Jane Smith
Address Line 1 Address Line 2, City, State Zip , (212) 256-1414 jane.smith@gmail.com

Career Objective
Administrative Assistant with 6+ years of experience working directly for the President of 3M inc., a Fortune 500 company. Possesses impeccable written and verbal communication skills and excellent interpersonal skills.

Core Competencies

·

· Customer Service
· Cost Efficient
· Detailed and Organized
· Supplier Relationship

Professional Experience
3M Inc., New York City, New York
Administrative Assistant, Apr 2006 – present
· Read and analyze incoming memos, submissions, and reports to determine their significance and plan their distribution.
· Conduct research, compile data, and prepare papers for consideration and presentation by executives, committees and boards of directors.
· Coordinate and direct office services, such as records, departmental finances, budget preparation, personnel issues, and housekeeping, to aid executives.
· Prepare invoices, reports, memos, letters, financial statements and other documents, using word processing, spreadsheet, database, or presentation software.
· Direct or coordinate the supportive services department of a business, agency, or organization.
· Prepare and review operational reports and schedules to ensure accuracy and efficiency.
· Set goals and deadlines for the department.
· Acquire, distribute and store supplies.
· Monitor the facility to ensure that it remains safe, secure, and well maintained.
· Hire and terminate clerical and administrative personnel.
· Oversee the maintenance and repair of machinery, equipment, and electrical and mechanical systems.
· Manage leasing of facility space.
· Participate in architectural and engineering planning and design, including space and installation management.
· Dispose of, or oversee the disposal of, surplus or unclaimed property.
· Analyze internal processes and recommend and implement procedural or policy changes to improve operations.

Florida Department of Social Services, Orlando, FL
Rehabilitation Counselor, Aug 2004 – May 2006
· Confer with clients to discuss their options and goals so that rehabilitation programs and plans for accessing needed services can be developed.
· Prepare and maintain records and case files, including documentation such as clients’ personal and eligibility information, services provided, narratives of client contacts, and relevant correspondence.
· Develop and maintain relationships with community referral sources, such as schools and community groups.
· Analyze information from interviews, educational and medical records, consultation with other professionals and diagnostic evaluations to assess clients’ abilities, needs, and eligibility for services.
· Counsel clients or patients, individually or in-group sessions, to assist in overcoming dependencies, adjusting to life, or making changes.
· Conduct chemical dependency program orientation sessions.
· Participate in case conferences or staff meetings.
· Coordinate counseling efforts with mental health professionals or other health professionals, such as doctors, nurses, or social workers.
· Review and evaluate clients' progress in relation to measurable goals described in treatment and care plans.
· Interview clients, review records, and confer with other professionals to evaluate individuals' mental and physical condition and to determine their suitability for participation in a specific program.
· Direct case service allocations, authorizing expenditures and payments.
· Collaborate with community agencies to establish facilities and programs for persons with disabilities.
· Collaborate with clients' families to implement rehabilitation plans such as behavioral, residential, social, and employment goals.
· Participate in job development and placement programs, contacting prospective employers, placing clients in jobs, and evaluating the success of placements.
· Develop diagnostic procedures to determine clients' needs.
· Confer with physicians, psychologists, occupational therapists, and other professionals to develop and implement client rehabilitation programs.
· Arrange for on-site job coaching or assistive devices, such as specially equipped wheelchairs, to help clients adapt to work or school environments.
· Locate barriers to client employment, such as inaccessible work sites, inflexible schedules, and transportation problems, and work with clients to develop strategies for overcoming these barriers.
	
H&M, New York, New York
Retail Salesperson, Apr 1997 – June 2001
· Resolve customer complaints regarding sales and service.
· Oversee regional and local sales managers and their staffs.
· Plan and direct staffing, training, and performance evaluations to develop and control sales and service programs.
· Determine price schedules and discount rates.
· Review operational records and reports to project sales and determine profitability.
· Monitor customer preferences to determine focus of sales efforts.
· Prepare budgets and approve budget expenditures.
· Confer or consult with department heads to plan advertising services and to secure information on equipment and customer specifications.
· Direct and coordinate activities involving sales of manufactured products, services, commodities, real estate or other subjects of sale.
· Confer with potential customers regarding equipment needs and advise customers on types of equipment to purchase.
· Direct foreign sales and service outlets of an organization.
· Advise dealers and distributors on policies and operating procedures to ensure functional effectiveness of business.
· Visit franchised dealers to stimulate interest in establishment or expansion of leasing programs.
· Direct clerical staff to keep records of export correspondence, bid requests, and credit collections, and to maintain current information on tariffs, licenses, and restrictions.
· Represent company at trade association meetings to promote products.

Education
Florida State University, Orlando, FL
Bachelor of Art in English, May 2004
· GPA 3.3/4.0
· Published in school’s newspaper editorial
· Summer Internship for the New York Times

New York State University, New York, NY
Bachelor of Science in Economics, October 1997
· Summa Cum Laude
· Dean’s List
· GPA 4.0/4.0
	
Additional Skills
· Proficient in Microsoft Office and Adobe Illustrator CS5
· Bilingual Spanish and English
· Certified CPR and First Aid
	
Awards and Honors
· Employee of the Month for 3 consecutive months in H&M
· Won the “Writer’s Digest” 2002 Award
· Awarded an employee travel award due to “Performance Excellence” 2 years in a row through 3M Inc.
