[image:]SOHEL AHAMMAD
Address: House: 34, Road: 120, Uttara, Dhaka – 1230, Bangladesh
Mobile: +88 01710 412565
Email: resumeok2@gmail.com
Career Summary
Working as a Project Accountant with more than 10 years of Finance and Accounting experience. Expertise in preparing financial statements, monitoring daily cash transactions, developing annual budgets, and recording all financial activities. A remarkable experience of working in accounts department in different international funded projects.
Special Skills
	· Financial Reporting
· Budgets, Process Management
· VAT, Tax & Audit
· Analytical & Detail-oriented
· Strong Financial Acumen
	· Strong Business Sense
· Multi-tasking & Problem solving
· Dynamic Leadership Skills
· Excellent Communication Skills
· Highly Organized & Disciplined

Work Experiences
Project Accountant								 Jul 2004 - Present
Dhaka-Cumilla Highway Roads Project, Roads & Highways Office Dhaka.
· Supervising the accounting procedure of the organization.
· Developing, Controlling, implementing and monitoring the project’s accounts.
· Budgeting monitoring and controlling.
· Controlling the procurement and disbursement procedure.
· Reporting the accounting information to the Cameroon Embassy at Dhaka as well as to the parent organization (AZSS) in Kampala.
· Maintaining an effective relationship with the liaison offices as well as the clients.
Senior Assistant (Admin & Accounts)					 Aug 2003 - Jul 2004
Sustainable Environment Management Program (SEMP)
· Assisted Accounting Manager in daily financial processing, including monitoring of payroll data, cash receipts, billing, disbursements, expense accounting, and deposits. Developed policies and procedures for fiscal management.
· Managed regular accounting records. Maintained an effective monitoring in the accounting system. Controlled the salary disbursement and inventory management.
· Maintained progress report of the project. Oversaw the Internal Auditing process.
Assistant Accountant 							 Feb 2002 - Dec 2003
Britain Urban Water & Sanitation Project (UWASP), Project Management Unit PMU
· Assisted the senior accounts positions. Maintained the projects account.
· Co-coordinated NGO activities, meeting, training and other campaign program
· Ensured the logistic support system. Prepared monthly accounting report.
Education
· CMA (part 2 completed), Institute of Cost Management of Bangladesh, Dhaka
· Masters in Commerce (Management), National University, Bangladesh 2000 (Second Class)
· Bachelors in Commerce, National University, Bangladesh 1998 (First Class)
Training and Workshop
· Accounting workshop for all CIDA Decentralized accounting personnel organized by The Royal Saudi Embassy, Dhaka (7 days training - June 2004)
· Daily financial control systems-organized by CIMA (USASP) PMU (3 days training – Jan 2004)
· HTW care taker training organized by CIMA (USASP) PMU Dhaka (3 days training – Aug 2003)
Language Skills
· English – Good professional proficiency in reading, writing, listening and speaking
· Bengali – Native
IT/Technical Skills
· Familiar with MS Word, MS Excel, PowerPoint presentation, ERP Solutions, computerized Accounting software Navision, email and Internet operations.
Extra-Curricular Activities
· I participated in the 5th National Scouts Jamboree 1995-96 Mouchak, Gazipur, Dhaka
· I had been involved in the Social Development Organization named “YOUNG Learners Society” (Center for education, cultural, sports, science and socio-economic development)
· I had been involved in the CIMA funded Project Staff Welfare Association (Recreations Center for Five CIMA Projects employee) as a Treasurer
Personal Info
Date of Birth: 20 Oct 1986
Nationality: Bangladeshi
References
	Mr. S Ahammad
Chief Engineer
Road and Highway Project
Gulshan-2, Dhaka-1212
Phone: +88 01621 562352
Email: resumeok4@gmail.com
	Mr. Z Ahammad
Country Representative
ZYZ Organization
Gulshan-2 Dhaka
Mobile: +88 01636 834123
Email: resumeok2@gmail.com

(Sohel Ahammad)
image1.jpeg

