CV for SGDC (Experienced)

	Resume Updated on :
	dd MMM yy

	Position Applied :
	Sr / Software Engineer [C++ / C# / Both (please underline)]

Note to applicant : the position you applied for will determine how you will be shortlisted and what test you will be given if you are shortlisted.

Personal Information
	Full Name :
(Underline family name)
	

	Age :
	
	Date of Birth :
	MMM yy (e.g. Jan 80)

	Gender :
	
	Marital Status :
	

	Current Monthly Salary :
	S$ (include basic pay only)

	Monthly Salary Expectation :
	S$ (include basic pay only; in absolute or range)

	Total Software Development Experience :
	a yrs b mths

	Total Working Experience :
	a yrs b mths (for degree holder, state only after degree)

	Nationality :
	(non-Singaporeans, indicate if you are Singapore PR, if you are not a PR, indicate if you have intention to apply)

	Current City of Residence :
	(include country if not in Singapore)

	Contact Number :
	(include country and area code if not in Singapore)

	Source :
	(e.g. newspaper ads, monster.com; for referals, please state name of your reference)
(agents, please enter your company name here for the candidates)

Education
	Tertiary Institution :
	(state the university/college you attended)

	Qualification Attained :
	(state name of the highest qualification you attained)

	Duration :
	MMM yy to MMM yy (a yrs) (if part-time degree, please indicate so)

Detail Work Experience
(most recent first)

	Company Name :
	(please state name of company that you worked for)

	From :
	MMM yy
	To:
	MMM yy
	Duration:
	a yrs b mths

	Designation :
	(your official title as indicated in your employment contract)

	Responsibilities : (in 25 words or less)
	(if you are an employee of a software house that outsource you to other companies, indicate as such)
(if you are contract staff, part-time or temp staff, indicate as such, otherwise, it is assumed you are full-time employee)

	Project Title :
	(please state software project only) (outsourced candidate please indicate name of client company)

	From :
	MMM yy
	To:
	MMM yy
	Duration:
	a yrs b mths

	Project Summary :
(in 100 words or less)
	(Summary of your project as a whole; be it hardware/software/system)

	Project Lifecycle:
	Req / Des / Code / Test / Maint (underline all applicable stages; note that these are the stages this project went through, not your involvement. Your involvement is indicated below)

	Project Size :
	(state total number of developers including you)

	Your role in project :
(in 50 words or less)
	(indicate which portion of the project you are actively involved in. e.g. client module, server module etc..)

	Languages used :
	(state the top 1 or 2 dominant languages used by you)

	OS/Environment :
	(state the top 1 or 2 dominant OS/environment used by you)

	Other technologies used :
	(e.g. OOP; state up to top 5 technologies used by you)

	Your activities in project :
(Total to 100%)
	Mgmt
	Req
	Des
	Code
	Test
	Maint

	
	0%
	0%
	0%
	0%
	0%
	0%

Note to applicant : The total activities should add up to 100%. If it exceed or is less than 100%, your resume will be rejected. This applies to every single project you state here. Please see end of the file for explanation of each activities.

(add projects as needed)

	Company Name :
	(please state name of company that you worked for)

	From :
	MMM yy
	To:
	MMM yy
	Duration:
	a yrs b mths

	Designation :
	(your official title as indicated in your employment contract)

	Responsibilities : (in 25 words or less)
	(if you are an employee of a software house that outsource you to other companies, indicate as such)
(if you are contract staff, part-time or temp staff, indicate as such, otherwise, it is assumed you are full-time employee)

	Project Title :
	(please state software project only) (outsourced candidate please indicate name of client company)

	From :
	MMM yy
	To:
	MMM yy
	Duration:
	a yrs b mths

	Project Summary :
(in 100 words or less)
	(Summary of your project as a whole; be it hardware/software/system)

	Project Lifecycle:
	Req / Des / Code / Test / Maint (underline all applicable stages; note that these are the stages this project went through, not your involvement. Your involvement is indicated below)

	Project Size :
	(state total number of developers including you)

	Your role in project :
(in 50 words or less)
	(indicate which portion of the project you are actively involved in. e.g. client module, server module etc..)

	Languages used :
	(state the top 1 or 2 dominant languages used by you)

	OS/Environment :
	(state the top 1 or 2 dominant OS/environment used by you)

	Other technologies used :
	(e.g. OOP; state up to top 5 technologies used by you)

	Your activities in project :
(Total to 100%)
	Mgmt
	Req
	Des
	Code
	Test
	Maint

	
	0%
	0%
	0%
	0%
	0%
	0%

(add projects as needed)
(add companies as needed)
Professional Skill sets
(state only skills used in professional work; skills used in university projects should not be included)
	Skills
	No. of Years Used
	Date Last Used

	C++
	(must be >0 if you are applying as C++ or Both; this will be verified with your detailed work experience)
	MMM yy

	C#
	(must be >0 if you are applying as C# or Both; this will be verified with your detailed work experience)
	MMM yy

	OOAD / OOP
	(must be >0; this will be verified with your detailed work experience)
	MMM yy

	(add skills as needed)
	
	

Additional Professional Courses

	Course/Certification Name
	Duration Attended

	(add name of course or certification as needed)
	MMM yy to MMM yy

Instructions to applicant :
Please fill in as much relevant information as possible and delete all unnecessary items (please delete or replace all blue comments and guidelines and make sure all your entries are coloured in black)

If there is a gap due to working in non-software projects or other reasons, please fill in the gaps with a one-line comment. If detail work experience does not match total work experience, your resume will be rejected.

If you work on two or more projects concurrently, indicate how many % of your work time is spent on each project at the same time period.

Only resume in this format will be used for evaluation for suitability of interview. Resumes in other formats will not be considered and automatically rejected.

Once you completely filled in the resume, rename this file to your full name and e-mail it to our HR officer-in-charge or your recruitment agent, whoever is applicable. In your e-mail subject please indicate the position you applied for as indicated in this resume. (E.g. C++ Software Engineer)

Note that this template is for experienced applicants with 6 months or more working experience in software development. If you have less than that amount of experience, please get the fresh grad template from our HR officer or your recruitment agent.

Guidelines on your activities in project (delete after you understand this to reduce clutter):
Each activity indicates the man-hours that you spent on this project as a percentage to the total project duration indicated by you. So all the activities adds up becomes the sum of your project involvement which should be 100%

Mgmt : Management activities.
General project meetings; planning schedule and resources; setting up development environment; attending training and miscellaneous activities.
For leaders, this includes managing your sub-ordinates; mentoring them and any general management activities.

Req : Requirement activities.
Discussing project requirements with your superiors or customers; creating requirement proposals; doing use/business case diagrams and use/business case descriptions; analysing requirements’ documenting requirements; and presenting or review requirements.
For leaders, this includes managing, reviewing and approving your sub-ordinates’ requirement and requirement activities.

Des : Design activities.
Discussing design with your superiors or customers; working on actual design; translating use cases to sequence, class or other design diagrams; analysing design documenting design; and presenting or review design.
For leaders, this includes managing, reviewing and approving your sub-ordinates’ design and design activities.

Code : Coding activities.
Actual coding, compiling and turning your design into executable or library module; unit testing or ad-hoc testing; and writing documentational comments to codes.
For leaders, this includes managing, reviewing and approving your sub-ordinates’ codes and coding activities.

Test : Testing activities.
Integrating your module with your peers; writing and executing test cases; using 3rd party test tools to test your codes; conducting integration, functional and system test; logging and reviewing defects tracking software with regards to bugs found by 3rd party testers; documenting testing plan and test results; and analysis of test results.
For leaders, this includes managing, reviewing and approving your sub-ordinates’ test cases/results and testing activities.

Maint : Maintenance activities.
Doing short functional enhancement and bug fixing of released or transitioned software; going to user/customer site to support any issues; attending to fire-fighting or crisis-resolution activities; doing regular or routine updates; doing building, configuration or version management of released application software; and doing miscellaneous documentation.
For leaders, this includes managing, reviewing and approving your sub-ordinates’ maintenance activities.

