[image: image1] EAGLE LAKE FIRST NATION

 “Where the Eagle will continue to soar and develop with the Ojibways of Eagle Lake”

P.O. Box 1001 (Migisi Sahgaigan (Ontario (P0V 3H0 (Tel. 807-755-5526 (Fax. 807-755-5696

FINANCE MANAGER

Overview

Under the direction of the Chief and Council, the Financial Manager is responsible for the overall management, financial, accounting, and administrative reporting of Eagle Lake First Nation’s Financial Affairs. The Financial Manager will manage the daily accounting affairs and will adhere to the policies and procedures to ensure successful overall financial management.

The Finance Manager will consult regularly with Chief and Council to obtain approval and input on all financial matters. Consultation and working relationships is required with all Program Managers to assist with annual budget preparation and monitoring for successful program delivery. Oversee employee files and records to ensure accurate payments of payroll, employee benefits, and other mandatory source deductions. The Finance Manager will act as the administrator for WSIB and Short Term/Long Term Disability matters.

The Finance Manager will be responsible for all bookkeeping aspects for General/O&M, Education, Capital, School Capital/O&M, Day Care, Bus/Bus Garage, Health, Rama, Special Projects, Economic Development, Lands/Resources and Housing. This includes; posting invoices, Issuing payments, audits, Payroll, benefits, bank reconciliations, and budget preparation. Presenting financial updates to membership, Boards and Committees is vital part of this role.

Duties and Responsibilities;

1. Ensure that monies received through various funding agencies are distributed to appropriate programs and monitor programs to ensure they remain within budget.

2. Ability to conduct meetings with Chief and Council and department staff on a regular basis.

3. Responsible for Band Employee Benefit Program and other insurance issues i.e. WSIB, Labour Canada.

4. Liaise with funding agencies to ensure funding is received in a timely manner. Prepare required reports.

5. Liaise with Chief and Council, Program Managers in regards to financial administration matters.

6. Assist Chief & Council and Program Managers with budget preparation on the GP Dynamics windows based accounting program.

7. Thorough knowledge of accounting practices. Must be proficient with Microsoft word, excel, and outlook. Experience with GP Dynamics or other windows based accounting programs is required.

8. Manage all aspects of the following accounts; General, Housing, Migisi School, Daycare, Area, Rama, Economic Development, Lands and Resources, Health, Capital, Infrastructure and other funding opportunities approved by Eagle Lake First Nation.

9. Coordinate the signing of contribution agreements and forward to funders on behalf of Eagle Lake First Nation. Asist with audit and present findings to C&C, responsible for all financial reporting requirements, ensure follow up and sharing of necessary data when required.

10. Handle crisis matters that arise on a day-to day basis.

11. Coordinate regular meetings with Chief and Council to obtain approval, provide updates, obtain signatures, issue/respond to correspondence and follow-up on all matters relating to the financial management of Eagle Lake First Nation.

12. Consult with insurance companies regarding coverage for all community assets.

13. Issue purchase orders and file maintenance of all relevant financial documents.

14. Coordinate and complete annual audit.

Critical Skills
· Self-starter, self-motivated with proactive, and process ownership focus.

· Strong interpersonal skills and commitment to providing a high standard of quality work.

· Previous working experience in corporate financial reporting, internal management reporting, costing analysis & control, budgeting/forecasting, inventory management and business process.

· Ability to work accurately under pressure and tight deadlines and thrive in a fast-paced environment.

· Ability to focus on tasks at hand and multi-task when necessary.

· Ability to understand existing business processes quickly.

· Ability to produce high quality deliverables and work within an environment with competing priorities.

· Excellent interpersonal skills including the ability to collaborate, facilitate, negotiate, influence, build consensus, etc.

· Strong analytical and problem solving skills.

· Ability to make and meet commitments/deadlines; and to work in a fast paced environment.

· Ability to work independently as well as part of a team.

Qualifications:
· Minimum university graduate

· CGA, CMA designation or nearly completion.

· Experience using GP Dynamics is a definite asset.

· Familiar with First Nation reporting requirements.

· Thorough understanding of business process and financial control systems.

· Strong verbal and written communication skills; organizational and time-management skills.

· Flexible, adaptable and willing to accept new challenges.

· Strong organizational and time management skills.

· Excellent attention to detail.

· Accountability and commitment is necessary in this role

[image: image3.wmf]
� EMBED Imaging.Document ���

[image: image2.wmf]_1095090759.bin

