Tips for every individual applying with professional IT experience:

1. Remember: a Resume is a self-promotional document that presents you in the best possible light, for the purpose of getting invited to a job interview.

2. It's not just about past jobs! It's about YOU, and how you performed and what you accomplished in those past jobs--especially those accomplishments that are most relevant to the work you want to do next. A good resume predicts how you might perform in that desired future job.
3. Remove everything that starts with "responsibilities included" and replace it with on-the-job accomplishments.
4. What do you do if you have gaps in your work experience?
You could start by looking at it differently.
General Rule: Tell what you were doing, as gracefully as possible--rather than leave a gap.
If you were doing anything valuable (even if unpaid) during those so-called "gaps" you could just insert that into the work-history section of your resume to fill the hole. Here are some examples:

· 2003-05 Full-time faculty -- or

· 2003-05 Maternity leave and family management -- or

 Travel and study -- or Full-time student
5. A targeted resume is much, much stronger than a generic resume.
6. Don't include hobbies on a resume unless the activity is somehow relevant to your job objective, or clearly reveals a characteristic that supports your job objective.
7. Don't include ethnic or religious affiliations (inviting pre-interview discrimination) UNLESS you can see that including them will support your job objective. Get an opinion from a respected friend or colleague about when to reveal, and when to conceal, your affiliations.
8. Brief profile :
You don't need to write 'Curriculum Vitae' at the top of your CV or Resume – it's pretty obvious what it is! Make sure your name appears at the top and is in a larger font than the rest of your CV so it stands out. Beneath, all you need to include is your home address and contact information. Don't include a novelty email address - venkatSuperStar@gmail.com doesn't sound very professional.
Experience Summary:

Under the address, email & contact number give some brief information about your currently working company/ previous company with the role/ designation and the technologies worked with number of years of experience.

9. Career Aim
This is optional but if you do include it, makes sure it isn't vague or generic. Keep it brief (three or four lines max). Demonstrate your career focus and perhaps

 evidence of two or three main strengths and where they were developed. This

 part of your CV or Resume should be tailored to the role and company you're
 applying to.
10. Technical Skills

 List all the hands-on experienced languages, databases, frameworks, design

 Patterns, APIs, IDEs used, Servers, clusters, tools etc.,
 All the software/ hardware related project equipment must be mentioned in

 Separate rows.

11. Certifications
 List all the technical/ non-technical(domain specific) certifications obtained.
12. Work Experience
The Work Experience section of your CV or Resume is where recruiters will focus most of their attention. You must include the dates of your employment, the job title you held and the name of the employer. For international applications, cite the country in which you were employed.
 The most common way of presenting work experience is to do it in reverse

 Chronological order (most recent first). However, if you have very relevant
 Experience in the career field you are applying to e.g. an internship with a
 Company, you may wish to include this first under a separate heading such as
 “Relevant Work Experience” and list less relevant jobs under “Other Work
 Experience”. This will immediately show an employer that you have taken the
 Initiative to gain knowledge of the sector and have experience of that work
 Environment.
 Don't despair if this isn't the case for you. Thousands of graduates don't have
 that head start but still get the position they want because they capitalized on
 the experience they did have. Remember, employers are looking for the skills
 you have used and developed, and more specifically they are identifying links
 between your experience and skills and the requirements of the job. Here are
 some tips to help you:

· Target your CV to the specific job advertisement - Read over the terminology used and the skills mentioned in the advertisement and where appropriate, use these words in your CV.

· Back up your claims - Avoid writing bland content; if you have "good communication skills" demonstrate how you have used them effectively to get something done.

· Identify the contribution you made - Rather than just stating a list of duties you had, think about ways of demonstrating success in a particular role. Mention your achievements at work and any concrete results you achieved (in measurable terms if possible). For example, rather than writing, "designed company's web site," you could say, "Designed Company’s web site, which increased company's overall product sale by 50 percent."

 This is optional but if you do include it, makes sure it isn't vague or generic.
 Keep it brief (three or four lines max). Demonstrate your career focus and
 perhaps evidence of two or three main strengths and where they were
 developed. This part of your CV or Resume should be tailored to the role and
 company you're applying to.
13. Education and Qualifications

Start with your most recent education – your degree or postgraduate qualification. University qualifications will be of more interest to an employer than what you did at school so devote more space to this. Include the dates, name of university/s, degree title e.g. B.Tech. (Computer Science & Engineering), and the grade you have achieved.
It is advisable that you include any modules you studied that are relevant to the job application in addition to your thesis/dissertation research or project work. Time spent abroad or work placements attended as part of your degree course should be mentioned.

For school education, include dates, name of school/college and Percentages or equivalent qualifications studied with grades. Unless specified, it is not normally necessary to list every subject studied.
14. Professional training
List any specialist experience and/or training sessions that are relevant to the job role under specially designed sections. Those who haven’t attended can also fill this section with their special qualifications like researchers may provide the sections 'Research' or 'Research Interests,' and those having worked abroad may choose to include a section titled 'Experience Abroad'. Faculty may include 'Teaching Experience’, 'Lectures and Presentations'.

15. Activities/Interests/Positions of Responsibility
These are all relevant sections to include because they demonstrate that you are motivated to pursue other activities and are a well-rounded individual. Positions of responsibility and achievements can be extra-curricular, for example, significant involvement in the Student Union, organizing etc. Stating your interests doesn't mean just writing a list. Try to indicate your level of involvement and what you gain from the activity.
16. Additional Information
 Languages
 If you are applying overseas then you should indicate your native language and
 any additional languages you know accompanied by your level of proficiency.
 Skills
 Skills in this section include anything vocational that has not appeared

 Elsewhere.

 Conferences
 If it is relevant to the job you are applying for, then you may want to mention any

 conferences, workshops or seminars you have attended. Give the name of the
 conference, date, place and organizers.
17. References/Referees

 If you don't have space on your CV, a simple “References available on request"
 is acceptable. If you do have space, it is very common to give the details of two
 referees. Give their names, position, address, phone numbers and email
 addresses. Always ask for their permission first and remember to keep them
 informed of your career aspirations and achievements to date.

TOP TEN QUALITIES AN EMPLOYER EXPECT FROM AN EXPERIENCED ASSOCIATE:
1. Willingness to share information and ideas.

2. Commitment to teamwork.

3. Eagerness to complete the task at any cost.

4. Responsiveness to change.

5. Ability to work under pressure.

6. Sense of ownership of work and ideas.

7. Willingness to take calculated risks, without fear of consequences.

8. Ability to communicate clearly and honestly with peers, managers,

 Customers.

9. Understanding of business strategy and how you create shareholder

 Value.

10. Commitment to continuous learning, skill development.
Experienced IT professional Sample resume

 K. Ravindra

 11-98-123
Mobile:
07777 777777

 Nampally, Hyderabad-500001
Home:
01888 888888

Email:
name@gmail.com
	Experience Summary

	· XX years experience in XYZ organisation in ___ technologies
(current company)

· XX years experience in XYZ organisation in ___ technologies (immediate previous company)

	Career Aim/ Professional Target

	Career Aim/ Professional Target – this is optional, but if you do include it, don’t waste space by writing anything generic. Keep it brief (three or four lines max). Tailor this section to the role and company you are applying to.

Work Experience

Languages

Java, J2EE

Technologies

Adobe LiveCycle Script, Core Java, Servlets, JSP, EJB, JMS, XML
Database Transaction APIs

JDBC, Hibernate

Design Patterns
DTO, Std DAO, NonStd DAO, Factory, Singleton, MVC2
Frameworks

Struts, Spring

IDEs

IBM WebSphere Studio Application Developer (WSAD) v5.1.2, IBM Rational Application Developer (RAD) v7.0.0.5

Database Query Language

DB2 SQL, SQL Server SQL, PL/SQL

Application Server

IBM WebSphere Application Server, Apache Tomcat

Other Tools

Adobe Livecycle Designer 7.1, TortoiseSVN, Adobe Reader Extensions Server (ARES), Microsoft VSS, Putty, IBM Websphere MQ

CERTIFICATIONS:

· SUN Certified Java Programmer, Standard Edition 6

· SUN Certified Web Component Developer, Enterprise Edition 5

	Work Experience

	Job Title

Employer Name, Location
· List of responsibilities and skills gained

· Use bullet points

	Job Title

Employer Name, Location

· List of responsibilities and skills gained

· Use bullet points

	Job Title

Employer Name, Location

· List of responsibilities and skills gained

· Use bullet points

	Education & Qualifications

	Date from – Date to
	University Name

Postgraduate Degree Title

· Details of final project/thesis and research here

	Date from – Date to
	University Name

Undergraduate Degree Title

· Final project or dissertation here (if relevant)

	Date from – Date to
	College Name

Percentage or equivalent with subjects and grades

	Date from – Date to

	School Name

Percentage or equivalent - subjects and grades optional

	Professional Training

	Date from – Date to

	Training Course/ Grade (if applicable)

	Date from – Date to
	Training Course/ Grade (if applicable)

	Other Skills

	
	· Special Skills (foreign languages etc.,)
· Special Software languages/ tools known

	Interests/Activities/Positions of Responsibility

	
	· List of leisure pursuits
· Mention extra-curricular involvement in university/college

· Sports

· Hobbies etc.

	References/Referees

	Professional 1
Referee Name

Job Title
Employer Name
Address

Address

Address

Tel: 01000 11111
Email: name@gmail.com

	Professional 2
Referee Name

Job Title

Employer Name

Address

Address

Address

Tel: 01000 11111
Email: name@gmail.com

