
[bookmark: _GoBack]Cover Letter – Value Proposition Format

I am completing my MBA degree at the George Washington University School of Business, with a concentration in Strategy and Operations and am applying for your Summer Associate, Federal, Strategy and Operations position. After attending Deloitte’s recent information session and subsequently meeting with GWU alumni and recruiting team members, I am very interested in pursuing a career with Deloitte’s Federal practice. Deloitte’s focus on providing high quality services to federal clients through significant employee training is an exceptional quality in a company that I find compelling.

The following are the ways in which I know I can add value to Deloitte:

	Job requirements
	My qualifications

	Leadership & Managerial Experience
	· Managed a 45 person team working on Deloitte’s day of community service and increased registration by 40% in the Greater Washington Area

	Stakeholder Buy-In & Client Delivery
	· Facilitated sessions for budgeting office to define roles and responsibilities of c-suite
· Developed Key Performance Indicators and helped client realign personnel to increase operational efficiency

	Process Documentation & Recommendations
	· Created standard operating procedures and policies for conducting inventories throughout geographically dispersed client locations
· Identified and corrected internal control weaknesses for five financial accounts

	Analytic Skills

	· Analyzed quantitative and qualitative economic and policy trend data for DC Economic Development Strategy
· Completing analytics certificate from GW’s school of business using IBM software

I believe that both my qualifications and interest in public sector consulting are a match for Deloitte and look forward to speaking with you soon concerning your summer internship opportunity. Thank you for your consideration.

