Gulfjobseeker CV No: 59802
To interview this candidate call 971505797566

Or email us back filled up Vacancy Form

http://www.gulfjobseeker.com/Free_Job_Posting_Form.doc
 [image: image1.png]

 (Currently in Dubai on Visit Visa and will be available for Face to Face Interviews)

 Finance professional with a total experience of over 4 years looking for a suitable position
PROFILE SUMMARY

· MS Finance, Chartered Financial Analyst (CFA) and SAP Financials Consultant with a total experience of over 4 Years.
· Currently associated with Capgemini Consulting India Pvt Ltd, as a SAP Functional Consultant
· Worked with Deloitte Touche Tohmatsu India Pvt Ltd, as a Financial Research Analyst
· Handled assignments relating to Corporate Finance, Business Development & Valuation in sectors such as Real Estate, Infrastructure, Energy, Manufacturing, Technology, Media & Telecommunications.
· Gained sound knowledge on research tools like Capitaline, Reuters, OneSource, Mergermarket, etc.

· Has worked on many M&A and Fund Raising transactions.
· Has worked on different methods of valuing a company like Discounted Cash Flow (DCF), Comparable Companies Multiple (CCM) & Precedent Transaction Analysis.
· Performed detailed analysis of Company Financials like Income Statements, Balance Sheet, Cash Flow Statement & Ratio analysis.
· Good knowledge of SAP Financial Accounting - General Ledger Accounting, Accounts Receivable, Accounts Payable, Bank Accounting, Asset Accounting
· Knowledge of SAP Treasury Functions
· Basic Knowledge of Controlling & FSCM (Cash & Liquidity Management)

· Good Knowledge of PSM module - Funds & Grants Management
CORE COMPETENCIES

	· Investment Banking
	· Corporate Finance
	· Equity Research

	· Mergers & Acquisitions
	· Management Consulting
	· Accounting

	· Risk Management
	· Private Equity
	· Valuation

	· Financial Research & Analysis
	· SAP FICO
	· SAP Treasury

PROFESSIONAL EXPERIENCE

	SAP Functional Consultant
Consulting India Pvt Ltd, Bangalore
	October’12-Present

 Project I: UN Agency - Template Implementation

Scope: The scope of this project is to configure and design a template in SAP for a UN Agency who work as a Non-Profit Organization.
Responsibilities:
· Worked as SAP FI, Treasury & PSM (Funds & Grants) consultant for Implementing Template project for United Nations

· Worked on SAP version ECC 6.0 EHP6.

· Interact with the client to understand the business process and further clarifications.

· GAP analysis on client’s business process and SAP.

· Understood the business process and performed the configuration as per the business requirement.
· Basic Settings like Company Code, Business Area, Fiscal Year Variant, Field Status Variant, Posting Period Variant
· FI-AA: Set up the Asset Accounting Configuration like Chart of Depreciation/Depreciation Areas, Screen Layout Rules, Account Determination, Number Range Intervals, Define Asset Classes, Assign G/L Accounts, Maintain Depreciation Key, Activate Account Assignment Objects, Specify Transfer of APC Values & Depreciation terms, Assign Settlement Profile of AUC to Company Code
· FI-GL: Define G/L Account Groups, Retained Earnings Account, Define Financial Statement Version, Ledgers for General Ledger Accounting, Document Splitting, Tax Codes for Sales and Purchases, Define Accounts for Exchange Rate Differences, Maintained Global Parameters for Company Code
· FI-AP: Define Account Group, Define Number Ranges, Make Settings for Automatic Payment Program, Maintained terms of Payment, Alternative Reconciliation Account for Down Payments

FI-AR: Customer account group, creating number ranges, allocating number ranges to customer account group
· Bank Accounting: House Banks, Settings for Manual and Electronic Bank Statement, Cash Journal Settings
· Cash & Liquidity Management(FSCM): Define Source Symbols, Determine Account Assignments & Document Splitting, Planning Levels, Planning Groups, Cash Management Account Name, Define Groupings & Maintain Headers, Maintain Structure, Maintain Planning Types & Number Ranges
· Prepared the Test Cases

· Performed Unit & Integration Testing
PROJECT II: An European Company manufacturing Stationery Products
Responsibilities:
· I was part of the support project
· Check in Solution Manager whether any new tickets have come.

· Provide support on various queries related to SAP FI Module

· Handled tickets ranging from High priority to Low priority

Notable Accomplishments
· Actively participated in the UN Template project right from the beginning i.e. reading BBP document (Business Blueprint Document), preparing a presentation on the business process, performing configuration, testing and preparing configuration document

· Instrumental in preparing funds management training material and conducted internal training for employees

	FINANCIAL RESEARCH ANALYST
At Deloitte Touche Tohmatsu India Pvt Ltd, Chennai
	March’10-July’12

Responsibilities:
Handled assignments related to Corporate Finance, Business Development and Valuation in different sectors.

Corporate Finance
· Prepared a list of financial/strategic investors based on the size of investment, sectors invested, recent news articles.
· Preparation of a teaser document and information memorandum.

· Prepared industry report based on the information gathered from various sources.

· Identified potential targets for a deal based on the criteria given by the acquirer.

· Compiled valuation multiples and recent transactions in the sector.

· Prepared Sector MIS at regular intervals.

· Prepared Monthly Newsletter.
Business Development

· Identification of the emerging sector for business development (The sector was analysed based on its YOY growth rate, CAGR, investments in the sector, government policies towards the sector).
· Identified and prepared a list of companies based on financial parameters and news articles.

· Initiated calls and fixed-up meetings for the team.

Valuation
· Identified the list of Comparable Companies

· Prepared WACC Sheet

· Prepared Comparable Companies Method (CCM) Sheet
· Worked on the Discounted Cash Flow (DCF) Valuation
· Contributed to the industry section of the valuation report
Notable Accomplishments
· Successfully conducted visits to the sites of Real-estate clients to assess the feasibility of different projects
· Prepared a detailed presentation on the Power Sector to address the Independent Power Producers

· Holds the distinction of being associated with an upcoming Airport Project to assess the viability

· Instrumental in preparing a report on an automobile hub to study the investment potential

· Played an important role in developing a model to assess the demand and supply equation in the Real-estate sector

· Identified the prospective investors for a client engaged in Renewable Energy sector

· Pivotal in identifying the list of E-commerce companies to assess their fund requirements

ACADEMIC CREDENTIALS

	MS Finance

Chartered Financial Analyst (CFA)
	ICFAI University

ICFAI University
	2012

2008

	B.Com
	Madras University
	2007

	12th
	J.G. Hindu Vidyalaya
	2004

	10th
	Chinmaya Vidyalaya
	2002

CERTIFICATIONS

Certified SAP FI Consultant Atos IT Solutions and Services 2012
ACADEMIC ACHIEVEMENTS

· Second prize in Economics talent exam - December 2003
· Participated and won in “Accounting wizard 2004” contest - January 2004

· Attained gold standard in the “International award for young people” program - February 2004

· Centum in Business Statistics and Operations Research in B.Com - November 2004

· Centum in Business Mathematics in B.Com - November 2006
Personal Details

Date of Birth : 17th August 1986
Marital Status : Single
Languages Known : English, Tamil
Extra Curricular Activities : Led the school cricket team

 Participated in various trekking expeditions

Passport Details : Holding a Valid Passport
