MANUEL C. ROBLES
5555 Gardenside Avenue (415) 555-5555
Los Angeles, CA 90000 mcr111@somedomain.com
PROFESSIONAL GOAL
Contribute to a management consulting firm whose clients will benefit from my strengths in revenue enhancement, economic analysis, product development, governance system development, performance bench-marking, and other organizational enhancements.
QUALIFICATIONS
Projects: Project management support pertinent to managed care delivery systems for HMOs, IPAs, medical groups, multihospital systems, and national health care providers.

Verbal: Client communications/interaction (medical directors, chief executives, administrators), interdisciplinary team collaboration, and management reporting.

Research: Data collection, organization, and analysis; investigative and interviewing skills.

Finance: Predictive models, financial impacts, budgeting, projections. Economics degree.

Bilingual: Fluency in Spanish language, business etiquette, and culture.

Computer: PowerPoint (multimedia presentations), Excel (financial modeling, budgeting), Word (report generation, business communications), and E-communications.
EXPERIENCE
MEDICAL MANAGEMENT ADVISORS, Los Angeles, California 9/97-Present
Associate Consultant for management consulting firm servicing market-leading health plans, integrated delivery systems, integrators, and providers throughout the U.S. Clients include Columbia-HCA, Cedars-Sinai Medical Center, U-Mass Memorial Health Care, UCSF Stanford Health Care, and others. Provide project support in strategy and business planning, network design operations and organization, and health care finance. Sample projects:
Challenge: For New England regional health system-expand scope of services, create physician-linking mechanisms, foster medical group-hospital relationships, and optimize acquisitions position.
Action: Developed and implemented instrument to conduct national survey; determined respondents' needs and interests in joining client's new institute that is designed to provide expertise in practice management, managed care administration, and population-based management.
Result: Proposed infrastructure model, regional sites, program content, and target groups to participate in unique think-tank/training institute; program will link physicians and senior management from key IPAs and medical groups, expand scope of services, and provide client with solid acquisition opportunities.
Challenge: For leading Midwestern health system-develop revenue enhancement opportunities.
Action: Collaborated with team to identify 12 major opportunities and was assigned to handle Medicare Select component. Conducted competitor research; prepared financial models (administrative and marketing budgets, hospital impacts, enrollment projections, annual growth rates); structured product benefits; developed story-lines, slides, and materials for client presentation.
Result: Client selected Medicare product as strongest growth opportunity with a projected revenue enhancement of $13 million.
EDUCATION
Bachelor of Arts, Economics; minor in Hispanic Studies, Scripps College, Claremont, CA (1997). Sigma Delta Pi. Economics, history, and literature courses (all conducted in Spanish), University of Salamanca, Spain (1995).
