

JOB DESCRIPTION

PURPOSE

The Administrative Assistant supports the Senior Administrative Assistant in providing administrative and clerical services within the Equality and Training Team.

MANAGEMENT

The Administrative Assistant is responsible to the General Secretary under the line management of the National Official (Equality and Training).

LOCATION

The Administrative Assistant is based at the NASUWT, Headquarters, Hillscourt, Rose Hill, Rednal, Lickey, Birmingham B45 8RS.

RESPONSIBILITIES OF ALL POSTS

All post holders must undertake their responsibilities in such a way as to:

- promote the NASUWT's organising agenda;
- recruit and retain members of the NASUWT;
- promote the NASUWT and its policies;
- promote equality of opportunity.

PRINCIPAL RESPONSIBILITIES GENERIC TO SECRETARY/CLERICAL ASSISTANTS

1. To undertake tasks relevant to the provision of administrative, clerical and secretarial services, including:
 - word processing and operating information technology equipment;
 - maintaining an efficient filing storage and retrieval system;
 - providing reprographic services, filing, record keeping;
 - processing incoming post, faxes and e-mail, and despatching outgoing communications;
 - taking telephone messages and responding to enquiries, ensuring that they are dealt with efficiently and conveyed concisely and accurately;
 - collating papers for meetings;
 - providing secretarial support during meetings, including minute taking;
 - keeping appointment diaries;

- keeping and updating reference sources as appropriate;
 - maintaining databases as appropriate;
 - ensuring stationery and publications are ordered and stocks are maintained;
 - making administrative arrangements for conferences, seminars, meetings and events;
 - collecting and disseminating information from relevant sources, including the systematic use of internet searches and provision of appropriate information;
 - responding to telephone and written requests for publications and basic information;
 - liaising with other NASUWT teams;
 - administering and researching projects as appropriate;
 - collating and despatching standard forms, letters and leaflets, as appropriate.
2. To work in co-operation with the staff of other Headquarters teams and Centres on projects and initiatives with shared interest.
 3. To undertake any other reasonable duties requested by the General Secretary.