
OFFICE WORK SAMPLE RESUME
347 Green Street, Concord, NH 03301
(603) 674-8474
lisa.andrews@gmail.com
[bookmark: _GoBack][bookmark: _GoBack]
Office Clerk with 7+ years of experience handling confidential tasks and making routine office tasks as efficient as possible. Proven managerial experience and cost-cutting abilities, while maintaining high standards and achieving company goals. Aiming to leverage my work experience and abilities into a managerial role at your company. Possess a BA in sociology and a Technical Writing Certificate

PROFESSIONAL EXPERIENCE	

OMEGA CORPORATIONS	Concord, NH
Head Office Clerk	July 2011 – Present
· Simplified the processes of retrieving data from the computer system, maintaining department records, typing and compile reports daily, quarterly and annually, saving $24,000 in labor costs annually
· Research all client loan discrepancies, and act accordingly, consistently attaining 95%+ customer satisfaction
· Supervise and train a staff of 3 regular clerks and 4 interns
· Received special award for outstanding work ethic 2 consecutive years
· Type confidential letters for senior members daily
· Responsible for the filing of billing requisitions as well as the retrieval of archived requisitions

LAND’S END INDUSTRIES	Concord, NH
Assistant Payroll Clerk and Customer Service Assistant	May 2007 – July 2011
· Handled all payroll activities for 60+ employees and ensured posting of checks before end of month
· Answered incoming calls (avg. 40/day) resolving issues with both customers and billing department
· Improved customer service rating by 15% by training other employees in correct phone handling
· Converted manual payroll system into all digital system, designing, implementing and training staff on usage
· Analyzed all company data entry systems and prepared recommendations for system-wide efficiency improvement

EDUCATION	

SOUTHERN NEW HAMPSHIRE UNIVERSITY	 Manchester, NH
Bachelor of Arts in Sociology, February 2007
· 3.83/4.0 GPA

ADDITIONAL SKILLS	

· WPM 89
· Proficient in Microsoft Office, POS Systems and Proprietary Data Entry Management systems.
· Bilingual (Spanish/English)
· Excellent writing and communication skills
· Possess at Technical Writing Certificate

