The opportunity of a lifetime

Experience the best opportunities to learn, grow and excel

Global Mobility Consultant

BE THAT RIGHT PERSON AT THE RIGHT PLACE...

The position provides an excellent opportunity to demonstrate your skills and acquire new ones, but it is also the first step to **your long-term career in our company.**

THE ROLE

You would provide comprehensive compliance and consulting services to our international and local clients.

- Participate in all compliance related services for inbound and outbound assignees, e.g. obtaining from the tax authorities of tax numbers, certificates for paid taxes, certificates for tax residency status etc.;
- Active participation in preparing Bulgarian annual personal income tax returns of our clients;
- Prepare advance tax calculations, shadow payroll for clients during the tax year;
- Assist with tax refund procedures;
- Assist with obtaining social security certificates of coverage for outbound assignees;
- Assist with immigration procedures of expatriates;
- Communication with the tax and other government authorities.
- Making research and drafting advice to clients on personal income tax, social security and immigration matters, including optimal assignment structuring, share option plans etc.

SUCCESSFUL CANDIDATE'S PROFILE

- University degree in Economics, Business, Accounting, Finance, Law;
- Proficiency in English and Bulgarian;
- Knowledge of personal income tax, social security legislation and payroll regulations;
- Computer literacy in Microsoft Office;
- Feel comfortable with figures;
- Excellent communication and interpersonal skills, a team player;
- Ability to work under pressure and within short deadline and prioritise tasks.

OUR COMMITMENT

- Professional experience in an international setting with room for assuming responsibilities;
- Company **training** and excellent opportunities for **professional and career growth**;
- Comprehensive remuneration and employee benefit programme;
- Professional, positive and team-oriented working environment.

Find out more about our recruiting process and apply online (keyword: 16333BR): www.pwc.com/jobs

If you have some questions, feel free to get in touch with us: **+359 2 93 55 200 <u>careers.pwcfirm@bg.pwc.com</u>**

