LINC	COLNSHIRE COUNTY COUNCIL		
JOB	JOB DESCRIPTION		
	RECTORATE: Division/Section/Branch: Schools		
Serv	Service/Sub-Division:		
	JOB TITLE: JEM Number Administration Assistant 01-138		
GRA	DE:		
REPORTS TO: Administrator, Headteacher (or other designated person)			
1.	PURPOSE OF JOB: To assist the administration team in the provision of clerical and administrative duties.		
2.	MAIN RESPONSIBILITIES, TASKS & DUTIES		
i	To carry out telephone, reception and messenger duties. To provide administrative support, including filing, word processing and reprographics work and data input.		
ii	To open, distribute incoming mail, record and send outgoing mail. Receive incoming goods and check against orders as required.		
iii	To assist the arrangement of routine in school activities such as medical\dental examinations, school photographs, induction evenings etc.		
iv	To assist with the general administration of work experience, school trips etc.		
V	To assist in the compilation of such reports and records, and assessment of data as may be required by the school, governors, Education Authority or DfES.		
vi	To assist in the compilation, maintenance and analysis of registers.		
vii	To maintain such records as may be required, including admissions, leavers, staff and student records.		
viii	To liaise with parents as directed regarding issues relating to individual pupils, including investigating absences.		
ix	To handle cash in line with the schools finance policy, which may include collecting money from pupils and parents.		
X	To input data onto computerized systems e.g. SAP/SIMS/Integris (or other database software) as required.		
3.	MANAGEMENT OF PEOPLE	MANAGEMENT OF PEOPLE	

	SUBERVISION OF BEODI E	
	SUPERVISION OF PEOPLE	
4.	CREATIVITY AND INNOVATION	
	Work is straightforward and carried out under supervision and within set procedures with little opportunity for creativity.	
5.	CONTACTS AND RELATIONSHIPS	
	Day to day contacts with parents/carers, staff and external bodies on routine matters.	
6.	DECISIONS	
	a) Discretion	
	Work is carried out within clearly defined policies and procedures; advice can be sought from line manager.	
	b) Consequences	
	Impact on school administrative processes, which is likely to be easily identifie and remedied.	
7.	Z. RESOURCES	
	General office equipment needed to carry out tasks, such as PC and audio equipment. To handle cash in line the schools finance policy, which may include collecting money from pupils and parents.	
8.	WORK ENVIRONMENT	
	a) Work Demands	
	Work is subject to many interruptions from reception/telephone duties; this part of the role and does not cause any significant change to the overall tasks be carried out.	
b) Physical Demands General office work, may involve long periods of working at a computer.		
Work is carried out in a well lit\ventilated office environment		
	d) Work Context	
	Contact with parents/carers, pupils and employees on matters which are routine and non-contentious. The postholder may have limited exposure to abuse/aggression from pupils, parents and carers.	
9.	KNOWLEDGE AND SKILLS	
İ		

L

	No formal qualification required				
	Keyboard skills				
	Computer literate				
		ths relevant experience,			
	CLAIT or equivale	•			
	NVQ2 in relevant	discipline			
10.	GENERAL				
		b description has been co	•		
	evaluated using the GLEA Job Evaluation scheme as adopted by the County Council.				
Othe	Other Duties - The duties and responsibilities in this job description are not				
exha	exhaustive The postholder may be required to undertake other duties that may be				
requi	equired from time to time within the general scope of the post. Any such duties				
shou	should not substantially change the general character of the post. Duties and				
respo	responsibilities outside of the general scope of this grade of post will be with the				
cons	ent of the postholde	er.			
	Equal Opportunities - The postholder is required to carry out the duties in				
acco	accordance with Council Equal Opportunities policies.				
	Health and Safety - The postholder is required to carry out the duties in accordance				
with t	he Council Health	and Safety policies and pro	ocedures.		
All s	All school staff have a responsibility to safeguard and promote the welfare of				
children and young people within the school.					
		Name:	Signature:	Date:	
Job	Description writte	en			
by:	·				
[Man	agerl				
•	0.				
Job	Description agree	ed			
by:	1 -33				
-	holder]			l	
			+	+	

V5


GREATER LONDON PROVINCIAL COUNCIL (GLPC) JOB EVALUATION SCHEME EVALUATION REPORT

Post Title	Administration Assistant	JEM Reference No.	01-138
Directorate	Schools	Evaluation Date	30/1/06
Service	Generic		

FACTORS:	LEVEL	POINTS
Management of People	1(up to five)	16
Dispersal		
Creativity and Innovation	2	40
Contacts and Relationships	2	38
Decisions Discretion	2	36
Consequences	1	12
Resources	1	10
Work Environment Work Demands	2	16
Physical Demands	1	6
Working Conditions	1	6
Work Context	1	8
Knowledge and Skills	2	80
TOTAL POINTS		268
GRADE		Grade 3

THE JOB EVALUATION HAS BEEN UNDERTAKEN IN ACCORDANCE WITH THE TERMS AND PROCEDURES OF THE GREATER LONDON PROVINCIAL COUNCIL JOB EVALUATION SCHEME 2000		
Evaluation Type	JE Project	