

[image: ]
ROLE DESCRIPTION
Administrative Assistant Volunteer
Reporting to the Office Manager or the Charity Director, the administrative assistant will perform a range of administrative and office support functions for Welsh Hearts Calonnau Cymru to facilitate the efficient operation of the organisation. 
The administrative assistant will directly contribute to increasing Welsh Hearts' capacity to help improve and save the lives of people suffering with heart disease in Wales.
Duties and Responsibilities
The administrative assistant will support the Office Manager and Charity Director by undertaking the following support tasks:
Handle incoming phone calls and general email correspondence, providing prompt responses and forwarding to appropriate staff member where necessary
Perform general clerical duties including photocopying, opening & sorting mail, posting mail
Handle requests for information and data from the general public, and volunteers and follow up with appropriate staff member
Schedule and coordinate meetings, appointments and travel arrangements for staff members 
Make refreshments for visitors to Welsh Hearts office
Manage office supply inventories and coordinate maintenance of office equipment
Assist the staff fundraisers with research tasks, and help them with specific campaign task - mail outs etc
Assist third party volunteer fundraisers to organise successful events by providing them with posters and other support materials
Assist in the development and maintenance of volunteer role descriptions, processes, training and induction
Help with data input, into Content Management System etc.


Skills and Abilities
Excellent organizational, written and verbal skills
Detail oriented and committed to meeting deadlines
Good interpersonal skills
Works well independently and as part of a team
Ability to adapt to shifting priorities and manage multiple deadlines
Ability to problem-solve in a fast paced work environment
Knowledge of Microsoft Office programmes, including Outlook, Word, and Excel 
Bilingualism (Welsh and English) is an asset 
Time Period 
This position requires a minimum 6 month commitment for 2-3 days per week during office hours (Monday to Friday from 9:00 am to 5:00 pm). Flexible schedule for an average of 15 hours per week, with some evening and weekend hours to support meetings and special events if available.
Benefits and recognition 
This position provides valuable experience for administrative management students, or for a retired person looking for a way to contribute to saving lives in Wales. Might be of particular interest to someone who has been touched by heart disease in some way, and understands the importance of our work to heart disease sufferers and their families in Wales.
Volunteers are highly valued members of the Welsh Hearts Calonnau Cymru team and contribute to making a significant difference in our ability to improve and save the lives of Welsh heart patients now, and in the future. Welsh Hearts will provide reference letters for all volunteers who successfully complete a placement.
[bookmark: _GoBack]Click on http://welshhearts.org/get-involved/volunteer/ and download a volunteer application form today, or email linda.cerijones@welshhearts.org for more information.


	
image1.jpg
WELSH HEARTS
CALONNAU CYMRU


