[image: image1.jpg]

	POSITION DESCRIPTION

Legal Assistant
FLSA Status: Non Exempt
County Classification: Occupational
Salary Grade/Band:

	9 June 2015
Reports to: Duchesne County Attorney
 Revised: _____________
 Human Resources Initials: ______

	
	

	POSITION PROFILE
Under general supervision from the County Attorney, performs a variety of duties; ranging from routine secretarial work to specialized paralegal functions of public prosecutor and public attorney's office. Reports to Office Manager for day-to-day direction.

	GOALS

· To ensure work performance, effective time management practices, and attention to detail.

· To conduct research and assist the County’s Attorney’s Office professionally, confidentially, and efficiently.
· To articulate and convey information accurately and appropriately to attorneys.

	ESSENTIAL FUNCTIONS
· Performs routine clerical duties, including the duties of searching files, filing, sorting and distributing mail, answering telephone, relaying messages and receiving, storing, and distributing supplies.
· Performs receptionist duties and provides information of a general nature to the public and refers to County Attorney or appropriate County Office requests for specific information.
· Performs office tasks such as scheduling appointments, providing information to callers, composing and typing routine correspondence, and reading and responding to incoming mail.
· Prepares and processes reports, including police reports.
· Prepares basic charging documents, answers Discovery requests, prepares subpoenas, arrest warrants, jury instructions, orders, restitution documents, letters to victims, answers requests for information from Board of Pardons.
· Conduct research on relevant laws, regulations, and legal articles.
· Files correspondence and legal documents in office filing systems. Maintains information related to cases or transactions in computer databases.
· Generally manages and calendars criminal cases. Coordinates with witnesses, including police officers and coordinates with courts and court clerks.
· Prepares a variety of criminal legal documents for the County Attorney, and prepares Court Orders for the District Court, and other Courts upon request.
· Organizes and calendars work load and the schedule of the County Attorney.
· Responsible for upkeep and organization of County Law Library.
· Ensure proper indexing and filing of original legal documents.
· Performs related duties as required to meet business needs.

	EDUCATION AND EXPERIENCE
· Associates degree preferred in a related field or equivalent experience; and
· One (1) year work experience.
OTHER REQUIREMENTS
· Must have a current and valid Utah Driver License; and

· Must be able to successfully pass a criminal background investigation and drug test.

	SKILLS/ABILITIES

· Must be proficient with Microsoft Office, including Microsoft Excel, Outlook, and Word.

· Must be proficient or have the ability to become proficient in PCLaw.

· Must be proficient in or have the ability to become proficient in the use of all firm software.

· Must be attentive to detail.
· Must be able to balance team and individual responsibilities

· Must be accurate and thorough

· Must follow instructions, respond to management direction, commit to long hours of work when necessary

· Must be able to take independent action and risk

· Must be able to work effectively with coworkers, clients and others by sharing ideas in a constructive and positive manner; listening to and objectively considering ideas and suggestions from others; keeping others informed of work progress, timetables and issues; addressing problems and issues constructively to find mutually acceptable and practical business solutions.
· Exemplifies professional and timely work processes.
· Able to establish and maintain effective working relationships with employees, county officials,

 and representative agencies.

· Able to identify and resolve problems in a timely manner.

· Able to maintain confidentiality of client information and all legal matters, research, etc.

	PERFORMANCE MEASUREMENTS
· Responsible to meet all expectations of the essential functions and perform the required skills and
 abilities.

	LANGUAGE SKILLS

· Must be able to write clearly and concisely, edit work for spelling and grammar, and be able to read and interpret difficult and complex written information.
· Ability to interpret and carry out complex instructions and assignments as warranted.
· Ability to impart information to others when necessary.

· Must be able to respond professionally to inquiries from the public and other agencies in both written and verbal forms.

· Must be able to respond to inquiries from public, agencies, companies, and other departments to
fulfill requests for information.

	REASONING ABILITY
· Must have the ability to synthesize complex or diverse information and collect and research data.

· Defines issues, analyze problems, evaluate alternatives and develop sound recommendations in accordance with laws, regulations, rules and policies.

	PHYSICAL REQUIREMENTS
· While work may be sedentary, include extended periods of time viewing a computer video monitor
and operating a keyboard, other physical requirements will also include, walking, bending, stooping, and filing.
· Frequently lifts, carries, pushes, pulls, or otherwise moves objects weighing up to 50 pounds.
· Talking, hearing and seeing essential to completion of essential functions. Rapid work speed required performing keyboard operations. Common eye, hand, finger, leg and foot dexterity exist. Mental application utilizes memory for details.
· Specific vision abilities required by this job include close vision, distance vision, color vision, peripheral vision, depth perception, and the ability to adjust focus.

	HAZARDS

· Work may expose the incumbent to potentially hostile situations and to individuals who are angry, agitated or otherwise upset.
· Work in office setting under florescent lighting which may cause minimal eye strain, but can be accommodated to individual needs.
· The noise level is usually moderate.

	ADA STATEMENT

· Ability to perform the essential functions of this position with or without reasonable accommodation.

Disclaimer: The above statements describe the general nature, level, and type of work performed by the incumbent assigned to this classification. They are not intended to be an exhaustive list of all responsibilities, demands, and skills required of personnel so classified. Job descriptions are not intended to and do not imply or create any employment, compensation, or contract rights to any person or persons. Management reserves the right to add, delete, or modify any and/or all provisions of this description at any time as needed without notice. This job description supersedes earlier versions.

