Page | 3

KIMBERLY A. GUYTON
5922 Ravensway Drive Lithonia, GA 30058
Home: 770-322-6415 Cell: 404-451-1153 KimberlyaGuyton@aol.com/GuytonKimberly@yahoo.com

ADMINISTRATIVE / EXECUTIVE ASSISTANT ~ MEETING PLANNER
Strong Organizational & Time Management Skills ~ Meticulous Attention to Detail ~ Solid Work Ethic
[bookmark: _GoBack]Multi-disciplined administrative professional with 27 years of experience in government and medical settings. Demonstrated results coordinating travel/meeting logistics for domestic/international flights and conference registrations. Master multitasker with repeated success establishing priorities, streamlining operations, introducing new processes, and serving customers while facilitating productive, efficient work environments in deadline-driven settings. Maintain a professional demeanor; exhibit a calming influence that keeps operational flow on track and preserves confidentiality.
	Core competencies include:	
	· Administrative Management
· Problem Solving / Issue Resolution
· Scheduling & Project Coordination
· Communication & Interpersonal Skills
	· Meeting Planning
· Process Improvement
· Front Desk Reception
· Customer Service
	· Global / Domestic Travel Coordination
· Report Development / Administration
· Medical Transcription / Recordkeeping
· Quality & Regulatory Compliance

PROFESSIONAL EXPERIENCE
CENTERS FOR DISEASE CONTROL AND PREVENTION – Atlanta, GA, 2006-2008, 2010-Present
Global leader in public health dedicated to the prevention of disease through the development and implementation of control procedures, with 11 centers across the U.S. and Puerto Rico employing 8,500 personnel.

Administrative Assistant, CDC WHFB/DRH/NCCDPHP (11/2016-Present)
Provided Administrative Support to Executives, ART Team and designated staff within Women’s Health & Fertility Branch, Division of Reproductive Health, National Center for Chronic Disease Prevention and Health Promotion; to efficiently execute tasks needed to support the division’s goals and objectives. My role as The Program Administrative Assistant is the primary point of contact for internal customers and the general public.
Duties and Responsibilities
· Screen and redirect public inquiries to appropriate staff members.
· Work closely with designated staff on the coordination and submission of the travel management process and procedures; Domestic and International Travel, through Concur Government Edition & CDC Global Travel.
· Work closely with designated staff to ensure the smooth functioning of the existing calendar scheduling system.
· Manage the Executive level calendar by prioritizing and revising, as needed, on a daily basis.
· Provide a daily written calendar for the Chief and participate in regular meetings to stay abreast of activities.
· Utilize the scheduling system and provide oversight and scheduling of meetings and conferences for branch leadership and designated staff.
· Review emails and prioritize as necessary for action.
· Oversee the conference bridge line and the recording of designated meetings.
· Take roll-call for meetings and prepare meeting minutes.
· Perform data analysis and develop reports on a regularly scheduled basis, representing all activities of the division.
· Coordinate recurrent meetings for the division by producing agendas, distributing hand-outs, coordinating call-in numbers / AV support, taking meeting minutes and distributing applicable materials to the division.
· Perform various administrative functions for branch leadership, including but not limited the use of a copier, fax machine, and scanner; collating mail-out materials; telephone coverage for the branch main line; coordinating and scheduling meetings and interviews and preparation of informational packets; preparation of travel itineraries; assistance with completing of presentation materials; and oversight of office moves for division staff.
Qualifications
· Understanding of various types of correspondence, such as control, intradepartmental, written and oral.
· Understanding of various types of governmental records, ability to collect essential information, format information in appropriate templates.
· Strong proofing and editing skills of documents prior to finalization and distribution.
· Ability to display professional presentation at all times as the primary point of contact for internal customers and the general public.
· Ability to gather, analyze, and input data into existing systems and review division submission for accuracy as well as manage the integrity of these tracking systems.
· Ability to maintain data for future tracking needs.

Administrative Assistant, CDC NCHHSTP/DTBE/OD (08/2016-11/2016)
Provided Executive Level Administrative Support, to the Director, Deputy Chief, and The Associate Director, to the National Center for HIV/AIDS, Viral Hepatitis, STD & TB Prevention, OD Office. Arranged Domestic and International travel accommodations for staff; prepare travel orders, memos, travel vouchers, and support documentation for approval and fund disbursement; coordinating Conference Registration. Manage the calendar of all three Senior Staff, Conference Room Scheduling, Time and Attendance, as well as Process incoming and outgoing materials such as correspondence, reports, memos, and other forms of written communication.

Human Resources Assistant, CDC HRO Human Resources Office/Client Services Office (08/2015-05/2016)
Hired to service NCIRD Program, and assist HR Specialist, Supervisory Officials, and Action Officers, by performing technical and administrative work in support of position classification programs and functions; finalizing position classification actions, coding and processing personnel actions, extending job offers, recruiting and in-processing employees, preparing pre-appointment packages and providing a variety of general information, regarding orientation, Federal Employee Benefits Program, Basic HR Policies, etc. Utilized HR Systems (USA Staffing, Onboarding, CAPHR) to process a wide variety of benefits actions and to generate reports as required.

Administrative Officer, CDC Radiation Studies Branch, NCEH (11/2013-8/2014)
Provided administrative support to The National Center For Environmental Health, and staff members. Preparation and completion of time and attendance, utilizing (Tasnet); Coordinated domestic and international travel arrangements and preparing voucher reimbursements. Reserved meeting and conference rooms, processing training request, distributed mail and performed other administrative task.
· Provided exceptional customer service and draft responses to information request, related to Radiation Studies Branch Hotline inquires.
· Streamlined processes to improve efficiencies by developing tracking systems to easily access critical data.

Program Analyst, Epidemiology & Prevention Branch/Influenza Division, NCIRD (7/2011-8/2013)
Elevated to role charged with expediting domestic/international travel and registration to external health conferences for 100 CDC employees due to previous success handling travel-related assignments. Prepare and submit Domestic Travel Requests and Attendance Lists, compose Budgetary Domestic Travel Projection Reports, tender reimbursement vouchers, and book conference rooms for meetings. Update flu call calendar and personally answer flu call line during outbreaks.
· Orchestrated 20 routine flights per week and up to 20 flights daily during health crisis emergencies.
· Scheduled attendance and provided administrative support for 10 to 15 international and domestic conferences per day.
· Refined and condensed conference registration template, improving ease of use and increasing productivity. Arranged monthly internal CDC Branch Orientations for Equipment Officers, Awards Processing, Safety Representatives, Time Clerk Training Classes and updates, USPHS Special Pay, International Travel Requests, Blackberry Statements, and the Visitor Management System.

Administrative Contractor / Program Operations Assistant (7/2010-7/2011)
Delivered administrative support to the Global AIDS Program’s Country Operations Branch and Global Workforce Development Team. Performed a wide range of clerical functions spanning reception, travel preparation, expense reimbursement / reporting, scheduling, procurement, records management, and office operations support.
· Ensured timely completion and processing of travel-related paperwork, approvals, and expense vouchers / reimbursements / reports for leadership team with extensive domestic and international travel activity.
· Delivered meeting planning support, (including reserving meeting venues, coordinating catering and audio visual needs, and preparing meeting materials) for events with as many as 500 attendees.
· Maintained accurate staff records with up-to-date contact information and training activities.
· Provided exceptional customer service in greeting / directing site visitors and answering incoming calls to headquarters.
· Sustained smooth office functioning by maintaining Outlook calendars, coordinating conference / overseas calls, procuring office supplies, accurately inputting data into spreadsheets / databases, and performing other clerical tasks.
· Facilitated efficient staff hiring, orientation, and training by accurately documenting activities, processing training requests, and coordinating logistics for quarterly employee orientation events.

Earlier Experience: Provided Administrative support as an Administrative Assistant for CDC STD Prevention/Office of the Director, Atlanta, GA (1/2008-9/2008); Performed as an Travel Preparer for the CDC STRATEGIC BUSINESS UNIT, Atlanta, GA (20072007) Provided administrative support for CDC BACTERIAL DISEASES DIVISION/OFFICE OF THE DIRECTOR, Atlanta, GA (2006-2007);Provided administrative support for two departments as a Unit Secretary at HUGHES SPALDING CHILDREN’S HOSPITAL (GRADY HEALTH SYSTEM), Atlanta, GA (2004-2006); Performed administrative and customer service functions supporting the federally funded Vaccines for Children (VFC) program at the GEORGIA DEPARTMENT OF HUMAN RESOURCES, Atlanta, GA (2000-2004); Developed strengths in customer service, appointment scheduling, records management, and other administrative support functions as a Receptionist for BEN MASSELL DENTAL CLINIC (JEWISH FAMILY & CAREER SERVICES), Atlanta, GA (1994-2000).

EDUCATION / CREDENTIALS
AAS in Hospitality – Travel & Tourism; Hospitality, Event and Meeting Planning Management
 (Degree anticipated in May 2017)
HERKIMER COUNTY COMMUNITY COLLEGE, Herkimer, NY
Dean’s List student with a 3.73 GPA
Professional Development
Plan Your Meetings, Seminar, 2013
Meetings Quest, Seminar & Workshop, 2013
Professional Affiliation
Member, Society of Government Meeting Professionals (SGMP), 2007-Present
Member, Meeting Professionals International (MPI), 2010-Present
Volunteerism / Community Service
Empty Stocking Fund Young Adult Guidance Center Georgia Public Broadcasting
Voices of Reason Community Choir Atlanta Food Bank March of Dimes Special Olympics
Technical Proficiencies
Microsoft Office Suite (Word, Excel, Access, Outlook, PowerPoint) (FoxPro) ICAP PeopleSoft ASK GovTrip Travel Express
Global Travel (CDC)/ Public Trust Security Level Medipac, OAS/GOLD (Grady Health System) Gavac,Vacman (DHR)
V.S.T.S Database; MACCs 1350, Visitor Supplied Training Systems (CDC), Sabre Virtually There, Tasnet (CDC), Concur Government Edition

Continued…
