[image: image1.jpg]~FJ UNIVERSITY
P or ABERDEEN

JOB DESCRIPTION FORM

This form will be used in the assessment of your role as part of the Framework Agreement and placement on the new spine. Please refer to the Guidance Notes when completing this form.

	School/

Administrative Section
	University Office

	Job Title
	Secretary
	Current Grade
	X

	Current Post Holder
	A N Other
	Staff Number

(from payslip)
	123456

	Responsible to
	Enter the title of the post holder(s) responsible for line-management of this post.

	The Head of Section

	Responsible for

	Enter the job title(s) and number of posts for which this post holder is the line manager. Attach a relevant organisational staffing chart for your area (if available).

	No supervisory responsibilities

	Job Summary

	Enter a concise statement giving details of the primary purpose of this post.

	To provide secretarial and clerical assistance to the Head of Section and other senior staff, as required.

	Principal Duties and Responsibilities

	Enter up to 6 bullet points that capture the main responsibilities/activities associated with this post.

	· Maintains the diaries of the Head of Section and other senior staff, ensuring effective use of time and attendance at key meetings and other events.

· Responds to routine enquiries and requests for information to ensure that a positive image is created and maintained.

· Produces documents, spreadsheets and powerpoint presentations, as required, and maintains databases and other records, ensuring that documents and files are up-to-date and available.

· Liaises with other staff in the Section and across the University, as necessary.

· Works in conjunction with other members of the Secretarial and Clerical team, provides help and cover as required for the effective running of the administration office.

· Contributes to the induction and initial training of new secretarial members of staff.

ACTIVITIES

Please expand on the details of your role by providing additional information against the 14 elements below. Please refer to the Annex to the Guidance Notes when completing this part of the form.

The following 14 elements are used in the HERA job evaluation system to analyse roles. This information will be used to help in determining the appropriate grade for this role.

	HERA ELEMENTS
	PLEASE PROVIDE EXAMPLES OF YOUR JOB REQUIREMENTS

	1 Communication

	ORAL: Handles routine queries from other members of staff in the Section and the University.

Organises meetings and other events, occasionally required to explain issues in a sensitive manner.

	
	WRITTEN: Answers routine enquiries by e-mail and letter.

Organises events electronically, occasionally having to explain complicated arrangements or transmit sensitive messages in a way that can be easily understood by the recipient.

	2 Teamwork and motivation

	Expected to provide help and cover to other parts of the Section from time to time.

	3 Liaison and networking

	Exchanges information with other staff for effective working. (e.g. checking availability for meetings, making room bookings etc.)

Participates in cross-University Heads of Section Secretaries’ network to exchange ideas on effective ways of working.

	4 Service delivery

	Main focus is to provide a reactive/responsive service provision for the Head of Section and other senior staff.

	5 Decision making processes and outcomes

	Responsible for day-to day decisions relating to the diary and office management.

Discuss and agree how to manage conflicting diary appointments.

Make recommendations to the Administration Officer about office and diary management systems.

	6 Planning and organising resources

	Required to respond to others’ priorities.

Expected to maintain filing and other records systems, while ensuring documents are produced in a timely manner.

	7 Initiative and problem solving

	Required to solve standard problems within set guidelines.

Some alternatives are available requiring the use of discretion but only within strict guidelines. May refer to others where necessary.

	8 Analysis and research

	Carries out investigations to obtain answers to routine queries, e.g. information about train timetables or finding suitable hotels.

	9 Sensory and physical demands

	Required to use a computer keyboard and other data entry devices frequently to achieve high levels of accuracy.

	10 Work environment

	Works in a fairly stable office environment.

	11 Pastoral care and welfare

	Required to be sensitive to colleagues in the working environment

	12 Team development

	Required to co-ordinate the induction and training of new Secretarial staff.

Required to train Secretarial staff in diary and database management processes and techniques

Contributes to identifying the training and development needs of the Secretarial staff and helps with the development of the Administrative team’s training and development plan

	13 Teaching and learning support

	Not relevant

	14 Knowledge and experience

	Need to be proficient in the use of computerised systems and have knowledge of relevant IT packages. Must have the ability to work unsupervised and be able to respond to users requirements without having to seek input from others.

	Any other significant activities not included above?

SIGNATURES

We the undersigned have reviewed the above job description and agree that it is an accurate reflection of the requirements of the post.

	Current Post Holder (Name in Block Capitals) ………………………………………………………………………………………………….

	Signature ………………………………………….…………………………….……………………… Date …………………..…………………...

Head of School/Administrative Section or Designated Line Manager (Name and Position In Block Capitals)

	……

	Signature ……………………………………………………………………………...……………… Date .…………………………………………

Where appropriate the Head of College/University Secretary may delegate the approval of any job description to an appropriate senior member of staff who has line-management responsibility for the post.

Head of College/University Secretary (Name and Position In Block Capitals)

	……

	Signature ……………………………………………………………………..………………………. Date ……………………………………………

Please return the completed form to:

�

Job Code:

(For office use only)

