Please use the CV below as an example/template for your own CV. This is a comprehensive CV with enough information for a potential employer to understand your abilities and why you would be a valuable asset to their company. Please remember to delete all words in Red as you complete each section and to overtype the existing information with your own details. Please save and send this CV as a word .doc not a PDF.

“Insert photo of yourself”
Mickey Mouse

CAREER OBJECTIVE

(Describe what kind of position you are looking for)

I am currently seeking full time employment, having experience in a variety of

practical roles supported by a good work ethic. I have many years’ experience in project management, staff supervision and tasking, planning and consents, budgeting and customer relations having run two successful businesses.

KEY SKILLS

(Add or Delete “Key Skills” as necessary, start with the ones that are most relevant to the job you are applying for)
Communication Skills –

• Can follow instructions well to complete tasks.

• Good written, verbal, listening and numerical skills.

• Excellent customer relations, and the ability to listen and identify customer

needs.

Programmes
• PHP

8 years

• ASP – VBScript, Jscript

10 years

• SQL – MySQL, PostgreSQL, MS SQL

10 years

• JavaScript, AJAX

8 years

• HTML, CSS

10 years

I have also worked to a lesser degree with Linux shell, Visual Basic,

PERL, .Net, Java and a number of other technologies as required.

Computer Skills
• Am fully conversant with all Microsoft Office Programmes.

Time Management
• Able to prioritise workload according to importance and urgency.

• Capable in multi tasking and working to set timeframes and strict deadlines.

• Liaison with all sub-contractors and partners within a project to achieve

optimum results within realistic timeframes.

• Ability to work well under pressure.

Budgeting
• Ability to work within set budgets, managing up to three separate projects

financially.

• Able to manage contract and finance, cost and schedule control, and logistical,

plant and materiel costs.

Team
• Experience in contributing to a supportive team environment to achieve targets

• Ability to work independently and monitor my own work processes

• Proven leadership qualities with the management of multifunctional teams of

up to 50 staff and employees.

OSH and Risk Analysis
• Practical understanding of the Health and Safety in Employment Act and

associated regulations including accepted industry and Department of Labour

codes of practice.

• Ability to apply risk management processes and procedures to identify and

mitigate risk across a wide range of areas.

Construction Skills (Trade)
• Setting out, scraping, boxing and pouring foundations and all associated steel

reinforcing.

• Frame construction, or pre nail erection, squaring and straightening, setting out

and fixing of trusses, perlins, valleys and hips, and soffits. Exterior and interior

door hanging, window fitting.

• Gib fixing, including installation of insulating materials.

• Skilled landscaper, managing and co-ordinating dump truck cycles with various

earth types. All associated excavation work, and drainage pipe installation.

Management
Managed a marketing team of 18 people, telemarketing teams of 75 people and was responsible for a $15 million dollar advertising budget. Responsible for the client/agency liaison between mainstream, below-the-line and data management agencies. Responsible for the overall profitability of five brands, four of which are market leaders in both share and volume.

Product Development
Launched two brands onto the national market with each brand gaining a market share of 15 per cent and 22 per cent respectively within two years.

Financial
Prepared quarterly and annual budget reports. Presented and reviewed the forecasts to senior management and represented the Australian management team at the International MIA Conference held in Chicago last December.

Marketing Research
Co-ordinated focus groups (24 per year) and managed a team of 75 in-store market researchers to conduct field demonstrations. Presented research findings to management teams, which used the information as the basis for their product development plans, resulting in the extension of a brand that brought in sales of $2.1 million in the 2008-2009 financial year.

Sales
Ground floor experience in sales and merchandising with international fast-moving packaged goods company. Territory Manager for North Western region covering 78 stores, 12 product lines and approximately 28 sales promotional events per year.

QUALIFICATIONS

(List all qualifications, no need to list High School grades)

♦ Advanced Computer Skills

Carich Computer Training Specialist

May 97 – September 97

♦ Computing Stage Two

Christchurch Training Centre

January 1997 – May 1997

♦ Desktop Publishing & Multimedia

Carich Computer Training Centre

September 1996 – January 1997

♦ BSc. (Hons) Soil Science (2.2)

University of Disneyland

Feb 1985 – Nov 1988

WORK EXPERIENCE

(Start with the most recent two jobs relevant to the skill set required for the job you are applying for, aim for at least 4 decent paragraphs of information describing your role and duties for each job. Have at least 10 years of work history and then summarise the rest)

Scrooges Bank Limited, Disneyland

2005 - present

I founded Scrooges Bank with my Minnie in 2005. The company carried on

with the client base of Concept but with a radical rethink over technologies

used.

The company focused in two areas; web hosting based around the existing

network and web programming based on PHP and MySQL. Rather than

employing people I took the approach of outsourcing work to two programmers

in India.

During the first year I built from scratch an application framework in PHP5

and MySQL using XHTML, CSS and AJAX. This framework enables me to

rapidly program powerful and scalable web sites to a budget suitable for micro

businesses. I have also used it to build some internal systems and continue to

develop it.

I am one of a handful of companies that partner Goofy’s Bank to integrate

their ePDQ credit card system and have developed a number of commercial

libraries which I now sell to assist web developers in the same including an

ePDQ module for osCommerce.

I would now like to bring the technical and management skills I have gained

over the years and utilize them within a team environment giving fresh

challenges and an opportunity to work with others.

Pluto IT Limited, Disneyland

1998 - 2005

I.T. opportunities in Disneyland were limited in 1998 and after a period of time

learning programming and networking from home I decided to set-up an IT

business based around programming for ecommerce based from home.

During the following years I set-up a complete web hosting network based

on collocated space in Disneyland and remotely managed this. I also built

a series of function libraries and ecommerce applications based around

Microsoft technologies.

After taking on three programmers my day to day role primarily involved sales,

project management and customer relations allowing me to build skills in these

areas.

Latterly I asked three other directors to join the company, moved into

new business premises and built the company to 18 staff with some very

successful contracts. This gave me great experience in staff management and

also afforded me the time to rebuild our network in more detail converting it to

a Linux / Cisco based network. I then moved on to developing a PHP based

content management system that allowed us to roll out high volumes of web

sites competitively.

Town 4x4 Limited, Fantasy Island

1988 - 1998
After leaving University I took up a temporary job mending 4x4 vehicles for a

very small local company. After 6 months I was asked to join the company as

a shareholder and later Managing Director. I took this company, over the next

10 years, to a large garage specializing in the repair and customisation of 4x4

vehicles, safari preparation and component manufacturing.

During my last two years with the company, before I moved to Disneyland, I

set up a parts factoring service and gained overseas sales through the early

use of the Internet as an ecommerce platform. I developed the system for this

myself while learning to program. This experience led to my setting up of an

ecommerce company afterwards.

Early Work Experience

1982 - 1985

During my time before University I worked on a local arable estate in

Neverneverland as a farm labourer and latterly helped set up an Intervention

grain store with a full monitoring system. I then took this experience and

gained a job with Pluto’s Grain Ltd working in their grain store laboratories

monitoring larger grain stores. I also worked in the local supermarket as a checkout operator and as clerk at the local petrol station while at High School.

INTERESTS

· Sports - Surfing, Kayaking and Sailing, Skiing, Cycling and Alpine Walking

· Spending time with my family

· Travel

· Reading and Movies

