RICHARD ANDERSON 
1234, West 67 Street, 
Carlisle, MA 01741, 
(123)-456 7890. 

OBJECTIVE: 
Seeking a position as an Accounting Assistant where extensive experience will be further developed and utilised. 

CAREER PROFILE: 
· Detail-oriented, efficient and organized professional with extensive experience in accounting systems. 

· Possess strong analytical and problem solving skills, with the ability to make well thought out decisions. 

· Excellent written and verbal communication skills. 

· Highly trustworthy, discreet and ethical. 

· Resourceful in the completion of projects, effective at multi-tasking. 

EXPERIENCE: 
Glen Dara Construction Co., Cambridge, MA      2000 – Present
Accounting Assistant 

· Performed accounts payable functions for construction expenses. 

· Managed vendor accounts, generating weekly on demand cheques. 

· Managed financial departments with responsibility for Budgets, Forecasting, Payroll, Accounts Payable and Receivable. 

· Created budgets and forecasts for the management group. 

· Ensured compliance with accounting deadlines. 

· Prepared company accounts and tax returns for audit. 

· Coordinated monthly payroll functions for 200+ employees. 

· Liased with bankers, insurers and solicitors regarding financial transactions. 

Stonepark Web Design Inc., Boston, MA      1997 – 2000
Accounting Assistant 

· Managed accounts payable, accounts receivable, and payroll departments. 

· Generated budgets and forecasts on a quarterly basis and presented to the management team. 

· Reported on variances in quarterly costing reports. 

· Prepared annual company accounts and reports. 

· Administered online banking functions. 

· Reduced credit period from 90 days to 60 days. 

· Managed payroll function for 140 employees. 

· Monitored and recorded company expenses. 

Lancer Industries, Copley, Boston, MA      1995 – 1997
Administrative Assistant 

· Performed general office duties and administrative tasks. 

· Prepared weekly confidential sales reports for presentation to management. 

· Managed the internal and external mail functions. 

· Provided telephone support. 

· Scheduled client appointments and maintained up-to-date confidential client files. 

EDUCATION: 
BS in Computer Science: 
Boston College, Boston, MA     1999 – 2001

BS in Accounting
Boston University, Boston, MA     1992 – 1995

COMPUTER SKILLS: 
Microsoft Word, Excel, Access, PowerPoint, Outlook Express, Microsoft Windows XP and Microsoft Office XP Professional.
