SAMPLE SECRETARY RESUME
YOUR FULL NAME

Your mailing address
Your phone numbers
Your email address
Objective

Examples:
A secretarial position in a dynamic work environment.

Seeking a position as a secretary in a professional company.

To secure the position of secretary in an established company.
Profile Statement
Examples:
An experienced secretary with a proven track record of successfully managing simultaneous projects and meeting deadlines consistently 
and accurately. A strong administrative background coupled with excellent computer skills facilitates the provision of complete secretarial support. A self motivated worker who is able to communicate effectively at all levels.

Over 8 years secretarial experience in a fast-paced work environment. 
Proficient in multiple computer applications with fast, accurate typing skills. Excellent organizational and planning skills utilized in providing full 
secretarial support to a department of 5 employees. Skilled at problem-solving and decision-making. A conscientious worker who is always willing to go the extra mile.

A top performing secretary who is both professional and trustworthy. Known as a hard worker committed to the efficient completion of challenging projects within deadlines. Proven ability to resolve problems and follow through effectively. Successfully implemented work processes for improved efficiency, organized events and functions and liaised with clients at all levels.
Work Experience

Secretary
Twin Technologies, San Francisco, CA

May 2011 - Date

· provide full secretarial support to Human Resources Manager

· handle all incoming correspondence

· prepare wide range of communications, reports and documents

· schedule and co-ordinate meetings, appointments and events

· prepare and distribute minutes of meetings

· co-ordinate and follow up on interviews

· liaise with management, candidates and external providers

· source and collate employee data

· maintain complete employee database
Department Secretary
Sendel Property Company, San Francisco, CA

August 2008 - March 2011

· provided secretarial and administrative support to Human Resources Department

· prepared correspondence, reports, minutes and newsletters

· monitored and advertised vacancies

· scheduled interviews and meetings

· organised appraisals, grievance hearings, disciplinary procedures

· collated and updated policies and procedures manuals
Education
Heald College, San Francisco, CA

Diploma in Business Administration 2008
Technical Skills
· MS Word

· Excel

· Outlook

· PowerPoint

· HRM Software

· Typing skills - 80 wpm

· Excellent spelling and grammar skills
Core Competencies
· organizational and planning skills

· communication skills

· data collection and management

· attention to detail

· problem analysis 

· initiative

· confidentiality
References
Available on request
