Mary-Jane Smith
123 Elm Park Rd, Montreal (Quebec) | 514.777.1234 | mary-jane.smith@mcgill.ca

SUMMARY OF QUALIFICATIONS
· Proven experience in budgeting, analytical and financial accounting
· In-depth knowledge of the University’s budget process and financial management practices and procedures
· Skilled in preparing, comprehensive financial statements, and reports
· Strong analytical, organizational, project planning and forecasting skills
· Able to administer multiple projects and meet deadlines under pressure
· Recognized as a creative and practical problem-solver
· Proficient in Microsoft Office (Outlook, Word, Excel, Access), Crystal Reports, POPS, Banner FIS & HRIS, Budget Empowerment, Minerva
· Fluently bilingual in English and French (spoken, written, read)

PROFESSIONAL EXPERIENCE

BUDGET ADMINISTRATOR						 (2009-present)
McGill University – Faculty of Education, Montreal, QC

· Assist in the development of all types of budgets, including general, discretionary accounts, endowments, private, and federal funds.
· [bookmark: _GoBack]Analyze budget patterns, projects expenditures, and prepare approved budget.
· Collect and compile budget data, complete work papers and status reports.
· Assist in the development and maintenance of budget monitoring systems.
· Review budget justification to ensure it relates to budgeted dollars.
· Ensure compliance with all relevant university and agency regulations and restrictions.
· Administer the expenditure of funds, ensuring that funds are expended according to sponsoring organization's stipulations and appropriate university guidelines.
· Confer with appropriate internal and external administrative offices to ensure that required procedures are followed.
· Provide instruction and answer questions relating to budget procedures and serve as liaison between the business office and unit areas.
· Identify budget issues, provide alternative solutions, and resolve problems.
· Monitor and approve expenditures throughout the budgetary period.

PROFESSIONAL EXPERIENCE (Continued)

BUDGET COORDINATOR			 (2007-2009)
Concordia University, Applied Human Sciences Department, Montreal, QC
· Assisted Budget Manager with the analysis and coordination of matters relating to budget, statistical, and costing reports.
· Maintained master tuition schedules, made necessary adjustments into Banner, and providing assistance regarding budget and financial data.

SUMMARY OF ACHIEVEMENTS
· Earned recognition from the department supervisor for introducing a highly popular budget formulation process.
· Created and implemented procedures that increased faculty efficiency, accelerated process time, and decreased error margins.
· Developed effective templates and training material that were later adapted by various areas of the faculty; served as a model for tracking financial and statistical data.
· Utilized a variety of Excel modeling tools to compile the College budget, program profile, tuition model, computerized training plans, and departmental budgets.
· Recognized for demonstrated continuous effort to improve operations, decrease turnaround times, streamline work processes, and work cooperatively and jointly to provide quality seamless customer service.
TECHNICAL SKILLS
· Microsoft Office (Outlook, Word, Excel, Access)
· McGill Software (POPS, Banner, FIS, HRIS, Budget & Endowment, Minerva)
· Crystal Reports

EDUCATION

D.E.C. IN FINANCE & ADMINISTRATION	 			 (May 2006)
Vanier College, Montreal, QC
1

