Little Creek Casino Resort

Internal Control Specialist
The Little Creek Casino Resort is seeking an educated, creative and talented finance specialist and team player to fill the position of Internal Control Specialist. The position is located in Shelton, Washington.
About Little Creek Casino Resort
A premier gaming and destination resort in the Pacific Northwest, Little Creek Casino Resort (LCCR) is best known for its wide array of games including a vast mix of state of the art slot machines, and a complete selection of table games. LCCR offers luxury resort accommodations, award-winning golf at the Salish Cliffs Golf Club, first class entertainment, delicious dining and all around customer service excellence. LCCR is located in Western Washington at the gateway to the Olympic Peninsula in Shelton, Washington just minutes north of the state’s capital on Highway 101. For more information, please visit: http://www.little-creek-casino.com/.

Role

Reporting directly to LCCR’s Controller, the Internal Control Specialist is responsible for analyzing and evaluating current internal controls, recommending and drafting revisions for approval, and assisting with implementation of new controls. All duties are to be performed within the guidelines of Little Creek Casino Resorts Policies and Procedures and Internal Control Standards.

Key Responsibilities

· Maintain LCCR’s written System of Accounting and Internal Controls.

· Continuously re-evaluate LCCR’s internal control structure for compliance with the Tribal-State Compact, NIGC MICS, generally accepted accounting principles, and any other applicable federal regulations.
· Propose recommended changes in writing to the Controller and Executive Management.

· Ensure departmental procedures are updated to reflect changes to the Internal Controls.

· Identify and document areas of potential control weakness and propose solutions in order to mitigate risk within the company.

· Identify inefficiencies and security issues and propose solutions.
· Communicate and train management and employees on new internal control policies and procedures.

· Serve as liaison with Internal Audit and the Tribal Gaming Regulatory Agency.
· Ensure that internal audit findings are responded to within the expected time frame; assist department managers in drafting their responses.

· Other duties as assigned.

Desirable Qualifications

Competitive candidates will meet or exceed the following qualifications:

· Bachelor's Degree in Accounting, Finance, Business Administration OR Associate of Arts Degree in business administration or accounting AND two years internal control/regulatory compliance experience.
· Experience in identifying and documenting system process flows, risks, and control points required; gaming-specific experience a plus.
· Strong interpersonal skills and strong track record of responding to a broad spectrum of inquiries or complaints from a variety of sources ranging from customers to employees to regulatory agencies.

· Excellent oral and written communication skills with ability to read, analyze and interpret common scientific and technical journals, financial reports and legal documents.
· Ability to clearly and effectively present technical information to management or other stakeholders.

· Experience with interpreting a variety of instructions furnished in written, oral, diagram or schedule form.

· Proven ability to handle sensitive and confidential information and situations, and to appropriately use discretion and sound judgment when dealing with managers and employees.

· Demonstrated effectiveness in a fast-paced environment, with ability to adapt to changing priorities, meet deadlines, multi-task, take initiative where appropriate and consistently follow-up.
· Must possess advanced Microsoft Office skills, especially in Word, Excel, and Outlook. Experience with MS Great Plains and MS Management Reporter is a plus.

· Must be able to obtain and maintain a Class III Gaming License.

Compensation

Annual compensation for this position ranges between $40K-$60K annually, depending upon candidate qualifications. Tribal employment includes a health care package, retirement and vacation benefits.

How to Apply

The recruitment will remain open until October 10, 2103, though it will be to the applicant’s advantage to apply expeditiously as the employer reserves the option to expedite process. Only qualified applicants will be contacted by the recruiter. Applicants should email a letter of interest and a current resume to:

Judith Brighton, IS&C

(760) 536-3486

EM: judithvita@gmail.com

LCCR is an equal opportunity employer.

