

Page 1 of 6

POSITION DESCRIPTION

Position details

Position Title Senior Policy Advisor

Team/Branch/Group By Placement

Location Wellington

Date June 2015

Our purpose – grow New Zealand for all

Our purpose is to grow the New Zealand economy to provide a better standard of living for all New Zealanders. To

achieve this, we need a strong, high performing economy, where for example, people (workers, consumers and

investors) are protected and aware of their rights and obligations; and the integrity of the environment is

maintained.

As one of New Zealand’s largest government agencies, the work we do impacts the lives of all New Zealanders. We

work to increase household incomes by helping businesses to be more productive and internationally competitive,

increasing opportunities for all New Zealanders to participate in the economy through improved job opportunities,

and by ensuring quality housing is more affordable.

This is all echoed in our Māori identity – Hikina Whakatutuki – which broadly means “lifting to make successful”.

How we work

Our aspiration is that MBIE is a great place to work where great work gets done.

We believe in harnessing the potential of our people and the diverse skills and life experiences they bring to MBIE.

Our targets are challenging and require us to work with others, and across the Ministry (making the most of our

size and scope).

Our people will need to adopt a generous disposition and actively seek out opportunities to be purposely

collaborative across MBIE. This means asking ‘why not?’ instead of ‘why?’, and leveraging off the collective that is

MBIE in the pursuit of goals that stretch right across teams, branches and groups.

We work across government, and New Zealand, in a way that enables us to expand and deepen our understanding

of businesses and markets. We use our extensive presence across New Zealand and around the world to make

and leverage domestic and global connections.

With our Crown entity partners we work collaboratively with other government agencies; local government;

businesses; industry, sector, union and employer groups; consumer groups; Māori leaders; and scientists to

develop and deliver fit-for-purpose policy, services, advice and regulation that support people, businesses,

communities and regions to be successful.

As the lead agency for providing government services for business, we are focussed on making it easier for

business to interact with government.

 Page 2 of 6

Our character

Shape We shape the agenda by challenging the status quo, and by generating and adopting new
ideas, to bring those ideas to life.

Collaborate We support each other, engage early and proactively partner in pursuit of shared goals.

Deliver We have a can do attitude, take ownership, act with purpose, urgency and discipline, take
calculated risks, celebrate success and learn as we go.

Our structure

The Ministry comprises around 3,200 staff operating in New Zealand with a further 400 staff in overseas locations.

The Ministry has seven business groups:

Office of the Chief
Executive

Building, Resources &
Markets,

Labour Science &
Enterprise

Corporate, Governance &
Information

Immigration New Zealand Market Services Finance & Performance

It is an expectation that as part of their career and capability development, Senior Policy Advisors be available for

rotation within MBIE and therefore your reporting manager may change as a result.

Position purpose

The Senior Policy Advisor is a team member position in MBIE. As part of the Policy team, the Senior Policy Advisor

is responsible for supporting the overall capability of the team.

The Senior Policy Advisor:

 Undertakes complex policy analysis, leads development of innovative, practical and durable policy options

(including through engagement with stakeholders), and provides authoritative policy advice often in areas

that are complex and sensitive

 Takes the lead and project manages complex policy work and project teams

 Enhances the overall capability of the team through coaching and mentoring team members during their day

to day work, and against their longer term development plans.

Key accountabilities and deliverables

Responsibilities of this position are expected to change over time as the Ministry responds to changing needs. The

incumbent will need the flexibility to adapt and develop as the environment evolves.

Key accountability or

deliverable
Indicators of success

Policy activities and tasks

Leads projects, maintains

effective working

relationships, develops

professionally

 Leads, scopes, shapes, plans and manages policy projects in risky, complex,

ambiguous or sensitive areas

 Contributes to developing a strategic view of the policy agenda in the

medium and long term and analyses policy issues in a strategic and system

context

 Applies advanced frameworks and methods of analysis to identify policy

problems, analyse the issues, and identify and assess the policy options

 Applies advanced system, strategic and critical thinking, clear and logical

reasoning and sound judgement to analyse policy issues

 Critically synthesises information from a wide variety of domains and uses

in-depth knowledge of the policy area to draw sound conclusions based on

 Page 3 of 6

Key accountability or

deliverable
Indicators of success

the judicious use of the available evidence

 Has established some areas of subject matter or domain depth

 Leads engagement with delivery agencies, stakeholders and government

agencies to ensure the advice provided is practical and effective

 Develops innovative, practical, effective and durable policy options that will

help to achieve the desired outcomes

 Provides clear, accurate and well-reasoned policy products that anticipate

and meet the needs of the Minister and communicate complex issues and

concepts clearly and succinctly

Work management

Plans and manages work,

leads project teams, develops

and maintains relationships

with colleagues and

stakeholders

 Uses project planning and management techniques to effectively carry out

the agreed policy work, using initiative to resolve most conflicts, manage

risks and coordinate work with others

 Works with some guidance on the overall policy objectives, within the

resources available and provides timely reports on progress

 Leads multiple pieces of work concurrently and actively and independently

plans and manages work load

 Takes a leadership role in cross-MBIE and cross-government policy

projects

 Chairs and contributes to meetings, including where matters are complex

or sensitive, require negotiation or working towards solutions

People leadership

Coaches and mentors,

supports team capability

development

 Leads project teams and understands and utilises the capability of team

members to deliver high quality project outputs

 Provides intellectual leadership by bringing new ideas and knowledge to

policy discussions and leads strategic conversations in the policy area

 Provides supervision, guidance, coaching and mentoring and on-the-job

training to team members

 Contributes to the performance of the team through providing peer review

and quality control including projects and tasks that the Senior Policy

Advisor is not leading

Capability development

Seeks development

opportunities

 Takes responsibility for own professional development of core,

transferable policy skills and seeks opportunities to learn

Relationship Management  Maintains relationships across a variety of functions and locations. Draws

upon multiple relationships to exchange ideas, resources, and know how.

Actively seeks to build and maintain a network of contacts

Safety and wellbeing

Manages own personal health and

safety, and takes appropriate

action to deal with workplace

hazards, accidents, incidents and

near misses

 Manages own personal health and safety, and takes appropriate action to

deal with workplace hazards, accidents and incidents.

 Ensures own and others’ safety at all times.

 Complies with relevant safety legislation, policies, procedures, safe systems

of work and event reporting.

 Reports all incidents/accidents, including near misses in a timely fashion.

 Page 4 of 6

Competencies

Staff are expected to be skilled in all areas and have advanced skills and ability to lead in one of the following
areas:

 Complexity

 Policy Craft

 Influencing

Role Specific

Policy knowledge and skills

Understands the policy area
and issues and the wider
strategic context

Uses appropriate analytical
methods and evidence

Manages complexity, and
builds networks

 Understands the current government context, policy agenda and priorities
and demonstrates flexibility, adaptability and strategic agility as the needs
and priorities of the Minister and the Ministry change

 Is able to use strategic thinking to identify what is important for the policy
area in the medium and long term and system thinking to see policy issues
in the wider context

 Understands and is able to select, adapt and use a range of up-to-date
frameworks, principles, tools and methods and can draw on experience in
different policy domains to apply them appropriately to given policy issues

 Is able to use advanced critical thinking, reasoning and judgement to
identify policy issues; shape an ambiguous, complex or unclear policy issue
into a tractable policy problem; identify its root causes; explore and
evaluate relevant information and integrate it into the development of
policy options

 Is able to build requisite knowledge for different policy issues quickly, draw
on in-depth knowledge of the policy area as well as broad knowledge from
other policy domains, and critically use evidence and information from
multiple and diverse sources to draw inferences and come to conclusions
based on available evidence

 Is able to apply an outward-looking approach to building relationships with
external stakeholders, delivery agencies and government agencies,
understands their different perspectives, and is able to manage differences
of views and reflect them in advice

 Is able to use judgement to identify and assess policy options against the
desired outcomes, identify their cost-effectiveness and impact, identify
risk and effective mitigation strategies, deal comfortably with uncertainty
and make innovative, practical and durable recommendations without the
total picture

 Is able to use policy project management processes to lead and manage
projects effectively

 Is able to navigate effectively and flexibly through standard policy advisory
processes and Cabinet requirements

 Is able to use a range of oral, written and visual mediums to communicate
effectively in diverse situations

Organisational

Cultivates Innovation Shapes the agenda, creating new and better ways for the organisation to be
successful, including by

 Coming up with useful ideas that are new, better or unique

 Challenging the status quo

 Introducing new ways of looking at problems

 Generating and adopting new and creative ideas, and putting them
into practice

 Encouraging diverse thinking to promote and nurture innovation

Nimble Learning Actively learns through experimentation when tackling new problems, using
both successes and failures as learning fodder, including by

 Page 5 of 6

 Being flexible and responsive to changes in requirements

 Finding own solutions where possible and seeking guidance when
needed

 Seeking and being receptive to constructive feedback

 Taking on the challenge of unfamiliar tasks and learning as we go

 Extracting lessons learned from failures and mistakes

 Identifying personal learning opportunities

 Experimenting to find new solutions and more effective processes

Collaborates Supports others, building partnerships and working collaboratively with others
to meet shared objectives, including by

 Working co-operatively with others across MBIE, the public sector and
external stakeholder groups to achieve shared objectives

 Identifying, engaging early and partnering with relevant stakeholders

to get work done

 Providing timely and helpful information to others across the
organisation

 Working constructively with team members

 Crediting others for their contributions and accomplishments

 Gaining trust and support of others

 Addressing behaviours that do not align with our culture

 Seeking and respecting the views and opinions of others

 Accurately reading situations and adapting behaviour and actions to

achieve desired outcomes

 Able to lead people without positional authority

Customer Focus Builds strong customer relationships and delivering customer-centric solutions,

including by

 Gaining insights into customers’ needs

 Understanding the customer’s and Government’s priorities

 Delivering high quality, accurate, timely service and customer-

focussed policy advice

 Establishing and maintaining effective relationships with the

Minister’s office

 Pro-actively partnering in pursuit of shared goals

 Actively seeking and responding to Ministers’ feedback

Action Oriented Takes on new opportunities and tough challenges with purpose, urgency and
discipline, including by

 Readily taking ownership and action on challenges, and being
accountable for the results

 Identifying and seizing new opportunities

 Displaying a can-do attitude in good and bad times, and celebrating

success

 Knowing when to escalate issues

 Stepping up to manage tough situations and encouraging my

colleagues to do the same

Decision Quality Makes good and timely decisions that keep the organisation moving forward,
including by

 Making sound decisions, even in the absence of complete information

 Relying on an appropriate mix of analysis, wisdom, experience and
judgement to make valid and reliable decisions

 Recognising when a quick 80% solution will suffice, and when it will
not

 Analysing information to make effective decisions in order to improve
performance

Organisational commitment

and public service

Role models the standards of Integrity and Conduct for the State Services.
Contributes to the development of, and helps promote and builds commitment
to MBIE’s vision, mission, values and services, by

 Willingly undertaking any duty required within the context of the
position

 Managing own personal health and safety, and takes appropriate

 Page 6 of 6

action to deal with workplace hazards, accidents and incidents

 Understanding Equal Employment Opportunities (EEO) principles and
the application of these to MBIE

 Complying with all legislative requirements and good employer
obligations

Personal specifications

 A good tertiary qualification.

 Must be a NZ citizen or hold a residence class visa.

