

Hello,

This is the format we recommend you use when preparing your CV/Resume to send us.
Your resume should include the following sections in this order:
· Name and contact information
· Do NOT include a picture, your date of birth, your marital status, your religion Include your name, phone number, email address, address.
· Professional summary
· List a few things that describe you as a capable and reliable employee
· Skills and abilities
· List both your Technical skills (Computer skills etc.) and your Soft skills (Communication, Teamwork, Languages you speak etc.)
· Work Experience 	
· Include all relevant work experience starting with your current or most recent position and then adding the others in chronological order
Include a few details/ some information about what you did in this job
· Education
· List the most recent educational achievements first and go backward in time from there.
· Professional Certifications

In the next page you can see an example of the resume/CV for the Canadian job market

YOU CAN USE THE EXAMPLE IN THE NEXT PAGE FOR YOUR RESUME/CV
SIMPLY CHANGE THE TEXT BY ADDING YOUR INFORMATION

First Name and Family Name
City, Country • Tel: + (38) XXX XXXX • Email: youremail@ • LinkedIn: if you have an account
__
Experienced and resourceful [write your profession here] with a Diploma/Degree?. Accomplished at [write what you do well in your job or field]. Thrives working in a dynamic environment that call for exceptional adaptability, flexibility, and effective collaboration and teamwork with and within teams. Anything else you want to add here? Keep this section short

[bookmark: _Hlk65230104]WORK EXPERIENCE

2020 – current 	Your job title or Role		The Company		City (country)
· Working with a Team has developed …..
· Provided clients with assistance as Account specialist
· What else do/did you do in your work

2018 – 2020	 	Your job title or Role		The Company		City (country)
· [bookmark: _GoBack]Delivered excellent administrative services to clients …..
· Increased sales by 15%
· Prepared documents for Company Project Presentation

Add as many as you have

RELEVANT SKILLS

· Computer skills: Microsoft Office, Coding Languages (Java, Python, …), Web frameworks, …….
· Technical: Accounting, Electrical, Plumbing, Carpentry, Cooking…
· Professional/Social: Teamwork, Project- Management, Communication, Leadership, Organization, Problem-solving, Attention to detail ….
· Languages: Native Language, English (Level), French? (Level), Other Languages (Level)?

EDUCATION

2018	Diploma or Degree		Name of School/University (City, Country) What did you study in this program?

2017	Diploma or Certificate	Name of School/University (City, Country)

PROFESSIONAL CERTIFICATIONS
	
XXXX – If you have any
