

Financial Analyst Internship

Duration: May – August

Welcome Original Thinkers

Looking for an opportunity to complement your academic work with a real-world experience at a global company? We're looking for original thinkers like you. The Financial Analyst Internship Program will enable you to put theory into practice and build on the knowledge you have learned in the classroom. During your assignment with K-C, we will pair you with a business team where you will work on current business opportunities with a cross-functional team. You will build analytical, technical, and leadership skills through a blend of formal training, on-the-job learning, and exposure to broad business issues. Following your assignment, you will be armed with perspective on how Finance operates in a global company and will have had an opportunity to make an impact on our results.

Financial Analyst Internship Program

- Lead an individual project within your business unit
- Get hands-on experience with impactful analyses
- Mentoring and real-time feedback from your program coach
- Interact with senior leaders and interns from other functions
- Visit a Kimberly-Clark manufacturing location
- Participate in onboarding and training

Qualifications

- Junior or Senior majoring in finance, accounting, economics, or related field
- Demonstrated analytical, communication, and leadership skills
- Cumulative grade point average of 3.2 or higher
- Microsoft Excel proficiency
- Ability to work full-time (40 hours/week) from May to August
- Presently authorized to work in the U.S. on a regular, full-time basis

About Kimberly-Clark

For 145+ years, Kimberly-Clark has challenged conventional wisdom to reimagine how we can better serve our consumers and impact the world around us. We've invented new product categories and built an +\$18 billion global business behind top brands such as Kleenex®, Scott®, Huggies® and U by Kotex®.

[CareersatKC.com](https://careersatkc.com)

