[image: image1.jpg]Powered by

monskercom

Lisa Miller

567 Rose Lane (Colorado Springs, CO 81207 ((960) 555-0112 (someone@example.com

Lisa Miller

Objective

Executive assistant position allowing for parlay of demonstrated organization, customer service, communication, and project management skills proven by 12 years of successful, profitable self-employment.

Profile

Motivated, personable business professional with multiple college degrees and a successful 12-year track record of profitable small business ownership. Talent for quickly mastering technology – recently completed Microsoft Office Suite certificate course. Diplomatic and tactful with professionals and non-professionals at all levels. Accustomed to handling sensitive, confidential records. Demonstrated history of producing accurate, timely reports meeting stringent HMO and insurance guidelines.

Flexible and versatile – able to maintain a sense of humor under pressure. Poised and competent with demonstrated ability to easily transcend cultural differences. Thrive in deadline-driven environments. Excellent team-building skills.

Skills Summary

	· Project Management

· Report Preparation

· Written Correspondence

· General Office Skills
	· Computer Savvy

· Customer Service

· Scheduling

· Marketing & Sales
	· Insurance Billing

· Accounting/Bookkeeping

· Front-Office Operations

· Professional Presentations

Professional Experience

Communication: Reports/Presentations/TECHNOLOGY

· Prepare complex reports for managed care organizations and insurance companies, ensuring full compliance with agency requirements and tight deadlines.

· Author professional correspondence to customers and vendors.

· Design and deliver series of classes for local businesses and associations, providing ergonomic counseling and educating employees on proper lifting techniques to avoid injury.

· Conduct small-group sessions on meditation/relaxation techniques.

· Communicate medical concepts to patients using layman’s terms to facilitate understanding.

· Rapidly learn and master varied computer programs; recently completed Microsoft Office Suite certificate course.
Customer Service/Marketing/Problem Solving

· Oversee front-office operations and provide impeccable customer service:

· Built a clientele supported by 60% referral business.

· Develop and implement strategic marketing plan for business:

· Launched a thriving private practice, building revenue from $0 to over $72K in first three years with minimal overhead.

· Create special promotions, write/design print and outdoor advertising, and coordinate all media buying.

· Won over a highly skeptical medical community as the first chiropractor to target MDs for informative in-service demonstrations, classes, and booths:

· Presentations resulted in standing-room-only crowds of 50+.

· Four MDs subsequently became patients, and referred family members as well.

· Increased client base by one-third resulting from MD referrals.

DETAIL MASTERY & Organization

· Manage all aspects of day-to-day operations as multi-site owner and practitioner of Contoso, Ltd.:

· Facility rental/maintenance.

· Patient scheduling for busy office averaging 52 appointments weekly.

· Finances: accounts payable/receivable, invoicing, insurance billing, budgeting.

· Supervision of a total of eight medical receptionist interns.

· Compliance with all healthcare facility, HMO, and insurance requirements.

Employment History

contoso, ltd. – Colorado Springs, CO; Pueblo, CO; Cheyenne, WY
Owner/Operator, 1993 to Present

coho winery – Minneapolis, MN
Waitress, 1988 to 1991
Education

oak tree College of Chiropractic – Minneapolis, MN
Doctor of Chiropractic Degree, 1991
GPA: 3.89/4.0
(Four-year advanced degree requiring 30-34 credit hrs. per quarter.)
Licensed to practice chiropractic in Colorado, Minnesota, Wyoming, and Montana.

hickory Community College – Great Bend, KS
Associate’s Degree in Pre-chiropractic, 1987
GPA: 4.0/4.0

567 Rose Lane (Colorado Springs, CO 81207 ((960) 555-0112 (someone@example.com
Page 2

