A sample Position Description for an 
Administrative Office Specialist III
Skip to Main Content
	
	Employee Work Profile
Position Description 

	This Position Description document is part of the Employee Work Profile (EWP) for all classified employees and the central document for managing positions and performance at James Madison University. An updated version of the position description will be maintained by HR and the department through PositionLink. Please call Human Resources (ext. 83597) with questions regarding the use and development of the EWP. 


	
	Employee Details

	Employee ID Number

100012345

Employee Last Name

 Smith

Employee First Name

 Jane


	

	View Establish Position/Classify Position Summary 

Position Details

[image: image1.wmf]


Working Title: 
Executive Secretary   

Position Number:
(Ex: 00001234) 
00000044   

Career Group: 
Administration & Office Support   

Level Indicator:

(To see a list of definitions click here) 
Supervisor   

Does position supervise two or more full time employees? 
No   

Role Code: 
19013   

State Role Title: 
Administrative Office Spec III   

Supervisor's Working Title: 
Director, English Department   

Supervisor's Position Number:
(Ex: 00001234) 
00000145   

Supervisor's EMPL ID#: 
12345   

Supervisor's Name: 
Dr. Loren Jones   

Supervisor's E-mail: 
smithls@jmu.edu   

Org Name: 
100020-English Department   

Chief Objective of the Position:
(In one or two sentences, state how the position links to department, division or JMU objectives.) 
To support JMU's and the English Department's overriding vision by providing administrative and clerical support for the English Department while serving as department office manager and supervising one office staff member.   

Primary Purpose of Position:
(List the 2 or 3 most important services/products expected of any employee filling the position.) 
Provide for a well-organized office system. 
Help ensure appropriate documentation and records are maintained. 
Ensure that office staff is well-trained and led.   

FLSA Status: 
Non-Exempt   

Departmental users with permission to access and modify position information:
(Include all departmental HMs and contacts accessing this position.) 
Shifflett, Sammy   

Less than 12 months? 
No   

Core Responsibilities and Measures

5 Records 
List order of importance 

Core Responsibilities 

Measures                                  

1
Provides leadership - supervision, performance evaluation, guidance and encouragement to the department's Office Services Assistant.

- The Office Services Assistant reports that his or her objectives and duties are clear, well-communicated and relate to the goals and objectives of the department.
-The Office Services Assistant receives frequent, constructive feedback including interim evaluations as appropriate.
-The Office Services Assistant has the necessary knowledge, skills and abilities to accomplish goals and objectives.
-Requirements of performance planning and evaluation are met and evaluations are completed by established deadlines with proper documentation.
-Performance issues are addressed and documented as they occur.
-The Executive Secretary is often observed providing encouragement and support to the Office Services Assistant.
-Departmental stakeholders report that the Office Services Assistant provides excellent customer service to internal and external customers.

2
Serves as administrative secretary to the English Department Director. This includes managing the Director's schedule and appointments, screening and responding to calls as appropriate, performing such tasks as writing correspondence and managing data, making travel arrangements, serving as building coordinator and serving as liaison between the Director and members of the faculty, staff and administration.

-The Director's schedule is always well-organized and clear.
-Correspondence is accomplished quickly and without grammatical or stylistic errors.
-Members of the faculty and staff report that the Executive Secretary is well-organized, professional and courteous.
-Facility repairs are coordinated on a timely basis.
-Security is well-managed: Appropriate office/lab doors are locked at the end of the workday.

3
Serves as departmental student liaison. This includes greeting and meeting with English majors, assisting in the coordination of their meetings with advisors and other faculty members and managing the departmental data on its majors. The Executive Secretary is an important link in providing information to English majors and potential majors.

-Students consistently report that the Executive Secretary is courteous and helpful.
-Files and data on majors is consistently kept up to date and accurate.
-Students are regularly notified well in advance of important deadlines.

4
Coordinates departmental budget by:
Processing complex paperwork for budget records.
Monitoring and reconciling monthly statements with department records.
Making projections and providing future expense analysis.
Supervises incoming lab and other fees.

-The departmental budget is consistently up-to-date and reconciled.
-Expenses and incoming lab fees are closely monitored without significant lag time between the expense or receipt and recording in the budget spreadsheet.
-Budget-related paperwork is consistently accurate.
-Projections are accurate and reflect current needs.

5
Prepares faculty planning forms and coordinates the data entry with the Office Services Assistant. Maintains the department's course banking system for faculty.

-Faculty planning forms are kept up to date.
-Appropriate semester deadlines are met consistently.
-The course banking system is an accurate reflection of load.

Top of Form

Special Assignments/ Departmental Values

[image: image2.wmf]


Special Assignments:
(Special Assignments are considered brief in nature and typically are not extended beyond the performance period. Statements should be brief and do not have to include every detail of the assignment.) 
Serves as the department liaison for College of Arts and Letters Staff Advisory Council for the coming performance cycle. 

Measures: 

Standard Duties: 
-Council meetings are attended regularly. 
-Members of the council report that the Executive Secretary's participation is positive and helpful. 
-Decisions of the Council are communicated clearly and quickly to the appropriate English Department faculty and staff.   

May be required to perform other duties as assigned. May be required to assist the agency or state government generally in a position consistent with my skill set in the event of an emergency.

Overriding Departmental Values:
(Include a listing of values that are consistent with all departmental positions. These include such values as professional courtesy, customer service, safety, adapting to change, stewardship of data, confidentiality, etc.) 
The English Department expects all of its faculty and staff to conform to the following overriding values: 
-Effective and ethical data stewardship is a critical element of performance. 
-It is impossible to list every job requirement on the position description. Employees are expected to perform additional tasks in keeping with their position as needed. 
-The Executive Secretary must demonstrate the department's commitment to customer service, which implies effective interpersonal behavior demonstrated both toward internal customers, members of the department, and external customers.   

Measures: 
-The Executive Secretary consistently guards the data to which he or she has access. The privacy of students, faculty and staff is kept secure. 
-The Executive Secretary regularly demonstrates a willingness to perform tasks not explicitly stated in the position description in the interest of serving the university and department's vision. 
-Customer service behaviors such as accuracy, friendliness, courtesy and promise-fulfillment are consistently observed on the part of the Executive Secretary.   

KSA's,
Licensure &
Certification

[image: image3.wmf]


Please include specific knowledge needed to perform effectively: 
-Understanding of office management best practices. 
-Fluency in the Windows computer operating environment and Microsoft Office with a particular focus on Word and Excel. 
-The ability to create and manage an Excel spreadsheet. 
-A general understanding of the role of a department within the university.   

Please include specific skills and abilities needed to perform effectively: 
-A general understanding of basic accounting procedures for budget maintenance. 
-Moderate to advanced typing/data entry skills. 
-Polished telephone communication skills. 
-Interpersonal and leadership skills.   

Degree Required: 
HS Diploma   

Comments: 
  

Degree Preferred: 
Undergraduate Degree   

Comments: 
  

Required Licensure and/or Certification:
(If not applicable, enter 'N/A') 
N/A   

Preferred Licensure and/or Certification:
(If not applicable, enter 'N/A') 
N/A   

Physical Demands Form

[image: image4.wmf]


Designated Personnel? 
No   

At risk for Bloodborne Pathogens? 
No   

Physical Demands and Activities:
Definitions 
  

Light Lifting <20 lbs. 
Essential   

Moderate Lifting 20-50 lbs. 
N/A   

Heavy Lifting >50 lbs. 
N/A   

Pushing/Pulling 
N/A   

Standing 
Marginal   

Lifting 
Marginal   

Reaching 
N/A   

Sitting 
Essential   

Walking 
Essential   

Bending 
Marginal   

Climbing 
N/A   

Repetitive Motion 
N/A   

Other 
  

Mental/Sensory Demands: 
  

Memory 
Essential   

Reasoning 
Essential   

Hearing 
Essential   

Reading 
Essential   

Analyzing 
Essential   

Logic 
Essential   

Verbal Communication 
Essential   

Written Communication 
Essential   

Other 
  

Emotional Demands: 
  

Fast Pace 
Essential   

Average Pace 
N/A   

Multiple Priorities 
Essential   

Intense Customer Interaction 
Marginal   

Multiple Stimuli 
N/A   

Frequent Change 
N/A   

Other 
  


Revised 5/5/2008

_1272274891.unknown

_1272274892.unknown

_1272274890.unknown

_1272274889.unknown

