CV Template

Here is a simple CV template which you can use to create your own CV

Joe Bloggs
	Summary
	 MACROBUTTON AcceptAllChangesShown "[Click here and type a BRIEF summary of your skills]"

	Experience

Responsibilities

Achievements

	2000 – Current
ABC Company
Wellington

National Sales Manager

ABC Company is a national organisation providing outsourced technical services to a range of mid – large sized companies. We manage their pay roll utilizing our systems.

· Managed a team of 8 staff developing technical solutions for our clients

· Managed and worked on a number of RFPs

· Liaised with the implementation team once RFP won

· Followed up with client Post Sales to ensure satisfaction and on-going business

· Increased sales from $10 million to $32 million.

· Doubled sales per representative

· Suggested new products that increased earnings by 23%.

	Responsibilities

Achievements

	1994–1999
Ferguson and Biggs
Lower Hutt

District Sales Manager

Ferguson and Biggs is a company specializing in the supply of IT financial packages for mid – large businesses. It holds the franchise for a range of products and this office covers the lower North Island.

· Managed a team of 5 staff

· Looked after the top 5 clients personally

· Managed training for all staff

· Developed sales methodologies in conjunction with the team

· Liaised with the implementation team

· Increased regional sales from $3 million to $10 million.

· Managed 5 sales representatives in 3 different locations.

· Implemented training course for new recruits — increasing profitability.

·

	Responsibilities

Achievements

	1990–1993
Duffy Vineyards
Hastings

Senior Sales Representative

Duffy Vineyards had just increased its production to the point where it needed to more actively market their products nationally and overseas.

· Developed a sales strategy

· Worked in conjunction with a marketing company to establish branding for local and overseas markets

· Expanded sales team from 1 to 3 representatives.

· Tripled revenues for the company.

· Expanded sales to include mail order accounts.

	Responsibilities

Achievements

	1987–1990
LitWare Ltd
Napier

Litware supplies specialized lighting equipment to commercial premises

Sales Representative

· Worked with the Sales Manager to identify potential markets in the Hawkes Bay and surrounding regions

· Cold called on a number of potential customers and developed business with about 25% of these

· Developed a mail - out campaign and then followed up with good success

· Maintained contact with customers and obtained follow up business

· Expanded territorial sales by 200%.

· Received company’s highest sales award two years in a row.

	Education
	1983–1986 University of Waikato

· B.B S., Majoring in Business Administration and Information Science.

	Technical Skills
	 MACROBUTTON AcceptAllChangesShown "[Click here and type a summary of your technical skills"

	Interests
	Running, gardening, carpentry, computers.

