Title: Business Servi	Cas Mana Title Change	<i>7</i>	Validation	n	Classificat	ion Change 🛘
Update Establishment Management	EMS	EMS TRIM Date	EMS Appr		Position Number	Updated EMS
Schedule	Approval required	submitted	date	ovea	Add to bottom of RD	
	Y /(N)	13/	1	/2013		
SUPPORTING DOCUMENTS	RECEIVED	COMMENTS				
I. EAF (Approved by Delegate)	Ø	M Sch down	gandeo	10	band 9 @	Sem 12013
2. Role Description	Ø	BSM down	braded	Pron	1 A04 to A0	3 @ sem 2
R. Supervisor RD and Scores	<u> </u>	Sch slowl			ng in en	
I. Org Chart/Environment			<u> </u>	and the state of t		
. JAQ	102					<u> </u>
3. ARF / EOI received	Y/N		Pt. 1 . 1	T & 77		
. Identified role position	Y/N	Liaise with Workforce	e Kelations	Date:		
. Direct Appointment check	is position sul	bstantively vacant Y /	N		int check could impact nant. Check with Rec	
CONSULTANT: DATE / INITIALS	COMMENTS			1 <u>- CL 2000</u>		The state of the s
H Intray 26/7/13	Notes: E	nrols slowy	decseas i	ng C	iaine + lacsi	35 2013
J 17	ANGHO	annyoyed d	- λ	NA.	0 .	
			ろい へいくいくかくりん	(A)	1 - AOZ VI/OI	m sema 2 20
		who ex	owngrado	Ao	1 - AO3 VVOI	m Sem 2 20
Latiz PU		2/ /	owngrado.		1 - AO3 WO	m Sem 2 20
1/8/13 PH		emplete-	oungrado.		1 - AO3 WO	m Sem 2 20
5/8/13 PH 6/8/13 Nox		2/ /	ngrado		1 - AO3 WO	m Sem 2 20
1 11. 1		2/ /	owngrado		1 - AO3 WO	m Sem 2 20
1 11. 1		2/ /	nongrado		1 - AOZ WO	m Sem 2 20
7 11. 1		2/ /	ngrado		1 - AO3 WO	m Sem 2 20
1 11. 1		2/ /	ngrado		1 - AOZ WO	m Sem 2 20
7 11. 1		2/ /	ngrado		1 - AO3 WO	m Sem 2 20
7 11. 1		2/ /	ngrado		1 - AOZ WO	m Sem 2 20
		2/ /	ngmao		1 - AOZ WO	n Sem 2 20
6/8/13 Nex		2/ /	nongrado		nomeno su un corino	m Sem 2 20
6/8//3 Next	FIXST (1)	2/ /	nongrado		1 - AOZ WOi	magasus sarasunus sann 11172497
RIM reference: Role Description	FIVST (1) Und	omplete- compolete			on to ment out the control	27 131
FRIM reference: Role Description FRIM reference: Approval Schedu Supersede check: Old role description	First (enuplete- composite			on to ment out the control	magasus sarasunus sann 11172497
RIM reference: Role Description RIM reference: Approval Schedu Supersede check: Old role description of the control of the con	First (in Save to	and TRIM number refer	tc new TRIM and		on to ment out the control	370 7249 7 131
RIM reference: Role Description RIM reference: Approval Schedu Supersede check: Old role description TRIM approved role description: From Tri	First (in Save to	and TRIM number refer	tc new TRIM and		on to ment out the control	11/72497 13/
RIM reference: Role Description RIM reference: Approval Schedu Supersede check: Old role description: From Tra Approval email: Send to Client	First (in Street Control of Contr	enuple te- compolite compolite and TRIM number refer G drive RD folder medule to TRIM Org Stra	to new TRIM and Jucture		on to ment out the control	27 13/ 12/97
RIM reference: Role Description RIM reference: Approval Schedu Supersede check: Old role description: From Tie Superval email: Send to Client SURION positions: EAF send to	FIFS + Co	and TRIM number refered drive RD folder medule to TRIM Org Struumanres@deta.gld.gov	to new TRIM and Jicture	d update G	on conservation services.	372497 13/ 3/ 3/
FRIM reference: Role Description FRIM reference: Approval Schedu Supersede check: Old role description: From Tra Approval email: Send to Client AURION positions: EAF send to Position Numbers created in Est TAFE RD: Complete details in Inc.	FIFS+ (A) Line of the stablishment of the sta	enuple de composition de la composition del composition de la composition del composition de la compos	to new TRIM and Jicture G G 12 Lau as a boc: Establi	d update G	on conservation services.	372497 13/ 3/ 3/
FRIM reference: Role Description FRIM reference: Approval Schedu Supersede check: Old role description: From Transport of the Collect Approval email: Send to Client AURION positions: EAF send to Position Numbers created in Est TAFE RD: Complete details in Inc. S:\WorkForce Operations\POSIT	le stablishment.h tablishment Dates of Institute JE ON DESCRIPTI	end TRIM number refered drive RD folder medule to TRIM Org Strumanres@deta.qld.govatabase: Add to email EMS Profiles – ONS JEMS Profiles \TA	to new TRIM and acture G 6 1 2 Latu as a boc: Establi	d update G	drive	1/172497 13/ 51 51 51 51 51 51 51
7 11. 1	Ile stablishment.h stablishment Dates of Institute Jillion Position D	and TRIM number refered drive RD folder medule to TRIM Org Strumanres@deta.qid.gov	to new TRIM and licture G G 13 Lature as a boc: Establi FE EAMSITE - 1. TO	d update G	drive	1/172497 13/ 13/ 13/ 13/ 13/ 13/ 13/ 13/ 13/ 13/

Business Services Manager

Job Ad Reference

Job Evaluation No.

11242 TRIM No.

11/72497

State School/State High School or other education

institution

Work Unit

Various Regions

Education Queensland Division

Location

Various locations throughout the State

Classification

AO3 QLD Public Service Award 2012

36 1/4 hour week

Job Type

Permanent / Temporary / Full-time / Part-time

Salary Range

per annum

Plus superannuation contributions of up to 12.75% of your annual salary.

Contact Officer

Contact Telephone

Closing Date

Your employer

The Department of Education, Training and Employment (DETE) is committed to ensuring Queenslanders have the education and skills they need to contribute to the economic and social development of Queensland. The department delivers world-class education and training services for people at every stage of their personal and professional development. We are also committed to ensuring our education and training systems are aligned to the state's employment, skills and economic priorities. DETE is a diverse organisation with the largest workforce in the state. We provide services through three broad service delivery areas:

- Education Queensland Division delivers high quality education to more than 70 percent of all Queensland school students at prep, primary and secondary levels.
- Training and Employment Division works to meet the current and future needs of industry through building a world class training and skilling system to enhance the skills of Queenslanders and optimise employment opportunities through the management of 13 TAFE Institutes, regulation of the state's apprenticeship and traineeship system, strategic investment in training and skills, and building international partnerships and markets. The division also provides whole of government leadership on employment, labour market and migration issues to help drive a strong and healthy labour market.
- Policy and Programs Division leads early childhood development, and education, tertiary education and training and Indigenous policy, regulates the provision of childcare services and Home Education, supports the Australian Music Examinations Board and the Non-State School Accreditation Board, and provides grants to childcare service providers and non-state schooling sectors.

Education Queensland is responsible for ensuring that every day, in every lesson, every student in state schooling is learning and achieving within a safe, supportive, inclusive and disciplined learning environment and supported by strong governance and efficient business operations. Education Queensland provides support for high quality projects and processes to support schools to be united in their pursuit of excellence.

Education Queensland develops the strategic direction for state schools, supported by policies ensuring that there is alignment between these and the implementation in regions and schools. Education Queensland facilitates principal and teacher capability development through the development of resources, delivering professional development and setting standards through teaching and learning audits.

Schools are the focus of expertise in learning. They perform a vital role in providing opportunities to students to acquire knowledge and understanding, pursue special interests, strive to achieve excellence and develop social and vocational skills. Their core business is providing a learning program for students to achieve system wide and school based learning outcomes. Schools also aim to facilitate and support participation among parents, students, administrators, teachers and others in the school community and between the school and departmental support structures.

For more information about the department, please visit our website at www.dete.qld.gov.au

Your opportunity

As the Business Services Manager you will:

- Organise and provide general corporate services which support the activities of a school and school community.
- Ensure timely delivery of organisational executive and administrative support including the management and
 provision of resources and facilities and the supervision of clerical and wages stati.

The Business Services Manager reports to the Principal and liaises with Deputy Principals, Head of Department or Curriculum Coordinators where applicable.

Your role

You will have responsibility for leading the following activities and delivery of the following key tasks:

Finance

- Assist the principal with the preparation of the school budget and administer day to day financial matters.
 Implement and administer the budget developed by principal / finance committee (providing historical data), ensure procedural integrity, seek external expert advice and recommend solutions to the principal.
- Depending on the size and scope of the school, Business Services Managers at this level will typically work collaboratively with the Principal on budgets (general/ evenue) of on average between approximately \$0.2 million (M) and \$0.5M in a primary setting. In a secondary environment the average budget allocations will be between approximately \$0.5M and \$0.65M at this classification level. In a special school the average budget allocations will be between approximately \$0.2M and \$0.4M.

Human Resources

- Assist the Principal with the day to day supervision and management of non-teaching staff in delivering corporate services including monitoring workloads, and identifying workforce skills and performance issues, ie Management of non-teaching staff is line management only ie signatories/approval of timesheets, leave applications, rosters etc Major staff issues are escalated to the Principal or officer in charge. For teacher aides this does not include professional supervision.
- Assist the principal in leading change within the non-teaching team, by identifying human resource management issues and seeking external expert advice in order to address specific personnel issues.
- Organising, undertaking and coordinating the recruitment, induction and training of non-teaching staff.

Facilities and Asset Management

- Provision of executive and administrative support services including the management and coordination of resources, asset management and facilities.
- · Assist in planning and review of minor works projects.
- Seek external facilities management advice where appropriate for the principal, school management team and community as required. The principal manages the overall decision making process.
- Assisting the Principal in maintaining and monitoring facility and grounds maintenance activities including determining minor works priorities and repair schedules, and engaging external contractors.

Administration

- Responsible for day to day office procedures within existing guidelines as determined by the principal.
- Utilising information and management systems to support effective and efficient administration of the school.
 Adapt to new systems that are compulsory in line with set departmental standards and guidelines.
- Processing of daily expenditure ie TRS claims, corporate card monitoring, reconciliations.
- Provide assistance to parents and the wider community with general enquiries and daily events that are typical
 in a school environment.

Communication (People and Partnerships)

- Establishing and maintaining effective relationships and networks with internal and external stakeholders including teaching and non-teaching staff, and community representatives to promote and support the school's educational management activities.
- Contributing to and encouraging an environment where high quality is achieved and supported by quality delivery systems and business improvement.
- Establish networks with other Business Services Managers, departmental officers and community representatives to ensure the provision of corporate services within and to the school is appropriate and in accordance with equity, probity and legislative requirements.
- The Business Services Manager builds trust through caring behaviour and identifies and deals with the content and emotion of interactions.
- Relating with the school community, the Business Services Manager recognises and utilises the formal and informal networks and recognises the role of key people.

Outcomes

- The Business Services Manager supports students showing concern for their welfare and development and treating them with respect.
- Working with staff, the Business Services Manager acknowledges and affirms effective performance and is supportive of performance improvement.
- These behaviours facilitate and drive:
 - o The development and implementation of work responsibilities to support school personnel;
 - The integration of activity that is connected to future application;
 - o The monitoring and review of all services and their operation; and
 - The enhancement of a client service approach.

Accountability

The Business Services Manager understands and follows school directions. Knowledge is usually obtained through an established body of knowledge through guidelines, legislations, directives, set departmental policy for the majority of operational areas. Advice and council is also relied upon as guidance and part-justification for adopting a particular line of action.

The Business Services Manager is accountable only for information provided to colleagues on a variety of settings or on request.

How you will be assessed

Within the context of the role described above, the ideal applicant will be someone who has the following key attributes:

1. Supports strategic direction

Capacity to provide effective financial, human resource, facility and asset management services to support educational management. Working knowledge of, or ability to acquire a knowledge of human resource and financial policies, guidelines and processes

2. Achieves results

Effectively manages resources, and associated information and technology systems, to achieve agreed goals and high level organisational skills with the ability to oversee and manage multiple tasks, prioritise work demands and meet deadlines

3. Supports productive working relationships

Consistently achieves the delivery of quality service outcomes

4. Displays personal drive and integrity

Contributes to reviewing and developing systems and services to meet the needs of a changing organisational environment

5. Communicates with influence

Utilises effective interpersonal skills and develops school community partnerships and the ability to coordinate office administration systems and contribute to the effective operation of a team providing quality school services

Additional information

- The duration of this position will be dependent on work demands and the availability of ongoing funding.
- The Commission for Children and Young People and Child Guardian Act 2000 requires the preferred applicant to be subject to a working with children check as part of the employment screening process. The department is legally obliged to warn applicants that it is an offence for a disqualified person to sign a blue card application form. Further details regarding this check may be obtained by accessing the web site of the Commission for Children and Young People and Child Guardian at the following internet address: www.ccvpcg.qld.gov.au/ or on the Commission's website at: www.bluecard.qld.gov.au/
- Confirmation of employment is conditional upon the preferred applicant being issued with a Blue Card from the Commission for Children and Young People and Child Guardian.
- A criminal history check will be initiated on the successful applicant by the Queensland Police Service.
- · A discipline history check may be initiated on the successful applicant.
- A non-smoking policy applies in Queensland government buildings, offices and motor vehicles.
- If the successful applicant has been engaged as a lobbyist, a statement of their employment is required.
- You may be required to complete a period of probation in accordance with the Public Service Act 2008.
- Staff are required to actively participate in consultation and communication with supervisors and management
 regarding health, safety and wellbeing issues and comply with all provisions of the relevant workplace health
 and safety legislation and related health, safety and wellbeing responsibilities and procedures developed by
 the department.
- You will work for an organisation that values its people and promotes leadership and innovation. We respect
 professionalism, embrace diversity and encourage a balance between work and life commitments.
- DETE employees are required to acknowledge they understand their obligations under the Queensland Government Code of Conduct and the department's Standard of Practice and agree to align their professional conduct to these obligations.
- All roles in the department are responsible for creating, collecting, maintaining, using, disclosing, duplicating
 and disposing of information, as well as managing and using communication devices (for example email,
 internet and telephone) and public resources (for example computers and network resources). Staff must
 undertake these tasks in accordance with the department's information management policies and procedures
 (for example recordkeeping, privacy, security and email usage).
- You will be actively supported as an individual and will have access to a range of flexible work options, an employee assistance program and learning and development opportunities.
- All role descriptions and recruitment and selection processes are required to be aligned with the Queensland Government Capability and Leadership Framework (CLF). For more information about the CLF, visit www.psc.qld.gov.au

Additional information is available online at: www.smartjobs.qld.gov.au

JEMS Approval Date: July 2004, Reviewed June 2013 JEMS number: 11242 TRIM: 11/72497

Business Services Manager

Job Ad Reference

Job Evaluation No.

11077

TRIM No.

11/31320

State School/State High School or other education

institution

Work Unit

Various Regions

Education Queensland Division

Location

Various locations throughout the State

Classification

AO4 QLD Public Service Award 2012

36 1/4 hour week

Job Type

Permanent / Temporary / Full-time / Part-time

Salary Range

per annum

Plus superannuation contributions of up to 12.75% of your annual salary.

Contact Officer
Contact Telephone

Closing Date

Your employer

The Department of Education, Training and Employment (DETE) is committed to ensuring Queenslanders have the education and skills they need to contribute to the economic and social development of Queensland. The department delivers world-class education and training services for people at every stage of their personal and professional development. We are also committed to ensuring our education and training systems are aligned to the state's employment, skills and economic priorities. DETE is a diverse organisation with the largest workforce in the state. We provide services through three broad service delivery areas:

- Education Queensland Division delivers high quality education to more than 70 percent of all Queensland school students at prep, primary and secondary levels.
- Training and Employment Division works to meet the current and future needs of industry through building a world class training and skilling system to enhance the skills of Queenslanders and optimise employment opportunities through the management of 13 TAFE Institutes, regulation of the state's apprenticeship and traineeship system, strategic investment in training and skills, and building international partnerships and markets. The division also provides whole of government leadership on employment, labour market and migration issues to help drive a strong and healthy labour market.
- Policy and Programs Division leads early childhood development, and education, tertiary education and training and Indigenous policy, regulates the provision of childcare services and Home Education, supports the Australian Music Examinations Board and the Non-State School Accreditation Board, and provides grants to childcare service providers and non-state schooling sectors.

Education Queensland is responsible for ensuring that every day, in every lesson, every student in state schooling is learning and achieving within a safe, supportive, inclusive and disciplined learning environment and supported by strong governance and efficient business operations. Education Queensland provides support for high quality projects and processes to support schools to be united in their pursuit of excellence.

Education Queensland develops the strategic direction for state schools, supported by policies ensuring that there is alignment between these and the implementation in regions and schools. Education Queensland facilitates principal and teacher capability development through the development of resources, delivering professional development and setting standards through teaching and learning audits.

Schools are the focus of expertise in learning. They perform a vital role in providing opportunities to students to acquire knowledge and understanding, pursue special interests, strive to achieve excellence and develop social and vocational skills. Their core business is providing a learning program for students to achieve system wide and school based learning outcomes. Schools also aim to facilitate and support participation among parents, students, administrators, teachers and others in the school community and between the school and departmental support structures.

For more information about the department, please visit our website at www.dete.qld.gov.au

Your opportunity

As the Business Services Manager you will:

- Manage the delivery of a range of corporate services that support the educational management activities of a school.
- Lead the development of systemic change within an office environment. This is inclusive of time management and delivery of organisational executive and administrative support including the supervision of clerical and wages staff.
- Encourage an environment in which quality services are delivered by actively supporting the school management team and school community and leading by example.

The Business Services Manager reports to the Principal and liaises with Deputy Principals, Head of Department or Curriculum Coordinators where applicable.

Your role

You will have responsibility for leading the following activities and delivery of the following key tasks:

Finance

- Assist the principal with the preparation of the school budget and administer day to day financial matters.
 Implement and administer the budget developed by principal/finance committee (providing historical data), ensure procedural integrity, seek external expert advice and recommend solutions to the principal.
- Identify alternative options for managing the school's financial resources and assist the principal and/or schools
 management team where appropriate to determine appropriate courses of action.
- Undertake day to day financial activities including monitoring and reviewing school expenditure, application of school funds and payroll and purchasing processes.
- Collect information from school management, and ensuring compliance with relevant legislation, policy and procedures, and quidelines.
- Depending on the size and scope of the school, Business Services Managers at this level will typically work
 collaboratively with the Principal on budgets (general/revenue) of on average between approximately \$0.5
 million (M) and \$.95M in a primary setting. In a secondary environment the average budget allocations will be
 between approximately \$0.5M and \$1.1M at this classification level.

Human Resources

- Undertake the identification of workforce skill needs and make recommendations to the Principal in order to formulate a public service staff (excluding teachers) Workforce Plan.
- Assist the Principal with the day to day supervision and management of non-teaching staff in delivering
 corporate services including monitoring workloads, and identifying workforce skills and performance issues, ie
 Management of non-teaching staff is line management only ie signatories/approval of timesheets, leave
 requests, rosters etc Major staff issues are escalated to the Principal or officer in charge.

- Line management of non-teaching staff consists of teacher aides, cleaners, AO2, AO2/AAEP and schools officers positions and other nominated positions where applicable. For teacher aides this does not include professional supervisions. Dependent of the size of the school, it is likely that the number of staff for line managing at this classification would be greater than 20 to but usually no greater than 35. It should be noted that numbers may include the FTE impact of current casual employment or relief staff but not staff obtained in the future.
- Assist the principal in leading change within the non-teaching team, by identifying human resource management issues and seeking external expert advice in order to address specific personnel issues.
- Undertake recruitment, induction and training of non-teaching staff including vacancy and application processing, organising professional development activities or training in the use of equipment.
- Ensure human resource practices conform to current standards and practices and that Awards and conditions
 are met for all non-teaching staff.

Facilities and Asset Management

- Monitor facilities and ground maintenance activities including determining minor works and repairs schedules, engaging contractors or facilitating repair projects.
- Oversee the purchasing, maintenance and repair of resources and equipment in accordance with government guidelines and departmental policy and procedures.
- Provide advice and make recommendations to the Principal regarding maintenance, minor and capital works projects.
- Oversee expenditure of both planned and unplanned maintenance burgets that may be held by other agencies.
- Liaise with external contractors. Operationally manage minor works, including negotiating with external contractors. Recommendations and decisions are usually made in collaboration with the Principal.

Administration

- Develop and manage provision of administrative support to school operations in accordance with school
 guidelines developed in consultation with external sources. Involves identifying problems, conducting
 research, seeking expert advice (where necessary) and recommending solutions. Also involves interpreting
 departmental and school policies in accordance with advice from regional and at times, central office staff
- Provide a comprehensive range of executive and administrative support services including preparation of accurate and timely reports, correspondence and other documents.

Communication (People and Partnerships)

- The Business Services Manager builds trust through empathy and identifies and deals with the content and emotions of interactions.
- Establish and maintain relationships with other Business Services Managers, staff and community representatives to ensure the provision of corporate services within and to the school is appropriate and in accordance with legislative requirements.
- Relating with the school community, the Business Services Manager recognises and utilises the formal and informal networks and recognises the role of key people.

Outcomes

- The Business Services Manager supports students showing concern for their welfare and development and treating them with respect.
- Working with staff, the Business Services Manager acknowledges and affirms effective performance and is supportive of performance improvement.
- These behaviours facilitate and drive:
 - The development and implementation of work responsibilities to support school personnel;
 - o The integration of activity that is connected to future application;
 - The monitoring and review of all services and their operation; and

o The enhancement of a client service approach.

Accountability

- The Business Services Manager understands and follows school directions. Knowledge is usually obtained through an established body of knowledge through guidelines, legislations, directives, set departmental policy for the majority of operational areas. Advice and council is also relied upon as guidance and partial justification for adopting a particular line of action.
- The Business Services Manager is accountable only for information provided to colleagues on a variety of settings or on request.

How you will be assessed

Within the context of the role described above, the ideal applicant will be someone who has the following key attributes:

1. Supports strategic direction

Demonstrated capacity to provide effective knowledge and experience in administrative, financial, human resource and facilities management practices relevant to an educational institution environment. Knowledge of human resource and financial policies, guidelines and processes.

2. Achieves results

Demonstrated capacity to effectively manage resources, and associated information and technology systems in order to achieve agreed goals. Ability to interpret and apply legislation, regulations, policies, guidelines, standards and procedures within a financial and human resource management environment. Demonstrated capacity to be accountable for the performance outcomes of a financial and administrative service component of an organisation.

3. Supports productive working relationships

Works collaboratively and operates as an effective team member. Well developed communication and interpersonal skills including the ability to liaise, consult and negotiate with internal and external stakeholders.

4. Displays personal drive and integrity

Demonstrated capacity to review and redevelop systems and services to meet the needs of a changing organisational environment. Demonstrated skills in the application of current software packages including word processing and spreadsheets, and information and management systems.

5. Communicates with influence

Demonstrated high level organisational skills with the ability to oversee and astutely manage numerous tasks, prioritise work and meet deadlines.

Additional information

- The duration of this position will be dependent on work demands and the availability of ongoing funding.
- The Commission for Children and Young People and Child Guardian Act 2000 requires the preferred applicant to be subject to a working with children check as part of the employment screening process. The department is legally obliged to warn applicants that it is an offence for a disqualified person to sign a blue card application form. Further details regarding this check may be obtained by accessing the web site of the Commission for Children and Young People and Child Guardian at the following internet address: www.ccypcg.qld.gov.au/ or on the Commission's website at: www.bluecard.qld.gov.au/
- Confirmation of employment is conditional upon the preferred applicant being issued with a Blue Card from the Commission for Children and Young People and Child Guardian.
- A criminal history check will be initiated on the successful applicant by the Queensland Police Service.
- A discipline history check may be initiated on the successful applicant.
- A non-smoking policy applies in Queensland government buildings, offices and motor vehicles.
- If the successful applicant has been engaged as a lobbyist, a statement of their employment is required.

- You may be required to complete a period of probation in accordance with the Public Service Act 2008.
- Staff are required to actively participate in consultation and communication with supervisors and management regarding health, safety and wellbeing issues and comply with all provisions of the relevant workplace health and safety legislation and related health, safety and wellbeing responsibilities and procedures developed by the department.
- You will work for an organisation that values its people and promotes leadership and innovation. We respect professionalism, embrace diversity and encourage a balance between work and life commitments.
- DETE employees are required to acknowledge they understand their obligations under the Queensland Government Code of Conduct and the department's Standard of Practice and agree to align their professional conduct to these obligations.
- All roles in the department are responsible for creating, collecting, maintaining, using, disclosing, duplicating
 and disposing of information, as well as managing and using communication devices (for example email,
 internet and telephone) and public resources (for example computers and network resources). Staff must
 undertake these tasks in accordance with the department's information management policies and procedures
 (for example recordkeeping, privacy, security and email usage).
- You will be actively supported as an individual and will have access to a range of flexible work options, an employee assistance program and learning and development opportunities.
- All role descriptions and recruitment and selection processes are required to be aligned with the Queensland Government Capability and Leadership Framework (CLF). For more information about the CLF, visit www.psc.qld.gov.au
- Additional information is available online at: www.smartjobs.gld.cov.au

JEMS Approval Date: Feb	ruary 2011, R	eviewed June 2013	JEMS number: 11077
		TRIN	1. (11/30544) 11/31320

HARRINGTON, Peta

From:

HARRINGTON, Peta

Sent:

Tuesday, 6 August 2013 3:53 PM

To:

'rpark24@eq.edu.au'

Cc:

DUNCKER, Judith; PATCHING, Kathleen

Subject:

JEMS 13473, Coorparoo Secondary College - Outcome of the Upgrade of

Administrative Officer

Dear Roslyn

I am writing to advise that an evaluation of the position of Business Services Manager position (AO3), to Business Services Manager (AO4) at Coorparoo Secondary College, has been actioned as per your email request, received 26 July 2013. The information that was provided by the school was sufficient in terms of what is required when doing an evaluation of the work value of a position.

Any evaluation undertaken is assessed on its own individual merit, work value and circumstances pertaining to the position that is to be reviewed. The Administrative Officer position was reviewed based on the content of the School Based Non-Teaching positions Questionnaire, Part A and B, taking into consideration a number of parameters that could impact on the role including complexities that impact upon the school environment and additional program offerings at the school. The position was also compared with other schools that have similar complexities and dynamics as your school.

I wish to advise that based on the information that was considered for evaluating the position, the work value remains unchanged and it is recommended that the position remain at the AC3 classification level. I am aware that whilst this may not be the desired result, I can assure you that the review of this position was undertaken inclusive of all available resource and every avenue explored.

Should you require clarification of the above information, please do not he sitate to contact me.

Kind regards,

Peta Harrington
Senior Human Resource Services Officer
Workforce Recruitment and Employment
Corporate Services Division
Department of Education Training and Employment

Phone: 3234 1622 Fax: 3210 0714

Email: peta.harrington@dete.pld.gov.au

Job Evaluation Report Position: Evaluation ID Location Unit Division

Business Services Manager 13473

Coorparoo
Coorparoo State College
Education Queensland

SUPERVISOR Role:	Principal Band 9			Supe	rvisor				d Posit		
Factor/ Sub factor		Comment		Level	Points	Evalu	ator 1	Evalu	ator 2 Points	Mode	erator Points
EXPERTISE: 3 distinct related	sub factors concerned with input e	lements of job			203		116		116		0
Knowledgs and Expertise Assesses positions requirement for knowledge skills resulting from vocational and train experience formal education and train	learnt while performing the role.	Sound knowledge of		F=		D+		D+			
Divarsity on the variety and interaction of job knowledge, skills and work functions. Prime focus is tasks or activities	Ises. Positions are closely focused on o	one activity.		3=		3-		ઝ -			
Interpersonal Skills Measures extent to which the role's knowledge/skill is applied relating to/o managing beople through interperson skills		sure the school is ope		d+		*		c+			
JUDGEMENT: Focuses on organ	is'l framework which structures ju	idgement & thinkir ievelop standards, po	g regid lices and procedures in		> 169		75/		7.8		0
Job Environment Identifies the extent, darity and completeness of organisational object policies systems etc and reporting relationships impacting on the position	Develop and maintain budgets	ction with Leadership ching induction progra	team, annual budget amme	5 2		C+∕		C+			
					4 1 7	77	83		.		
Reasoning rocuses on role's analysis,	Position is required to problem so	ilve every day, variou	s HR, Facilities and				7/				
conceptualisation, interpretation, evaluation and creativity, imphasises need for judgement to resolve alternal courses of action and its implications.	Finance Issues. The position at ti resolve issues that arise.	mes needs to think o	utside the Fox to	4+		3 \		3+			
ACCOUNTABILITY: Outcomes					203	Y	66		66		0
Identifies the primary role of the position and impasting a Independence & Influence accept impact is level of involvement of roles decision making accountability of a chievement of result	the schools non-teaching staff, Al	tions and marrages the so monitors, manage of the school Executive	e administration of all a and were required, e team, position	E -		C+		C+			
Service & Gupport	Position is delivering services see of specific objectives. Position als positions.			2=		1+		1+			
Authority / Responsibility Collaborative (c) Shares accountability determinate (d) wholly accountable	Position is highly influential with a processes or products should be e			d=		c+		c+			The state of the s
		*****					انسيب	1			
		<u> </u>			575		258	V 1000 Žiedojo	258		O.
Please confirm the following:	NAMES OF THE PARTY			and the second s		1	agranist.	1		1	
Classification Stream	province and and and	L WITE CONSIDERATION OF THE P.	pertise points are >= Ju	dgement	points?	ļ	Yes	ļ	Yes	later Pro-	N/A
Organisational Consistency	Yes	a. Water de Caracter de Caract	ersity is hierarchical?	er than 10-	ouileda.	,	Yes Yes		Yes Yes	lane.	N/A
Meets the 1/3 rule	Yes		ependence & Infl Is lowe Environment & Reason			•	Yes	ļ	Yes	100	N/A N/A
Classification Level:	.A03		sibility Check OK?			ŀ	Yes	ļ	Yes	lane.	Yes
0+3-c+ 116, C+3+ 76, C+1+c+ 66 Se	rvice & Support Total Score: 258	Tot	al Judgement points less			k	Yes	Ì	Yes		N/A
Evaluator 1:	runde	Evaluator 2:	al Accountability points in Reul	less than	Supervisi	L	Yes	L	Yes		N/A
Name:	Peta Harrington	Name:	N Reilly	/	N	ame:					Į.
Date:	06-Aug-13	Date:	06-Aug-13		ı	Date:					

ACARA | Australian Curriculum | NAP | My School

Contact us

My School

ACATA ASSISSMENT AND HORITY

Find a school Glossary More information

Search by school, suburb, town or postcode

Coorparoo Secondary College, Coorparoo, QLD

2010

Bookmark this page

School profile

2008

School comments 2011

2009

2011

School profile

School finances NAPLAN VET in schools

Local schools

At Coorparoo Secondary College (CSC) we are actively "Creating Tomorrow Together". This vision, emanating from our comerstones, "Creativity, Partnerships and Environment" underpins what we teach, how we teach and even how we operate. The CSC way of teaching "Creativity, Partnerships and Environment" underpins what we teach, how we teach and even how we operate. The CSC way of teaching and learning to "Create Tomorrow Together" incorporates developing creativity through the teaching of philosophy, inquiry-based learning and extension programs. Extension programs have been successfully implemented in year 8 to tap into student's passions as a vehicle to extend their achievement outcomes across all subjects. (Nautilus Music, Nautilus Marine, Nautilus Mathematics, Nautilus English and Nautilus Science) The College has developed partnerships with industry, community, clubs, parents, support teams, environment TAFE, primary schools, and EEC's to develop Professional Learning Communities. We teach students to apprecise our environment via a Local to Global Perspective and Marine Positioning. CSC diligently and enthuslastically works with each student, parents and the community to deliver a dynamic, world-class secondary education. Such an offering, we recognise, it vial in emproyering out exitants to confidently and company the proposition of the parents are the parents are planted to provide year on the control of the parents are the parents are planted to provide year on the parents are planted to provide year of the parents. and competently seek and identify opportunities. They are also better positioned to positive ranges and competently seek and identify opportunities. They are also better positioned to positive ranges are challenges they are bound to face in both their personal and professional lives in the future through insight and the application of skills acquired. 2011 has seen the completion of an extensive building program which has provided state-of-the-art, world class; 55%,196, leahing arrivenments in the following new centres: Science, Arts/Multimedia, Technology! Hospitality, Library, Electronic search and Canteen and includes a Jatalbunisolass conference and contest and cont

School facts 2012	
School sector	Government
School type	Secondary
Year range	8-12
Total enrolments	468
Location	Metropolitan

School staff 2012	
Teaching staff	52
Full-time equivalent teaching staff 102	43.3
Non-teaching staff	26
Full-time equivalent non-teaching staff [2]	19. i

Total net recurrent income	\$7,103,344
Per student net recurrent income	\$15,963
Total capital expanditure	\$16,101,826

LIMINO	aga ang manang mang mang mang mang mang
School website	Coorparco Secondary College
Sector, system or	Department of Education, Training &
association website	Employment Queensland
Liverin engan militarious ramanas cina instituto en in	والمستوافية والمسترا والمستحدين والمستحدين والمناوات والمستحد والمستحدد والمستحدد والمستحدد

Student backgi:	ouna zu iz		حجيج والمتحاضة
Index of Cormun	ty Socio-Education	<u>il) eoelravha le</u>	OSEA)
School ICSFA val	18	$\forall \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	1026
Average ICSEA vo	alue	en Se	1000
Data source		Pare	ent Information
Distribution of st	udents ²	Same Series	

A. AV	Bettom gunto:	M'ddic quarters		Top quarter	
School Distribution	13%	19%	40%	28%	
Australien Distribulien	25%	25%	25%	25%	

Students 2012	والمراجعة المراجعة
Total enrolments	468
Girls	239
Boys	229
Full-time equivalent en alments 🖼	463.2
indigenous aludents	5%
Language background other than English 3	28%
Student attendance rate	85%

464
22

Senior secondary outcomes 2011	a a sing sing had you sing a gay you had you
Year 12 results	
Senior secondary certificate awarded	55
Completed senior secondary school	67
Post-school destinations	
Students at university	21%
Students at TAFE/vocational study	45%
Students in employment	26%

It School ICSEA value * is discreased in the Student Background section, the School ICSEA value is under review by ACARA

School Results in numbers

Results in tands

Find a school | Glossary | More information | Contact us

Terms of use | Copyright | Printsby | Accessibility

Data presented on this website should be read in conjunction with the notes and caveats provided

[†] The table reports student background information that is available for the reported year. For some schools, information cannot be displayed for privacy reasons or because there is an insufficient proportion of data records.

³ Proportion of students who sat NAPLAN tests in this calendar year.

			Schools - Bench	marks	
School	Region	Sector	Class	BSM Allocation	Comment
Middlemount Community School	co	P12	9 (Stream 3/SL/5)	AO3	P12; Enrol 348; BSEG high; RAIS; rura!; additional complexity.
 Glenala State High School 	ME	SHS	9 (Stream 3/SL/5)	AO3	Enrol 429; BSEG low; NP; additional complexity
 Mabel Park State High School 	SE	SHS	9 (Stream 3/SL/5)	AO3	Enrol 509; BSEG low; NP; high complexity
* Mitchelton Special School	ME	Spec	9 (Stream 3/SL/5)	AO3	Usual Complexity;88.2 enrol: BSEG High.
* Hervey Bay Special School	NC .	Spec	9 (Stream 3/SL/5)	AO3	Usual Complexity, BSEG Low, enrol 83
* Ferny Hills State School	ME	SS	9 (Stream 3/SL/5)	AO3	Enrol 493.5, BSEG is high; usual complexity.
→ Camira State School (R&R Trial)					
School)	ME	·ss	9 (Stream 3/SL/5)	AO3	Enrol 627: BSEG mid to low; additional complexity
→ Bli Bli State School	NC	SS	9 (Stream 3/SL/5)	AO3	Enrol 526; BSEG mid to high; Rural; usual complexity
* Kingston State School	SE	SS	9 (Stream 3/SL/5)	AO3	Enrol 598; BSEG low; National Partnerships school; Kindy; additional complexity.

School Allocations:	Coorparoo Secondar	y College				<	
CENTRE CODE:	2077	BAND:	(10) 9	REGION:	MER		Email a Copy
SCHOOL TYPE:	SHS	DISTRICT:	Metro Secondary				
TEACHING STAFF			ENROLMENTS		PRIMARY & SECONDARY SCHOOL STAFFIN	NG PLANNER SUMM	5/08/2013 10:50 IARY:
Allocations PRINCIPAL DEPUTY PRINCIPAL HOC / HOD '**	Primary Secondary 0.00	Total	FEB EFFECTIVE ENROLMENTS 2012 PREPREP PREP PRI 1-7 & UNGRADED	0.0 0.0 0.0	The Day 8 Staffing Planner is a tool provide allocations detailed through the Day 8 Staff subject to confirmation/change on Day 8 or Regional HR staff on the basis of Day 8 according to the	ifing Pianner are to l by Regional Office. Fi	be treated as indicative only and are inal allocations will be confirmed by
Subtotal Less Teaching Time Total Administration	0.00 8.00 0.00 2.20 0.00 5.80	5.80	SEC 8-12 UNGRADED & CCSE PREPREP, PREP, PRI and SEC To	454.0 otal 454.0	Directions for Use (Region) Enter the school number at the top of this Notes: 1. The allocation of classified teaching and	-	
TOTAL PREP, PRI & SEC TEACHERS	0.00 21.40	21.40	AUG CENSUS ENROLMENTS 2012		and losses processes and must be confirmed reflect the approved allocation.		
TOTAL SCHOOL SUPPORT	0.00 4.12	4.12	PREPREP PREP	0.0	Includes Primary HOC positions (both e Micidle School HODS, Primary HOC non-ter		
TOTAL TEACHING ALLOCATIONS	0.00 31.32	31.32	PRI 1-7 & UNGRADED SEC 8-12 UNGRADED & CCSE	0.0 463.2	Schools may provide additional HOC releas	se time from the sch	nool support allocation. The school
NON TEACHING STAFF			PREPREP, PREP, PRI and SEC To		support allocation has been debited for the school support allocation for Primar		
Allocations BUSINESS SERVICES MANAGER	Primary Secondary	Total	FEBRUARY DAY 8 ENROLMENTS*	0.0	Full-Time Equivalent (FTE) allocation. For p Librarian, Curriculum Coordination Time, F	orimary schools, this	includes an allocation for Teacher
ADMIN. OFFICER SCIENTIFIC OPERATIONS OFFICER	0.0 0.0	0.0 1.0	PREP YR 1	0.0	For secondary schools, this includes an allo		E i
SCHOOL OFFICER (Facilities & Grounds) BOAT OFFICER GENERAL SCHOOL WORKER	0.0 2.0 0.0 0.0	2.0 0.0 0.0	YR 2 YR 3 YR 4	0.0 0.0 0.0	census enrolments from the previous year effective enrolments in the current year.		
UNIT SUPPORT OFFICER AGRICULTURAL ASSISTANT	0.0 0.0	0.0	YR 5 YR 6 YR 7	0.0	 Feacher-aide allocations are calculated Prep teacher-aide allocations in the teal applicable. Also includes year Pre-Prep te 	cher-aide total inclu	de the P-3 supplementation where
AAEP-AO2 (FTE)	0.00 1.59	1.59	PREPREP, PREP, AND PRITO	0.0 FAL 0.0	7. Teacher-aide hours may also include Pri (formerly referred to as the Bligh election	imary Targeted Inte	rvention Teacher-Aide Hours
TEACHER AIDE. PREP & PRIMARY 5.6 & 7 Includes 0 Prep TA hrs, 0 P-3 supp TA hrs, 0 PTI TA Prep supp TA hrs TEACHER AIDE SECONDARY TRS (Days Per Annum) TRS Prep & Primary **	0.0 hrs and 0 LNP 108.0	108.0	YR 7 YR 8 YR 9 YR 10 YR 11 YR 12 CCSE	0.0 43.0 62.0 65.6 84.0 84.6 63.0	Supplementation hours. 8. TRS S is calculated on an annual basis as 9. Any anomalies or errors identified shou will investigate and advise central office. 10. The staffing planner itself as well as coreleased to third parties unless explicitly a	nd paid as a semeste ald be reported to yo opies of the planner	er grant. our regional HR contact officer who summary are not to be distributed /
TRS Secondary	69.2	69.2	SECONDARY TO				

Min of 601 envols = A04 BSM.

Confidential

10:50 AM 5/08/2013

OnePortal Department of Education, Training and Employment

Coorparoo Secondary College

Contact details

Principal/Officer in charge:

Ms Roslyn Parkes (Principal)

Physical address:

Cnr Stanley Street East and Cavendish Road

Coorparoo 4151

Postal address:

PO Box 1225

Coorparoo DC 4151

Phone:

(07) 3394 8888

Fax:

(07) 3394 8800

Email:

Website:

School details

Centre code:

2077

Centre type:

State High School

Status:

Open

Year levels:

08 - 12

All student count:

429

Band:

10

Enrolments as at:

February 2013

ABN:

41658625244

Transfer rating:

1

Assistant Regional Director:

Neil McDonald

Regional Director:

Chris Rider

Area details

Geographic region:

Metropolitan

EQ Zone:

Metropolitan

National zone code:

M1

Local government area:

Brisbane (C)

State electorate:

Greenslopes

Federal electorate:

Griffith

Sport region:

Metropolitan East

Sport sector:

Secondary

PARAMETERS FOR BUSINESS SERVICES MANAGER - WORK VALUE REVIEW

The n	holow	e tablas	ara da l	*** ********	the management	42	46- /-b	Evaluation	 	 	

These are designed so that you can identify ADDITIONAL considerations when reviewing a BSM role. It is useful to consider enrolment trends at the school, and how this has impacted on the BSM level at the school. Also by considering other factors in the tables below, ie transfer rating or the complexity level of the school, and how this has impacted on the BSM level at the school. it is feasible that this will impact on the BSM role and either indicate that there could be additional responsibility at a higher level or the responsibility at a hi reviewing. Other factors outlined in the table will be useful when determining an idea of the remoteness of a school to number of staff the position may have reporting to it. "These tables should be used to aide in determining classification level where enrolments alone will not allocate adequate resources at the appropriate level for any one school.*

Type in the schools location code in order to populate the data fields

SS, SHS, P10_P12 &SDE ENROLMENT TRE	NDS .				
Enrois	Enrols	Enrois	Enrols Enrols	Urb/Ru	8888888888
Class (Princ) BSM Day 8 Feb 2007 Aug Census I	Day 8 Feb 2008 Aug Census 2008	Day 8 Feb Aug Census	Day 8 Feb Aug Census Day 8 Feb 1004 1004 2006 BSEG*	RAIS Nat.PartLow Company CIS	DP Indicative Confirmed
Enrols 2007	Enrois	2009 Enrols 2009	2010 Enrols 2010 2011 Enrols Enrols 2010	SES Sens - See Urban/Rura!	Complexity Complexity
		A CONTRACTOR OF THE STATE OF TH		Code i	Eval Eval
10 (Stream 3/SL/6) AO4 660.8 605.7	539.8 465.6	590 497.4	457.6 \$26 (350 & 76.5 421.8 1 Mid High	0 0 0 0 0	C A A

slavy dropping in envoluments

i i i i i i i i i i i i i i i i i i i	SPEC :		ENROLMEI	NT TRENDS			5437455											
	2008		2009	erica attica		2010	i de la companya de	5.77487.45	2011		TI	R Urban/	Rural			C	Complexity	
Class (Princ) Prog	2007 Juli Tch FTE Incl CCT Enrole & NCT	Toh Aide FTE 2	008 Enrois Tch FT CCT &	Eincl Tch Aide FTE NCT	2009 Enrois	Tch FTE Incl CCT & NCT	Tch Alde FTE 2	010 Enrols	Tch FTE Incl To CCT & NCT	ch Nus 76 70	1 Snrols TFR	Rate Cti Urban/ Cod	S Trey Rural Urban/Rura le Code	d de la	BSEG*	RAIS	Indicative Complexity Eval	Finalised Complexity Eval Confirmed
#N/A #N/A #N/A	#N/A #N/A	#N/A	#N/A #N	IA #NIA	#N/A	#N/A	#N/A	#N/A	#N/A	AN/A	#N/A #	/A #N/	A #N/A	#N/A	#N/A	#N/A	#N/A	#N/A

Please consider the below questions and duties as part of your assessment: Is the school a Special Purpose School (SPS)? □ No Does the school have a Special Education Unit (SEU) attached? ☐ Yes □ No ☐ Yes

□ No Does the school offer an Early Childhood Development Program (ECDP)? English as a Second Language (ESL) level? ☐ High □ Low

The below outlines expected duties of the Business Services Manager role at each classification level. You should consider these when scoring the work value for those incidions being reviewed.

DUTIES:	Business Services manager (AO6)		Business Services manager (AO5)		Business Services manager (AO4)		Business Services manager (AO3)
	Provide leadership to a multi-disciplinary team including coordination of a comprehensive range of executive and administrative support services.		Provide support and leadership in the provision of a comprehensive range of executive and administrative support services including the ability to manage multiple tasks with conflicting priorities and timeframes.		Provide a comprehensive range of executive and administrative support services including preparation of accurate and timely reports, correspondence and other documents.		Provision of executive and administrative support services including the management and coordination of resources, asset management and facilities.
О	Provide strategic advice and manage the development and delivery of a range of corporate services that support the educational management activities of a school.	а	In consultation with the Principal contribute to financial planning processes including developing, planning, monitoring and reviewing the annual school budget and regularly reporting to the school management team.	0	Encourage an environment in which quality services are delivered by actively supporting the school management team and school community and leading by example.	0	In consultation with the principal, assisting with the preparation of the school budget and ensuring that the application of school funds are in accordance with school operational plans, legislation and departmental policy and procedures.
0	Coordinate and implement administrative and information management systems and processes for the efficient and effective planning, monitoring and delivery of financial processes including preparation and reviewing of school budgets and performance reporting.		Administer day to day financial activities including payroll, purchasing and beformance reporting, ensuring compliance with relevant legislytics, effectives and departmental policy and procedures.	О	in collaboration with the principal, preparation of the school budget by ensuring that funds are dispersed according to and in compliance with relevant legistation, policy and procedures, and guidelines.	. 0	Utilising information and management systems to support effective and efficient administration of the school.
0	Proactively administer day to day financial activities ensuring compliance with relevant legislation, directives and departmental policy and procedures.	C	Coordinate and oversee the day to day activities of non-teaching staff including recruitment, induction and training to ensure provision of an effective quality service.		Undertake day to day financial activities including monitoring and reviewing school expenditure, application of school funds and payroll and purchasing processes.	О	Organising, undertaking and coordinating the recruitment, inductor and training of non-teaching staff.
п	Oversee and coordinate the day to day operations of non-teaching staff including recruitment, induction and training and ensuring human resource practices conform to current standards and practices and that Awards and conditions are met for all non-teaching staff.		Ensure human resource practices conform to current standards and practices and that Awards and conditions are met for all non-teaching staff.	D	Undertake recruitment activities, Induction and training of non-teaching staff including vacancy and application processing, preparation of professional development activities or training in the use of equipment.	0	Assisting the Principal with the day-to-day supervision and management of non-teaching staff in delivering corporate services including monitoring work loads, and identifying workforce skills and performance issues.
D •	Ensure human resource practices conform to current standards and practices and that Awards and conditions are met for all non-teaching staff.	0	Develop, implement and maintain administrative and information management systems and databases to effectively support school operations.	0	Ensure human resource practices conform to current standards and practices and that Awards and conditions are met for all non-teaching staff.	0	Assisting the Principal in maintaining and monitoring facility and grounds maintenance activities including determining minor works priorities and repair schedules, and engaging external contractors.
0	Undertake facility projects including concluding regulations with external contractors, overseeing school maintenance and maintaining assets registers.	П	Monitor facilities and ground maintenance activities including determining minor works and repairs schedules, engaging contractors or facilitating repair projects.	0	Monitor facilities and ground maintenance activities including determining minor works and repairs schedules, engaging contractors or facilitating repair projects.		Monitor facilities and ground maintenance activities including determining minor works and repairs schedules, engaging contractors or facilitating repair projects.
0	Proactively participate in fostarit; a a positive team culture focused on service delivery and based on collaboration, efficient work practices and encouragement of innovation.	О	Oversee the purchasing, maintenance and repair of resources and equipment in accordance with government guidelines and departmental policy and procedures.	О	Oversee the purchasing, maintenance and repair of resources and equipment in accordance with government guidelines and departmental policy and procedures.		Establishing and maintaining effective relationships and networks with internal and external stakeholders including teaching and non- teaching staff, and community representatives to promote and support the school's educational management activities.
П	Establish and maintain strong working relationships and networks with other Business Services Managers, internal and external stakeholders, and community representatives to ensure efficient and effective corporate services in a school environment.		Participate in fostering a positive team culture focused on client service and based on collaboration, efficient work practices and encouragement of innovation.	0	Establish and maintain relationships with other Business Services Managers, staff and community representatives to ensure corporate services within and to the school is appropriate and in accordance with legislative requirements.		Contributing to and encouraging an environment where high quality is achieved and supported by quality delivery systems and business improvement.
О	Encourage an environment in which quality services are delivered by actively supporting the school management team and school community and leading by example.	0	Establish and maintain relationships with other Business Services Managers, internal and external stakeholders, and community representatives to ensure efficient and effective corporate services in a school environment.	О	Participate in fostering a positive team culture focused on client service and based on collaboration, efficient work practices and encouragement of innovation.	0	Ensure timely delivery of organisational executive and administrative support including the management and provision of resources and facilities.

Reviewed by:

Nicky Logue Jacqui Hall

is further information required from school?

Yes
No

If yes, via: ☐Teleconference ☐ Inteview at School