[bookmark: _GoBack][image:]Senior Staff Accountant
The Senior Staff Account is responsible for accurate and timely preparation and/or review of bank reconciliations on a worldwide basis which includes the United States, Canada and the United Kingdom.

Responsibilities:
· Perform functions relating to monthly financial close, including journal entries and reconciliations which includes multi-currency accounting and consolidation accounting.
· Maintain general ledger system set up.
· Utilize bank reconciliation software to prepare US and International bank reconciliations.
· Work with US and UK accounting teams to improve processes and participate in design of process in new ERP system.
· Calculate and prepare journal entries to record currency re-measurements, other comprehensive income, intercompany charges, and payroll activity.
· Process recurring journal entries and allocations.
· Prepare detail or generate system reporting to support general ledger balances.
· Add / inactivate general ledger accounts, stores, and cost centers.
Qualifications:
· A minimum of a Bachelor’s Degree in Accounting with 5 years of experience in a corporate accounting department of $100M+ revenues company with duties related to the general ledger close using an ERP type accounting system. A CPA is preferred.
· Must have experience with account reconciliation and variance analysis.
· Exposure to bank reconciliations using a reconciliation software environment a plus.
· Proficient in understanding accounting standards related to a retail environment.
· Excellent planning, organizational, verbal and written communication skills
· Proficiency in Microsoft Office with intermediate proficiency in Excel (including pivot tables, VLOOKUP’s, etc.)
· Excellent interpersonal skills with strong analytical and problem solving skills
· Attention to detail with the ability to work in a fast paced environment.
Apply online @ http://careers.buildabear.com/Careers.aspx (Choose Corporate Office Opportunities/World Bearquarters/Accounting Finance)
Build-A-Bear Workshop® offers an exciting, fun and fast -paced work environment. One of our core values is ‘Embrace’ – we value the diversity, individuality and background of our associates, Guests and business partners and we cultivate an environment of inclusion.
Come see the difference in our company culture!

image1.jpeg

