	

	byerly@adelphia.net


Jessica Byerly

Summary 


Highly motivated, results-orientated, disciplined team player and quick learner pursuing a challenging position in which my training, experience, and initiative will be fully utilized to achieve organizational objectives.  Also excel at oral and written communication.
Skills


Technical
· Extremely computer literate with all Windows platforms and Microsoft Office programs, particularly MS Access and Excel

· Modified & Upgraded MS Access applications for the University at Buffalo to organize complaint data allowing for a variety of reports, contact management, and case management.  Focus on user friendly applications and report generation.

· Created MS Access applications to organize receipts for Medical Reimbursement Services allowing them to enter, categorize, & report expenses for income tax purposes

· Created Excel application to increase the efficiency of reporting payroll figures to the Vix corporate office that was implemented throughout the Vix chain

· Created a variety of applications utilizing MS Office for several courses at UB

· Generated multiple Affirmative Action Plans, a series of reports that analyzes and compares statistical data as per Office of Federal Contract Compliance Programs (OFCCP) guidelines.  

· Assisted in the optimization of a system to maintain pricing integrity of over 33,000 items that was later used in other Vix stores

· Competent in HTML, ASP, and Java programming

Managerial
· Selected, trained, supervised, & evaluated over 40 employees in order to provide a competent motivated staff to maintain the functions & achieve the objectives of the organization

· Developed personnel from employee base for promotion 

· Supervised bookkeeping departments, balancing up to $50,000 per day

· Advise/Discipline individuals professionally focusing on positive outcomes 
· Targeted problem areas to resolve deficiencies throughout several retail stores, including merchandising, productivity, & scanner accuracy 
· Responsible for ensuring company compliance of privacy policies regulated by the federal Health Insurance Privacy Protection Act (HIPPA) 
Interpersonal
· Promoted a friendly and productive atmosphere for both customers and employees, especially during a time of business ownership turmoil

· Able to work independently, often only reporting to an off-site supervisor 
· Consistently received superior reviews & was promoted from part time clerk to store management within two years 
· Excellent leadership skills, frequently leading team effort for several group projects during junior and senior level business courses

Education

State University of New York at Buffalo (UB)

· Bachelor of Science in Business Administration, December 2002


Concentration in Management Information Systems (MIS)

· Associate of Applied Science in Electrical Engineering Technology, June 2002

· Achieved a 4.0 GPA in classes that utilized database technologies to create business solutions 
Employment History


University at Buffalo, Buffalo, NY 

MIS Manager, 2004 – present

Medical Reimbursement Services, Sanborn, NY
Independent Computer Consultant, 2003 - 2004
Vix Deep Discount, Niagara Falls, NY
Assistant Store Manager, 1998 – 2003   
Price Coordinator, 1994 – 1996
Wilson Farms, Buffalo, NY

Store Manager, 1996 – 1998

REFERENCES AVAILABLE UPON REQUEST


