	[image: image1.png]

	Staff Job Description

Brown University Human Resources Department
	HUMAN RESOURCES USE ONLY

Section 1: Identifying Information

	Position Title: Financial Office Assistant – Grade 5 (Generic)
	Date Prepared: May 2003

	Reports to: Academic Office Manager
	Prepared by: Compensation Services

	Department: Your Department
	Phone Ext: 3-9320

	Approvals:
	

	
	

	Incumbent Signature:

	Date:

	Supervisor Signature:

	Date:

Section 2: Position Purpose (provide brief summary of scope of the position)

The purpose of this position is to process and monitor department wide purchasing and payable documents; to provide support for managing grants, contracts and department budget, and other general office duties needed to effectively support the department.
Section 3: Responsibilities, Supporting Actions & End-Results

List 3 to 6 responsibilities, functions and/or activities; Provide 3 to 4 related supporting actions to describe how the work will be accomplished; provide the desired end result. Indicate which responsibilities are essential to the position and estimated percentage of time for the responsibility.

Major Responsibility:
Provide support for financial management of grants and department budget.
Supporting Actions:
Assist as requested to prepare and monitor grant and department budgets. Routinely involves assisting with monitoring and reconciling monthly ledgers, preparing financial reports. Enter data in spreadsheets, complete related documents, and maintain files.
End Results:
Department Manager and Chair receive effective support in managing financial aspects of grant and departmental budgets.
Essential Function? Yes FORMCHECKBOX
 No FORMCHECKBOX

Percentage: 30 %
​​​

Major Responsibility:
Purchase supplies, equipment, and furniture for the department and process related paperwork
Supporting Actions:
Research and purchase approved supplies, equipment, and furniture for the department following Browns policies and procedures for purchasing. Work directly with outside vendors and Brown departments to obtain quotes, process and track orders, verify invoices, and resolve discrepancies, and process invoices for payment. Complex problems issues are discussed/referred with Department Manager
End Results:
Items are purchased, received and payments processed efficiently and within budget constraints. Items purchased meet department needs. Records are well organized and accurate.
Essential Function? Yes FORMCHECKBOX
 No FORMCHECKBOX

Percentage: 25 %

​​​

Major Responsibility:
Reimbursements.
Supporting Actions:
Following Brown and departmental policies and procedures, reimburse staff, faculty, and visitors for out of pocket expenses. Process travel reports, check requests, hospitality forms, travel advances and to her reimbursement paperwork. Administer Petty Cash. Maintain organized and accurate records.
End Results:
Reimbursements are processed according to policy. Records are accurate.
Essential Function? Yes FORMCHECKBOX
 No FORMCHECKBOX

Percentage: 15 %

​​​

Major Responsibility:
Administrative Support for Department
Supporting Actions:
Establish and maintain contacts with Facilities Management for maintenance and repairs; maintain copier and supplies. Share responsibility for greeting visitors, arranging appointments, answering phones, typing, distributing mail etc. Serve as Payroll Coordinator, maintain contact with Payroll department, and submit timesheets and other required paperwork. Maintain department sick and vacation records.
End Results:
The department receives effective support. Those who contact the office are responded to in an effective manner. Messages are clear and accurate. Documents are accurate and well organized.
Essential Function? Yes FORMCHECKBOX
 No FORMCHECKBOX

Percentage: 30 %

​​​
Section 4: Decisions Position is Free to Make
Describe the authority held by the position by listing 3 to 5 decisions that the position is free to make and explain the decisions that depend on the position’s advice.

Decisions free to make:(Note: press hard-return for more bullets)
· prioritizing of daily work flow.

· ordering office supplies

· organization of files

· bringing problems and concerns to Department Manager or other appropriate staff/faculty member in time for effective action to be taken, e.g., cumbersome or ineffective workflow, procedural problems, systems problems, difficulty resolving problems with others both internal and external to Brown.
Explain the decisions that depend on position’s advice:

· scheduling and ordering repairs and renovation

· replacement of office furniture and equipment

· enhancement of workflow, procedures, and communication
Section 5: Dimensions
List 3 to 5 quantitative measures that define the size and scope of the position (e.g., number of students counseled, outreach of newsletter, number of staff supported or supervised, budgets monitored and managed): (Note: press hard-return for more bullets)

· Assist in monitoring and coordinating of approximately $XX Million in grants and contracts and XXX in departmental accounts.

· Process XXX purchase orders/invoices

· Department has XXX faculty, XX research positions, X administrative positions, XX graduate students and Post Docs.

· XX Research Assistants & XX Post Doc positions

· Number of accounts - XX research accounts, XX departmental accounts, XX gift accounts.
Section 6: Job Qualifications
Provide the education, experience, skills and competencies necessary to perform the position?
(Note: press hard-return for more bullets)

· High School diploma plus 2-3 years office experience.

· Knowledge of general office practices and basic financial procedures.

· Proficient with basic word-processing and spreadsheet software required. Word and Excel preferred

· Excellent communication and interpersonal skills; ability to maintain confidentiality.

· Ability to follow through, pay attention to detail, and organize workload.
Section 7: Other Information

Indicate any information that would be helpful in understanding the nature, scope or purpose of the position, or any unusual or hazardous conditions associated with performing the position. Safety regulations that must be observed in performing the duties of the position should be included here.

Staff Job Description

Created 6/1/07

Brown University

Page 2

