John Smith
123 Military Road, Fort Benning, GA 31905
John.Smith@email.com Cell: (123) 555-1234

LOGISTICS OPERATIONS SUPERVISOR

U.S. Government Secret Security Clearance
Military-trained professional with a keen attention to detail and an analytical mind, continually finding ways to improve the overall operations of the organization. Track record of identifying redundancies and maximizing resources to streamline operations. A member of the United States Army Transportation Corps, providing flawless movement of personnel and material by various modes of transportation. Bilingual in Spanish. Core competencies in:
· Large-scale Operations Management
· Safety Management
· Data Analyst
· Logistics Support, Planning & Execution
· Personnel Organization & Supervision
· Department of Defense Compliance

PROFESSIONAL EXPERIENCE

Operations Officer, U.S. Army, Fort Benning, GA May 2009 to Present
Plan and arrange the deployment efforts of 5 units consisting of 790 Soldiers in support of Iraq and Afghanistan missions. Analyze current contingency programs and propose and implement improved procedures in order to enhance mission capability. Supported 350 Soldiers by performing legal and personnel actions for each. Conduct comprehensive legal procedures such as investigations in order to make well-informed, impartial, and timely decisions regarding repercussions.
· Enhanced training and leadership development of personnel by implementing a training cycle management program.
· Maintained Soldier readiness in marksmanship, physical training, functional training, and ensured drivers had proper certifications to ensure 100% deployment readiness.
· Increased mission aptitude by providing expert strategic technical skills while recognizing and correcting problems through intensive research and training.

Company Commander, U.S. Army, Joint Base Balad, Iraq March 2008 to May 2009
Directed more than 140 personnel consisting of Soldiers, Airmen and contractors in a multifaceted environment within six different areas in support of Operation Iraqi Freedom (OIF). Administered all transportation operations consisting of 200K personnel and approximately 170K tons of cargo on more than 7K aircraft. Maintained an accurate tracking database of all resources and equipment.
· Seamlessly managed the transfer of eight thousand individuals and one thousand pieces of aircraft through proper preparation of the terminal as well as leadership capabilities.
· Enhanced mission success by implementing operational planning procedures that aided in the transfer of 37K pieces of cargo weighing approximately 14K tons throughout Iraq.

Company Executive Officer, U.S. Army, Fort Bragg, 􀀱C March 2007 to March 2008
Championed the training, administration, morale and welfare of 400 personnel in preparation for deployment efforts in support of OIF. Maintained resources valued at $3M and ensured more than 150K Soldiers were trained, practiced and prepared for utilization of equipment and tools. Developed and implemented education on sustainment mission training, training operations and peacetime missions. Detachment commander for 20 personnel dealing with legal actions/accountability for equipment such as vehicles, generators, and computers worth more than $1M of property.
· Driving force in preparing multiple units consisting of 700+ personnel to deploy in support of OIF
.
Movement Control Team Commander, U.S. Army, Fort Bragg, 􀀱C May 2005 to March 2007
Provided guidance and recommendations on all areas of mobilization, training requirements, unit maintenance/operations and the overall readiness of the unit. Planned, coordinated and evaluated logistical actions required to support specified missions in support of Operation Enduring Freedom (OEF). Ensured mission readiness of 70 personnel by providing training, instruction and guidance on all aspects of logistics.
· Completed a seamless movement of approximately 1K tons of cargo and two thousand individuals, alleviating the need of more than 200 containers, which saved the Army $20K per day per container, totaling millions of dollars in savings.
· Enhanced the mission capability of more than 600 missions by providing expert logistical support and guidance to five units.
· “He is a proven trainer, leader and warrior and demonstrates these traits flawlessly during OEF.”

[bookmark: _GoBack]
EDUCATION

Bachelor of Arts Degree, History, Augusta State University, Augusta, GA, 2005

Resume provided courtesy of Blake Mundy; BMundy@MilitaryResumes.com
