[bookmark: _GoBack]Armen Shahinyan
Luxemburg str., 46/17, Yerevan, Armenia
Tel: 37491 425698

	Objective
Experience
2008-to date

2010------

2014-to date

2011-to date

1998-2008

Interim 2005-
2006

2006

2002-2004

1996-1997

1995-1996
1993-1995

1993

Education
1991-1993

1987-1991

Publication

Languages
Computers
Certificate
(MFA)
Other (trainer
activities)

Qualification and courses

Date/Birth
Written Letters
of Reference
Qualification
Received (CBA)
	Finance, Accounting, Management

Ramboll, Economic/Financial Consultant, Economist, Technical Audit/annual short-term assignments for the major companies in water sector: independent audit for internationally financed projects /by World Bank/
Arin-Consulting LLC, Director/by charter/, Consultant, Lecturer /2010/
Financial Consultations, Business Plans Preparation, Accounting Consultations and Service (IFRS), Tax Consultations, and others
Training Course Lecturer of “IFRS Framework” Course.
American University of Armenia, Lecturer, “Introduction to Financial Accounting” course; “Introduction to Managerial Accounting” course; “Financial Accounting” course (masters).
French University in Armenia, Lecturer, “Financial Accounting”, “Audit Technique and Revision of the Accounts” (masters), (“Management Control-Analysis of Costs and Making Decisions) courses.
Arin-Audit LLC, Founder Executive Director, Auditor, Consultant
Audit (1998-2003), accounting maintenance (chief accountant function/accounting set-up function), tax, other consultations, business plans, foreign and local NGOs, enterprises, and financial institutions /more than 25 entities-business, NGO, etc.)
List of organizations with which “Arin-Audit” LLC has cooperated in terms of audit activities, and/or accounting and tax consultation, and/or accounting maintenance function, and/or, financial analysis or economic legal consultations:
“Catholic Relief Services”, CRS/Caucasus, Armenian Office; “Armenian Social Investment Fund” (in terms of UNHCR activities); “AB Securities” LLC, brokerage company; “Shorebank Advisory Services”, Armenia Office, USAID;“Sibley International”, Armenia Enterprise Accounting Reform; “International Executive Service Corps”, IESC/Armenia Armenian Office; “Microenterprise Development Fund” Kamurj; “Armenian Assembly of America” NGO center, (in terms of UNHCR activities); “United Methodist Committee on Relief”, UMCOR/Armenia; “The Armenia Social Transition Program”; USAID/PADCO; IOM “International Organization for Migration”, Armenia Office (in terms of UNHCR activities); OXFAM, Great Britain, Armenia Office (in terms of UNHCR activities); “Fund Against Violation of Law” (in terms of UNHCR activities); “United Nations High Commissioner for Refugees”, UNHCR; “Project Harmony”, Armenia Office, USAID; “The Eurasia Foundation”, Armenia Office; “Finca” Armenia Office, /fund/ USAID;
“The Eurasia Foundation” Armenia Office, Small Business Loan Program; “Care International”, Armenia Office;
“Mission Armenia” (in terms of UNHCR activities); “International Federation of Red Cross and Red Crescent Societies” Armenia Office (in terms of UNHCR activities); “Arshakunyants” Branch of Armenian Electric Network.
Armenian-American Food Processing Company (AAFPC), Deputy Director in terms of Finance, Head of Finance Department, Chief Accountant /2005-2006/
Council of Europe Representative office (COE), Finance and Administration Manger
Medecins Sans Frontiers International /Belgium/, Accountant (contractual)
Accounting function, preparation of financial reporting
Wasserstein Perella Armenian Privatization Project, World Bank Project, Project Associate. Responsible for preparation of comprehensive reports on the group of large enterprises. Reported to the management of WP is a New York based investment bank with offices worldwide specializing in merger and acquisition

Agency of Small and Medium Enterprises, Business Consultant
United States Agency for International Development (USAID), Budget and Finance Specialist, Project Accountant
Ministry of Economy of Armenia, Advanced Specialist of Finance and Credit Department. Work on proposals of Finance and Credit policy, balance of payments, commission activities on foundation of local subsidiary of Credit Agricole bank
American University of Armenia (AUA), Affiliate of the University of California, college of Business Administration, MBA, Finance, November 1993
Yerevan Institute of National Economy, Finance and Accounting Faculty, Bachelor Degree in major Accounting, graduation with honors
“On Market Relations”, Lraber-scientific journal, RA Academy of Sciences,1993
Armenian, English, Russian, French /basic/
Microsoft office, Armenian Accounting Software, 1-C
Auditor qualification certificate by the RA Ministry of Economy and Finance/1998-2008/
Trainer of the ACCA course 1 “Financial Accounting Framework” and 3 “Management Information” /1999-2000/ at Armenian Association of Accountant and Auditors Palace /AAAA/ public organization in Armenian, English languages: train the trainers and general streams.
Passed ACCA course 6 Audit Framework, exempted from 1-4 /1998-2000/
ACCA course 1 “Financial Accounting Framework”, Yerevan, 1998;
A.I.D Payment Processing, 1993, Budapest; AID Accounting and Financial Reporting, 1993, Budapest; COE Administrative and Finance Policies and Procedures, 2006, Strasbourg.
30.10.1970
Available upon request, Wasserstein Perella/Admiralty; USAID; IESC, COE.
Bank, foreign bank branch Chief Accountant and Deputy Chief Accountant qualification by the Central Bank of Armenia; Head of bank internal audit, member of internal audit qualification by the Central bank of Armenia (2009-2012)

