
CURRICULUM VITAE
1 Name:

Hoda Chakroun

2 Nationality:

Lebanese

3 Languages:

Arabic and English

4 Address:

 Dallaa Street, Lotfi Building

9th Floor, Saida - Lebanon
Tel. No.: 00 961 7 721480
Mobile: 00 961 71986200
5 Academic Qualifications
5 Lebanese Baccalaureate 1981.
5 UNRWA Siblin Training Center: Business and Office Practice Course 1984 (two-year course).

5 University Degree in English Language and Literature 1993 - Lebanese University.

6 Professional Experience
6 Self-employed from 2010 to present.

6 Administrative Manager at Jernas IT Solutions – December 2008 to 11/09/2009.
Functions and Responsibilities
6 Reporting to the Managing Director, managing day-to-day activities smoothly and successfully, responsible for liaising and attending board meetings, taking minutes and making presentation to the Managing Director.
6 Writing memorandums, letters, faxes, and minutes of meetings and translation of Arabic and English documents.

6 Interpreted courses from English to Arabic held by the company to Abu Dhabi Police.

6 Self-employed from January 2002 to July 2008.

Assisted my Ex-supervisor (CCC Area Manager Construction, Lebanon) in editing his two books "Where Dreams Come True" and "The Long Road to Peace of Mind". His first book covered his full experience with Consolidated Contractors Company from 1957 to 2001, while his second book covered all events and incidents occurred since his childhood, in addition to his full experience with Consolidated Contractors Company from 1957 to 2001 and up to the beginning of the year 2008. I typed, proofread, assembled these two-book articles, and checked the accuracy of information and dates contained in these articles and incidents according to their chronological events. I also arranged and pasted pictures of such incidents and events occurred chronologically.

6 Executive Secretary at CCC - Sibline Cement Factory Project, 2nd Production line - March 1996 to December 2001.
Functions and Responsibilities
6 Started as an executive secretary with the Project Director and continued with Area Manager, Construction, Lebanon.

6 Maintained Area Manager’s local and international communications and appointments, and controlled such communications and appointments for the most effective timely implementation.

6 I was in charge of Area Manager’s office typing, specifically those of confidential nature.

6 Established and maintained the document control and filing system in line with the company procedures for a speedy and accurate extraction of information whenever needed.

6 Accurately liaised specific verbal and written information between Area Manager’s office and other departments whenever needed.

6 I was in charge of secretarial pool (six secretaries).

6 Tutored and supervised the performance of all secretaries reporting to Area Management Construction.

6 Mastered the operation of all office equipment.

6 Held the main reference section.
6 Took down in shorthand virtually all correspondence dictated by Area Manager, Construction, as well as minutes of meetings, in addition to typing from handwritten drafts.

6 Proofread above materials.

6 Answered internal and external inquiries.

6 Made hotel reservation outside Lebanon for top executive staff.

6 Dispatched letters, faxes, memorandums, etc.

6 Checked, recorded and distributed incoming and outgoing mail.
6 The above functions extended to projects in Lebanon and abroad, particularly the Head Office in Athens. Also they extended to all the chain of command in Lebanon:

· Area Manager, Construction,
· Project Manager,
· Senior Project Engineer, Civil,
· Senior Project Engineer, Mechanic,
· Senior Project Engineer, Electro-Instrument,
· Senior Project Engineer, Office,
· Material Engineer,
· Chief Quantity Surveyor,
· Project Accountant,
· Project Admin./Personnel,
· Plant Machine Vehicle Engineer,
· Quality Control/Quality Assurance Engineer, Civil,
· And Quality Control/Quality Assurance Engineer, Mechanic.
6 I was in charge of typing and checking all contractual correspondence, in addition to various letters relevant to contractual claims, in which I have gained excellent knowledge of contracts’ language.

6 Typed all correspondence relevant to Area Lebanon estimation works.

6 UNRWA: June 1989 to March 17, 1996.

I occupied the post of Secretary to the Principal of Siblin Training Center.

Functions and Responsibilities
6 Carried out the regular duties of a secretary including filing documents, assembling required information demanding knowledge of material in files and checking the accuracy of information contained in submissions, memoranda, or letters as requested.

6 Undertook special assignments involving the gathering and compilation of material, records and transcribes dictated material.

6 Prepared stencils.

6 Typed from handwritten drafts.

6 Collated and stapled documents maintain manuals.

6 Dealt with inquiries, answered and made telephone calls.

6 Arranged interviews and meetings.

6 Answered routine correspondence on own initiative.

6 Operated a PC Unit.

6 Secretary at Mohammad Dali Balta Trading Establishment. From February 1989 - May 1989.

Type of Business:
English and Arabic typing, accounting on computer system, and operating telex and photocopy machines.

Address:

Saida - Sit Nafisi Street,

Za'tari Bldg., 4th Floor

Saida - Lebanon

6 Secretary at World Middle East Trading Company. From April 1985 - December 1988.

Type of Business:

6 English and Arabic typing.

6 English and Arabic translation of correspondence, official documents and texts.

6 Obtaining tourist visas for people traveling through the company.

Address:
City Hall Center

Fakhr Eddine Street, 7th Floor – Saida – Lebanon.
6 Specialized Training
6 Computer training in Word-Processor.

6 Computer training in Word-Perfect.

6 Computer training in WINDOWS.

6 Computer training in LOTUS

6 Computer training in MS-WORD

6 Computer training in WRITE

6 Computer training in QUATTRO-PRO

6 Secretarial training practice course.

