[bookmark: _GoBack]

ALPHA DIALLO
412-202 Rue Berlioz
Verdun, (Québec) H3E 1B8
514 601-6485 / aadiallo75@gmail.com

	SUMMARY OF QUALIFICATIONS

· 5 years of experience in accounting.
· In the process of obtaining CPA designation.
· Excellent knowledge of the accounting cycle.
· Independent, attention to detail, team work, effective problem solving skills.
· Ability to work under pressure and meet deadlines.
· Knowledge of MS Office, Simply accounting, QuickBooks, Caseware and
Profile
· Bilingual

	RELEVANT EXPERIENCE

Accounting
· Analyze and control journal entries and trial balances.
· Prepare and analyze financial and accounting reports.
· Calculate and prepare checks for payroll, taxes and invoices.
· Complete and submit tax remittance forms.
· Prepare monthly and annual financial statements.
· Prepare personal and business income tax returns.
· Participate in the preparation of the annual budget for the company.

Audit		 			 	
· Prepare engagement letter, management representation letter and related documents for management review.
· Assisted in the planning of audit and accounts along with the assessment of client risk.
· Executed financial statements audit of international clients with net income in excess of $1million.
· Completed audit working papers related to Income Statement, Balance Sheet for the financial statement audit file, including preparation of lead sheets, test of controls and substantive testing.
· Discussed with client for potential misstatement and finding amicable solutions.
· Assisted in the completion of the audit by drafting the audit report and compiling audit report presentation.
International trade and management
· Consult with staff and competitors to determine demand and confine stock to products that can be sold.
· Perform import price calculation and prepare bids.
· Communicate and negotiate with suppliers via phone for the supply of goods.
· Compare and analyze various prices offered and choose the best.
· Place orders and set the terms of delivery and the payment of goods.
· Coordinate international payment operations.
· Calculate the cost of goods and overhead to set the cost price and the selling price.
· Prospect potential customers and keep existing customers.
· Establish different registers: sales, banks, customers and suppliers.
· Prepare the annual budget based on estimates of revenue and expenditures.

	WORK EXPERIENCE

Accounting technician 						 2014
Baccari Accounting and Tax Services, Calgary, Alberta, Canada

Consultant in international trade and management 2010 - 2014
Global Motos et Cycles Sarl, Dakar, Senegal

Accounting technician 						 2008 - 2010
Baccari Accounting and Tax Services, Calgary, Alberta, Canada

Auditor Assistant		 			 	 2006 - 2008
BDO MBA, a member firm of BDO International, Dakar, Senegal

Assistant to the Director of Administration, General Services and 2005 - 2006
Public Relations
International Commercial Bank, Dakar, Senegal

	ACHIEVEMENTS

Consultant in international trade and management
Global Motos et Cycles Sarl, Dakar, Senegal

· Designed and implemented a procedure manual on managing funds, expenses, customers and suppliers
· Installed a business management software to assist with billing and monitoring the stock

· Results: Better financial and accounting management of the business arising to an increase in net income from $20,000 to $45,000 in one year.

	EDUCATION AND TRAINING

Preparation of Personal Income Tax Returns Program 2009
H&R Block Tax Training School, Calgary, Alberta, Canada

Bachelor of Arts in Accounting 2005
Point Park University, Pittsburgh, United States
Equivalent to a Bachelor of Accounting in accordance with the comparative evaluation of studies performed outside Quebec of the Ministry of Immigration, Diversity and Inclusion.

Alpha Diallo 2/2
514 601-6485 / aadiallo75@gmail.com

