
[image: image1.jpg]school for
‘ social
entrepreneurs

RECRUITMENT INFORMATION PACK

FINANCE OFFICER
JUNE 2017
Welcome

Thank you for your interest in applying to the School for Social Entrepreneurs (SSE). We have put together some information below which we hope will help you understand the organisation and the role. For more information on SSE’s work please visit www.the-sse.org
About the School for Social Entrepreneurs
SSE is the leading UK provider of learning programmes that support and develop social entrepreneurs: individuals working entrepreneurially to create social benefit.
We run practical learning programmes aimed at helping develop both the individual social entrepreneur and their organisation: our approach, and belief, is that social change is people-powered, and that the most valuable assets and resources we have are human ones. SSE supports social entrepreneurs who are working on a ‘live’ social project, through long and short duration ‘action learning’ programmes, comprising action learning sets, study sessions, expert witnesses, project visits and individual tutoring and mentoring.
In addition to the London School, based at London Bridge, SSE has a network of Associate Schools (a social franchise) comprising eight schools across the UK, one in Canada and one in India.
SSE is currently delivering a UK-wide five-year learning programme across the UK with the support of Lloyds Banking Group and Big Lottery Fund. SSE also has strategic partnerships with Power to Change, PwC, Linklaters, RSA Group and others.

SSE is a registered charity and company limited by guarantee, established by serial social entrepreneur Michael Young in 1997.

The Finance Team

This role sits within the Finance Team which consists of a Financial Controller, a Finance Manager, Finance Officer and a Finance Assistant. The team is responsibile for the overall financial management and the financial reporting of the charity and its trading subsidiary.
Job Description

Role Purpose

The purpose of this role is to provide accurate and timely financial processing, reporting and administration services within the SSE finance team, thereby supporting the work of the of the School and Network and ensuring the smooth running of our grant-making activities.
This is a varied role with opportunities for professional development that requires someone with strong literacy, numeracy and administration skills and a keenness to learn more about the finance function and its role at SSE.

Key Responsibilities

Financial Processing and Reporting
· Maintaining the Purchase Ledger and dealing with any queries. This would include undertaking weekly bacs payments runs to suppliers and staff.
· Processing grant payments to students and recording payments on Sage Line 50.

· Maintaining petty cash including preparation of analysis and recording.
· Assisting with monthly payroll including payment of staff pensions and monthly allocation of payroll costs between departments and projects.
· Accounting for staff credit card payments including transaction analysis and recording.
· Preparing monthly Direct Debits analysis and recording.
· Acting as the first point of contact for routine finance queries
· Producing sales invoices for our short training courses and ensuring payments are received and recorded in a timely fashion.
· Performing some balance sheet reconciliations and assisting Finance Manager with others.
· Assisting with preparation of: period end accounts; budgeting and forecasting; annual accounts; and reports to funders.
· Providing support to the Financial Controller and Finance Manager with delivering other areas of financial transaction work and providing cover on key areas if the Finance Manager is absent.

Finance Administration
· Provide administrative support to the Finance Controller and Finance Manager, including maintaining the finance filing system.
· Service the trading subsidiary board and the SSE Finance, Audit and Risk Committee including taking minutes and circulating meeting papers.

· Implement effective and efficient administration systems and ensure these are applied by the team.

Additional Responsibilities
· Maintain regular and effective communication with all SSE colleagues, and provide cross-team support, particularly at peak times.
· Play an active role in strategic reviews and contribute to the wider thinking and planning of the organisation.

· Participate in regular support and guidance meetings with your manager as part of your ongoing personal development and training.
· Work in a spirit of mutual support and co-operation with colleagues.
· Carry out other tasks that are within the scope, spirit and purpose of the job.
Key Relationships
The Finance Officer works alongside the Finance Assistant and reports to the Finance Manager who reports to the Financial Controller. The Finance Officer also works closely with employees across SSE in Programme teams and with the Grant Management Team. They will also hold relationships with temporary staff and volunteers.
Person Specification
Skills and experience

· Holds an accountancy qualification or is working towards one

· Experience of working independently and using own initiative

· Experience of working with charity and/or community organisations

· Interest in voluntary organisations, social enterprises and issues affecting the sector

· Outstanding organisational skills and attention to detail
· Excellent numeracy and Microsoft Excel skills

· Excellent written and verbal communication skills

· Able to work under pressure and to meet deadlines

· Excellent communication and interpersonal skills appropriate to dealing with people at all levels

· Excellent computer literacy

· Working knowledge of SAGE Line 50 or similar (desirabale)

· Working knowledge of Salesforce or similar

Personal Attribues
· Ability to adapt to change and respond positively to new challenges

· Flexible attitude and ability to work as part of a team

Key Information

Salary:
Circa £30,000 depending on experience.

5% pension

25 days annual leave plus Bank Holidays
Hours:
35 hours per week (normal working hours 10 to 6)

Part-time hours (of 0.8 Full Time Equivalent) will be considered.
Contract:
Permanent

Reports to:
Finance Manager

Location:
This role will be based at SSE’s offices in London Bridge

To Apply

Please send your covering letter and CV to: Lilli.Cahill@sse.org.uk
To apply for the role, please send a copy of your current CV and a covering letter (maximum 800 words); explaining how you feel your experience matches key skills and requirements.

Please include your full contact details and mention where you found out about the role. Please also include the names of two professional referees, including your most recent or last employer. Please note that referees will not be approached without your prior knowledge, and only following a successful application and final interview.

Interview Process

Applicants with the most appropriate mix of qualifications and experience will be invited to participate in the selection process.

Those selected at that stage will be asked to come to SSE’s London Bridge offices for an interview. This will provide an opportunity to see the workplace, meet key staff and hold an informal interview. Interviewess will also be asked to complete a short excel exercise and a written test.
Appointment into the role will be made subject to satisfactory references.

Recruitment Timetable:

Closing date for applications: Friday 23rd June at 9.00am

Interviews: Thursday 29th June 2017

Please note that only shortlisted candidates will be contacted. Due to our limited capacity we are unable to provide feedback to candidates not shortlisted for interview.

Further information

If you have a query about the role, please contact Lilli.Cahill@sse.org.uk
SSE operates an equal opportunities policy and will appoint solely on the basis of the applicant’s ability to do the job in question. SSE does not discriminate with reference to age, gender, sexual orientation, race, colour, religion, marital status or disability, nor will such factors play any part in decisions on appointment or selection.

Page 8 of 8

