[image: phone noArtboard 3]I am a competent and enthusiastic administrative assistant with 1-year of experience in the retail industry.
I am organized and proactive in providing timely and accurate administrative support to office managers. I am skilled at preparing documentation, memos, and handling correspondence.
Nuneaton University	
+ BSc (Hons) Business Administration
2015 – 2018

Coventry College, Lagos.
+ Secondary School Leaving Certificate
2006 – 2014

Maryland Schools
+ Primary School Leaving Certificate
1994 - 2005
Education
Skills

+ Time Management
+ Interpersonal Relationship
+ Organisation
[bookmark: _GoBack]+Communication

Summary
Car Sales Company, Lagos.
Administrative Assistant
2019 – Present

Duties
+ Meeting and greeting clients and visitors that come to the office.
+ Typing documents and distributing memos.
+ Supervising the work of office juniors and assigning work for them.
+ Handling incoming /outgoing calls, correspondence and filing.
+ Faxing, printing, photocopying, filing and scanning.
+ Organizing business travel, itineraries, and accommodation for managers.
+ Monitoring inventory, office stock and ordering supplies as necessary.
+ Updating & maintaining the holiday, absence and training records of staff.
+ Responsible for purchase orders.
+ Raising purchase orders and invoice tracking.
+ Creating and modifying documents using Microsoft Office.
+ Setting up and coordinating meetings and conferences.
+ Involvement in social media implementation.
+ Updating, processing and filing of all documents

Work Experience
Administrative Assistant

Gary Olusegun
0804-7657-432
sample@gmail.com
3, Ike Street, Ikeja
0804-7657-432
sample@gmail.com
3, Ike Street, Ikeja

image1.png

image2.png

image3.png

image4.png

image5.png

image6.png

