––
FAITH REGEN UK

JOB DESCRIPTION

EXECUTIVE ASSISTANT TO THE CHIEF EXECUTIVE

Reporting to: Chief Executive

Purpose of the Post

To provide a strictly private and confidential personal assistant role to the Chief Executive Officer of Faith Regen UK. To manage his workload, assist him/her in her tasks on hand and act as gatekeeper to him/her.
Main Responsibilities:

1. To provide a comprehensive secretarial and administration service to the Chief Executive across the range of his work.

2. To develop, maintain and review administration systems to achieve maximum efficiency.

3. To maintain and organise the Chief Executive’s diary, filing system and all other relevant areas as necessary.

4. To support the Chief Executive in her projects, proposals, bids, etc. through research, consultation, team-management

5. To draft speeches, articles, briefings, and project proposals as requested by the CEO

6. To professionally represent the organisation at sector networking events

7. To produce texts for the Faith Regen Foundation website as requested

8. To facilitate meetings, schedule debriefing meetings so follow up action can be implemented. Also by arranging refreshments, seating and taking minutes if required to do so.

9. To co-ordinate staff/Board residentials and meetings

10. To respond to Board member and other stakeholder queries in a timely and professional manner, both orally and in writing.

11. To co-ordinate all senior management and Board member travel arrangements

12. To compile Board papers and ensure they are sent in good time for meetings. To circulate reports, minutes and agendas for Board and Sub-committee meetings. To liaise with the Chairman and other Board Members on various matters as required.

13. To be responsible for receiving enquiries and providing an effective referral service to service users.

14. To maintain the complaints file and ensure all complaints are responded to within target timescales.

15. To maintain and continuously keep up to date all Faith Regen’s mailing lists.

16. To ensure the effective management and update of all relevant databases.

17. To liaise positively and professionally with colleagues and visitors;

18. Commit to working proactively to support both the team and project output;

19. To be amiable, professional and approachable at all times.

20. Any other duties commensurate with the accountabilities of the post.

[image: image1.png]FAITH REGEN UK

FAITH REGEN UK

PERSON SPECIFICATION

PERSONAL ASSISTANT TO THE CHIEF EXECUTIVE

Qualification & Training

a. Educated to degree level standard or equivalent (desirable)
Experience

b. 2 yrs previous experience in a similar role;

Skills

c. Excellent IT Skills, including use of ICT packages i.e. Word, Excel, Power point, Access.

d. Strong interpersonal skills with an approachable personality;

e. Excellent letter writing and organisational skills

Knowledge

f. Good knowledge of database systems and processes

g. Clear understanding of confidentiality

h. Health & Safety Legislation

Ability

i. Ability to work under pressure to agreed deadlines and adapt to change.

j. The ability to pay high attention to detail to ensure that high quality work leaves the organization

k. Ability to work in a flexible manner – out of hours as required.

l. Excellent written English and the ability to communicate at all levels

m. Ability to represent the company externally with key stakeholders

Commitment

n. A commitment to promoting and protecting equality of opportunity;

