JOB DESCRIPTION TELETHON KIDS INSTITUTE


Why is this Job Description being written?		□ New Position ⊠ Replacement Position □ Position re-designed □ Position not previously described						
POSITION DETAILS:	Position Title:	SENIOR PAYROLL OFFICER						
Division:	Admin and Corpora	e Services Department: People & Culture						
Position reports to: (role) Assistant Manager, People and Culture, Operations								
Location: include all possible location	ns 100 Roberts	s Road Subiaco						
POSITION PURPOSE: In one or two sentences briefly summarise the overall purpose of this role, i.e. broadly, what this role does and why								

The Senior Payroll Officer is responsible for conducting the fortnightly payroll process and assisting staff members with their payroll enquirers

KEY RESPONSIBILITY AREAS (Please list in order of importance)

Key Position Accountabilities What are the main areas for which the position is accountable	% of Total Role	What are the key activities or tasks to be carried out?	<i>Outputs:</i> What are the expected end results?	<i>Measures:</i> How it is measured
---	--------------------	---	--	--

Payroll • Mo • Pro fort terr con • Bala gen • Inter poli • Atter • Payroll • Rev ens syst • Rur	tends to personnel and payroll enquires as necessary. epares reports and correspondence and undertakes other Iministrative tasks, related to the full range of day-to-day and	 priori Tri w er A u bo St in Tri u ar ar 	he end to end payroll rocess will be achieved in an rganised, accurate and exible manner. imely and accurate advice vill be provided to mployees. ccurate and easy to nderstand leave audits will e produced. bligations surrounding the corage of Personnel iformation will be met. here will be a clear nderstanding of the role nd responsibility of the ayroll function and the role nd responsibility of the mployee.	•	The fortnightly payroll process is administered resulting in the correct payment of all Institute employees. Information will be received by Finance on time and to the required standard. Timely response to all queries will be provided. There will be a regular program of leave audits. Accuracy and reliability of information produced. Where inaccurate information is found a process to cleanse the data will be planned and initiated. Positive feedback from employees and other business areas.
--	---	--	--	---	--

Superannuation and Salary Packaging	10%	 A good working relationship is established with Superannuation and Salary Packaging providers. Information is generated and uploaded in line with legislative obligations. Changes and errors are amended and resolved in a timely manner. 	•	Payments will be uploaded in accordance with legislative obligations. Information will be provided to external parties in a timely manner.	•	Payments will be uploaded on time and in the required format. Changes and errors will be resolved as soon as possible
Systems Administration and Improvement	20%	 Undertakes the production of the fortnightly payroll, performing consolidations, balances and dispersals. Undertakes research, investigation and resolves issues identified through exception reports and payroll certification enquiries. Carries out testing for all system upgrades Identifies through feedback, research and analysis, opportunities to improve and streamline processes to meet business requirements that require technical or system solutions. Analyses data to identify areas of risk and trends designed to improve the management of the Institutes data 		There should be ongoing review and consideration given to improving system process. The system will have accurate and reliable information.	•	Regular payroll will be completed on time and to a high standard. There will be ongoing system improvements and data cleansing.
ESSENTIAL SKILLS, Qualifications: what are th or professional qualifications red	ne minimum edi					

	Excellent people skills						
	Excellent attention to detail						
	Accurate data entry skills						
	Excellent time management & organisational skills						
Skills, Knowledge & Experience:	Self-motivated						
	Ability to work autonomously and as a Team Player						
	• Experience in the use of n	najor software packages					
DESIRABLE SKILLS, KNOWLEDGE AND E	KPERIENCE:						
Qualifications: what are the minimum educational, technical or professional qualifications required to competently perform role							
	Knowledge of superannuation legislation						
Skills, Knowledge & Experience:	Empower experience highly desirable						
Skills, knowledge & Experience.	Previous experience with salary packaging						
	Interpretation of industrial Instruments is highly regarded.						
SCOPE:							
Financial accountability: Does this role have accountability for a budget?							
No							
People responsibility: Does this role have any direct re	ports or indirect reports (through	direct reports)?					
No. of direct reports 1		No. of indirect reports	None				

ORGANISATIONAL CHART: (please complete using position titles or insert diagram below)

Next level of supervision			Head of People & Culture			
Immediate level of supervision			Human Resource Information Systems(HRIMS)			
Other roles reporting to immediate supervisor			Senior Payroll Officer			
Direct reports (role x no.)			Payroll Officer			
ADDITIONAL INFORMATION: is there any additional information that needs to be understood to explain this role?						