
JONATHAN S. FINGER

520 Post Oak Blvd., Suite 750

Houston, TX 77027

713-621-7536 (off)

713-621-7552 (fax)

 jonfinger@fingerinterests.com
PROFESSIONAL EXPERIENCE
FINGER INTERESTS, LTD.

Houston, TX
Partner

1997 - Present
· Responsible for all activities of a family limited partnership, including asset allocation, strategic planning, financial reporting and tax planning. Investment activities include fixed income, equities, derivative strategies and private equity investments.

· Manage all operating aspects of a Texas life insurance company, including reinsurance, tax, accounting, claims, strategic planning, regulatory compliance and investment activities.

· Responsible for management of more than 20 business entities, including strategic planning, financial reporting, cash management and tax matters.

CHARTER NATIONAL BANK - HOUSTON

Houston, TX

Senior Vice President / Senior Trust Officer

1990 - 1997
· Built start up trust department for middle-market bank from $30 million in assets to over $300 million in five years.

· Identified and corrected deficiencies in operational infrastructure and compliance areas of trust department.

· Developed business plan and strategic focus of department to allow for rapid growth in competitive market.

· Directed all aspects of department management, including new business initiatives, investment management, marketing, product management, risk management, budgeting, account administration, operations, tax reporting, and compliance.

Senior Vice President / Other Responsibilities

· Expanded Brokerage and Retail Non-Deposit Products area to include bank-wide referral program, improved branch coverage and platform annuity program. Strengthened regulatory compliance.

· Oversaw all marketing activities of bank. Initiated revision of corporate-wide image and advertising campaign, established a public relations effort and revamped budgeting process.

· Focused efforts of International Private Banking, including new business function, product line offering and regulatory compliance. Established foreign exchange trading capability for bank and non-bank clients.

· Established active (and nationally recognized) investor relations program that included listing stock on NASD over-the-counter market, initiated coverage of bank by various industry publications, initiated communication with institutional investors, securities analysts and local business leaders.

DREXEL BURNHAM LAMBERT INCORPORATED

New York, NY

Associate, Mergers & Acquisitions Department

1988 - 1990

· Evaluated potential acquisition candidates from a financial and strategic viewpoint.

· Performed all aspects of due diligence on prospective acquisition candidates.

· Participated in all aspects of acquisition financings, including drafting of private placement memoranda, drafting and filing of public offering documents, coordination of offerings with syndicate and sales departments and the preparation and coordination of roadshow presentations.

· Analyzed acquisition and divestiture strategies in the context of tax and other structural considerations.
DREXEL BURNHAM LAMBERT INCORPORATED

New York, NY

Analyst / Associate, Financial Institutions Group

1984 - 1986

· Participated in all aspects of financings and mergers and acquisitions for clients in the financial institutions industry.

· Interacted extensively with clients, lawyers and accountants in the course of due diligence and drafting of offering documents.

· Prepared financing proposals and merger and acquisition valuation analyses presentations to clients.

· Completed transactions include initial public offerings, subordinated debt offerings, private placements of debt and equity, pass-through offerings and tender offers.

JONATHAN S. FINGER

Page 2
LEHMAN BROTHERS KUHN LOEB

New York, NY

Equity Research Marketing

1983 - 1984

· Disseminated the views of two senior equity analysts to major institutional equity accounts on the food, tobacco, beverage and retail industries.

· Initiated and maintained contact with over 100 major institutional equity accounts.

· Completed capital markets training program, including series 7 registration.

TEACHING EXPERIENCE

JONES GRADUATE SCHOOL OF BUSINESS AT RICE UNIVERSITY

Investment Banking & Capital Markets

Adjunct Professor

 Fall 2010 – Present
· Course covers overview of investment banking, capital raising activities and overview of investment management / buy side activities

· Format converted from 1.5 credits to ILE in 2012

· Includes lectures, casework and guest speakers

Real Estate Development

Adjunct Professor

 Spring 2011 – Present
· Acted as teaching assistant to Jerry Finger, course founder

· Course covers all aspects of real estate development including multiple property types and overview of development process
· Includes lectures, casework, guest speakers and end of term project

EDUCATION

THE WHARTON SCHOOL, UNIVERSITY OF PENNSYLVANIA

Philadelphia, PA

Masters of Business Administration / Major in Finance

1987 - 1988

UNIVERSITY OF VIRGINIA

 Charlottesville, VA

Bachelor of Arts

May 1982

Interdisciplinary Studies / International Banking and Finance

COMMUNITY AND PROFESSIONAL ACTIVITIES
Registered Investment Advisor / Series 7/63

Independence Bank of Texas - Past Board Member

Alley Theatre - Board of Directors / Executive Committee
Congregation Beth Israel – Houston - Past Treasurer / Board Member / Executive Committee
Communities in School - Past Board Member
Texas Children's Hospital - Past Advisory Council Member

Houston Estate & Financial Forum - Past Member

Amigos de Las Americas - Past Committee Member

Stillforest Homeowners Association - Past Board Representative / Committee Member

