CAREER HISTORY

My career history is extensive and diverse – with more than twenty years in management. My work background includes:

· Experience working in small, medium, large, and multinational enterprises; private and public, and during IPOs; companies that are very successful and also dysfunctional; build-ups, start-ups and expansions; in/out of bankruptcy; merged or acquired; companies that have gone out of business; and foreign locations

· Experience working in several different industries: electronics manufacturing; food manufacturing; distribution & logistics; big box retail; banking; printing; telecommunications; law enforcement; polygraph; billing; entertainment; and education

· Experience working in most all operations of business: product development, marketing, sales, order processing/fulfillment, customer service/support, delivery, quality assurance, operations, information technology, finance, accounting, and proprietor of a small business

[image: image3.wmf]

Law enforcement – both in patrol and communications - Chicago and San Francisco Bay areas

[image: image4.png]

Proprietor – Polygraph and Private Investigations

[image: image5.png]

Big Box retail store management for Price Club (now Costco), Circuit City and OfficeMax

Distribution and logistics for Hewlett Packard’s Support Materials Organization

[image: image6.png]

Director of Customer Support for billing software and document printing for various industries such as cable, telecommunications, financial institutions, transport, utilities etc.

[image: image7.png]MCIWORLDCOM

Senior Manager of Consumer Billing Audit Center – revenue assurance responsibility for more than $10 billion per year and 30 million daily data transactions. And yes, I was there during the accounting scandal, bankruptcy and emergence…what an adventure that was!

[image: image1.jpg]

Instructor of International Business for the College of Business Administration at California State University, Sacramento.

 [image: image2.png]) SACRAMENTO STATE

B8 L cadership begins here.
ip beg

� EMBED Word.Picture.8 ���

[image: image8.wmf]

_1263129014.doc
[image: image1.png]

