NEIGHBORHOOD HEALTH PLAN OF RHODE ISLAND

JOB DESCRIPTION

	JOB TITLE: Senior Accountant
	DEPARTMENT: Fiscal Operations

	REPORTS TO:
Manager of Financial Reporting (OR)

Manager of Budgeting and Accounting
	HOURS: Full-Time

	SALARY GRADE:
F
	FLSA: Exempt

	

Overview
Prepare internal and external financial statements and reports, and is responsible for assisting the Manager in assimilating Neighborhood’s entire financial picture and representing an integrated view in discussions with the Director, senior management and external partners to meet the Mission, Vision and Values of Neighborhood.

Qualifications
Required:

· Bachelor degree in Accounting or related field or sufficient work experience to equate to the degree
· Five (5) to Seven (7) years’ experience

· Working knowledge of GAAP (Generally Accepted Accounting Principals)

· Advanced spreadsheet familiarity (Excel preferred)

· Independent work style

· Flexibility, team player
· Excellent communication skills, must have ability to interact with peers at all levels of the organization
Preferred:

· Master’s degree in Accounting, Business or sufficient experience and/or background to equate to the degree

· Working knowledge of Great Plains software and FRx
· Working knowledge of Statutory Accounting Principles
· Investment accounting and reporting
· Health care and/or insurance industry experience

Duties and Responsibilities
Responsibilities include, but are not limited to the following:

· Act as an administrator of general ledger, responsible for maintaining chart of accounts, creating new accounts
· Create, develop and maintain reports in FRx or a similar environment
· Responsible for investment accounting and reporting, ensure investment portion of statutory filing is filed timely and in compliance with SAP. Prepare all investment-related footnotes to annual financial statements
· Responsible for various account reconciliations and reporting, prepare work-papers related to such accounts for regulatory purposes
· Work with Financial Analysis to analyze, record and reconcile monthly changes to financial estimates related to medical expense

· Publish month-end closing calendar and ensure the team completes tasks timely and proper review and controls are in place
· Assist Manager in preparation of internal and external financial statements
· Other duties as assigned
· Corporate Compliance Responsibility - As an essential function, responsible for complying with Neighborhood’s Corporate Compliance Program, Standards of Business Conduct, applicable contracts, laws, rules and regulations, policies and procedures as it applies to individual job duties, the department, and the Company. This position must exercise due diligence to prevent, detect and report unlawful and/or unethical conduct by fellow co-workers, professional affiliates and/or agents
Neighborhood is an Affirmative Action and Equal Opportunity Employer and all qualified applicants will receive consideration for employment without regard to race, color, religion, gender, sexual orientation, national origin, genetic information, age, disability, veteran status or any other legally protected basis.

Neighborhood is committed to ensuring individuals with disabilities and/or those who have special needs participate in the workforce and are afforded equal opportunity to apply for jobs. If you would like to contact us regarding the accessibility of our Website or need assistance completing the application process, please contact us at jobs@nhpri.org.

Neighborhood is an EOE M/F/D/V and an E-Verify Employer

