John K. Smith


1234 Arkansas Street
Fayetteville, Arkansas 72701

479-575-6100

email@uark.edu
SENIOR TAX EXECUTIVE

Expert in International and Domestic Taxation Issues
Resourceful and intuitive tax executive respected for expertise on international and domestic taxation. Regularly invited to speak before forums on international taxation, and personally argued private letter ruling before the IRS in Washington, DC with regard to favorable tax treatment theory formulated on behalf of a multi-million dollar acquisition. Successfully integrated legal background into a career as a tax expert, providing clients with sound guidance in tax planning and management processes. Regarded as a hands-on manager who is capable of building strong team environments and fosters a sense of pride and integrity among the staff.

Areas of Expertise:

· Organizational Restructuring
· Business Development

· Account Management

· Staff Building, Coaching and Mentoring

· Subpart F: contract manufacturing; and branch rule

· Partnerships and Check-the-Box
· Record Keeping, Reporting and Disclosure

· Transfer Pricing

· 
Foreign Currency

· Foreign tax credit: source of income; allocation and apportionment; deemed paid credit; excess limitation/credit

· Foreign Taxation: permanent establishment; VAT; GST; withholding taxes; employment taxes; tax treaties; and choice of entity
· ProFX Tax Preparation Software; BNA Planning Software; CCH, BNA, and RIA online and CD Tax Research Tools

CAREER HIGHLIGHTS
SMITH & JONES, LLP – Bentonville, Arkansas
(Major public accounting firm providing broad business advisory and traditional compliance services to middle-market business. Employs 1,300 employees at 12 offices throughout Arkansas and Missouri.)
Partner, June 2000-Present

Selected to oversee integration of Bentonville office following firm’s acquisition of Bob Johnson’s Bentonville office. Identified key objectives and goals and oriented both staff and clients in new services while continuing to oversee ongoing projects. 
Key Accomplishments:

· Successfully transitioned staff and clients into new corporate culture.

· Established productivity goals related to chargeable hours, business growth, and service delivery.

· Retained 100% of client base in 16-month period following acquisition.

· Identified new opportunities that melded with new organization and secured new client financial institution and SEC relationships, while increasing personal billings 15%.

· Provided hands-on leadership for successful IT conversions.

TAYLOR LEWIS, LLC – Bentonville, Arkansas
(Among the largest independent public accounting firms in the United States, with 45 offices in 12 states, serving a wide array of publicly and closely held companies.)

Managing Partner, Bentonville/Firm-Wide International Tax Coordinator, 1999-2000

Partner/Firm-Wide International Tax Coordinator, 1995-1999

Tax Manager/Firm-Wide International Tax Coordinator, 1991-1995

International Tax Specialist, 1989-1991
Progressed through organization, culminating in oversight of Bentonville office and international tax operations, firm-wide. Accountable for recruitment, hiring, supervision, staff performance and evaluation, fiscal planning, and administration of 15 person regional office. Additionally, provided direct oversight of partners and staff on all matters relating to international tax planning and compliance. Enacted directives on technology and expertise syndication.
John K. Smith
Résumé – Page Two
CAREER HIGHLIGHTS
TAYLOR LEWIS, LLC (continued…)
Key Accomplishments:

· Forged relationship with major commercial clients, which contributed significantly to growth of Bentonville office’s revenue from $887,000 to $1,281,000 and personal book of business from $140,000 to over $500,000 within four years.

· Coordinated $50 million leveraged acquisition of US-based multinational group with subsidiaries in Belgium, Denmark, France, the United Kingdom and Hong Kong.

· Collaborated with institutional lenders, domestic and foreign law firms, and foreign chartered accountants to carry out above deal. Provided complex structural planning models and solved “deal busting” EU corporate directive problems.

· Invited on numerous occasions to speak on US tax matters affecting international business both domestically and abroad.

· As member of international tax committee, traveled extensively overseas, provided multinational tax consulting services, and developed and instituted international tax training programs.

Prior Professional Experience:
· Tax Staff, Joseph & Joseph, Inc. – Bentonville, Arkansas, 1987-1989

· Tax Staff, Timothy Jones & Co. – Bentonville, Arkansas, 1985-1986

· Attorney-at-Law – Bentonville, Arkansas, 1982-1985

EDUCATION
University of Arkansas, School of Law – Fayetteville, Arkansas
Juris Doctor, 1981

University of Arkansas, Sam M. Walton College of Business – Fayetteville, Arkansas
B.S.B.A. in Accounting, 1978

Professional Development:
· American Bar Association, Tax Section Meetings, twice annually, since 1990

· Internal Revenue Service Institute on Current Issues in International Taxation, George Washington University, Washington, DC, 1989, 1990, 1998

· Florida Bar and Florida CPAs Joint International Tax Institute, Miami, Florida, 1991, 1992, 1996

· CITE International Tax Seminars, Toronto, ON and Los Angeles, California, 1995, 1997

· Harvard University, Tufts University, and MIT Joint Program on Negotiating for Senior Executives, Cambridge, Massachusetts, 1999

CONFERENCES/AFFILIATIONS
· Arkansas Export Launch, State of Arkansas, June 2001
· 10th Immigration and Naturalization Law Seminar, Federal Bar Association, December 1998

· American Institute of Certified Public Accountants (AICPA)

· American Bar Association (ABA); 10-year Member Tax Section, Foreign Activities of US Taxpayers Committee

· International Fiscal Association (IFA)

· Arkansas Bar

· Arkansas Society of Certified Public Accountants

· Board of Directors, Bentonville Philharmonic, 1998-2000

· Board of Directors, Bentonville Arts Center, 1999-2000


