AMINAH MILLS

 914-299-6171 (millsaam@gmail.com

Objective
Enthusiastic and experienced professional seeking a management position in athletic administration/recreation.

EDUCATION

Virginia State University, Petersburg, VA

Bachelor of Science in Health and Physical Education
Tiffin University, Tiffin, OH
Master of Business Administration in Sports Management

PROFESSIONAL EXPERIENCE

Client Services Specialist

AXS, Los Angeles, CA

 March 2014 – March 2017

· Utilize Outbox Technology’s Back Office cloud-based entertainment ticketing system

· Accurately build and maintain entertainment events on Outbox system

· Provide event programming services

· Assist with event manifest creation

· Configure client marketing and promotional campaign

· Provide excellent customer service with clients by providing answers and alternative solutions with problem solving skills

· Facilitate the sharing of best practices to all Outbox clients and offering answers to technical and product use questions

· Conduct quality control processes to ensure the accurate data entry of all event details in the Outbox system, including Internet and Point of Sale

· Use troubleshooting tools and techniques to identify the root cause of issues and apply appropriate remedial action for resolution along with resolving issues with Venue Box Office for events with problems and/or special circumstances

Assistant Women’s Basketball Coach

West LA Community College

Aug.2012 –Aug. 2015

· Assisted the head basketball coach with all practice sessions
· Drove school van transporting team to away games
· Created weekly practice plan
· Instructed, created, and communicated team defensive strategy in practice sessions
· Evaluated the strengths and weaknesses of all players
· Attended all staff meetings when called by the Head Coach or Athletic Director
· Provided emergency first aid and medical care in absence of the trainer
· Oversaw the eligibility status of all players and enforced policy and regulations to maintain players’ eligibility
· Assisted with the enforcement of all school, athletic department, and team policies and regulations pertaining to condition of players and training rules affecting the health and safety of players
· Assisted with the recruitment of student athletes and scouting opponents
· Handled all game video, player video packages, and conducted all team and coaching video sessions

· Carried out other duties as assigned by the Head Coach and the Athletic Director
Senior Account Executive, Corporate Sales Executive

Los Angeles Sparks (WNBA), Los Angeles, CA

March 2010 – December 2013
· Generated new business revenue by targeting qualified leads with which to build relationships
· Maintained over 150 unique accounts, increasing by 30 accounts each year

· Promoted ticket sales platforms, creating and executing programs

· Revived and managed a successful internship program via
· Handled all hiring, development, and training processes for the internship program for the Sales Dept.

· Generated corporate package revenue through the sale of media, signage, promotions, digital, hospitality, tickets and other marketing assets

· Created sales presentations for current and new partners by incorporating research and a clear understanding of the current and prospective partner’s goals

· Scheduled and coordinated all pre-and post-game events for groups and sponsors

· Managed budget for special events consistently executing events generating high revenue under budget.

· Coordinated with marketing and game operations departments to execute in arena, online, fan engagement activation for MVP’s, groups and sponsors

· Managed commission reports and collection of client payments

· Collaborated with Staples Center staff and various departments to service clients

· Maintained customer data utilizing excel and archtics

· Created events and ticket plan opportunities to increase individual and sales team monthly goals

· Oversaw the sales of full season plans, partial plans, group packages, corporate packages
Sports Director/Program Director
Sports Club LA, Los Angeles, CA

 Aug. 2009 – Sept. 2010
· Restructured the sports program by adding more sport options that increased foot traffic, member participation and member retention
· Increased the number of tournaments establishing a new line of revenue
· Maintained, enhanced, and increased participation and revenue for basketball league

· Managed scheduling for sport department staff and weekly payroll for sports department

· Served as Club Manager for evening shifts addressing all customer/member issues in a timely fashion
· Managed the scheduling, maintenance, and updates of all sport department facilities (pool, spa, racquetball, basketball, tennis, and squash courts)
· Ordered all equipment, swag, and uniforms for tournaments and sports facilities along with purchase orders to replace broken equipment

· Managed sports department budget which allowed additional sport programs

· Handled all transaction within the sports department that included tournament registration fees and court/equipment rental
Assistant General Manager

Crunch Fitness, New York, NY

May 2005 – July 2007
· Managed daily operations of the entire club inclusive of membership, customer service, facility operations, and café/store operations
· Coordinated the hiring and scheduling of maintenance staff and front desk staff
· Inspected the facility daily providing stellar environment for members and staff
· Administered all aspects of department purchase orders and vendor receiving (maintenance, facility, apparel store)
· Management of membership base: communications, statements, dues

· Administered daily and weekly accounting and reconciliation of revenues

· Maintained pool, spa, and gym equipment with health department A ratings in facility operations

QUALIFICATIONS AND SKILLS

Qualifications and Achievements:

· Establishes credibility among colleagues and students by demonstrating strong interpersonal skills. Recognized among leaders for excellent listening skills and ability to find and fulfill needs. Unique ability to evaluate needs and make best recommendations for both student and athletic organization. Applies Skilled hiring, development, and training manager.

· Considered a great recruiter among colleagues in hiring great talent that contributes to company growth

· Acknowledged for reviving struggling sports/recreation programs through exciting programming and competitive pricing.

· Recognized for facility management and operation skills

Skills

· Windows XP, Windows 2000, Microsoft Works, Microsoft Word, Outlook, Excel

· IBM AS400
· Adobe Acrobat 6.0

· Ticketmaster Arctics Ticketing System
· AXS Ticketing System / Back Office Ticketing System
· Multiple POS systems

· Red Cross Cardio Pulmonary Resuscitation Certification and AED First Aid Emergency Care
· Exercise Physiology and Kinesiology

