POSITION TITLE: 	Administrative Coordinator I

Primary Purpose:

Performs a wide variety of administrative tasks in department or unit including providing customer service and support by coordinating activities/functions to ensure efficient operations.

Essential Job Functions:

1. Coordinates administrative activities / functions within department to ensure efficient operations.
2. Responds to inquiries and resolves non-routine problems requiring broad understanding of work-area policies and procedures in a timely manner to ensure questions are answered and resolved.
3. Reviews data and follows up on discrepancies to ensure accuracy.
4. Enters data and generates reports from NSU specific software systems to ensure accurate processing and record-keeping.
5. Performs other duties as assigned.
Marginal Functions:
1. Assists with other administrative functions.
2. Performs special projects as assigned.
Knowledge, Skills, and Abilities:
1. Proficient knowledge of MS Office, including Word, Excel, and Outlook; data entry skills; Internet research abilities.
1. Knowledge of office practices and procedures (e.g., filing, answering telephones, and supply/equipment ordering).
1. Ability to enter and verify information with accuracy.
1. Ability to understand and follow oral and written instructions.
1. Ability to maintain confidential information.
1. Strong administration skills – organized, thorough, systems orientated with meticulous attention to detail.
1. Proactive, punctual and reliable.
1. Excellent written and oral communication skills.

PHYSICAL REQUIREMENTS / WORKING CONDITIONS
1. Ability to communicate effectively with others.
1. Ability to work cooperatively with colleagues and supervisory staff at all levels.
1. May be exposed to short, intermittent, and/or prolonged periods of sitting and/or standing in performance of job duties.
1. May be required to accomplish job duties using various types of equipment/supplies, to include but not limited to pens, pencils and computer keyboards.
Required Education: High School Diploma or equivalent
Required Experience:
High School Diploma and three (3) years of administrative experience in an office environment, and/or coordinating a function within office.

 --OR--

Associate's Degree and two (2) years of administrative experience in an office environment, and/or coordinating a function within an office.
Other Preferred Qualifications:

