

2000-2006

Management Accountant

**Southern Finance Plc
Portsmouth**

- Preparing regular financial statements and accounts, such as profit and loss accounts
- Analysing company performance
- Monitoring spending, costs and budgets
- Interviewing clients
- Supervising an office of nine staff

1998-2000

Accounts Technician

**Southern Finance Plc
Portsmouth**

- Assisting with ledger accounts and budget preparation
- Preparing statements showing income and expenditure
- Processing expenses claims

Other Employment

I started work as a trainee accounts clerk with Southern Finance, learning the job and assisting with ledger accounts. From there I was quickly promoted to accounts clerk and began working towards professional qualifications.

Additional Information

- IT skills: use Microsoft Office and SAGE financial management software on a daily basis to write documents, prepare presentations, store and manipulate data and produce financial reports.
- Part-time study of the courses described above required self-discipline, time-management skills and determination. I developed a much broader awareness and understanding of company systems and functions as a result of study.
- I am a keen member of a local amateur dramatics society, and have been stage manager for the last four years. This provides an additional arena to further develop my organisational and people-management skills.
- Currently treasurer of my children's primary school PTA. This requires careful thought on how to present financial information to members of PTA who are without financial knowledge.
- Regular swimming (twice a week) to keep fit.
- My language skills include conversational Spanish and French. I have taken several evening classes to develop my confidence when communicating on holiday.
- I have a full clean driving licence.

Note

This section quickly summarises previous employment history that is less relevant.

Note

This section highlights the employability skills developed through study, work and even leisure interests.