Senior Financial Accountant Resume

Julie Taft-Rider, CPA

15 Market Street  Bethesda, MD 20814  Phone: 301-656-1111  Email: someone@example.com
Career Goal: Accounting Manager / Sr. Accountant / Financial Analyst
	Dedicated CPA with five years of experience developing and implementing financial systems, strategies, processes and controls that significantly improve P&L scenarios. Expert in establishing accounting functions, systems and best practices; cost-reduction, automation and tax strategies; and lasting business relationships to ensure goal-surpassing fiscal performance. Computer skills include proficiency in Excel, Peachtree, QuickBooks, Lotus 1-2-3 and MS Office.

Education
Certified Public Accountant, State of Maryland, 5/2009

ABC UNIVERSITY — Adelphi, MD
Master of Science in Accounting and Financial Management (in progress), degree expected 5/2009
Bachelor of Science in Accounting, 5/2006
· Volunteerism: Hunger Clean Up (planning team) ... National Alliance to End Homelessness (fundraising drive volunteer) ... American Red Cross (blood bank volunteer) ... Serve Maryland (Volunteer)

Experience

	DEF COMPANY — Bethesda, MD
	

Senior Accountant, 3/2007 to Present
Staff Accountant, 6/2006 to 3/2007

Promoted to senior accountant position to direct accounting functions for a growing telecommunications company. Supervise 3 accountants and oversee financial analysis, financial audits, G/L, A/R, A/P and fixed-asset accounting in accordance with GAAP standards. Develop and manage external financial relationships (e.g., banks, insurers, auditors) and constantly look for ways to strengthen overall financial performance.
Key results:
· Built a finely tuned accounting department, fostering a collaborative environment that improved productivity, individual accountability and team morale.

· Revamped G/L, financial systems, reports and schedules to improve forecast precision and standardize reporting procedures.

· Negotiated below-market lease on prime office space that included $100K in facility improvements embedded into agreement.

· Completed comprehensive valuation analysis and credit review of acquisition target, and played a key role in the due diligence effort that was crucial to successful merger.

· Uncovered $125K in accounting overpayments during a six-month period and delivered a 20% expense reduction through analytical studies of business performance.

	GHI COMPANY — Silver Spring, MD
	

Accounting Clerk (part-time; concurrent with college studies), 2/2003 to 4/2006

Performed A/P functions for this plastics manufacturer, including purchase order entry and inventory accounting. Processed monthly accruals; prepared checks, production documentation and schedules; and reconciled bank statements.
Key results:
· Delivered six-figure cost savings by initiating expense analysis of equipment lease alternatives, leading to acted-upon leasing recommendations.

· Introduced business process improvements that enhanced A/P functions, established common vendor files, eliminated duplication and reduced monthly processing time by 20%.
