

Resume Key Word List

Below is a list of key words for functional areas or industries. Incorporate these terms into your resume to demonstrate your familiarity with a particular industry, function, or field to a potential employer.

Finance, Accounting & Auditing

Accounts Payable	Equity Financing	Operating Budgets
Accounts Receivable	Feasibility Analysis	Operational Audits
Asset Disposition	Financial Analysis	Partnership Accounting
Asset Management	Financial Audits	Profit/Loss (P&L) Analysis
Asset Purchase	Financial Controls	Profit Gains
Audit Controls	Financial Models	Project Accounting
Audit Management	Financial Planning	Project Financing
Capital Budgets	Financial Reporting	Regulatory Compliance
Cash Management	Foreign Exchange (FX)	Auditing
Commercial Paper	Initial Public Offering (IPO)	Return on Assets (ROA)
Corporate Development	Internal Controls	Return on Equity (ROE)
Corporate Tax	International Finance	Return on Investment (ROI)
Cost Accounting	Investment Management	Revenue Gain
Cost Avoidance	Investor Accounting	Risk Management
Cost Reduction	Investor Relations	Shareholder Relations
Cost/Benefit Analysis	Job Costing	Stock Purchase
Credit & Collections	Letters of Credit	Strategic Planning
Debt Financing	Leveraged Buy-Out (LBO)	Treasury
Divestiture	Liability Management	Trust Accounting
Due Diligence	Make/Buy Analysis	Workpapers
Employee Stock Ownership Plan (ESOP)	Margin Improvement	
	Merger	

General Management, Senior Management and Consulting

Advanced Technology	Customer Retention	Multi-Industry Experience
Benchmarking	Customer-Driven Management	Multi-Site Operations
Business Development	Decision-Making Authority	Management
Business Reengineering	Efficiency Improvement	New Business Development
Capital Projects	Emerging Business Venture	Operating Infrastructure
Competitive Market Position	Entrepreneurial Leadership	Operating Leadership
Consensus Building	European Economic Community (EEC)	Organizational Culture
Continuous Process Improvement	Executive Presentations	Organizational Development
Corporate Administration	Financial Management	Participative Management
Corporate Communications	Financial Restructuring	Policy Development
Corporate Culture Change	Global Market Expansion	Performance Improvement
Corporate Development	High-Growth Organization	Proactive Leadership
Corporate Image	Infrastructure	Process Ownership
Corporate Legal Affairs	Interim Executive	Process Reengineering
Corporate Mission	Leadership Development	Productivity Improvement
Corporate Vision	Long-Range Planning	Profit & Loss (P&L) Management
Cost Avoidance	Management Development	Profit Growth
Cost Reduction	Margin Improvement	Project Management
Crisis Communications	Market Development	Quality Improvement
Cross-Cultural Communications	Market-Driven Management	Relationship Management
Cross-Functional Team	Marketing Management	Reengineering
Leadership	Matrix Management	Reorganization
Customer Loyalty	Multi-Function Experience	Return On Assets (ROA)

Return On Equity (ROE)
Return On Investment (ROI)
Revenue Growth
Sales Management
Service Design/Delivery
Signatory Authority

Start-Up Venture
Strategic Development
Strategic Partnership
Tactical Planning/Leadership
Team Building
Team Leadership

Total Quality Management (TQM)
Transition Management
Turnaround Management
World Class Organization

Human Resources

American Disabilities Act (ADA)
Benefits Administration
Career Pathing
Change Management
Claims Administration
College Recruitment
Compensation
Competency-Based Performance
Corporate Culture Change
Cross-Cultural Communications
Diversity Management
Equal Employment Opportunity (EEO)
Employee Communications
Employee Empowerment
Employee Involvement Teams
Employee Relations
Employee Retention
Employee Surveys
Expatriate Employment

Grievance Proceedings
Human Resources (HR)
Human Resources Generalist Affairs
Human Resources Partnerships
Incentive Planning
International Employment
Job Task Analysis
Labor Arbitration
Labor Contract Negotiations
Labor Relations
Leadership Assessment
Leadership Development
Management Training & Development
Manpower Planning
Merit Promotion
Multimedia Training
Multinational Workforce
Organizational Design
Organizational Development

Organizational Needs Assessment
Participative Management
Performance Appraisal
Performance Incentives
Performance Reengineering
Position Classification
Professional Recruitment
Regulatory Affairs
Retention
Safety Training
Self-Directed Work Teams
Staffing
Succession Planning
Train-the-Trainer
Training & Development
Union Negotiations
Union Relations
Wage & Salary Administration
Workforce Reengineering

IS & Telecommunications

Advanced Technology
Applications Development
Architecture
Artificial Intelligence (AI)
Automated Voice Response (AVR)
Backbone
Benchmarking
CASE Tools
Capacity Planning
CD-ROM Technology
Cellular Communications
Client/Server Architecture
Computer Science
Cross-Functional Technology Team
Data Communications
Data Center Operations
Data Dictionary
Data Recovery
Database Administration
Database Design
Database Server

Desktop Technology
Disaster Recovery
Document Imaging
Electronic Data Interchange (EDI)
Emerging Technologies
Electronic Mail (Email)
End User Support
Enterprise Systems
Expert Systems
Fault Analysis
Field Support
Fourth Generation Language
Frame Relay
Geographic Information System (GIS)
Global Systems Support
Graphical User Interface (GUI)
Hardware Configuration
Hardware
Development/Engineering
Help Desk
Host-Based System

Imaging Technology
Information Technology (IT)
Internet
Joint Application Development (JAD)
Local Area Network (LAN)
Management Information Systems (MIS)
Multimedia Technology
Multiuser Interface
Multivendor System Integration
Network Administration
Object Oriented
Office Automation (OA)
Online
Operating System
Parallel Systems Operations
PC Technology
Pilot Implementation
Process Modeling
Project Lifecycle
Project Management
Methodology

Rapid Application Development (RAD)
 Real Time Data
 Relational Database
 Remote Systems Access
 Research & Development (R&D)
 Resource Management
 Software Configuration
 Software
 Development/Engineering
 Systems Acquisition
 Systems Configuration

Systems Development
 Methodology
 Systems Documentation
 Systems Engineering
 Systems Functionality
 Systems Implementation
 Systems Integration
 Systems Security
 Technical Documentation
 Technical Training
 Technology Commercialization
 Technology Integration
 Technology Licensing

Technology Needs Assessment
 Technology Rightsizing
 Technology Solutions
 Technology Transfer
 Telecommunications
 Technology
 Teleconferencing Technology
 User Training & Support
 Vendor Partnerships
 Voice Communications
 Wide Area Network (WAN)

International Business Development

Acquisition
 Barter Transactions
 Channel Development
 Competitive Intelligence
 Corporate Development
 Cross-Border Transactions
 Cross-Cultural Communications
 Diplomatic Protocol
 Emerging Markets
 Expatriate
 Export
 Feasibility Analysis
 Foreign Government Affairs
 Foreign Investment
 Global Expansion
 Global Market Position

Global Marketing
 Global Sales
 Import
 Intellectual Property
 International Business
 Development
 International Business Protocol
 International Financing
 International Liaison
 International Licensee
 International Marketing
 International Sales
 International Subsidiary
 International Trade
 Joint Venture
 Licensing Agreements

Local National
 Market Entry
 Marketing
 Merger
 Multi-Channel Distribution
 Network
 Offshore Operations
 Public/Private Partnership
 Technology Licensing
 Start-Up Venture
 Strategic Alliance
 Strategic Planning
 Technology Transfer

Manufacturing & Operations Management

Asset Management
 Automated Manufacturing
 Capacity Planning
 Capital Budget
 Capital Project
 Cell Manufacturing
 Computer Integrated
 Manufacturing (CIM)
 Concurrent Engineering
 Continuous Improvement
 Cost Avoidance
 Cost Reductions
 Cross-Functional Teams
 Cycle Time Reduction
 Distribution Management
 Efficiency Improvement
 Environmental Health & Safety
 Equipment Management
 Ergonomically Efficient
 Facilities Consolidation
 Inventory Control

Inventory Planning
 Just-In-Time (JIT)
 Labor Efficiency
 Labor Relations
 Logistics Management
 Manufacturing Engineering
 Manufacturing Integration
 Manufacturing Technology
 Master Schedule
 Materials Planning
 Materials Replenishment
 System (MRP)
 Multi-Site Operations
 Occupational Health & Safety (OH&S)
 On-Time Delivery
 Operating Budget
 Operations Management
 Operations Reengineering
 Operations Start-Up
 Optimization

Order Fulfillment
 Order Processing
 Outsourcing
 Participative Management
 Performance Improvement
 Physical Inventory
 Pilot Manufacturing
 Plant Operations
 Process Automation
 Process Redesign/Reengineering
 Procurement
 Product Development & Engineering
 Product Rationalization
 Production Forecasting
 Production Lead Time
 Production Management
 Production Plans/Schedules
 Production Output
 Productivity Improvement

Profit & Loss (P&L)
Management
Project Budget
Purchasing Management
Quality Assurance/Quality
Control
Quality Circles
Regulatory Compliance
Safety Management
Safety Training
Shipping & Receiving Operation

Sales & Marketing

Account Development
Account Management
Account Retention
Brand Management
Business Development
Campaign Management
Competitive Analysis
Competitive Contract Award
Competitive Market Intelligence
Competitive Product Positioning
Consultative Sales
Customer Loyalty
Customer Needs Assessment
Customer Retention
Customer Satisfaction
Customer Service
Direct Mail Marketing
Direct Response Marketing
Direct Sales
Distributor Management
Emerging Markets
Field Sales Management
Fulfillment
Global Markets
Global Sales
Headquarters Account
Management
High-Impact Presentations
Incentive Planning
Indirect Sales
International Trade
Key Account Management
Line Extension
Margin Improvement
Market Launch
Market Positioning
Market Research
Market Share Ratings
Market Surveys
Marketing Strategy
Mass Merchants
Multi-Channel Distribution
Multi-Channel Sales

Six Sigma
Spares & Repairs Management
Statistical Process Control
(SPC)
Technology Integration
Time & Motion Studies
Total Quality Management
(TQM)
Traffic Management
Turnaround Management
Union Negotiations

Multimedia Advertising
Multimedia Marketing
Communications
National Account Management
Negotiations
New Market Development
New Product Introduction
Product Development
Product Launch
Product Lifecycle Management
Product Line Rationalization
Product Positioning
Profit & Loss (P&L)
Management
Promotions
Profit Growth
Public Relations
Public Speaking
Revenue Growth
Revenue Stream
Sales Closing
Sales Cycle Management
Sales Forecasting
Sales Training
Sales Presentations
Solutions Selling
Strategic Market Planning
Tactical Market Plans
Team Building/Leadership
Trend Analysis

Value-Added Processes
Vendor Management
Warehousing Operations
Work in Progress (WIP)
Workflow Optimization
Workforce Management
World Class Manufacturing
(WCM)
Yield Improvement