JOB DESCRIPTION TEMPLATE

	1. JOB IDENTIFICATION

	Job Title: Medical Secretary Supervisor

Responsible to (insert job title): Administration Manager

Department(s):

Directorate:

Operating Division:

Job Reference:

No of Job Holders:

Last Update (insert date):

	2. JOB PURPOSE

	To provide a comprehensive secretarial and administrative service to a Medical/Dental Consultant or group of Medical/Dental Consultants/Associate Specialist.

To supervise and manage Medical Secretaries and other junior A&C staff.

	3. DIMENSIONS

	(Insert as appropriate to area)

To include:

· Staff Management/Supervisory responsibilities, including numbers and levels

· Budgetary Responsibilities (supplies ordering, petty cash)

· Client group

	4. ORGANISATIONAL POSITION

	 Consultant/Associate Specialist Administration Manager

 Medical Secretary Supervisor

 Medical Secretary

 [NB: Amend Admin Manager as appropriate to work area]

	5. ROLE OF DEPARTMENT

	(Insert as appropriate to area)

Specifically, this section should answer the following questions: -

· What services does the department, division or section provide?

· How does these services help the Organisation achieve its objectives?

	6. KEY RESULT AREAS

	1. Provide a high quality secretarial and administrative service for the Consultant/Associate Specialist/Team to ensure efficiency in patient care.

2. Record and prepare draft minutes of meetings, specifying decisions made and follow up action required for subsequent approval by the Consultant/Associate Specialist/Team.

3. Deal with telephone and face to face enquiries from all staff groups, patients, relatives, carers, providing information, directing and prioritising queries as appropriate, to ensure efficiency and effectiveness of service delivery.

4. Responsible for appointing Consultant/Associate Specialist/Team referrals to appropriate clinic or arranging admissions to facilitate the patient journey.

5. Manage Consultant/Associate Specialist/Team diary to ensure effective time management.

6. Responsible for stationery stock control, including ordering to ensure adequate resources available for team.

7. Manage Consultant/Associate Specialist/Team patient files, ensuring information is accurate and up-to-date.

8. Extract, collate and summarise data to enable preparation of standard verbal, written or statistical reports or returns.

9. Manage Consultant/Associate Specialist/Team mail, responding where appropriate and directing/ prioritising to assist in the efficiency of the service delivery.

10. Plan and organise a range of meetings and events, including venue, attendees and travel arrangements

11. Co-ordinate medical staff on-call rota to ensure effective service delivery.

12. Implement secretarial policies for A & C team to maximise service delivery

13. Provide managerial support and supervision to medical secretaries thus maintaining a high standard of service to consultants and the wider team.

14. Responsible for the recruitment and selection of staff, planning and organising cover during absence, absence management, implementing organisational policy on attendance management, staff appraisal.

15. Attend meetings, as required, to ensure effective communication with all service users.

	7a. EQUIPMENT AND MACHINERY

	(Insert as appropriate to area)

· Personal Computer

· Photocopier

· Audio equipment

· Microsoft Office (Word, Access, Excel, PowerPoint)

· Office filing system

· Local Patient Administration System

	7b. SYSTEMS

	(Insert as appropriate to area)

· Office filing system

· Local Patient Administration System

· Electronic data storage eg Word, Access, Excel, PowerPoint

	8. ASSIGNMENT AND REVIEW OF WORK

	The post holder works directly to a Consultant/Associate Specialist.

Workload is generated by the clinical caseload and professional roles of the Consultant/Associate Specialist.

Line Management support is provided by monthly meetings and annual appraisal.

	9. DECISIONS AND JUDGEMENTS

	The post holder is not directly supervised and uses own initiative to make basic decisions regarding workload priorities, patient enquires and diary conflicts independently.

The Consultant / Line Manager is available to advise on more complex matters.

	10. MOST CHALLENGING/DIFFICULT PARTS OF THE JOB

	Managing time effectively, prioritising work to meet competing demands.

Dealing with distressed relatives and patients

Dealing with conflicting staff priorities.

Maintaining service provision during periods of absence

	11. COMMUNICATIONS AND RELATIONSHIPS

	Communicates with external agencies, staff, patients, relatives and carers both verbally and in writing regarding staff performance, appointments, admissions, and meetings. The post holder must acknowledge the sensitive nature of the topics discussed and use skills of tact and diplomacy.

	12. PHYSICAL, MENTAL, EMOTIONAL AND ENVIRONMENTAL DEMANDS OF THE JOB

	[insert as appropriate to area- indicating level and frequency)

Examples may include:-
Physical Skills:

Keyboard skills requiring high degree of speed and accuracy.
Physical Demands:

60% of work is computer based therefore sitting a restricted position for this proportion of duties.

Mental Demands:

Concentration required when transcribing notes, filing and dealing with enquiries.

Emotional Demands

Exposure to clinical information / bereaved relatives can at times be distressing.
Working Conditions:

More or less continuous use of VDU

	13. KNOWLEDGE, TRAINING AND EXPERIENCE REQUIRED TO DO THE JOB

	SVQIII/HNC in Secretarial Studies/Business Administration or equivalent experience

Minimum 2-3 years experience as medical secretary

Previous experience in supervising staff or recognised management certificate.

Proficient in use of Software systems

Advanced keyboard skills

Medical terminology

Good organisational and communication skills

	14. JOB DESCRIPTION AGREEMENT

	A separate job description will need to be signed off by each jobholder to whom the job description applies.

 Job Holder’s Signature:

 Head of Department Signature:

	Date:

Date:

