Skills Based/Combination Resume Format

John Doe

jdoe@aol.com
1111 West Anyview Road

Cell Phone: (111) 111-1111

Small Town, NV 11111

Phone: (111) 111-1111

SUMMARY: Highly qualified results-oriented individual with over 18 years progressive responsibility and leadership experience in program management, recruiting, training and military aviation. Self-motivated, articulate and technically savvy individual with a can-do attitude. Assertive team player who performs well in fast-paced environments. Proven team builder and skilled problem solver.

Program Integration

 Organizational Skills

 Communication Skills
Problem Solver

 Team Builder

 Secret Clearance

PROGRAM MANAGEMENT

· Responsible for $250M Global Air Traffic Management avionics upgrade program for 15 Boeing Aircraft

· Led 12 acquisition managers and engineers developing strategic plan for Boeing 707 avionics upgrade program
· Restructured $250M baseline delivering capability 2.5 years early, averting negative operational impacts

· Spearheaded $5M cockpit avionics upgrade program evaluation to reduce ownership costs between common airframes for total AF fleet of 48 Boeing aircraft; saving AF $20M

· Directed 5 member Test & Evaluation Team for AF Distributed Common Ground System that provided intelligence data to users worldwide; developed overall test strategy and plans; reduced testing cost by $635K

LEADERSHIP

· Supervised 250 member flight training organization that was rated “Overall Excellent” during HQ inspection

· Directed 5 member team that managed ground, weapon and flight safety programs for 9,576 individuals, 4 flying units and 27 organizations; reduced mishaps by 12%; won Best Ground Safety Program out of 8 installations.

· Led Executive Programs/Projects as Special Assistant to military CEO of 4,900 plus member organization; prepared/presented briefings to Congressional, DoD, and foreign Distinguished Visitors

· Turned around Officer Recruitment Program in two months, from 59% to 110% of goal; supervised, trained, and motivated force of 12 Air Force recruiters

ASSET MANAGEMENT

· Managed $1.1 billion flying training program of 11,250 training allocations for 286 different student courses ensuring maximum utilization of all training allocations; produced 1200 AF pilots and 1000 crewmembers

· Solved severe AF pilot shortage by standing up reserve programs in active duty units; saving AF $66M

· Led team which evaluated/purchased two Boeing 737 aircraft; saving AF $4.4M

· Resolved long standing proprietary rights issues with major defense contractor; saving AF $2.5M
· Developed/negotiated a fair and equitable three year employee downsizing plan; saving AF $3.1M

TECHNICAL COMMUNICATION

· Convinced leadership that ‘Big Safari” RC-135 (707) avionics upgrade solution not optimal; prevented major waste of funds and ensured customer received avionics upgrade package that met worldwide requirements
· Briefed technical requirements for Global Air Traffic Management and impacts of aircraft that are non-compliant; persuaded leadership to accept short-term solutions to continue flight operations until compliant

· Directed 16 member risk mitigation working group that identified 46 avionics upgrade risks and mitigation efforts; developed decision brief and received overwhelming approval of plan from senior leadership
· Investigated three extensive aircraft mishaps and provided scientific evidence of causes to military CEO; convinced CEO to institute preventative actions that have enhanced overall safety of Aero Club flying operations

TEAM BUILDING

· Interacted effectively on all organizational levels to achieve consensus, motivated and fostered team spirit

· Led 10 member Operational Risk Management team--developed strategy, plan, and metric for 27 organizations

· Coordinated 15 member team supporting 10 senior general officers for annual conference; to include accommodations, cuisine, transportation, and conference center logistical support

· Trained 60 member aircraft mishap response team ready to respond anywhere in New England
· Spearheaded team of 25 Combined Federal Campaign fundraisers, achieving 122% of goal and 43% contribution increase from prior year. Raised over $82,000 with 81% participation rate from 800+ employees

EMPLOYMENT CHRONOLOGY

US Air Force, US and worldwide assignments Inclusive Dates
Test and Evaluation Manager

Military Base

Inclusive Dates

Director of Flight/Ground Safety Programs
Military Base

Inclusive Dates

Acquisition Program Manager

Military Base

Inclusive Dates

Resource Program Manager

Military Base

Inclusive Dates

Special Assistant to CEO

Military Base

Inclusive Dates

District Sales Manager and Recruiter

Military Base

Inclusive Dates

Aviator, KC-135 Tanker Navigator

Military Base

Inclusive Dates
EDUCATION

MBA, Embry Riddle Aeronautical University, Fort Lauderdale, FL, GPA 4.0

BS, Business Administration, Western New England College, Springfield, MA, GPA 3.5

Mid-Level Manager/Supervisor Program, 12 weeks in-residence, Maxwell AFB, MI

Senior-Level Manager/Supervisor Program, 40 weeks non-residence, Hanscom AFB, MA
TRAINING
Intermediate System Acquisition Management, 3 weeks in-residence, Hanscom AFB, MA

Developmental and Operational Testing & Evaluation, Hanscom AFB, MA

Fundamental of System Acquisition Management, Naval Center of Acquisition Training

Aircraft Mishap Investigation Training, Kirtland AFB, NM

CERTIFICATION

Project Management Professional by Project Management Institute

Instructional System Development Certification, perfected lesson plan development to formal presentation

OTHER INFORMATION
Taught Sales, Marketing, and Management Courses at Hesser College, Portsmouth, NH

Computer literate: Microsoft Word, Excel, PowerPoint, Access, Outlook, and Microsoft Project

FAA instrument pilot

