

Gary White

Office Junior

AREAS OF EXPERTISE

Managing databases

Co-ordinating diaries

Creating documentation

Administration duties

Covering reception

*MS packages, in particular
word and excel*

PROFESSIONAL

ECDL

First Aid Certificate

PERSONAL SKILLS

Willing to learn

Organised

Trustworthy and reliable

Well spoken

PERSONAL DETAILS

*Gary White
34 Anywhere Road
Coventry
CV6 7RF*

T: 02476 888 5544

M: 0887 222 9999

E: gary.w@dayjob.co.uk

DOB: 12/09/1985

Driving license: Yes

Nationality: British

PERSONAL SUMMARY

An adaptable, conscientious and enthusiastic office junior who is also hardworking and motivated with a passion for a career in administration. Motivated, confident, keen to learn and with strong attention to detail as well as having excellent inter-personal skills. Possessing a 'can do' attitude and willingness to take on routine but essential tasks and looking to develop their career with a leading company.

Now looking for a suitable office junior position that offers lots of opportunity for career development and also makes best use of my existing skills and experience.

WORK EXPERIENCE

Local Service Company – Coventry

OFFICE JUNIOR June 2008 - Present

Helping with the smooth running of the office by screening incoming calls, managing the post and email, greeting visitors and other general administrative and secretarial duties.

Duties:

- Providing general administrative support to colleagues & the Office Manager.
- Answering the phone and forwarding callers on to relevant staff.
- Dealing with all general emails & incoming calls on behalf of the department.
- Collecting outgoing post for franking.
- Collecting & sorting out the post.
- Checking that paper is filled up in photocopiers/fax machines.
- Matching, batching and Coding of all Finance invoices.
- Collecting and signing for deliveries from couriers.
- Ordering and collecting lunch for senior staff, making tea etc.
- Accurate data entry and keeping of records.
- Providing lunch break cover for the reception & secretarial teams.
- Photocopying & printing large batches of documentation.
- Greeting visitors to the office in a professional and friendly manner.
- Check the emails and voicemails of absent / sick office staff.
- Ensuring that meeting rooms are equipped with flipcharts, pens etc.
- Going to the bank and depositing cheques.
- Responsible for the ordering of stationery, printer and photocopier supplies.

KEY SKILLS AND COMPETENCIES

- Well presented, articulate and a good communicator.
- Excellent telephone manner
- Able to work effectively in a fast busy office and when under pressure.

ACADEMIC QUALIFICATIONS

Office Procedures - Vocational 1,2 (City & Guilds)

Nuneaton North College 2006 - 2008

A levels: Maths (A) English (B) Technology (B) Science (C)

Coventry Central School 2000 - 2006

REFERENCES – Available on request.

Copyright information - Please read

© This office junior [CV template](#) is the copyright of Dayjob Ltd August 2010. Jobseekers may download and use this CV example for their own personal use to help them create their own CVs. You are most welcome to link to this page or any other page on our site www.dayjob.com. However these CVs must not be distributed or made available on other websites without our prior permission. For any questions relating to the use of this CV template please email: info@dayjob.com.