
Resume sample (experience and combine format)

ANN J. EXAMPLE

3 Any Road, Any Town, Manchester, AN1 1CV

Telephone:
0111 899 2255

Mobile:

07777 111 222

Fax:

0111 805 3599

Email:

marydoe12@aol.com

PROFESSIONAL PROFILE

I am an enthusiastic and dedicated professional with extensive experience across all areas of retail management. An exceptional leader who is able to develop and motivate others to achieve targets, I can demonstrate a strong ability to manage projects from conception through to successful completion. A proactive individual with a logical approach to challenges, I perform effectively even within a highly pressurised working environment.

OBJECTIVE

I am now looking to progress into a senior management position within the retail sector. I am therefore keen to find a new and suitably challenging role within a market-leading organisation.

CAREER SUMMARY

1994-date

A&B Stores plc

SENIOR AREA OPERATIONS MANAGER (2002-date)

· Responsible for meeting budgetary and sales targets through motivating and developing staff, consistently achieving and surpassing Key Performance Indicators

· Reporting to the Retail Operations Manager with responsibility for operational and people (320) management within 14 stores

· Controlling management accounts with attention to essential criteria for net profit, including sales, shrinkage, wages, write-off, cash control and store expenditure

· Monitoring and controlling store compliance in all areas, including customer care, effective planning, staff training and development, organisation and time management

· Supporting management and staff to help create their own successful and productive team and become effective team leaders

· Maximising every sales opportunity by promoting the highest standards of customer care and recognising potential development and training opportunities

· Communicating daily with Customer Support Centre functions - Buying, Retail, Finance & Distribution – to ensure effective control and operation of all areas

· Reviewing and evaluating weekly KPI achievement and producing an end of week spreadsheet

· Supporting and coaching Area Managers to reach their full potential

· Deputising for Retail Operations Manager, responsible for whole region, incorporating 9 Area Managers

CUSTOMER SERVICES MANAGER (2000-2002)
· Reporting to the Director of service quality, primarily responsible for 16,000 internal customers and all external customers

· Maintaining the Service Quality Customer Service Standards Library for the department

· Developing a CD ROM training programme to be used in all stores, in line with customer service strategy

· Managing and developing stores’ monthly incentive programme and cost justifying

· Supervising, motivating and developing team reward and recognition programmes

· Handling and swiftly resolving customer complaints in a professional and effective manner

· Creating and introducing in-store customer awareness and feedback forms with most useful results

CAREER SUMMARY continued

SPECIAL PROJECTS MANAGER – RETAIL & SUPPLY CHAIN (1999-2000)

· Reporting to the Group Retail Director and charged with integrating One Stop systems to A&B

· Introducing ambient grocery to the distribution centre, setting up new delivery schedules, training programmes and rolling out into 400 stores

· Designing effective store communication procedures to ensure the smooth running of all operations

· Responsible for seasonal event management for the company

· Investigating and understanding weekly shrinkage issues, producing a user friendly guide, and subsequently testing and rolling-out

AREA OPERATIONS MANAGER (1997-1999)

STORE MANAGER (1995-1997)
· Managing 7 convenience stores and becoming Training Store Manager for the whole region, manager of the Store of Excellence and Area Manager Designate

· Encouraging the highest possible standards of customer service from the team and maintaining the smooth day-to-day operation of the stores

· Maintaining good staff relations through effective communication, leadership, discipline and motivation

· As Training Store Manager for all trainees, achieving the successful induction of 48 new employees

RELIEF MANAGER (1994-1995)

ASSISTANT STORE MANAGER (1994)
EDUCATION AND QUALIFICATIONS

B.I.I:

National Licensee Certificate

NVQ:

Retail Levels 1, 2 & 3

3 A Levels:

Economics, Mathematics & Chemistry (1994)

9 GCSEs:

Including English & Mathematics (1992)

KEY I.T. SKILLS

· Word, Excel, Access, PowerPoint, Internet & Email

PERSONAL DETAILS

Date of Birth:

18th January 1977

Nationality:

British

Health:
Excellent; non-smoker

Other:

Qualified in First Aid

INTERESTS AND ACTIVITIES

Currently include:
Netball (playing & coaching), Badminton & DIY

REFERENCES ARE AVAILABLE ON REQUEST

Page 2 of 3

