

Lucie Maruniakova

Curriculum Vitae

Personal Information

Marital status: Single

Date of Birth: 31 May 1968

Address:

Černokostelecká 87

Praha 10 - Strašnice, Czech Republic

Tel: 00 420 222939130

E-mail: lucie.maruniakova@post.cz

Employment History

LANGUAGE SERVICES ASSOCIATES

English, Czech and Slovak Interpreter

Period: Sept 2012 - Present time

Tasks/Achievements: **Over the Phone Interpreting**

Medical interpreting services across the entire healthcare sector including hospitals, clinics, rehabilitation facilities, doctors' offices and healthcare systems. Interpreting to various agencies of the United States and UK Government, and across the nation.

Specialties: Health-Care, Medical, Government, Immigration, Charities, Social Services

THE TRANSLATION SERVICE, DEPT. OF INTERNAL AFFAIRS, NEW ZEALAND

Appointed Freelance Translator & Proofreader

Period: Feb 09 - Present time

Tasks/Achievements: **Translating, Proofreading, Editing & Localization**

Translating for the government agencies, state authorities, companies and the public in New Zealand.

Specialties: Government, Legal, Business, Financial, Accounting, Immigration, Education, Academy

INTERPRETING WELLINGTON

Interpreter

Period: July 07 - Present time

Tasks/Achievements: **Onsite and Telephone Interpreting**

Specialties: Health-Care, Medical, Business, Corporate, Marketing, Police, Courts/Legal, General

THE ROSETTA FOUNDATION

Translator & Proofreader

Period: June 12 - Present time

Tasks/Achievements: **Translating, Proofreading, Editing & Localization**

Volunteer Ireland (part of the ACTIVE Project Migrant) and Special Olympics websites translation.

TRANSLATION FOR PROGRESS

Translator, Proofreader and Editor

Period: April 12 - Present time

Tasks/Achievements: **Translating, Proofreading, Editing & Localization**

Translation and proofreading for the U.S. composer and voice artist Kala Pierson. editing website BigAnimals.com. Translating childrens' cartoons for the Czech Animation Producer Jaroslav Nykl (Nykl Film);

SETTLEMENT SUPPORT, Porirua City Council

Settlement Support Assistant & Event Co-ordinator

Period: March - June 09

Tasks/Achievements: **Social Event Management** (event planning and implementation) for the new British migrants and their families; assistance with their settlement in New Zealand. **Administration Support** to the Settlement Support Co-ordinator.

INTERPRETING WELLINGTON

Request Coordinator and Project Manager

Period: Nov 07 - May 08

Tasks/Achievements: **Interpreting, Customer Service and Project Management:** processing enquiries, customer data management, co-ordination of interpreters - scheduling meetings for the clients, assigning interpreters for their interpreting jobs.

VICTORIA UNIVERSITY OF WELLINGTON, SCHOOL OF LAW

Departmental Assistant

Period: Jan - April 07

Tasks/Achievements: **Operational & Administrative Support** to the Dean, Faculty Management Team and the School of Law. **Academic and Teaching Assistance** - initial set-up and ongoing organization of the Departmental website.

UNIVERSITY OF OTAGO, POLITICAL STUDIES DEPARTMENT / DUNEDIN

Departmental Secretary/Administrative Assistant

Period: July 03 - June 06

Tasks/Achievements: **Customer Service, Academic and Teaching Co-ordination, Departmental and Students Support, Office Management, Editing and Proofreading** of the Departmental website.

UNIVERSITY OF OTAGO, SCHOOL OF BUSINESS, MARKETING DEPT. DUNEDIN

Research Assistant supporting the development of Entrepreneurial Studies and the Work Group Climate Study of university-based research teams developing innovative ideas and advances in science and technology knowledge

Period: Sept 02 - June 03

Tasks/Achievements: **Market Research** - conducting literature and internet searches; writing literature reviews and research reports; development of the sampling frame and the questionnaire; managing data collection ; conducting interviews; follow-up on information gained from the visits and interviews; analysing results and preparing overall reports.

SWEDISH TRADE COUNCIL, SWEDISH EMBASSY, COMMERCIAL SECTION, PRAGUE

Market Consultant/Translator and Interpreter

Period: Aug 99 - Mar 02

Tasks/Achievements: **Client Service/Translating, Localization and Interpreting** - assistance and consultancy for the foreign companies entering the Czech Market and for those already active here. Language consultancy and product/service localization of the foreign products to the Czech market. **Market Research/Business Economics & Corporate Research:** analysis before introducing new companies or their products to the market, forecasting, studies of business trends; evaluation of companies' strengths and weaknesses, measurement of market potentials, market share and sales

analysis, new product acceptance and potential, competitive product search, pricing studies, finding business opportunities/trade partners for companies - distribution channels studies; development of the market strategy plan. **Promotional Activities** - organizing seminars, trade fairs, exhibitions, conferences and special events. **Administrative and Financial Support** - assistance with establishing the company; administration of the statutory regulation; export/import information management to the Swedish and Czech companies.

FREELANCE FITNESS INSTRUCTOR

Period: May 00 - Mar 02

Academy for Fitness Instructors and Trainees, Prague

Tasks/Achievements: **Aerobic Instructor** and **Personal Training Management**

EASTERN POWER & ENERGY TRADING Ltd. / TEXAS UTILITIES / PRAGUE

Office Manager and In-House Translator/Interpreter

Period: Sept 98 - Aug 99

Tasks/Achievements: **Office Management, Translations, Statutory Recording, Interpreting, Marketing Activities** - word processing; translating, editing, proofreading and localization of brochures and catalogues, assistance with market research reports; financial administration; payroll and accounting.

MAKRO CZECH REPUBLIC / METRO - Chain of Hypermarkets / PRAGUE

Junior Buyer, Proofreader & Administrator, Buying Dept.

Period: Aug 96 - Sept 98

Tasks/Achievements: **Administration of Procurement Systems; Database Operation Management;** purchasing/placing orders; export documentation; certification and testing of new imported products; invoicing; stock/inventory control. **Market Research** - market share and sales analysis (producers and suppliers analysis, price and product studies); identification of the new business partners. **Sales and Marketing Activities** - organising promotional events; compiling information for the advertising bulletin (reviewing, translating, proofreading and updating advertisements on specials); merchandising. **Translation and localization** of the brochures, leaflets, products description and manuals.

THE IRISH TRADE BOARD, EMBASSY OF IRELAND, COMMERCIAL SECTION PRAGUE

Marketing Assistant, Deputy Commercial Counsellor, Interpreter *Period: July 93 - July 96*

Tasks/Achievements: **Executive Deputy** of the Commercial Counsellor; office managerial duties, banking, payroll system and accounting administration. **Market Research & Project Support, Translating, proofreading and Interpreting** - support of business activities of Irish companies in the Czech Republic, identifying business possibilities for Irish companies, development of marketing strategies, distribution channels studies; assistance with the business internationally; Export/Import/Customs management. **Marketing Activities** - organizing promotions, campaigns, exhibitions and trade fairs. **Interpreting and Translating.**

Translating for the government officials and companies' representatives from Ireland, the U.K. and the Czech Republic.

ALLAN & OVERY - Solicitors / PRAGUE

Office Manager, Settlement Support Consultant & Translator *Period: Sept 92 - June 93*

Tasks/Achievements: **Management/Translation of Legal/Statutory Issues** (translation of legal documentation, management of work and residence permits, settlement support for new migrants); office managerial duties; accounting and book keeping on a weekly basis.

CZECH LAND COMPANY - Real Estate Agency / PRAGUE

Office Manager, Translator and Interpreter

Period: July 91 - Aug 92

Tasks/Achievements: **Assistance with Establishing the Company, Interpreting and Translating,** administration of legal issues.

Experience acquired

Interpreting, Translation, Proofreading, Editing, Subtitling, Transcription and Localization

Market Research, Analysis & PR

Customer Service and Project Management

Computer Literacy - Macintosh and PC Environment, Word processing, spreadsheet skills using Microsoft software

Promotional and Sales/ Retail Activities

International Trade, Export & Customs Administration

Financial Management / Accounts Payable, Payroll System, Invoicing

Languages

English - full professional proficiency

Czech - native speaker

Slovak - professional working proficiency

Russian - limited working proficiency

Education

2012 Medical Interpreter Qualification: Medical Interpreting Protocol & Vocabulary, Fundamentals of Medical Interpreting, Protocol for Interpreting, The Ethics of Interpreting, Intervening with the Proper Phraseology (Language Services Associates)

2008 - 2011 Diploma in Marketing/NZ Diploma in Business at the Open Polytechnic in New Zealand, Wellington (Specialization: Market Research, Buyer Behaviour and Communication Strategies, Business Communication, Non-verbal Communication, Marketing Planning and Control, Project Management)

2007 Qualified Interpreter (Interpreting Wellington): Medical and Healthcare, Courts, Police, Government

1987 - 1992 Masters Degree, University of Economics in Prague, Faculty of Commerce, Majors in General Economics, Marketing, Management, Business Economics, Goods as the Commodity of Merchandise

- 1983 - 1987 Secondary (High) School in Prague, Specialisation: Economics & Management, Languages and Natural Sciences
- 1974 - 1983 Primary School in Prague and in London, including tuition in Czech and English

Vocational Training

Courses attended in New Zealand

English Language - Academic Studies (English Language Matters Ltd., Dunedin)
Communication Skills, Getting the Basics Right (University of Otago)
Communicating Non-Defensively (University of Otago)
Customer Care & Time Management (University of Otago)
I am not a Mediator, but... (University of Otago)
Working with Overseas Students (University of Otago)
Myers Briggs - "Introduction to Type" (Jung's Theory of Psychological Types; University of Otago)
Computing Training Programme (Microsoft Office courses, on both Macintosh and PC platforms)
First Aid (Comprehensive First Aid - New Zealand Red Cross)

Courses attended in Prague

Business English (SPUSA)
Marketing (Business-to-Business Research, Secondary Info for Marketing)
Consultancy (Consulting Process Steps - Swedish Trade Council)
Presentation Skills (Swedish Trade Council, Mercuri International)
Time Management (Business Institution Pyramida)
Microsoft Office Courses (Macintosh and PC environment, programme Lotus Notes)
Accounts (Accounting, Health and Social Insurance, Labour Code)
Fitness Instructor, I. Level (Academy for Fitness Instructors and Trainees)

Hobbies/Interests

Languages, Non-verbal Communication, Cross-cultural Communication, Psychology, Direct Marketing, On-line Marketing, Social Networking, Swimming, Fitness, Skiing, Cycling, Drawing, Animals, Gardening.