Name
Job Title
Full Postal Address
Telephone Number | email address | LinkedIn address
Profile
A profile on an executive CV should be no more than four lines and punchy, to the point. With a couple of lines as an introduction, you can then follow it on with three bullet points, breaking down capabilities. For example:
· Strategic Project Manager with a successful background in the delivery of multiple / complex projects within set timeframes, budgets and to a high quality standard
· and so on.......

Just include a couple of lines here that indicate what your objective is
Skills Matrix
As an executive, you will undoubtedly have a LOT of information gathered on achievements, duties and responsibilities in a career that will often span in excess of 30 years. To be able to streamline this experience and bring to the forefront the skills, knowledge and expertise you have, it is always beneficial to include a Skills Matrix, which details straightaway the areas in which you have experience. Such as:

Project management | programme management | service redesign | change management | options appraisal | business case development | procurement | business support | interim management | restructuring | housing management | planning | strategic policies | regeneration | stakeholder management | stakeholder engagement | work streams | governance | compliance | bid management | performance management | communication | leadership and so on.......
Personal Attributes
· Include the more personal aspects of your character here (no more than three bullet points)such as communication, leadership, workload management etc
Career Detail
Company Name - JOB TITLE

Dates to and from
With an executive CV, it is usually advisable to start your career experience with a short paragraph that demonstrates your daily duties and responsibilities.

· You can then break down your achievements in bullet point form so they stand out

Company Name - JOB TITLE

Dates to and from
Continue with your career history until complete. Only concentrate on the last 10 years in terms of showcasing achievements, skills and expertise and list older roles by company name, title and dates to and from.
Professional Development - At executive level, the chances are that your education was a long time ago and not at all relevant to what you are doing now. It is therefore a good idea to include any courses or seminars that you have completed to show that you have the commitment to furthering yourself outside of your career.
Education and Qualifications - You can include your Education, if you feel it is beneficial, as well as any other gained whilst working, such as Prince2, CIPD, Level 5 Management and Leadership etc.
Hobbies and Interests - you can include any hobbies you have here, but if the CV is looking like it will exceed three pages then you can miss this section off
References are available on request
Michelle Berman - Senior Project Manager / Senior Change Manager / Transformation Manager / Programme Manager

