SAMPLE RÉSUMÉ

Dothan O. Que
8040 Work Way
Any City, Any State 00000

Work: (123) 456-7890

Home: (123) 555-5555
Cell: (098) 555-5555
Email: doq@wantjob.net
Position Applying For:

Vacancy Announcement Number XXXXX/09-000CBP

Director, Financial Oversight, Large Agency

Experience:

Assistant Budget Director, Formulation

08/2002 to Present
GS-560-14, $100,000 per annum

Medium Agency, Washington, DC

Supervisor: Sarah S. Nimble, Director of Budget, (123) 444-7777

40 hours per week

Presently serve as Assistant Budget Director at the Medium Agency. Lead staff of 30 Budget Analysts and Program Specialists responsible for the Medium Agency’s budget formulation effort. Represent the Budget Director on budget and financial matters at meetings with senior officials. Assist the Division Director in the presentation and justification of the budget to agency leadership, OMB, and the Congress. Collaborate with management officials in client offices to develop budget estimates in support of new initiatives or programs. Lead analyses of proposed budget and program actions and advise management of alternative courses of action. Key accomplishments include the following:

· Developed and implemented a new automated budget formulation system, which significantly reduced personnel hours devoted to the process, expedited submission and revision response times, and improved the agency product. Over the two-year implementation period for my new system, total personnel hours devoted to the annual formulation process were reduced by 20 percent and revision response times were reduced by 10 percent. I received a special award from the agency head for my leadership of this project and a letter of commendation from OMB citing the improvement in the agency’s budget submissions as a result of the system I developed.

· At the personal request of the Assistant Secretary for Administration, I led a group of budget, finance, and management analysts, and agency program managers in formulating the budget for a new program to support Presidential Directive 2003-04, Reducing Waste in Government. Operating with an extremely short deadline, I managed the identification and analysis of financial and program data; the development of agency waste reduction priorities and initiatives; and the formulation of the supporting budget. I assisted agency leadership in the presentation of the proposal to OMB and the Congress. The proposal was approved with few external adjustments, and my group and I received cash awards for our successful efforts. After two years of operations under the new program, the agency reported a 10 percent reduction in waste. I received a significant cash award and agency head recognition for my successful efforts on this project.

· Made significant contributions to several agency-wide financial automation projects, leading a subgroup that identified, reviewed, and made recommendations for off-the-shelf accounting and financial management software. Participated fully on a subgroup that identified, reviewed, and made recommendations for hardware and financial systems contractor selections. Received several cash awards and the projects received agency-wide recognition for our significant contributions to improving agency efficiency and effectiveness.

Financial Manager

12/1998 to 08/2002

$75,000 per annum

Private Sector Company, New York, NY

Supervisor: Robert Mogul, Company President, (333) 456-7890

40 hours per week

I served as the Financial Manager for a medium-sized manufacturing operation with annual receipts of $100 million. Was responsible for policy oversight and management of formulation, validation, justification, and execution of the annual operating budget; cost allocation models; program controls for information technology projects; and reporting functions. Key accomplishments include the following:

· Developed and implemented the first-ever automated financial management cost accounting system for the company, improving efficiency and accuracy and allowing me to downsize the operation by 205 employees and reduce my budget by $500,000. I received a large bonus for my successful efforts.

· I vastly improved labor management relations in the financial management organization by meeting regularly with union leadership to brief them on the automation project. As a result, I gained union support and implemented the financial system two months ahead of schedule.

· From 1999 to 2000, I served as the Vice President for External Relations of the Statewide Financial Management Association. In this role, I worked extensively with the state legislature, state regulatory agencies, and my peer financial managers to ensure that laws and regulatory actions did not adversely affect the state’s industries. My most significant accomplishment was to stop a state regulation that would have added millions in expenses to the industries of the state by requiring an excessive amount of detailed financial reporting.

Education:

B.S., Business and Financial Accounting, Large State University, Any Where, Any State, USA, 06/1992

M.B.A., Large Private University, Any Where, Any State, USA, 06/1994

Certifications:

C.P.A., State of Any Where, 12/1994

Program Management Certification - Level III, ACIWA

Awards and Recognition:

Agency Head Awards, 2006, 2005, 2004, 2003

Cash Awards and Outstanding Performance Ratings, 1996 to present

State Financial Management Association Recognition, 2000

Community Volunteer of the Year, Any Town, Any State, 2006

Other:

U.S. Citizen

Top Secret Security Clearance

Foreign Language Proficiency: Spanish

References:

Sarah S. Nimble, Director of Budget, Medium Agency, (123) 444-7777

Robert Mogul, President, Private Sector Company, (333) 456-7890

Renee Sheraton, Vice President, Private Sector Company, (333) 456-7891

PAGE
3

