[image: image2.jpg]


   

Gulfjobseeker.com CV No: 1439754
Mobile +971505905010  cvdatabase[@]gulfjobseeker.com

To contact this candidate use this link

http://www.gulfjobseeker.com/feedback/contactjs.php                                                                        
I am a focused, results oriented and positive team player with a natural desire to learn quickly while improving on team results. I have a strong desire to work accurately with figures and can also communicate effectively and express myself in English and French.

KEY SKILLS
· Language skill ( French and English)
· Multi-tasking skill
· MS Word, Excel, Database
· Attention to detail

· Well organised

· Team player

EDUCATION BACKGROUND
· MBA in Business Administration  (Nov2013 - Nov 2014) Cardiff Metropolitan University - United Kingdom
· BA (Hons) Business Management (2010 - 2013) University of Gloucestershire-United Kingdom
PROFESSIONAL EXPERIENCES AND TRAINING:

TRAINING
· Management Development Programme (June 2013) London School of Commerce 

· Effective Business Communication
· Problem Solving and Decision Making
· Motivation and systematic Planning

· Team Building
PROFESSIONANAL EXPERIENCE
· Administrative Coordinator/Receptionist ( March-2015- June 2015) Glory Horizons General Trading -UAE

Key Activities:  Admin, Hr, Payroll

· Answered multi-line phone system and directed calls appropriately.

· Managed executive calendar, scheduled meetings, and make travel arrangements.

· Organize staff schedules each week.
· Receptionist (September 2012- May2014) EMAP-UK
While on this role, key activities included:
· Receive, direct and relay telephone messages and fax messages  

· Pick up and deliver mails

· Open and date stamp all general correspondence 

·  Maintain the general filing system and file all correspondence 

·  Assist in the planning and preparation of meetings, conferences and conference telephone calls 

·  Make preparations for meetings 

· Maintain an adequate inventory of office supplies 

·  Respond to public inquiries 

· Provide word-processing and secretarial support 

· Receptionist (April 2011 - May 2012) London School of Commerce-UK
While on this role, main activities included:

· Develop and maintain a current and accurate filing system 

·  Monitor the use of supplies and equipment 

·  Coordinate the repair and maintenance of office equipment

· Answer all incoming calls and handle caller’s inquiries whenever possible 

·  Re-direct calls as appropriate and take adequate messages when required 

· Greet, assist and/or direct students, visitors and the general public 

· Assist the Executive Director and other staff as requested 

·  Provide administrative services for the Executive Director; Perform other related duties as required

·  Receptionist (Nov 2008 – Nov 2009) Samaritan Insurance Inc. Cameroon

On this role, key activities included:

· Welcomes visitors by greeting them, in person or on the telephone

·  Answering or referring inquiries.

· Directs visitors by maintaining employee and department directories

· monitoring logbook

·  Issuing visitor badges.

· Maintains safe and clean reception area by complying with procedures, rules, and regulations.

· Maintains continuity among work teams by documenting and communicating actions, irregularities, and continuing needs.     
PERSONAL DETAILS      
Nationality: Cameroonian

Marital status: Married

Visa status: Visit visa 
Interests and Activities

I enjoy reading, sports, dancing, cooking and travelling to gain new experiences of places and culture[image: image1.png]


�


