

Sample Resume

Experienced Event Planner

Paula Planner

12345 Your Street

Your City, Your State, 00000

(555) 123-4567

pplanner@abc.com

Objective

Seeking a position in the events/meetings industry where my eight years of experience in meeting management and communications will contribute to the overall success of the organization.

Professional Experience

1998—Present

Betz Research & Trading Inc., Orlando, FL

Meeting Manager and Marketing Coordinator

- Successfully manage and execute all educational programs, customer appreciation and employee events (20-30 annual events both local and throughout the United States).
- Develop, plan, negotiate, contract and manage all aspects of Betz's meetings and events, following through with on-site management and post-meeting reporting.
- Research and conduct site visits to determine qualification standards for our meetings and events.
- Plan and negotiate menu selections, audio/visual requirements, entertainment and ground transportation with contracted property and/or vendors.
- Create and design promotional materials, brochures, registration forms, evaluations, instructor presentations and other marketing items as they relate to the events planned.
- Manage relationships with sponsoring associations, customers and vendors.
- Arrange individual travel for instructors, CEO, managing directors, and our sales force along with coordinating group

travel for customers for special events.

- Proficient and knowledgeable with Microsoft Office applications such as Word, Excel and PowerPoint. Other training with Access, MSN Project, PageMaker, Photoshop and Illustrator.

Key accomplishments:

- Designed, implemented and maintained a budget procedure for our marketing department and for all of our meetings and events, demonstrating ROI and benchmarking post-meeting reports for national meetings and events.
- Developed, managed and continuously improved meeting planning position by creating Request for Proposals (RFPs), site selection guide- lines and forms, meeting specifications, contract addendums, rooming lists, meeting history and expense management.
- Managed the creation and implementation of a quarterly newsletter publication for educating bank portfolio managers.
- Created and have maintained national and state sponsorship for continuing educational credits for certified public accountants.

1995—1998

The Solution Inc., Palm Village, FL

Executive Assistant to the President

- Provided administrative management to president and sales staff.
- Scheduled meetings and corporate travel arrangements.
- Created, maintained, organized and tracked all documents and reports.
- Maintained accurate customer billing and assisted with accounts payable and receivable and bookkeeping.
- Communicated and verified business and sales information.

Professional Organizations

1998—Present

Active member of Meeting Professionals International

American Management Association Educational Programs

Education

B.A. in Marketing, 1999, University of Orlando

Awards

Company Values Excellence Award, 2001

Volunteer Experience and Service

1998—Present

Special Events Chair

Orlando Chapter of Charitable Services

ABAHE

All Rights Reserved © [Arab British Academy for Higher Education](http://www.abahe.co.uk)