

PERSON SPECIFICATION FOR THE POST OF EXAM INVIGILATOR

	Essential	Desirable
Qualifications		Achieved at least GCSE Level
Experience	Experience of busy work/school environment	Experience of working in a secondary school
Skills	<p>Excellent organisational skills A flexible approach to work Ability to work under pressure Accuracy and attention to detail Ability to work on own initiative and problem-solve Ability to relate to candidates yet maintain an air of authority Ability to communicate with candidates and members of staff clearly and accurately Effective oral and written communication skills Ability to work to predetermined instructions Ability to work as part of a team or alone as necessary Ability to keep calm under pressure or during unexpected circumstances Ability to judge when a decision is not yours to make Ability to be firm but fair at all times</p>	
Other	<p>Reliability Punctuality Tactful and understands confidentiality Common sense and initiative Keen to undertake training and develop skills Committed to equal opportunities</p>	

Sackville School is committed to the "Every Child Matters" agenda and expects all staff to work to promote the well-being and achievement of all students