BONNIE HEMMINGWAY

XXXX Castle Heights Avenue, Los Angeles, California 90062
contact@example.com, (012) 345-6789

OBJECTIVE

Seeking the position of Executive Assistant where my capability to provide excellent administrative support to the executives, ability to understand instructions and work accordingly will be best utilized.

SKILLS

· Over 3 years experience as an Executive Assistant.
· Experienced in working under pressure and multitasking.
· Thorough knowledge of maintaining calendars and scheduling appointments.
· Skilled in using MS Outlook, MS Office and other account software.
· Ability to perform in depth research for projects when asked for.
· Strong analytical skills and creative thinking.
· Excellent in performing administrative duties in a flawless manner.
· Hands on experience in handling office equipments such as photocopiers and fax machines.

OTHER SKILLS

· Multi-lingual – English, Spanish and French.
· Amicable in nature.
· Efficient and cooperative.
· Good verbal and written communication skills.
· Ability to efficiently work with MS Excel, PowerPoint, Word and Outlook.

PROFESSIONAL EXPERIENCE

Clare Foundation – Los Angeles, California
(2011-Present)

Executive Assistant

· Trained over fifteen new clerical employees to aware them of new company policies which led to an increase in work efficiency by 20%.
· Implemented new administrative procedures that slashed the company’s expenses by 30%.
· Developed a manual for the company policies with due help from HR and operations departments.
· Proofread reports and other important documents.
· Maintained confidential files and other records.
· Oversaw the travel arrangements for executives.
· Maintained calendars and scheduled meetings for executives.

Velos Partners – Los Angeles, California
(2010-2011)

Administrative Assistant

· Organized corporate events without any flaws.
· Prepared presentations and other materials for executive level meetings with the use of PowerPoint.
· Streamlined manager’s workflow with a systematic completion of all administrative tasks.
· Maintained professional correspondence and attended phone calls.

EDUCATION

BS in Business Administration from University of South California

DATE:

 Signature of Bonnie Hemmingway

