JD5. Senior Secretary / Administrator / PA (Grade 5)

[image: image1.png]] Universit
of Glasgowy

AGENCY WORKERS REGULATIONS COMPARATOR
Information Required:

	Agency Worker Job Title & Grade:
Senior Secretary/PA (Grade 5)
	Is there a UoG Comparator Job Title? Yes / No

If Yes, please state: MPA Grade 5
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: An experienced Senior Secretary/ Administrator/ PA is required to provide a highly professional comprehensive secretarial and PA support to the Head of the School/College/Service, including dealing with confidential or sensitive material or provide senior administrative support within a serivice. May also be required to use shorthand.

	Manage the Head of School/College/Service’s diary, planning and prioritising appointments and arranging meeting dates and venues. Manage bring forward system to ensure all papers for meetings are available and deadlines met.

	Filter issues/problems addressed to the Head of School/College/Service and seek to achieve resolution. May act as a main point of contact within the School/ Research Institute (RI)/ Service. Respond to correspondence and telephone calls, prioritise incoming mail/e-mail and calls as well as dealing with routine business without reference to the Head of School/RI/College/Service. Log mail and prepare action/to do lists.

	Be able to implement changes to service provision and be responsible for overseeing specific activities and processes in support of a service, utilising discretion and initiative to ensure services continue to meet agree quality standards, guidelines and procedures.

	Act as clerk as required to senior level committees and ad hoc meetings, preparing agenda, matters arising papers and minutes and co-ordinate follow-up action, as appropriate.

	Be able to resolve problems based on experience and judgment, largely without reference to others to provide an effective service and clear advice to colleagues and customers. E.g. handling internal and external enquiries by telephone, e-mail and in person, diary management, correspondence,

	Be able to use initiative and judgement in addressing and resolving problems to ensure effective service delivery. E.g. dealing with mail/e-mail/telephone calls effectively, etc.

	Be able to contribute to the longer term developments within the Unit/Service e.g. recommend improvements to office systems/service developments, communicating with service users, and/or external contacts and representing the Work Unit/Division/Faculty as required.

	Be able to use and integrate a range of standard software packages in collating/recording defined information/documentation.

	May be required to supervise staff, delegating and allocating work, monitoring progress and performance as appropriate.

	Plan and organise travel arrangements, locally, national and internationally and prepare detailed itineraries and expense claims.

	Manage filing system(s) for Head of School/College/Service.

	Qualifications Required: HNC, VQ 3, Higher Grades, City & Guilds, or equivalent in a business related discipline, plus typically 3 years relevant work experience. Or, evidence of progression and development gained through 4-5 years relevant work experience.

	Core Knowledge, Skills & Experience Required:
· Excellent time and workload management skills with the ability to multi-task and cope with unplanned interruptions and tight deadlines.

· Excellent secretarial and administration skills.

· Fast, accurate key board skills and be fully competent in word processing, audio and possibly shorthand.
· Ability to work independently, be proactive and use initiative and judgement.

· Excellent oral and written communication skills.

· Use of tact, diplomacy and discretion in all aspects of work.

· Ability to take and record minutes of meetings.

· Able to work accurately and with attention to detail.

· Excellent organisational skills.

· Be able to work well under pressure.

· Be able to create draft presentations and documents for verbal or written briefings, sourcing materials as appropriate.

· Willingness to work flexibly and contribute to the overall team effort with a positive and enthusiastic approach.

· Experience of creating, maintaining and managing a complex filing system, creating powerpoint presentations from briefing notes, drafting letters and documents from briefing/briefing notes and organising travel.

