Combination Resume Sample

	Joe A. Resume
	Marketing/Finance/Accounting

321 Main Street, My City, NJ XXXXX (201) 555-1212

B.A.
Accounting

University of Maryland
1998
M.B.A.
Corporate Finance
University of Scranton
2002
	Honors:
	· Earned top grade on MBA project

· Graduated with Honors

· Dean’s List 12 consecutive semesters

CAREER SKILLS / KNOWLEDGE

	· Program development

· Accounting application design

· Long-term planning

· Training and development

· Capital markets

· SEC reporting
	· Sales executive

· Client development

· Financial planning and analysis

· Operational budgeting

· Treasury operations

· Capital budgeting

CAREER ACHIEVEMENTS

· Founded accounting firm following college graduation and grew revenue in ten years to $3,000,000. Later sold the business operations and clientele to a Big Four accounting firm.
· Developed custom accounting application for use in start up business, reducing the number of accounting data reporting errors by 90%.

· Developed new client acquisition strategies for sales team and subsequently trained workforce in new client acquisition program. Within three years, the number of active clients increased by 50%.

· Restructured accounting department for a Fortune 100 company. Worked with CEO, managers and members of the accounting department to streamline operations and reporting process.

· Led team of consultants and accountants to quickly identify Sarbanes Oxley compliance problems. Developed auditing tracking system and compliance check off protocol. Remedied all compliance findings in time to meet compliance deadlines.
WORK EXPERIENCE

Accountants Association of America, Middle Town, NH
2014 – Present

V.P. Outside Sales: Led sales force in the recruitment of new accountants to increase association membership. Overall increase to active participants was nearly 50%.

Identified and selected sales force tracking tool, led the development and customization team and developed training materials.

Large Company, New York, NY 2008 - 2014
Director Internal Accounting: Led a team of 23 accountants responsible for the production of monthly, quarterly and annual financial reporting for a Fortune 100 company.

Responsible for final submissions of 10Q and other financial statements to the company’s CFO for approvals.

Generated annual cost savings of nearly $250,000 through the development and deployment of integrated systems software application.

Joe A. Resume Accountants, LLC, My City, NJ
1998 – 2008
Founder: Began start up accounting firm following college. In ten years, revenues increased to $3,000,000 annually. Company eventually employed 25 full and part time accountants.

Successfully developed in-house software program to produce and analyze financial statements, resulting in near zero error rate in the production of company financial statements.

Company and clientele list eventually sold to Big Six Accounting firm.
Copyright 2018 Money-zine.com
