
	Ha Minh Thu
No.81 Lane 76/32, An Duong, Tay Ho, Hanoi
 Tel: 0976291809
Minhthu.ha@live.com

	 Experienced Administrative Manager / (MS Office Expert)

	
	· Service-focused, technically skilled and hardworking office support professional with 3 years of experience as an administrative assistant.
· Advanced skills in MS Office Suite including Word, Excel, PowerPoint and Outlook with a demonstrated ability to quickly learn new computer programs.
· Expert interpersonal and communication skills -- known for tactful handling
of sensitive and confidential issues; an ability to resolve administrative issues for a wide range of clients and consultants.
· Reputation for dependability, dedication and enthusiasm and the timely completion of polished, executive-level reports and presentations.

	
	Experience

	
	Administrative Assistant
4/2011-date, S&T Consulting & Service Company (Hanoi, Vietnam)
Served in administrative support roles for corporate clients in diverse industries, including construction, education, maritime, insurance, hospitality. Managed front-desk reception, database administration, spreadsheet creation, meeting scheduling and expense tracking, human resource management.
Key Accomplishments:
· Demonstrated ability to quickly learn organisational processes, policies and procedures of the company.
· Handled a range of administrative support and office management including business license applications, recruiting and managing staff, purchasing office supplies.
· Developed PowerPoint presentations and reports that were praised for their quality, comprehensiveness and timeliness. Example: PowerPoint presentation on the organisation of the Vietnam 2012 International Maritime Festival Forum.
· Answered telephones and courteously assisted customers within high-volume, deadline-driven settings. Example: Assigning translation of the Ecopark Business Review Report and related documents to translator, managing and coordinating the work of translators, coordinating the customer (Ecopark), consultants and the company. Earned a reputation for rapidly and calmly resolving customer complaints.
Example of projects completed relevant to post applied for
· Securewest International. Translation of brochures and documents on international maritime security including technical documents, international certification, laws of the sea, security systems, training and equipment supply. Business support including organisation of meetings, interpretation and negotiation.
· LOMA Global Maritime Affairs and Logistics Centre. Translation of documents in English, Mandarin and Vietnamese concerning all areas of the Maritime industry including security, shipping, and port development.

	
	Internship
· 2010, Salient Media Co., Ltd (Hanoi, Vietnam)
· 2009, Taiwanese Chamber of Commerce (Hanoi, Vietnam)
· 2009, CIG Power (Hanoi, Vietnam)
· 2009, AIG Insurance (Hanoi, Vietnam)
Answered phones, scheduled appointments, greeted customers, researched customer and company profiles, translated company documents from English and Mandarin into Vietnamese and vice versa, assisted in organisation of conferences and events, recruiting insurance agents.
· 2010, Shelton Company (Hanoi, Vietnam)
Managed study material database, arranged, updated and filtered teacher CVs, answered phones and scheduled appointments for the study director, translated documents.
Key Accomplishments:
· Earned consistent commendations for furthering chamber’s desired image of profession and efficient service. Developed courteous and compassionate skills when satisfying the needs of customers and guests.
· Ensured the optimum comfort of all guests in reception area and accommodated special requests. Ensured that guests are welcomed into a comfortable environment, arranged appointments and provided refreshments when appropriate.
· Developed an ability to multitask with a busy working environment, examples include maintaining organised computer and hard-copy files for customer profiles and contracts.

	
	Education

	
	6/2006-6/2011, Hanoi University, Hanoi, Vietnam
· 2 Bachelor degrees
· Major in Mandarin Language, minor in computer technology, study and research technique
· Major in English Language, minor in basic economics

	
	Skills

	
	Skill Name
	Skill Level
	Experience

	
	MS Office Suite
	Expert
	6 years

	
	Database Administration
	Intermediate
	3 years

	
	Spreadsheets
	Advanced
	6 years

	
	Filing & Records Management
	Advanced
	3 years

	
	Front-Desk & Phone Reception
	Expert
	3 years

	
	Customer Service
	Expert
	3 years

	
	Payroll
	Intermediate
	2 years

	
	Office Management
	Advanced
	3 year

	
	General Bookkeeping
	Intermediate
	2 year

	
	Executive-Level Reports
	Advanced
	3 years

	
	Calendaring/Scheduling/Meeting Planning
	Advanced
	3 years

	
	Administrative & Executive Support
	Advanced
	3 years

	
	Word Processing/Typing (75 WPM)
	Expert
	6 years

	
	References
· Mr. Jeppe Haugstrup, Associate Director of S&T, 01287474886, jh@norgo.dk
· Mr. Minh Ha, Director of Shelton, minhha@sheltonvn.com
Additional Information

	
	Available for permanent or temporary work.

