Job Description

	
[image: image1.png]@@ BRITISH
@®® COUNCIL


	Job Profile


	Job Title
	Assistant Manager - Human Resources (Accounting Payroll) 

	Directorate or Region
	East Asia
	Department/Country
	Thailand

	Location of post
	Siam Square, Bangkok
	Pay Band / Grade
	H

	Reports to
	Senior HR Manager
	Duration of job
	Indefinite

	Purpose of job:  
To support effective decision making in the Thailand directorate, with particular focus on BCO (T), providing timely, accurate and accessible financial and management information 
Accountabilities, responsibilities and main duties: 
(including people management and finance)
1) Collecting , monitoring and reporting all relevant information regarding staff cost 

· Collect monthly payroll information, prepare and update reports on salary payments 

· Maintain monthly and annual records of salary payments for BC Operations and BC Language Teaching staff

· Work with outsourcing companies to ensure necessary payments and statutory submissions are made on time

· Ensure records are kept of all payments with correct documentation
2) Responsible for financial and accounting matters and analysis of information related to monthly payroll and staff cost
· Liaise with hub/GSD on month-end close progress and day-to-day matters resolution

· Liaise with relevant departments on information needed

· Assist finance and operation teams to resolve financial accounting issues as required 

· Review and ensure completeness and accuracy of journal entries required each month

· Review and ensure the correctness and timeliness of monthly and annual payroll reconciliations 

· Response to internal and external auditor’s queries/requests in relation to financial transactions and reporting

· Liaise with Revenue Department and Thai Authorities to support/clarify their queries
3) Provide support to operation on the exploitation of SAP (Finance and Business System)

· Provide front line support to operational staff on financial process 

· Provide guidance on financial and accounting application e.g. use of cost element, etc
4) Process payment relevant to payroll and staff benefits in SAP

5) Other tasks as assigned by Senior HR Manager
Key relationships: (include internal and external) 

· HR team and Finance team
· Internal and External departments 
· Outsources & Vendors
· Staff
Other important features or requirements of the job 
(e.g. travel, unsocial/evening hours, restrictions on employment etc)
Some unsocial hours required


	Please specify any passport/visa and/or nationality requirement.
	Thai nationals only

	Please indicate if any security or legal checks are required 
for this role.
	Standard security checks from local police and pre-employment health checks


Person Specification
	
	Essential 
	Desirable 


	Assessment stage

	Experience 
	· Education to tertiary level
· At least 3 years working experience with good track record in Payroll/Accounting field in multinational working environment
	· Experience gained in a similar industry
	Short listing & Interview

	Skills and Knowledge
	· Excellent communication skills in  English 
· Financial planning and management

· Knowledge of general accounting /financial fundamentals and experience in accounting / financial field.
· Knowledge of Tax regulations
· Knowledge of SAP/FABS 

· Able to set up customised personal menu, able to carry out a number of transactions in one or more areas, able to run management reports and queries at transaction level. General understanding of structure and coding of GL  account

· IT Skills, fluent using excel program

	· Training skills
	Short listing 
& Interview 

	Behaviours
	BEING ACCOUNTABLE – More demanding

Putting the needs of the team or British Council ahead of my own
WORKING TOGETHER – More demanding

Ensuring that others benefit as well as me
CONNECTING WITH OTHERS - Essential
Actively appreciating the needs and concerns of myself and others
CREATING SHARED PURPOSE – Essential 

Creating energy and clarity so that people want to work purposefully together

SHAPING THE FUTURE – Essential 
Exploring ways in which we can add more value

MAKING IT HAPPEN – Essential
Challenging myself and others to deliver and measure better results


	
	Short Listing and  Interview
For performance management purpose only

	Qualifications
	Qualification in Finance and Accounting (Payroll)
	
	Short listing 


	Submitted by
	Una Sangsawang
	Date
	26 May 2014


3 of 3                          Regional HR, East Asia Region, April 2011


_1341027853.doc
[image: image1.png]@@ BRITISH
@®® COUNCIL


