Napa Valley Community Housing (NVCH)

JOB DESCRIPTION

Administrative Assistant/Property Management

Status:

Non-Exempt

Full Time Position

Supervisor:
Director of Property Management

Department: Property Management

The Administrative Assistant for Property Management provides general office support to the Property Management Department. The assistant manages files, paperwork and tracks expenses as well as other property management tasks as directed.

Responsibilities:

· Provides general clerical assistance for the Property Management Department. Manages, files, organizes and tracks paperwork associated with the Property Management Department.

· Maintains correspondence between lending agencies, government regulatory bodies, the Housing Authority and NVCH.

· Develops budget documentation and justifications for operating budgets for properties.

· Collects maintenance work orders, maintains database of work progress and completion, as well as unit maintenance histories. Creates relevant, meaningful reports from this information.

· Prepares vendor contract negotiation process for new and expiring contracts for services at property sites.

· Works with property managers to encourage accurate and timely submission of data, vital to the efficient operation of the Property Management Department. This includes but is not limited to deposits, occupancy reports, vacancy updates.

· Receives rent and security deposit monies from Property Managers, verifying accuracy before recording to Rent Rolls. Prepares deposits for submission to Accounting which will deposit them to the appropriate financial institution.

· Maintains accurate monthly rent rolls for each managed property, based on information submitted by property managers including deposits, rent change notices, Housing Assistance Payment Contracts, move-in/move-out paperwork, Occupancy Worksheets, etc.

· Prepares and maintains Property Management Committee records, attends meetings, takes and prepares meeting minutes for permanent record.

· Gathers staff reports, prepares minutes and agenda for Napa Park Homes Board of Directors meetings. Distributes board packets to directors and staff prior to meetings. Attends all Board meetings in the capacity of Recording Secretary. (6x/yr.)

· Gathers staff reports, minutes and agenda for Mayacamas Village Board of Directors meetings. Distributes board packets to directors and staff prior to meetings. (2x/yr.)

· Attends periodic Property Manager meetings, as needed; acts as Recording Secretary, preparing minutes for distribution and permanent record.

· Codes vendor bills for payment, with guidance from supervisor, and submits them for approval and payment.

· Plans and executes project-related tasks as assigned by supervisor.

Qualifications:

· Skilled in use of Word, Excel and Access.

· Ability to research and problem solve.

· Ability to write general letters and reports.

· Prepare budgets and spreadsheet reports

· Ability to coordinate multiple tasks and projects.

· Bilingual – English/Spanish

· Excellent communication skills.

· Sensitivity to racial, social and economic diversity.

· Vehicle required with possession of a valid California Driver’s License, a good driving record, and automobile insurance per requirements of the State of California.

Application Process: The position offers a competitive salary and excellent benefits. Please submit a cover letter and resume to NVCH, Five Financial Plaza, Suite 200, Napa, CA 94558.

Attention: Betsy TerAvest or email to betsy@nvch.org or fax to 707-255-0252. EOE

4/8/14
