Bea Positive (contact information)
87 Brooks Street (Skowhegan, ME 04976 ((207) 525-1234 (b.positive@email.com
ADMINISTRATIVE SUPPORT PROFESSIONAL

(Branding Statement using Key Words)
Self-motivated office professional with over ten years’ experience in human resources and benefits administration processes. Detail-oriented with strong organization and communication skills. Computer knowledge includes Microsoft Word, Excel, PowerPoint, Outlook and Publisher.

HIGHLIGHTS OF SKILLS AND ACCOMPLISHMENTS

(Accomplishment using Key Words)
· Streamlined new-hire orientation and exit interview processes that increased department efficiency

· Presented benefits programs to new / existing employees with clarity and specific attention to detail

· Processed first aid and worker’s compensation cases for OSHA with accuracy and timeliness

· Facilitated communications between insurance companies and employees on medical/dental claims

· Maintained up-to-date sensitive confidential customer activity in company database

PROFESSIONAL EMPLOYMENT HISTORY
 (Professional Experience using Key Words)
Computer Learning Service, Skowhegan, ME
 2007 - 2009

Student Services Coordinator
· Served as student liaison on issues involving class schedules

· Coordinated workshop schedules for students

· Maintained accurate student records in database

Circuit Technology Specialists, Lakewood, ME
 2006 - 2007

Human Resource Assistant/Receptionist
· Provided administrative support to Human Resources and other departments

· Increased customer satisfaction rating by answering incoming calls on multi-line switchboard and routing calls to appropriate party for proper handling

· Greeted visitors upon arrival with professionalism, courtesy and timeliness

Adecco Employment Services, Cornville, ME
 2004 - 2005

Temporary Administrative Assistant assigned to Carmichael Systems, Cornville, ME
· Audited new vendor contracts for accuracy and completeness

· Ensured vendor’s compliance with insurance requirements

· Assisted department manager on projects as needed

Area Agency of Nashua/Adult Day Service Program, Skowhegan, ME
 2001 - 2003

Administrative Assistant
· Provided administrative support to the Director and the Activities Coordinator

· Managed confidential client records and communications

· Assisted with publication of monthly newsletter

Windshields America, Skowhegan, ME
 1994 - 1996

Human Resources Assistant/Benefits Specialist
· Established new hire orientation process and conducted orientation for Corporate Personnel

· Improved benefit plan enrollment process resulting in more accurate and timely enrollments and terminations

· Administered all the medical insurance benefits in the corporate office for 1,600 employees, at 270 locations through out the United States

EDUCATION (Education using Key Words)
Nathaniel Hawthorne College, Antrim, NH

Bachelor of Science Degree in Business Administration
Northampton Junior College, Northampton, MA

Associate of Science Degree in Executive Secretarial

PAGE
34

