[image: image1.jpg]7(

VERMONT ENERGY
INVESTMENT CORPORATION

Accounting
INTERN

Reports to: Controller
 Department: Finance

JOB SUMMARY: (What is done and why.)

Assist in the VEIC financial close process, internal reporting, reconciliations, billings and updating core fiscal policies and procedures to satisfy internal and external audit requirements necessary for continued growth and business development. Support accounting operations in a fast-paced, dynamic Finance Department.

 ESSENTIAL FUNCTIONS: (Majority of duties, but not meant to be all-inclusive nor prevent other duties from being assigned as necessary.)
The primary function of the Accounting Intern will be to perform monthly closing tasks, research and prepare journal entries for review, research accounts for reconciliations and review process and policy documentation against current practices and update as necessary. This includes creation of new documentation where identified gaps exist. Specific items to be covered include:

· Standard monthly journal entries
· VEIC Internal Controls Management Document

· Review VEIC Key Procedures Manual

· Review VEIC Fiscal Close Documentation
To accomplish this work the intern is expected to:

1. Review current documentation against needs expressed by VEIC management.
2. Meet with process key stakeholders to understand documentation needs/gaps.

3. Review existing policy and procedures for update requirements.

4. Research account balances for potential journal entries.
 5. Prepare Flux analysis of balance sheet accounts.
 6. Upon approval, assist with formal roll out of updated documentation.
 7. The accounting intern will also support other accounting operations, including
 reconciliations, preparing journal entries and participating in projects at the

 direction of other staff members.
 KNOWLEDGE AND EXPERIENCE: (Minimum education, experience, technical and communication skill levels and licenses/certificates normally required to perform the duties of this position.)

1. Strong personal commitment to the mission, vision, goals and values of VEIC.

2. Computer skills including proficiency with word processing, spreadsheet and database software including extensive Windows and Microsoft Office applications experience essential.
3. Understanding of fiscal controls and audit requirements.
4. Superior interpersonal skills and excellent written and oral communication skills.

5. Ability to work independently with minimal supervision, and as part of a team.

6. Proven organizational and problem-solving skills; the ability to meet deadlines on a variety of projects simultaneously.
WORKING CONDITIONS: (Typical working conditions associated with this type of work and environmental hazards, if any, that may be encountered in performing the duties of this position.)

Internal- Work is normally performed in climate controlled office environment, where exposure to conditions of extreme heat/cold, poor ventilation, fumes and gases is very limited. Noise level is moderate and includes sounds of normal office equipment (computers, telephones, etc.). No known environmental hazards are encountered in normal performance of job duties.

External- Normal functions do not routinely require travel.

PHYSICAL DEMANDS: (The physical effort generally associated with this position.)

Work involves standing and walking for brief periods of time, but most duties are performed from a seated position. There is potential for eye strain from reading detailed materials and computer screen. Deadlines, workloads during peak periods and changing priorities may cause increased stress levels. Work may include occasional pushing, pulling, or carrying objects weighing up to 40 pounds such as files, documents, and computer printouts. Work normally requires finger dexterity and eye-hand coordination to operate computer keyboards at a moderate skill level. Repetitive motion injuries may occur. Company will provide adaptive devices as needed.
SCHEDULE

 Approximately 37.5 hours per week for 10 weeks

Vermont Energy Investment Corporation Job Description- An Equal Opportunity Employer

