
 [image: image1.png]

 AES Job Description – Professional Support Staff

	Name:
	Team: Finance

	Post : Finance/Payroll Assistant
	Band: 2 - mid

	Date appointed to post:
	Date appointed to school:

	Senior Line Manager: Business Manager

	Immigration Status:

	Line Management Responsibilities: None

	Hours: 32 hrs

	Line Manager:
	Finance Officer

	Job purpose:
To provide financial and Payroll support to the school.

	FINANCIAL CONTROL:

· Process all orders as authorised by those staff responsible for delegated budgets.

· Research and liaise with suppliers to ensure the school is following value for money procedures.
· To receipt delivery of goods received into the school, ensuring they are forwarded to the correct department and signed for accordingly.

· Match orders, delivery notes and invoices.

· Monitoring, collecting and recording of payments from pupils.

· Administer all matters relating to FSM

· Assess Grant applications and prepare correspondence.

· Assist with the process of supplier invoices and reconciliation of statements.

· Assist with the sales ledger procedure ensuring outstanding debtors are pursued on a regular basis and reported to the Finance Officer.

· Prepare cheques. To distribute all payments to creditors and file accordingly along with all BAC’s payments.
· Record transactions onto Accounts system.

· Ensure financial paperwork is filed appropriately.

· To prepare school monies and make appropriate arrangements for banking.

· To undertake administration duties relating to licences held by the school including renewals.

· To ensure correct entry of supplier details, VAT numbers and BAC’s information.

· To assist with the internal recharge system.

· To ensure safe storage of cash and cheques received into the school.

· To assist with the financial year end process.

	PAYROLL:

· Provide assistance and support for all duties undertaken by the Payroll Administrator.

	GENERAL:

· Work as part of team to support the Financial well-being of the school
· Attend relevant training and take responsibility for own development, taking part in the performance management review in discussion with your line manager.

· Attend relevant school meetings as required

· To respect confidentiality of all financial information at all times

· To comply with individual responsibilities, in accordance with the role, for health & safety in the workplace.

· Ensure that all duties and services provided are in accordance with the School’s Equal Opportunities Policy.

· To understand, promote and act in accordance with the school’s policy and practice regarding safeguarding and the welfare of children and young people

· The duties are neither exclusive nor exhaustive and the post holder may be required by the Business Manager or the Headteachers to carry out appropriate, reasonable additional duties within the context of the job, skills and grade.

	INTERNATIONAL ETHOS:
· To support and promote the school’s distinctive ethos and curriculum

· To support the school visits programme as appropriate, e.g taking part in a visit, supporting Globex etc
· Be familiar with the varying needs and characteristics of different faiths and cultures

	ADMINISTRATIVE/CPD:
· To ensure all financial administration is carried out in accordance with the current Financial Regulations and policies.
· Undertake any training commensurate with the post.

· Administer the wellbeing programme

· Administer all matters relating to the schools cashless catering system.

· Assist with the maintenance and administration of the school gift aid database.

· Administer all financial matters relating to bookings.

· To ensure all equipment is entered on to the school asset register and an annual stocktake takes place of all areas of the school.

· To assist Finance Officer with budget related queries and reports.

· To ensure all finance documents are authorised according to current Financial Regulations.

AES PERSON SPECIFICATION

Finance /Payroll Assistant
	Experience

	· Successful recent experience working in a school
· Working effectively as part of a finance team

	Qualifications

	Essential

· Experience in general administration and finance

· Knowledge of school financial policies and procedures

· Educated to NVQ Level 2 or equivalent

	Desirable:

· NVQ Level 2 in English and Mathematics or equivalent

	Knowledge, Skills & Aptitudes

	· Ability to use word processor and wide range of financial and administrative IT packages

· Ability to complete returns and financial information appropriate to the role

· Ability to exchange verbal information clearly and sensitively

· Ability to negotiate effectively to achieve best outcomes

· The skills needed to work successfully in a team and to contribute to group thinking and planning

· A positive approach to work, based on finding solutions to any given problem.

· An ability to be flexible and creative

· An ability to follow instructions accurately

· An ability to use own initiative and work independently

· An ability to communicate effectively with adults and children, verbally and in writing

· An ability to motivate, inspire and have high expectations of pupils

· An ability to work calmly under pressure, showing patience, enthusiasm, resilience, initiative and kindness in adversity

· A strong “can do” attitude

· Understand and comply procedures and legislation relating to confidentiality
· Demonstrate a clear commitment to develop and learn in the role

· Ability to effectively evaluate own performance

· Understand and comply procedures and legislation relating to confidentiality

	
	Personal Development & Welfare:

· An understanding of Child Protection and Safeguarding policies and procedures

· A belief that in schools we can make a difference to the lives of young people and thereby make the world a better place

· A commitment to safeguarding and promoting the welfare of children and young people

· An awareness of, and commitment to equalities of opportunity and inclusion in education

	
	International:

· An understanding of, commitment to or willingness to fully embrace an internationalist ethos and vision

	
	Administrative/CPD:

· A commitment to their own personal development and the continuing progress of the school

· Effective time management and the ability to maintain a proper work-life balance

· Effective use of standard IT programs such as Word, Excel and Powerpoint

· An awareness of, and commitment to equalities of opportunity and inclusion in education

Winpool/Job Descriptions Single Status/New Style 2016/Payroll Finance Assist
 7th July 2016

