Auditor and Finance Management person are vital position in an organization as they are responsible for costing and pricing and profit of the organization. They take the sole responsibility of auditing the business process and activities in an organization which helps them to find non conformances in activities and process and take corrective actions at appropriate time. These steps help the organization to grow and maintain its stability in today's competitive market. It is also vital that the Finance management must take its place with the current growing technology and so auditor and finance Management persons must be aware of latest technologies in computer like SAP, PeopleSoft, and Oracle Financial which are very useful product related to financial area. Getting certification in the same would prove very beneficial for their career as well the organization they are associated with.

Resume Auditor

Kishore Kumar

256 Fourth Lane, RamNagar

Mumbai- 600050

Home: 111-111-1111

Cell: 222-222-2222

Email: (include Email Address)

I am a Chartered and Cost Accountant with 9 years of professional experience in all fields of accounting and business Finance. I am an expertise professional in business Finance and Management Accounting and efficient in Project Management. I have also expertise and vast professional experience in Costing & Pricing, Closing of Financial Accounts. I am also a SAP certified professional and took the sole responsibility of designed and implemented SAP process in the organizations I worked in my career.

Objective:

To work in a challenging professional environment and there by utilize my talents, auditing skills and analytical abilities.

Education:
· B.Com in Commerce, 1990
· Grad. C.W.A in Costing,1993
Institute of Cost & Works Accountants of India, India
· A.C.A in Accounts, Law and Costing,1994

Institute of Chartered Accountants of India, India

· CFA in Financial Management, 1996

Institute of Chartered Financial Analysts of India, India

· A.I.C.W.A in Management Accounting,1998
Institute of Cost & Works Accountants of India, India

Skills and Strengths:

· Expertise in perfect Auditing

· Excellent Communication and Written skills in English

· Accurate and Fast Accounting

· Expertise in the usage of Microsoft Office tools namely Microsoft Word, Excel, Access and PowerPoint

· Vast Experience in Costing & Pricing, Management Accounting, Project Management

· Have also got certification and expertise in SAP FI/CO

Professional Certification:
· SAP Certified, India, 1997
Professional Membership:

· Member of Institute of Chartered Accountants of India

· Member of Institute of Cost & Works Accountants of India

Work History:

Cardio Pvt Ltd, India Dec 2005 – Till Date
Senior Manager Business Finance

Responsibilities:

I took control and managed the whole Business Finance of the Organization. I took responsibilities of Budgetary Control, Analysis of New Business and reviewing the same to provide my feedback for the organization, Project Management on Business Finance Activities, monitoring and providing my reviews and feedback on Costing & Pricing of the concern which helped the organization to gain profit in business. I designed and implemented SAP process in the organization. Apart from this I also headed and trained SAP for Finance managers and Finance team members.

Citadel Inc, India Jan 2003- Dec 2005
Manager Finance

Responsibilities:

As a manager of Finance department I took Control of the whole Finance Unit for proper operations. I took the task of Project Management, Project Tender Costing & Pricing, Project Cash Flow, Net Margin Analysis, Project Inventory Control, Project Budgeting and MIS Reporting. I took the task of implementing SAP process in the Finance department and design, implemented the same in the department to meet the business requirements with best practices.

CammingStone Pvt Ltd, India Mar 2001 – Jan 2003
Lead Auditor

Responsibilities:

I took lead of audit operations and took the task of reviews and investigating documents and process in the organization with the help of 10 auditors in my team. I imparted training and audit process for my team to carry out audit efficiently and effectively. I presented audit reports from the audit results given by my team and presented it to the senior management with my suggestions and feedback for corrective actions on the same.

CronWin Inc, India Dec 2000 - Mar 2001
Cost Accountant

Responsibilities:

As a Cost accountant I recorded actual manufacturing costs involved in the manufacturing department. I also prepared regular reports comparing standard costs to actual production costs. This helped the senior management to appropriate corrective actions to reduce costs without foregoing quality and thereby maintain the company's strength in market evergreen. I expertise in the usage of Microsoft tools and used excel sheets to record data sheets of monthly budgets and variances and presented by reports in excel sheet and power points to the senior management for effective timely action.

GrayField Inc, India May 1998 – Dec 2000
Auditor

Responsibilities:

Took the role of auditor in the organization and audited all departments in the concern. Also took part in meetings, training related to audit. Used my analytic skill to analyze existing system in organization and business processes and imparted my audit to propose new solution which helped the organization to avoid business risks and gain stability and strength in market and there by gain profit.
