

 SEQ CHAPTER \h \r 1Diocese of Sacramento

JOB DESCRIPTION
	PARISH: Parish Name here CATEGORY:
 Non-Exempt
POSITION:
 Office Manager STATUS: Full-Time

SUPERVISOR: Pastor
JOB SUMMARY: Responsible for overseeing the smooth running of the parish office in addition to providing secretarial and related office services for Pastor, Parochial Vicar and other designated staff as needed.

ESSENTIAL FUNCTIONS:

1. Provide reception services for the parish office

· Welcome and direct visitors
· Answer telephone and direct calls appropriately
2. Schedule appointments, type/enter into word processing written communications and process mail.

3. Receive and sign for UPS, Federal Express, and other shippers who deliver to the front desk. Notify addressees for pick-up; receive letters, packages and other items for pick-up at front desk. Each item is stamped with date, time and from whom received.

4. Schedules parish facilities. Develops and maintains a calendar that identifies time, date, name of organization as well as room scheduled to use. Coordinates the use of keys for facilities.

5. Oversee the timely opening and closing of the office each day. Ensure that all machines are off, windows and doors are locked, and all appropriate lights and heat are off.

6. Establish office record-keeping and filing systems. Maintain schedule of volunteers and coordinate their work.

7. Update and maintain a sacramental record keeping system. Record all weddings, baptisms, funerals, first Eucharist, first penance, and Confirmations. Update records as instructed by parish personnel or notification received through the mail. Send appropriate notification of sacraments to the parish of Baptism. This also includes completing and providing sacramental certificates as requested.

8. Perform secretarial duties for the pastor, parochial vicar and other designated staff as needed.

9. Oversee an inventory of office supplies. Orders materials and supplies as needed.
10. Other duties as assigned.
MINIMUM QUALIFICATIONS:

Education: High school diploma or equivalent
Experience: Two years of broad, varied and increasingly responsible clerical service.
Skills / Knowledge: Proficient in Microsoft Word and Excel; excellent phone skills; good organizational skills; ability to maintain strict confidentiality; professional temperament and appearance; ability to communicate effectively in oral and written form using correct spelling, grammar and punctuation; practicing Catholic with knowledge and understanding of the Catholic Church in general; ability to work and relate to a variety of personalities and cultures with diplomacy, friendliness and poise. Able to work in a team-oriented environment, handle multiple assignments consecutively and prioritize workload.

______________________________________ ___________________

EMPLOYEE SIGNATURE

 DATE

______________________________________ ___________________
SUPERVISOR SIGNATURE DATE
I:\Lay Personnel\Job Description\Template

