David Jones
Address: 99 Example Street, Example Town, EX4 3PL
Email: davidjones@hotmail.com | Phone No. 07712 345678
personal statement
If you're looking for a team member who can help organise your office and paperwork my experience as an office assistant for 3 years will prove invaluable. Organising and planning comes as second nature to me and I take great pride in the detail of tasks.
qualifications & certificates
· 4 GCSE’s including maths and English
· Adult Certificate in Numeracy
· CLAIT Level 1
education
· University/College Name, Location - Course Title, Grade
· School Name, Location - Grades
employment
	Job title: Office Assistant
	Key achievements:

	Company name: Joe Blogs Ltd
	Creating a filing system that made everyone more organised

	Company website: www.joeblogs.co.uk
	Organising the company database so we kept in touch with customers

	Location: Sheffield
	Making sure the managers kept good records of customer orders

	Dates of employment: June 1999- 2009
	

	Joe Blogs Ltd is an office stationary supplier. My role involved making sure all customer documents and orders were organised so that bills could be sent out at the right time. I worked with the

sales team to make sure this ran smoothly.
	

key skills
	Work based skills
	Personal skills

	· Strong communication skills
	· Friendly and approachable

	· Working well as a team
	· Organised and hard working

	· Showing initiative and solving problems
	· Good timekeeper

	· Good at meeting deadlines
	· Take pride in my work

	· Good experience using Word, Excel and Powerpoint
	

personal interests
I am team captain for my local football club and also train the under 11’s. I like to travel to explore new countries and I have just started learning French.
references
References available on request.

[image: image1.png]GrowthCoachE 4/«

[image: image1.png]