

JOB DESCRIPTION

Job Title: Graduate Finance Analyst

Business Line: Financial Planning and Analysis/ Support/Cross Services

Locations: Birmingham

Salary: Competitive

Opening & Closing Date: Open May 2016 - Applicants are encouraged to apply as early as possible since CV's will be reviewed and candidates selected on a rolling recruitment basis

JOB SUMMARY

With nearly 100,000 employees — including architects, engineers, designers, planners, scientists and management and construction services professionals — serving clients in more than 150 countries around the world following the acquisition of URS, AECOM is a premier, fully integrated infrastructure and support services firm. AECOM is ranked as the #1 engineering design firm by revenue in Engineering News-Record magazine's annual industry rankings. The company is a leader in all of the key markets that it serves, including transportation, facilities, environmental, energy, oil and gas, water, high-rise buildings and government. AECOM provides a blend of global reach, local knowledge, innovation and technical excellence in delivering solutions that create, enhance and sustain the world's built, natural and social environments. A Fortune 500 company, AECOM companies, including URS, had revenue of \$19.2 billion during the 12 months ended June 30, 2014.

We currently have an exciting opportunity for a Finance Graduate to join the Financial Planning & Analysis team within our highly successful multinational organization. This position is based in Birmingham and the role will commence from June 2016 onwards.

The successful candidate will provide support in the analysis of management information, including the design and creation of dashboard visualizations for leadership discussions. This will include sourcing data from numerous finance systems, and creating automated and standardized reports

JOB RESPONSIBILITIES

This role will sit as part of a team of Financial Analysts, within the Shared Services team, reporting into the EMIA BP&A Director. The key purpose of this role is to support the financial reporting for the EMIA region. The Analyst will be required to work closely with Key Stakeholders to enable a thorough understanding of their business functions and alignment to their strategies.

We encourage the professional development of all our graduates so you will be supported towards your ACCA or CIMA chartership, which may involve day release to study

Responsibilities may include:

- Delivering accurate reporting for the region by Area and End Market in line with Global and Regional weekly and monthly requirements.
- Supporting the monthly forecasting process
- Supporting the annual planning process
- Assisting in preparing analysis, commentary and presentation material for the monthly and quarterly financial and operational review meetings

- Participating in special project work as required, such as excel financial modelling and report building

This is an amazing opportunity for a first class candidate to whom we plan to invest significantly in their development

REQUIREMENTS

- Finance related degree, minimum 2:1 in either economics, accountancy or financial management
- Excellent numeracy skills
- Ability to demonstrate a sound knowledge & understanding of the various Finance functions, and the support & guidance they provide to a business
- Clear & genuine passion for Finance
- Highly mobile and flexible - available to travel throughout the UK if required
- Excellent communication skills - comfortable working with candidates at all levels and building stakeholder relationships internally
- Ability to influence others at all levels
- Proven organizational skills and self-motivated
- Team player, with a proactive self-starter approach
- Professional and diligent
- Excellent attention to detail and proficient in Microsoft Office tools

TRAINING

Our Graduate Development Programme (GDP) along with our huge scope of projects across the globe, will challenge and inspire you to make a real difference to the world we live in. Our programmes form a core part of our business strategy globally, designed to develop the best talent across numerous disciplines to lead our business into the future. We have over 1,000 graduates on our programmes across the UK & Europe, from over 30 different disciplines, each and every one of them making a tangible difference to the environment we all live & work in.

We will provide you with all the tools and support you need to achieve your professional development ambitions, including chartership with the relevant international professional institution – where we have graduates working towards over 30 professional institutions in the UK. We demand the highest standards and expect our graduates to pass their professional review first time. You will be assigned a mentor to support & guide your development, and undertake regular training modules throughout the programme. There will be on-the-job and classroom training where required, and the opportunity to work on live client projects, with significant multi-disciplinary exposure.