3

	Notes for Applicants – Tenancy Adjudicator Position

Thank you for your recent enquiry regarding the position of Tenancy Adjudicator in the Nelson and Blenheim area.
Enclosed please find:

1. Application for position

2. Questionnaire form

3. Position Description

	
Your Application

Please post your application to:
Principal Tenancy Adjudicator

PO Box 2124

Rotorua 3040
Alternatively, email your application to: tania.togiatama@justice.govt.nz.

Applications close at 5.00pm on Thursday 17 August 2017.
Your application should include:

1. Completed Adjudicator Application

2. Completed Questionnaire

3. Curriculum Vitae detailing your education and work history plus details of your involvement in your community and any organisations which you have, or have had, some involvement.
It would help us process your application for the position if you note the following:
· All applications should be on A4 size paper and the paper clipped together in the top left hand corner. The material you send in will be photocopied for the interview panel.

· Please do not send in originals as all applications are destroyed once the appointment has been made.

· Applications for the position close on Thursday 17 August 2017.

	The Position

The appointment to the position of Tenancy Adjudicator is for a period of three years. The appointment is made on warrant by the Governor General on the joint recommendation of the Minister of Housing and the Minister of Justice.

The position is a part-time position. The Adjudicator will generally sit a minimum of one to two days per week. The main hearing location is the Nelson District Court. The adjudicator will also travel to Blenheim for hearings when rostered. In addition, work may also be available in other tribunals from time to time.
The sitting hours of the Tribunal are usually between 9.30am and 4:30pm on the days hearings are scheduled. In addition to hearing times the daily fee payable covers time utilised for preparation for hearings, decision writing, dealing with applications on the papers and administrative functions.

Currently Adjudicators are paid $506.00 a day. Adjudicators are, for the purpose of their position, self-employed contractors.

[image: image1.png]

Melissa Poole
Principal Tenancy Adjudicator

	Tenancy Adjudicator Application Form

NELSON

	Full name of applicant:
	

	Current address:
	

	
	

	Postal address (if different):
	

	Phone (day):
	
	Phone (evening):
	

	Email:
	

	Occupation:
	

	Current employer:
	

	Have you been adjudicated bankrupt?
	

	Have you been charged with a criminal offence?
	

	Please provide details:
	

	
	

	Are there any other matters which could affect your appointment to the tribunal? Provide details:

	

	

	Tertiary Qualifications

	Please include details of qualifications achieved, subjects and institution

	

	

	

	

	

	Personal Information

	The Tribunal encourages applications from men and women from diverse backgrounds, ethnicities and age groups. The following information is obtained to assist with this requirement.

	Age:
	
	Gender:
	Male/Female

	Ethnicity:
	

	

	Referees

	Please provide addresses and contact numbers for at least two referees:

	

	

	

	Signature
	
	Date:
	

	

	Questionnaire

In order to assess your suitability for appointment the panel requires information from you that shows how your particular personal attributes, skills, knowledge and experience match those required of a Tenancy Adjudicator. Accordingly in addition to providing curriculum vitae could you please provide details in relation to the following:

1. Why have you applied for the position of Tenancy Adjudicator?

2. What do you consider to be the role and work of a Tenancy Adjudicator?

3. What knowledge and experience to you have of adjudication, mediation or conflict management? Please provide details of any practical experience as well as courses attended and qualifications obtained.

4. Provide details of the skills, experience or interests you have that you consider could be relevant to the work of an Adjudicator.

5. Provide the details of any experience you have of conducting hearings.

TITLE:
 TENANCY ADJUDICATOR
Purpose of position:
· To determine expeditiously and in accordance with the provisions of the Residential Tenancies Act 1986, all disputes arising between residential landlords and tenants that are referred to the Tenancy Tribunal. Usually parties present their own cases and hearings are held in local District Courts.
Responsible to:
· Principal Tenancy Adjudicator

Principal working relationships:
(Excluding direct reporting relationship)

· Court Manager and Civil Manager local District Court/s

· Tenancy Clerk, local District Court/s

· Regional Manager, Ministry of Business Innovation & Employment and Team Leaders based in Auckland, Hamilton and Wellington.

· Other Tenancy Adjudicators

Accountable for:
· The efficient and expeditious exercise of the jurisdiction of the Tribunal and exercising the Tribunal’s jurisdiction.

· Successful liaison with the Ministry of Justice and the Ministry of Business Innovation & Employment (Tenancy Services).

· Maintaining consistency of approach between the other local adjudicators and adjudicators nationally.

Duties:
· To exercise the jurisdiction of the Tenancy Tribunal in such place or places as the Principal Tenancy Adjudicator may from time to time direct, but primarily in the Tribunal located in the Nelson & Blenheim region.

· To resolve disputes between landlords and tenants of residential premises in a manner that is most likely to ensure the fair and expeditious resolution of disputes.

· To resolve disputes between parties who bring application to the tribunal under the provisions of the Unit Tiles Act 2010.

· To determine each dispute according to the general principles of the law relating to the matter and the substantial merits and justice of the case, but not being bound to give effect to strict legal rights or obligations or to legal forms or technicalities.

· To liaise with the other Adjudicators in the region, the Ministry of Justice, and the Ministry of Business Innovation & Employment.

· To carry out such other duties as required.

Qualifications:
· Barristers and/or solicitors, or persons who “by reason of special knowledge or experience” are considered capable “of performing and exercising the duties, functions and powers of a Tenancy Adjudicator”.

Availability:
· Must be available to sit as required on a part time basis. The approximate time commitment required is approximately one to two days per week. Being able to sit occasionally in other locations at short notice is helpful.

Attributes and skills:
· Ability to relate to and communicate with a wide range of people

· Ability to reason and analyse

· Ability to manage and control a hearing

· Ability to organise work efficiently

· Impartiality and fair mindedness

· Maturity and self-awareness

· Sensitivity to cultural differences

· Good oral and written communication skills

· Good numeracy skills

· Computer skills

Term of appointment:
· Appointment is for a three-year term. Initial and ongoing training is provided

Remuneration:
· Adjudicators are currently paid $506.00 a day. Judicial Officers are catergorised as self-employed contractors for taxation purposes.

3

