

JOB DESCRIPTION

JOB TITLE: **Executive Assistant to Director of Operations**

JOB HOLDER: **vacant**

DEPARTMENT: **Operations**

DIRECTORATE/NATIONAL OFFICE **MSNC**

LOCATION: **NW London**

MANAGER'S NAME: **Naudette Harvey**

MANAGER'S JOB TITLE: **Operations Administration Manager**

JOB TITLES REPORTING TO ROLE:

- **Occasional Administrative Volunteers or Temporary Staff**

Part 1: JOB PROFILE

1 MAIN PURPOSE OF JOB:

To provide high quality personal and administrative assistance to the Director of Operations and in support of the wider Operations team.

To act on behalf of the Director of Operations in her absence.

2 POSITION IN ORGANISATION:

This postholder will work closely with the Director of Operations, Heads of Service and the Administration Manager. In addition:

- Programme Leads; Strategic Leads; Area Managers and Area staff
- Staff across the MS National Centre including Policy and Campaigns; Fundraising; Membership; Information, Conferences,

ICT, Finance and HR

- Executive Group members
- Senior volunteers: trustees, council members and branch officers
- People affected by MS including local volunteers in Branches and on national councils
- Relevant staff and contacts at a range of levels in other voluntary and community organisations involved with people with long term conditions and / or disabilities
- Relevant officers at a range of levels of government departments, strategic health authorities, local authorities and practice based commissioning groups

See also attached full organisational chart

3 SCOPE OF JOB:

- First point of contact for the Director of Operations
 - Management of staff and volunteers
 - Personal Assistance to Director of Operations
 - Management of, and support to, Operations meetings
 - Acting on behalf of and representing the Director of Operations
-

4 DECISION MAKING:

Able to make decisions and act on behalf of the Director within agreed parameters

Authority to sign-off relevant invoices to the value of £500

5 QUALIFICATIONS & SKILLS LEVEL:

Qualifications

- Educational experience beyond A levels
- Maths and English at GCSE or equivalent

Experience

- Experience of organising and providing administrative assistance in an office environment
- Experience of handling a wide range of enquiries and an excellent telephone manner
- Experience of taking and writing minutes, summarising discussions and writing reports
- Experience of using Microsoft Office packages, particularly Word, Excel, PowerPoint and Outlook

Knowledge and Skills

- Ability to work on own initiative with minimal supervision
- An organised and thorough approach to work
- Ability to see projects through from start to finish managing time and tasks effectively
- Ability to manage a heavy workload and at times conflicting priorities as well as tracking progress on a wide range of tasks
- Excellent interpersonal skills
- Excellent typing skills with the ability to draft own correspondence
- Ability to communicate effectively, both orally and in writing

General Attributes

- Flexibility and a willingness to undertake varied responsibilities working alone or as part of a team

- A commitment to team working
- Sensitive and flexible approach to working with people affected by MS, colleagues and volunteers

JOB DESCRIPTION

Part 2: MAIN DUTIES & KEY RESPONSIBILITIES

1 First point of contact for the Director of Operations (15%)

- To act as the initial point of contact for the Director of Operations in her absence, assessing priorities and re-directing calls, enquiries and requests as necessary.

2 Management of staff and volunteers (5%)

- To provide line management and support to administrators and volunteers within the Operations team, delegating tasks, offering training, peer support and coaching as required, including facilitating appropriate development, undertaking supervisions and appraisals, and handling poor performance issues.

3 Personal Assistance to Director of Operations (35%)

- To manage the Director's diary and appointments, ensuring effective use of time and preparation of papers and information in advance
- To filter incoming mail: sorting, redirecting and taking action as appropriate
- To prepare and/or draft correspondence for the Director, as required
- To prepare weekly staff movement sheets and record absences in liaison with Human Resources staff
- To assist with budget management and take responsibility for monitoring of income and expenditure, processing and coding of invoices and expenses

- To carry out a range of administrative tasks, including photocopying, filing, sending faxes, making travel arrangements
- To manage electronic and paper based filing systems
- To work co-operatively with colleagues in the Operations Administration team providing support and cover as required.

4 Management of, and support to, Operations meetings and England Council (25%)

- To organise internal and external meetings and teleconferences, including booking venues, arranging accommodation and taking minutes as required.
- To make arrangements for and prepare agendas for England Council meetings, liaising with council chair and members as required.
- To prepare agendas for Operations meetings, ensure papers are accurate and prepared and disseminated on time.

5 Acting on behalf of and representing the Director of Operations (20%)

- To oversee coordination and collation of quarterly reports for Board meetings
- To ensure departmental deadlines are met for corporate activities
- To attend and contribute to meetings on the Director's behalf, reporting back and following up appropriately
- To coordinate the production and dissemination of the Departmental bulletin
- To update and deliver presentations for staff inductions, as required

- To undertake projects from time to time on behalf of the Director, examples include organisation of events, coordination and administration of recruitment assessment centres

Other duties

- To respect the unique contribution of every individual and work positively in a diverse environment
- The post holder will be expected to take advantage of opportunities to work with MS Society volunteers and/or attend MS Society events and centres e.g. AGM, MS Life, council meetings, branch events.
 - The post holder should be prepared from time to time to attend MS Society meetings in different parts of the country, some of which may be during evenings or weekends
 - The post holder will be working in a developing environment and he/she will therefore be expected to undertake other appropriate duties as required for the effective operation of the MS Society

Standards and ethos:

- 1) Working practice will clearly show a passion for engaging with the Society's volunteers and members in all their guises and agreeing and delivering objectives by working alongside volunteers
- 2) Individual and team work-plans and proposals will be able to evidence how they were influenced, guided and reviewed by people affected by MS
- 3) Every individual is responsible for making the 'matrix' work within Operations (the mix of people management alongside professional guidance). Area Teams and National Programmes carry equal weight in debates. Where necessary decisions will be finally based on the majority views and aspirations of people affected by MS
- 4) Post-holders are expected to be aware of work pressures on other administrative colleagues and proactively offer to assist where their workload allows

Signed (Job Holder) Date

Print Name

Signed (Manager) Date

Print Name