J.I.V.T Ltd Job Description
	Job Title:
	Finance and Administration Manager

	Responsible To:
	J.I.V.T Ltd Management Board

	Location:
	Somewhere in the greater Mid-Ulster area (TBC)

	Working Hours:
	37.5 hours per week

	Salary Scale:
	NJC Scale PO4 42 £35,430 p/annum

Main Responsibilities

· To oversee and manage all Financial aspects of the Pathways to Justice Project.

· Working in cooperation with the Case Manager, the Management of Case and other Advocacy support workers.
· Develop, implement and monitor work plans to achieve goals and objectives;

· Contribute to the development of and monitor performance against the annual budget;

· Supervise and participate in developing, implementing
and evaluating plans, work processes, systems and procedures to achieve annual goals, objectives and work standards.

· Plan and evaluate the performance of assigned volunteers;

· Establish performance requirements and personal development targets;

· Prepare comprehensive financial statements including regular and detailed cash flow projections.

· Participate in preparing and presenting quarterly periodic financial reports

· Compiling the Comprehensive Annual Financial Report, including developing the statistical section;

· Assist in developing and compiling the annual budget; assist in the review and preparation of budget estimates;

· Provide financial and budget information to other departments and assist in resolving questions and issues;

· Prepares the monthly treasurer’s report, comparing budget versus current actual revenues and expenditures;
· Work in partnership with the Case Manager in preparing and presenting information updates to the Project Board.
· Record investment transactions and prepare monthly investment portfolio schedules;
· Set up an effective and robust Procurement system (In accordance with SEUPB/EU guidelines)
· Carry out and/or supervise utility billing processes, payment processing and collections;

· Carry out and/or supervise cash receipt and control of other types of remittances;

· Utilise accounting system functionality, prepare and post adjusting and recurring journal entries and update general ledger accounts for monthly revenue and expenditure transactions;

· Coordinate and oversee the internal and external audit of the accounting records, financial statements and special funds

· Establish and maintain internal control procedures and ensure that accounting standards are met.
· Prepare and submit quarterly Project claims as per SEUPB format.
· Develop suitable systems which ensure that individual user data is captured, which can then be forwarded to funders.

· Responsibility for keeping appropriate Administration and Archiving systems in collaboration with the Case Manager and Project Board.

· Responsibility for the day to day running of an office (eg ordering stocks of stationery, managing emails, tele systems etc)
· Developing and implementing a PAYE system for the organisation.
· Undertake relevant training as required in performance of the role.

Person Specification

Essential:

· Hold degree or third level professional qualification in accounting, finance, business administration or a closely related field and/or have a minimum of five years’ experience managing Peace-related funding.
· Responsibility for adherence to appropriate Procurement laws
· Knowledge of principles and practices of general, fund, and governmental accounting including financial statement preparation and methods of financial control and reporting;
· Knowledge of principles and practices of cost and fixed asset
accounting;

· Knowledge of internal control and audit principles and practices;

· Principles and practices of business data processing particularly related to the processing of accounting and financial information;
· Preparation of cash flow statements;

· Ability to operate a computer and spreadsheet software;

· Ability to analyse and make sound recommendations on complex financial data and operations;

· Ability to undertake financial accounting, reporting and record keeping;

· Plan and evaluate financial programs and make sound recommendations for improvement;

· Hold empathy for the victim/survivor sector and the constituency to which J.I.VT Ltd seeks to support;
· Hold good administration skills enabling the smooth running of a Project office;
· Hold a full driving license and have own transport;
Desirable:

· Have at least five years professional accounting experience;
· Have knowledge to perform complicated mathematical calculations and analysis;

· Possess the ability to prepare clear, concise and comprehensive financial statements, reports and written materials;

· Have experience to exercise sound independent judgment within general policy guidelines;

· Experience of establishing and maintaining effective working relationships with all levels of management, staff and outside auditors;
· Have previously worked and/or volunteered within the victim/community/voluntary sector;

· Previous experience of sourcing grant-aid for victim/community/voluntary sector organisations;
