNZ funding rounds, including deadlines and the online application process.
· Respond promptly and accurately to information requests, including those received via email and recorded when requested.

· Arrange for provision of cover both during breaks and periods of absence and communicate with the ICT & Administration Manager.
	· Publication requests via email or phone to be dispatched within one business day
· Read the funding guides and become familiar with how Arts Align (online Grants Management System) works and proactively seek information about CNZ business

· All information requests responded to within one business day and accurately recorded.

	Support Services for Business Services
	· Coordinate regular Business Services team meetings in consultation with the Senior Manager Business Services.

· Make travel, accommodation and itinerary arrangements for Business Services staff.
· Ensure Business Services information is up to date on the intranet.
	· All meeting arrangements booked accurately.
· Travel bookings are made within appropriate time frames and arrangements communicated appropriately.
· All administration tasks completed accurately and on time.

	Support Services for CNZ

	· Provide administrative support and services to other teams as required, after discussion with the ICT & Administration Manager.
· Ensure kitchen is stocked, clean and tidy at the beginning and end of each day. This includes replenishing tea and coffee supplies, milk, enough crockery, cups and cutlery and tea towels.
· Co-ordinate Level 10 meeting room bookings as requested.

· Maintain the Creative New Zealand staff and telephone listings.

· Ensure deskfile is kept up to date.
· Centralising and managing catering suppliers for CNZ Wellington office

· Be the champion of the Avaya phone system. Conduct inductions for the phone system for all new staff.
· Log service calls for office equipment (photocopiers/printers) and ensure there is always an adequate supply of toner and paper on site.
· Sort mail and dispatch into staff lockers as per the instructions of the deskfile.

· Dispatch mail to all of the CNZ regional offices daily.

· Action all faxes sent/received via the main CNZ fax machine.
· Receive and dispatch all couriers from reception area.
	· Accurate and timely support provided; positive feedback from other administartors/ teams.

· All stocks up to date; resources are in working order and easily located.

· Ensure contact details are accurate

· Ensure any temporary staff understand the reception duties by referring to the deskfile.
· Be across the functionality of the Avaya phone system. Provide advice to the ICT & Administration Manager on beneficial changes for the organisation. Maintain positive relationship with the phone provider and escalate any issues to the ICT & Administration Manager

· Ensure service calls are logged immediately with service provider and logged in issues register
· Mail is sorted promptly and given to the EA’s/managers by 9am.

· Outward mail is ready for collection by 4:00pm each day.

· Clear NAS/SAS tray daily and post all mail.

· Faxes are forwarded as soon as they are received

· Courier material is handled promptly and accurately on behalf of staff.

	Finance Administration
	· Assist with creditors processing - coding creditor invoices and obtaining approval from appropriate manager/budget holder and certification from Finance Manager, entering creditors invoices into the general ledger

· Assist with debtors processing - entering debtor invoices into the general ledger, chasing up debtors for payment

· Assisting with the travel invoice -ensuring appropriate approvals have been obtained, we were provided with all hotel invoices, checking the charges on the hotel invoices and making sure they are in line with our policies

· Assist with administering the credit card system
· Processing of the taxi charge invoice

· Assist with general finance administration tasks ie: distribute taxi chits, petty cash etc
	· All finance duties completed within agreed timeframes and accurately; consistent with CNZ/finance policies and procedures and with the correct approvals/ authorisations.

	HR Administration

	· Maintain and update HR announcements and related documents on intranet (Policies, Org Chart; HR template forms etc).

· Provide recruitment administration support, including advertising, applicant tracking, correspondence, set up of interviews including meeting room bookings and contacting candidates in consultation with HR Manager.

· Co-ordinate general induction programmes and information for all new CNZ staff and ensure all induction procedures are completed in consultation with the HR Manager.

· When CNZ staff leave the organisation ensure the exit form is activated and actioned prior to the staff member leaving
	· Duties completed within agreed timeframes, to accurately meet requirements and consistent with team/CNZ policies and procedures as applicable.

· Seek to continually improve the quality and efficiency of services provided.

· Ensure the best use is made of technology to provide efficient and effective services.

· Ensure that new CNZ staff feel welcome and that a thorough induction has been actioned for each staff member.
· To be completed within one week of the staff member leaving

	Office Supplies
	· Order stationery and office supplies for CNZ offices, as requested, and monitor stock levels.
· Order business cards and other printed stationery for all CNZ staff and monitor stock levels with supplier.
· Order supplies for CNZ functions as required.
	· Stationery order placed every week unless there is an urgent requirement.
· Ensure catering and alcohol requirements are logged in ordering books and alcohol stocks are monitored.

	Health and Safety
	· Regulary check the first aid supplies and civil defence cabinets.
· Co-ordinate/ assist with any Heath & Safety requirements/initiatives in conjunction with the HR Manager and ICT & Administration Manager.

· Ensure new staff have completed their self check for their work place assessment as per the guidelines in their induction pack.
	· Quarterly checklist is completed.
· All new staff have completed a workplace assessment.
· H&S initiatives/involvement delivered

	ICT Services
	· Assist with maintaining ICT fixed assets - keeping records of fixed assets transactions, allocating fixed asset numbers, carrying out stock takes, ensuring approval is obtained from the ICT & Administration Manager & Senior Manager, Business Services for disposal of assets

· Coordinate bookings for CNZ laptops, camera, conference phones, datashow projector and hiring of presentation and other audio visual equipment. Ensure the VC and all presentation equipment is in working order before and after use

· Have an excellent working knowledge of all CNZ organisational wide ICT equipment.

· Administer all connections for CNZ Mobile Phones including new connections, breakages, staging of the phones, support to staff on the functionality of the phones
	· Ensure this is done on a quarterly basis so information is accurate at any given time.
· Staff are provided with timely and accurate assistance when they have trouble with using CNZ organisational wide ICT equipment (e.g. phones, MFD’s, computer hardware, video conferenceing equipment etc)
· Ensure appropriate training to understand how this equipment is used.

· Ensure calls are logged to the AoG helpdesk when required. Ensure stock is ordered via the online portal provided by supplier. Any issues are escalated to the ICT & Administration Manager

	Manage the Creative NZ artwork collection in conjunction with the Administration & Facilities Manager
	· Co-ordinate all artwork hanging, transport and storage.
· Maintain files and documentation for each artwork.
· Work with and co-ordinate with external parties and contractors that are engaged for various aspects of the artworks.
	· Artwork is in a secure environment at all times and adequately insured.
· Ensure asset register is up to date and all documentation kept current including images and loan agreements.
· Maintain positive relationship with external parties and contractors and ensure that the best representation is given for the CNZ artwork.

	Team Contribution
	· Contribute to the development of a strong team spirit across the Business Services team.

· Participate positively and actively in team activities, meetings, planning activities and general team development.

· Contribute to cross team projects as required.

· Demonstrate the active sharing of knowledge within the Business Services team and across CNZ.

· Continually identify improvements to team services, processes and operations.
	· Demonstrate a positive and proactive approach to team development.

· Act as a positive role model for other staff. Be willing to assist and support their development.

· Actively support and encourage cooperative ways of working and knowledge sharing within the team and across CNZ.

· Be open to feedback from colleagues.

· Demonstrate an approach of continuous improvement.

	Māori Responsiveness
	· Ensure appropriate consultation occurs with staff in Māori Arts Funding team.

· Identify opportunities to work with Māori to achieve CNZ`s strategic goals.
	· Involve Māori staff at the early stages of projects/policy development/special initiatives.

· Seek to understand and apply appropriate ways of consulting with and working Māori.

· Demonstrate understanding and knowledge of working in a bicultural environment.

KEY RELATIONSHIPS
a) CNZ customers and visitors
b) ICT & Administration Manager; HR Manager and Finance Manager
c) The Senior Manager Business Services and Business Services staff
d) Creative New Zealand staff across the country
e) CNZ suppliers

EDUCATION, SKILLS, KNOWLEDGE, EXPERIENCE

(a) Experience:

Proven experience in an Administration role with accountability for a wide variety of administration tasks including reception.
b) Skills & Knowledge

· Good knowledge of office management processes and systems

· Proven experience in providing efficient and effective administrative support services.

· Excellent data entry skills
· Previous experience with finance administration preferable
· Experience in operating Microsoft Office including the ability to use/read databases and spreadsheets.
· Excellent organisational and time management skills

· Good oral and written communication skills

· Experience with the administration of funding or public support processes.

· Knowledge of NZ arts sector is desirable.
· A basic understanding of how to use IT related equipment and an enthusiasm to learn the backend of how these systems work.
c) Competencies

· Client Focus

· Relationship Management

· Teamwork
· Initiative & Improvement focus
· Planning & prioritising

Page 1 of 1
S:\HS\10. Current Job Descriptions\Business Services\Administrator Receptionist April 2014.doc
Page 7 of 7

_1276351042.bin

