	3103 Lower James Drive

San Jose, CA 95118
	Phone (408) 123-1234

E-mail JoJo@jojol.com

Mayor McCheese CPA, CCM

	Objective
	A challenging management level treasury position in a growing progressive organization

	Professional experience
	Remedy Corporation
Mountain View, CA

Treasury Manager

 March 1999 - Present

· Established and built the Remedy treasury function. Duties include cash management, long and short term cash investment, bank relationship management, cash forecasting, letters of credit, hedging foreign currency exposures, FAS 133 compliance, risk management and responsibility for the Other Income line of the P&L statement.

· Selected cash managers through RFP process.

· Developed hedging program, created hedging policy and trained GL staff on FAS 133 compliance.

· Assisted with revision of investment policy.

· Initiated reporting of key treasury information.

· Assisted with stock administration and stock buyback program.

· Benchmarked treasury department by surveying other companies.

Deloitte & Touche LLP

San Jose, CA

Tax Manager

September1993 – March 1999

Tax Department:

· Responsible for management of client engagements including supervision of senior and staff tax professionals, client relationships, budgeting and billing.

· Joined international tax consulting group in May 1997. Specialized in Foreign Sales Corporations.

· Additional international tax consulting regarding acquisitions, 5471’s and foreign tax credits.

· Extensive compliance experience primarily focused on preparing and reviewing federal, state and local tax returns for large multi-state corporations.

· Minor compliance experience with partnerships, exempt organizations and individuals.

· Participated in special projects including development and deployment of a national standardized workpaper system as well as instructing at national and local training seminars.

Audit Department:

· Planned and applied audit procedures and reported on financial statements for several companies in high tech and other industries.

San Diego Aerospace Museum, Inc.

San Diego, CA
Controller

May 1989 - August 1993

· Maintenance of the general ledger.

· Supervision of accounting department (2 clerks).

· Preparation of semi-annual budgets.

· Monthly presentations to Board of Directors.

· Orchestration and responsibility for annual audit.

· Administration of HR department including payroll and group benefits.

· Maintenance and coordination of insurance policies and investment portfolio and cash management.

	Education
	San Diego State University
Bachelor of Arts, Business Administration emphasis Accounting - August 1991

San Diego State University
Master of Science, Accounting emphasis Taxation - December 1992

	Accreditations
	California Certified Public Accountant, Certified Cash Manager

	Skills
	Exceptionally strong computer skills including BAMTRAC and WANDA bank information and Fedwire programs, MSDOS, Windows98/NT, spreadsheets, word processors, databases, and HTML.

	Interests and activities
	2001 Speakers Chair for the PTMA, Organized Deloitte & Touche participation in Junior Achievement’s “Bowl for Kids Sake” for 1995 and 1996. Tax department softball team captain 1993-1998. Hobbies include maintaining a web site, trouble shooting and building computers, woodworking, home brewing, tennis and surfing.

	References
	Available upon request

