Header, document and CV title: 
Your first and family name to appear at the top of each page — not "CV"


CV template rules: Maximum length is two pages; do use an internet friendly font such as Ariel or Times New Roman and don’t use heavy graphics, tables, images or complex formatting that may corrupt when your CV is emailed. It would be better to include a link to a webpage or share a file.

Profile: 
About 30 to 40 words that describe you and the skills, experience and recent qualifications (if relevant) that make you an expert. Aim to demonstrate the value that you can bring to an organisation, as you are likely to be a high-ticket value hire. Focus on evidencing that you are a visionary with substance; for example, that you are able to help organisations in transition and implement change as well as recognise that it needs to happen. 

For example: A contemporary digital marketer with more than 10 years' senior sales and marketing cross-sector experience. Able to see the bigger picture and follow through on the minutiae of detail — this approach delivers tangible and sustainable competitive advantages for businesses. 


Work/project history: 
Starting with your most recent first, and using up to three examples, list your achievements. Detail the organisation that you worked for, the start and finish dates and your job title or the project. If you are still employed put current as your end date for the first job that you list. If you are nervous about naming the company that you work for, describe it instead (for example use: large major multiple or supermarket chain instead of Tesco or Sainsbury’s). The focus of this section is to demonstrate how your nous and insight got a project done better, on time and within budget. 

Organisation, 00/00/0000 — 00/00/0000, job title

Awards and membership of professional bodies: 
This is a critical section for you, where you can prove your talent and credibility. Detail years of membership for professional bodies, and the awarding body’s name and date for any awards received. Avoid jargon, and if you’ve won the ‘most prestigious’ award in something describe it.

For example:

Campaign's Rising Star Marketer of the Year 2006 for NSPCC Break the Cycle campaign

Social media board member of the Institute of Practitioners in Advertising since 2008 

Qualification description: 
List your highest qualification and any relevant recent courses you have completed here. Detail the institution that you studied at, the qualification, start and finish date, subject, type of qualification gained and the grade. If you have completed a course that is specific to the next project or role that you want to take on, use about 30 words to describe it in greater detail here. Evidence how you were able to apply the theory to deliver best practice.

Institution, 00/00/0000 — 00/00/0000, subject, qualification, grade
For example: Applied bid and letter writing techniques learned via professional fundraising course in a volunteering role at local children's charity and raised £50,000 from a variety of trusts, grants and business sponsors.

Interest and hobbies: 
List your interests and hobbies here. If you have an interest that has won you an award, detail it here describing the awarding body, the level and date that you received the award.

References:

You could use the name, job title and contact details of a high-profile past employer or client here.

Contact details: 
List your email, mobile number and home address (if relevant) at the bottom of every CV page. Consider online PR and check what is published about you. Expect your prospective employer to check social media and to Google you. Get there first and, if you haven’t already done so, create an internet CV or website to showcase your work. Consider rich media; a prospective employer would far rather watch a one and a half minute video than read a four page CV. Include your website link in your contact details. 

Email
Telephone
Website

Address

