JD3. Administrator Grade 3

[image: image1.png]] Universit
of Glasgowy

AGENCY WORKERS REGULATIONS COMPARATOR

Information Required:

	Agency Worker Job Title & Grade:
Administrator (grade 3)

	Is there a UoG Comparator Job Title? Yes / No
If Yes, please state: MPA, Grade 3

If No, please note that this would only negate the pay element of equal treatment. Other basic working and employment conditions still apply including day 1 rights.

	Job Role: Administrator required to carry out a range of administration tasks and be experienced in the use of WP spreadsheets, databases and be competent in using the advanced features of these packages.

	Be able to carry out a range of basic activities using standard software packages (i.e. Microsoft Office E-mail and the internet), following a regular pattern to source/obtain/process/ check/analyse standard data, reporting and presenting findings as appropriate. E.g. record keeping, word processing, audio typing, processing of forms, database entry, set-up and prepare spreadsheets, raise purchase orders, order stationery, filing, etc.

	Be able to make routine arrangements and bookings, in accordance with clear instructions, and be involved in preparing and sorting straightforward information to assist in the effective organisation of internal and external activities. This may include preparation of documentation/information following a standard format/template or running straightforward reports. E.g. make travel arrangements, arrange meetings, room bookings, prepare papers for meetings, arrange hospitality, etc

	Be able to receive and respond to enquiries from/to clients judging when to pass on or involve others in order to provide an effective service. Resolve common work problems, within appropriate guidelines and procedures, with complex problems referred to senior colleagues as appropriate.

	Be able to plan and organise own workload to ensure deadlines and standards are met.

	Be able to apply knowledge of a particular system and/or piece(s) of standard equipment and be responsible for its day-to-day operation.

	Be proficient in the production of correspondence, reports and standard templates on WP software.

	Receive and respond to enquiries from clients/colleagues, referring upwards any unusual or non-routine requests as appropriate e.g. telephone and e-mail enquiries.

	Communicate with colleagues within the University to provide a timely and effective service in the provision of standard information. E.g. pass on messages.

	Operate simple, routine equipment, e.g. photocopier, fax machine, etc.

	Identify and communicate work problems to relevant senior colleague.

	Qualifications Required: VQ 2/3, Standard Grades, (GCSEs), City & Guilds or equivalent, plus typically 1 years relevant work experience.
OR Typically 2 years relevant work experience.

	Core Knowledge, Skills & Experience Required:
· High degree of computer literacy including knowledge and experience of standard and non-standard software, especially Microsoft Packages and data entry to a database.

· Be proficient in the production of correspondence, reports, standard templates on WP software.

· Fast accurate key board skills.

· Good written and oral communication skills in telephone call handling and face to face situations.
· Good numeracy and literacy skills.

· Good organisational skills, with good attention to detail.

· Able to work under pressure and prioritise a busy workload to meet deadlines.

· Good customer service skills and be able to handle enquiries in a professional and competent manager.

· Ability to gain knowledge of work routines and utilise simple office equipment, where appropriate.
· Awareness of the range of activities carried out by the work section

