[image: image1.png]) Self Help
4 Africa

JOB DESCRIPTION

	Job Title:
	Administration and Human Resources Manager

	Company:
	Self Help Africa Kenya Country Programme

	Department:
	Finance and Administration Department

	Location:
	Nairobi

	 Reports to:
	Head of Finance and Administration

	Salary:
	Ksh. 160,000

	Job Purpose:
	The purpose of the Administration and Human Resources (HR) Manager is to provide overall support in administration, human resources, stores and assets management, logistics, procurement and all programme support needs in collaboration with programme teams. This is a challenging role in order to ensure the programme gets good, effective and efficient administrative, personnel and programme support for smooth operations and country programme implementation.

	Key Responsibilities:
	Human Resources

· Support the Head of Finance and Administration in developing, implementing and maintaining Human Resources, systems, Policies and procedures,
· Support the Head of Finance and Administration in developing, implementing and maintaining strategies that facilitate employee’s empowerment, motivation and team work,

· Support the CD in staff recruitment, performance review, and on-going capacity development,

· Coordinate the development and implementation of staff training and development plans for the organisation,
· Manage staff benefits including Pension/Investment Schemes, Group Life Assurance and medical scheme and processing staff compensations on accidents and other staff related insurance claims,
· Maintain sound and up to date filing system for both electronic and hard copy for all organisation information and ensuring strict access personnel records including updates of personal files
· Management of organisational and related information including policies, relevant legislations/laws, reports, contracts, agreements, project photos and other relevant office documents and ensuring easy access to these documents.

· Prepare monthly payroll

· Provide human resources support services to partners as and when required
Administration

· Ensuring that all administrative programme needs are managed effectively and efficiently,

· Ensuring that administrative support services including arrangement of appointments, meetings/workshops/trainings and other logistical services and supporting visitors from supporting offices (such as from partners, other SHA Country Offices, Head Office and Donors) are in place,
· Provide administrative support to the Country Director’s office and undertake minute taking during staff and Country Programme Team meetings,

· Provision of administrative support services and capacity support to partners and project offices,

· Line management of country office administration and support staff i.e. Office Manager and Drivers and grounds man as well as overseeing administrative functions in all project offices,

· Provide support in compliance, by liaising with relevant authorities e.g the NGO Board

Procurement and Assets/Stock Management

· Oversee procurement support to programme teams in preparing and processing all procurement documents for approval by the Country Director,
· Oversee adherence to SHA’s logistics\finance and administration systems and procedures,

· Coordinate development of procurement plans and advise programme teams on all high value procurements and monitor performance on lower value procurements,

· Coordinate the management of country programme vendors and develop relevant delivery agreements in procurement patterns and quantities ensuring best value and availability to SHA programmes,

· Know Customs Procedures and Donor Compliance requirements and ensure these are followed by all staff,

· Review and process all the procurement request,
· Ensure that all relevant paper trails/stock control systems required for auditing are properly filed and readily accessed in coordination with the Head of Finance for the annual audit

· Oversee that inventory records, requests and deliveries are appropriately processed and maintained.

· Ensure an up-to-date asset register for the organisation and ensure efficient management of stores including receiving and issuing goods/consumables and assets to staff.

Transport and Logistics

· Ensure all SHA International and SHA Kenya Country Programme logistics procedures and processes are up to date and are compiled to at all times. These procedures include; Procurement; Importation/Customs procedures; receipt, storage and dispatch of goods; Transport, Fleet, Fuel and Parts management; Communications; Asset Inventory and Insurance,

· Manage the IT requirements of all SHA Kenya Country Programme and ensure they are fully equipped with proper and recommended IT hardware, including UPS, including arranging for replacements and routine services, have adequate firewall and virus protection.
· Manage the backup systems in all SHA Kenya Offices to guarantee all necessary and appropriate files are on the backup system and secure the backup hardware in readiness for files restoration in case of any system failure,
· Oversee management of organisation’s fleet including vehicles and motorcycles and ensure roadworthiness at all times.
· Overseeing maintenance and update all fixed assets.
· Coordinate communication and contacts for requests and general information between country offices and UK/Ireland including communicating and coordinating staff monthly itineraries to partners and oversees.

Security and safety:
· Ensure fire safety and workplace health and safety standards are adhered to at all times in all SHA Offices,

· Facilitate field site safety and security guidelines review at least bi-annually;

· Actively monitor field site safety and security and advise the Head of Finance and Administration about new developments

· Any other duties as assigned by the Head of Finance and Administration from time to time
It is expected that you will:

· Carry out these accountabilities within the operating and process frameworks that apply to the whole Self Help Africa organisation.

· Work together with all your key stakeholders: line and functional to ensure organisational objectives, mission and vision are met.

· Exemplify the Self Help Africa Standards of Integrity, Purpose & Values.
· Be in a position to travel when required.

	Key Relationships:
	· Country Management Team (CMT)
· Programme and project Staff

· Support Staff of SHA Kenya (Finance and Administration)

· Suppliers and other service providers

· Civil Society Organisations in Kenya including National and International NGOs

· Government ministries and local government staff

	Knowledge and Experience:
	· Must be an experienced Personnel and Administration Manager with knowledge and experience in the NGO Sector.

· Understanding and experience of administration, procurement finance and logistics systems

· Possess excellent communication skills with excellent English language skills.

· Team player with excellent computer skills and knowledge in database management and Microsoft office a must.

· Be able to make decisions and take action independently

· Knowledge of Kenya Labour and Immigration laws. Strong computer skills especially with Ms Word and Excel and other related packages

· Flexible to travel and work in remote areas

	Qualifications/Other Requirements:
	Essential

· Minimum of first degree in human resource, business administration/management.

· At least 5 years’ experience in Human resources, administration and office management.

· Strong computer skills especially with Ms Word and Excel and other related packages
Desirable

· Be able to make decisions and take action independently

· Knowledge of Kenya Labour and Immigration laws.
· Experience working in I/NGOs
· Willingness to travel when needed
· Experience working with partner organisations

· Experience of undertaking risk assessments and/or assessing internal controls
· Knowledge in Procurement will be an added advantage

	Role Competencies:
	· Excellent verbal, analytical, organisational and written skills

· People management skills

· Proactive and motivated with a strong commitment to Self Help Africa’s vision, mission and values

· Strong computer skills especially with Ms Word and Excel and other related packages

· Attention to detail and the ability to produce timely and accurate reports
· Ability to work as part of team across different cultures

· Ability to work with minimum supervision and take initiative

This Job Description only serves as a guide for the position available and SHA reserves the right to make necessary changes.
This Job Description has been read and clearly understood.

Signed: __

Name and Date: ___
Self Help Africa is committed to equal employment opportunities
