

Whanganui Resource Recovery Centre
Position Description
	Position Title:
	Resource Recovery Centre Manager

	PD Created / Modified:
	December 2018

	Responsible To:
	Whanganui Resource Recovery Centre Trust

	Location:
	Whanganui Resource Recovery Centre, 79-83 Maria Place Extension, Wanganui

	Position Purpose:

	This position exists to:
· Manage the Whanganui Resource Recovery Centre to ensure it operates in an efficient manner

Whanganui Resource Recovery Centre Vision

“To be a Resource Recovery Centre of excellence”

Whanganui Resource Recovery Centre Mission

· The Whanganui Resource Recovery Centre exists to provide the community of Whanganui cost effective waste minimisation services to manage resources and limit dumping to landfill.

Functional Relationships

	Key Internal and/or external contacts
	Nature of the contact most typical:

	External

	· WRRC Trust

· Resource Contractors

· Public

· Business Contractors

· Council staff

· Business

· Tour visitors

· Schools
	· Provision of reports, attendance at meetings

· Co-operation, courtesy, exchanging routine information, explaining things to people, clarifying and understanding needs.

· Advising where and how materials can be recycled

· Educational

· Advising costs for drop off of products

· Can communicate requirements to the public, contractors and visitors

	Internal

	· Resource Recovery Centre Staff

· Contract balers

· Centre lease operators

· Sustainable Whanganui personal

· Centre Trustees

· Centre users
	· Co-operation, courtesy, exchanging routine information, explaining things to people, clarifying and understanding needs.

· Giving instruction, managing staff and resources, setting timetables, reporting information and findings

· Liaison

· Assisting centre co-ordination

Responsible For:

	Direct Management of Staff:
	6 FTE’s

	Indirect Management of Staff:
	Onsite lease operators

Key Task Summary:

The position of Whanganui Resource Recovery Centre Manager encompasses the following major functions or Key Result Areas:

1. Managing and Growing the Business

2. Managing the Staff and Resources

3. Reporting and Liaison with the Trust

4. Reporting and Liaison with all Contractors and Business Partners

5. Education of centre users and visitors

6. Health and Safety

7. Other

	Key Result Area:
	Job holder is successful if:

	1. Managing and Growing the Business

	· Manage the overall operational, budgetary, and financial responsibilities and activities of the business.
· Plan and implement systems that perform the work and fulfil the vision and the goals of the business.
· Plan, evaluate, and improve the efficiency of business processes and procedures to drive effectiveness and efficiencies.
· Make business decisions that are financially responsible, accountable, justifiable, and defensible in accordance with Trusts resolutions, policies and expectations.

· Establish and maintain relevant controls and monitor systems of the business.
· Review performance data that includes financial, sales, and activity reports and spreadsheets, to monitor and measure business productivity, goal achievement, and overall effectiveness.
· Communicate regularly with other sector organisations, agencies and businesses.
· Personal ongoing development.
	· The WRRCT’s Annual Plan including budgets are adhered to.

· The WRRCT’s vision and goals are achieved.

· The business achieves growth.

· The centre offers more services and attracts more users.

· The sector is well understood and the business reflects best practice.

	2. Managing the Staff and Resources

	· Plan staffing levels and rosters.

· Recruit, interview, select, hire, and employ employees.

· Plan and allocate resources to effectively staff and accomplish the business goals and service contracts.

· Maintain, manage, deploy and upgrade suitable centre resources to achieve a safe and productive workplace

· Provide oversight, direction and management of employees

· Coach, mentor, and develop staff, including overseeing new employees and providing career development planning and opportunities.

· Empower employees to take responsibility for their jobs and goals. Delegate responsibility and expect accountability and regular feedback.

· Foster a spirit of teamwork and unity among staff.

· Lead employees to meet the organization's expectations for productivity, quality, and goal accomplishment.

· Provide effective performance feedback through employee recognition, rewards, and disciplinary action, when necessary.

· Maintain employee work schedules including assignments, job rotation, training, vacations and paid time off, telecommuting, cover for absenteeism, and overtime scheduling.

· Appropriately communicate business requirements and information through meetings and regular interpersonal communication.
	· Adequate staffing levels are maintained to allow the business to operate effectively

· Staff are achieving to high levels

· Staff want to work at WRRCT

· Resources are suitable and safe for the business

· Staff feel well informed and empowered.

	3. Reporting and Liaison with the Trust

	· Manage the preparation and maintenance of periodic and meeting reports necessary to inform the Trust.

· Attend Trust meetings to report, offer advice and listen.

· Deliver project plans, budgets, scoping and resourcing requirements for projects to the Trust for approval.

· Liaise and communicate with the Trust through various forms to keep them updated on issues and request Trust input and decisions.

· Provide annual managers’ report to Trust and AGM

​​​
· Implementation of Trust decisions and projects

	· Strategic goal achievement is tracked and reported

​​​
· No surprises

· Quality advice given

· Quality reports made that enable good decision making

· Effective communication and Trustees feel informed and confident business is on track and you are managing well.

· Trusts decisions are implemented well.

	4. Reporting and Liaison with all Contractors and Business Partners

	· Negotiate, develop and maintain contracts with various suppliers, contractors, buyers and leases.

· Serve as the point of contact for customers on contractual matters.

· Maintain contractual records and documentation such as receipt and control of all contract correspondence, customer contact information sheets, contractual changes, status reports and other documents for all projects.

· Develop and implement procedures for contract management and administration

· Monitor competitive terms, market movements and customer satisfaction. Recommend changes where necessary.

· Ensure that signed contracts are communicated to all relevant parties to provide contract visibility and awareness

· Handle on-going contract and relationship issues

· Monitor transaction compliance

· Oversee Service Level Agreement Compliance and reporting

· Ensure contract close-out, extension or renewal.

	· Professional contracts are developed and maintained

· The Trust is comfortable with the clients and contracts developed

· The business is getting best value for money

· Effective communications and relationships are maintained with external parties

· The market is aware of our business potential and we are known for our effective management of relationships, services and contracts.

	5. Education of centre users and visitors

	· Participate in guided tours by organisations and schools.
· Assist users to become more knowledgeable about waste minimisation including how to use the centre effectively.
	· Visitors enjoy the experience and gathered information in the process.
· No justified complaints.
· Users are more informed and practices reflect this.

· Users and visitors are safe.

	6. Health and Safety

	· Comply with all safe work procedures, policies and instructions.

· Report all incidents, hazards and injuries to supervisors in a timely manner.

· Actively participate in the on-going development of safe workplace practices at the centre.

· Manage work safe practices, ongoing identification of hazards, education of staff and all incidents and near misses.
	· Completed the Centre’s Health and Safety Induction course and updates.

· Timely, full and accurate completion of accident and hazard forms if and when required.

· Demonstrates safe work practices.

	7. Other

	· Special projects as assigned by the Trust.
	Completed from time to time, meeting quality standards and deadline requirements.

Note: The above performance standards are provided as a guide only. The precise performance objectives and measures for this position will need further discussion between the jobholder and manager as part of the performance management process.

Variation

From time to time it may be necessary to consider changes in the position description in response to the changing nature of our work environment – including technological requirements or statutory changes. This Position Description may be reviewed as part of the preparation for performance planning for the annual performance cycle or as required.

Remuneration

The 100% remuneration for this role is $62,400. The % of this remuneration the appointee will start on will take into account the persons relevant qualifications and experience.

Acceptance of Position Description:

After discussion with the Whanganui Resource Recovery Centre Trust, I have read the attached Position Description and agree that it represents the duties I will perform for the above position.
Manager:

 Dated:

WRRC Trust Chairman:
 Dated:

Whanganui Resource Recovery Centre Attendant JD, December 2018
Page 1
Whanganui Resource Recovery Centre Attendant JD, December 2018
Page 2

