William J. Griffith
180 N Jefferson St., #607 (Chicago, IL 60661 ((312) 305-2505 (Wgriffith61@yahoo.com

Credit and Collections Professional
Highly knowledgeable and analytical executive who leverages broad experience in Credit, Collections, Operations and Leadership within multiple industries - Equipment Leasing – to meet the needs of rapidly expanding companies; track record of developing and implementing strategies that ensure sound financial decisions and practices, deliver process improvements, maximize revenue, manage risk and position organizations for greater success.

Core Competencies
Credit Approval - Collections
Financial Modeling−Contract Negotiation
Business Law – Financial Reporting
Strategic Planning −Contract Management
Professional Profile
· Skilled negotiator, able to forge consensus around clearly communicated, credible and effective action plans.

· Highly organized, adept at being detail-oriented while maintaining a focus on the “big picture.”

· Strategic thinker and problem solver who develops comprehensive, innovative solutions that anticipate future needs.

· Builds partnerships across all levels; provides key stakeholders with the tools necessary to become more productive and effective.
· Flexible and versatile – able to maintain a sense of humor under pressure.

· Thrive in deadline-driven environments.
· Excellent team-building skills.
Professional Experience
Padco Financial Services, Inc. – Chicago, IL

May 1997 – November 2010
Credit and Collections Manager
· Established corporate credit policy and credit scoring model.
· Responsible for managing lessee credit and collection files.
· Monitor the credit granting and updating process

· Negotiate contracts with vendors, i.e. Dun and Bradstreet, Experian, Transunion, LeaseTeam and Paynet.
· Responsible for the management of legal files which includes fee negotiation and invoice auditing.
· Managed the conversion and implementation of (LeaseTeam) LeasePlus and Lease Sales Manager Software.

· Implemented ACH program that improved cash flow and increased annual sales 23%, 9mm to 11mm
for 2006 and 2007.
· Supervise and coach Funding Manager, Accountant and Office Manager on a weekly basis.
· Responsible for establishing, developing and the management of Broker relationships to insure
optimal flow, satisfaction and adherence of credit policy.
· Responsible for asset management, i.e. repossession and liquidation.

· Oversee monthly and quarterly assessments and forecasts of the organizations financial performance

against budget, financial and operational goals. Oversee short-term and long-term financial managerial reporting.
· Responsible for managing the day to day processing of accounts receivables, reports produced for senior management.

· Ensure that accounting department requests are resolved and communicated in a timely manner to internal and external parties.
Professional Experience, continued
Transamerica Leasing – Westchester, IL

September 1992 – October 1996

Senior Collections Analyst
· Established Central, Canadian and Gulf Regions Credit and Collections Departments.

· Developed and implemented regional procedure manual which resulted in improved tracking, efficiencies and a 30% reduction in lost assets and 45% average reduction in DSO.

· Responsible for the negotiation of contracts and security agreements, i.e. Letters of Credit, security deposits and

additional collateral.
· Trained and supervised a staff of 5 employees.

· Developed and presented Senior Management with monthly trends reports, i.e. Utilization, Revenue by Product Line, DV’s, DSO and Recoveries.

· Demonstrated ability to promote and maintain a team environment.

· Formulated quarterly literature for existing and prospective client’s base identifying policy and services available.

· Developed customer complaint resolution procedure manual.
· Performed financial analysis and established credit lines in accordance with corporate credit policy.

· Reduced TA’s total regional losses by 30%, an average savings of 3.5mm annually.

· Performed effective collection negotiations to achieve results.

· Attained #1 customer satisfaction rating for surpassing both customer and corporate requirements exceeding regional goals.

Education
· Harold Washington College

AAS – Accounting, Currently Enrolled

· De Paul University, Chicago, IL

B.A. – Marketing Concentration, June 1997

Dean’s List – G.P.A. 3.47

· William Rainey Harper College, Palatine, IL
Business Concentration
Completed 30 hours – G.P.A. 3.14

· Computer Skills – Microsoft Windows XP, Vista, Microsoft Office Suite (Word, Excel, PowerPoint, Outlook), R-base, LeaseTeam (LeasePlus, Lease Sales Manager), System 1 Plus

Professional and Volunteer Associations
· Member – National Association of Equipment Lease Brokers (NAELB)

· Member – National Equipment Finance Association – (NEFA) (Board of Director 2007-2008)

· St. Vincent de Paul Outreach – (Homeless), Volunteer
· VolunteerMatch.org, Volunteer

· Knights of Columbus

LinkedIn: http://www.linkedin.com/pub/bill-griffith/13/831/4b1
Page | 1

