[image: image1.jpg]{s
(5
STURDY

PRODUCTS LTD

JOB APPLICATION FORM

 Head of Design
Note:

We thank you for your application, however we would ask you to now complete the above as it allows us to review all applicants in a standard format. Any areas already addressed in your CV need not be repeated

 Please return to johnhanlon@sturdyproducts.com
	
	PERSONAL DETAILS

	NAME
	

	ADDRESS
	

	FAMILY DETAILS (IF YOU WISH TO FURNISH, NOT OBLIGATORY)
	

	PHONE NOS

INCLUDE MOBILE
	

	DATE OF BIRTH
	

	
	QUALIFICATIONS

	GIVE DETAILS OF ANY THIRD LEVEL EDUCATION
	

	GIVE DETAILS OF ANY OTHER QUALIFICATIONS
	

	GIVE DETAILS OF ANY PART-TIME – EVENING COURSES UNDERTAKEN AND RESULTS
	

	
	ACCOUNTS EXPERIENCE/ P&L Responsibility

	ARE YOU FAMILIAR WITH DEBTORS / CREDITORS LEDGER
	

	HAVE YOU EVER UNDERTAKEN RECONCILIATION OF EITHER

Are You familiar with creating invoices/ VAT or Custom Duty controls
	

	HAVE YOU EXPERIENCE IN A GROSS PROFIT ANALYSIS SYSTEM
	

	ARE YOU FAMILIAR WITH THE GENERAL LEDGER, IN PARTICULAR CODING OF PURCHASE INVOICES
	

	UP TO WHAT STAGE IN ACCOUNTS ARE YOU COMFORTABLE WITH:
	RECONCILIATION OF DEBTORS / CREDITORS

UP TO TRIAL BALANCE

PRODUCTION OF P & L

NONE OF THE ABOVE

	
	COMPUTER LITERACY

	GIVE DETAILS OF COMPUTER SOFTWARE YOU ARE FAMILIAR WITH
	

	KNOWLEDGE OF DATA BASE SYSTEMS
	

	
	MECHANICAL KNOWLEDGE

	HOW MECHANICALLY MINDED ARE YOU, WHAT LEVEL ARE YOU COMFORTABLE WITH
	

	
	SUPERVISORY / PERSONNEL EXPERIENCE

	GIVE DETAILS OF SUPERVISORY EXPERIENCE, STAFF NUMBERS ETC.
	

	WERE YOU RESPONSIBLE FOR APPRAISALS / REVIEWS
	

	WERE YOU RESPONSIBLE FOR DISCIPLINE
	

	WERE YOU RESPONSIBLE FOR CONFLICT RESOLUTION
	

	
	SALES MANAGEMENT EXPERIENCE

	WHAT EXPERIENCE DO YOU HAVE IN CONTROLLING A CUSTOMER SERVICES DEPARTMENT
	

	WHAT EXPERIENCE DO YOU HAVE IN CONTROLLING A Sales Team

	

	What experience have you had with regard to Tele- sales
	

	What experience do you have with regard to e-marketing and how did you manage this
	

	WHAT EXPERIENCE DO YOU HAVE IN CONTROLLING A Marketing Function within a company

	

	WHAT EXPERIENCE DO YOU HAVE IN THE OPERATION OF ISO 9002

	

	What experience have you had in developing export Markets and Sales therein
	

	WHAT WAS YOUR GREATEST BUSINESS RELATED ACHIEVEMENT TO DATE

	

	WHAT DO YOU BELIEVE ARE THE KEY FACTORS IN RUNNING A SUCCESSFUL MANAGEMENT FUNCTION WITHIN ANY ORGANISATION
	

	WHAT LEVEL OF REPORTING HAVE YOU HAD TO COMPLETE IN PREVIOUS POSITIONS & WHAT FORMAT WAS IT PRESENTED IN
	

	How would you approach this role within our company
	

 REMUNERATION
	What is your expectation that your remuneration package would be if offered this position , and what way would this be structured
	

	What type of car do you currently drive and how many work miles per year do you cover
	

	
	Country Knowledge

	Are you familiar with all of Irl & UK , if not what areas have you good Knowledge in
	

	
	WORX EXPERIENCE

	
	PLEASE FILL OUT FOR YOUR LAST THREE POSITIONS

	
	POSITION 1 POSITION 2 POSITION 3

	COMPANY NAME

	

	POSITION HELD

	

	REPORTING TO (NAME/POSITION)
	

	YEARLY REMUNERATION PACKAGE
	

	REASON FOR LEAVING

	

	
	REFERENCES

	PLEASE LIST THREE REFERENCES, TWO OF WHICH MUST BE WORK RELATED, STATING WHAT THE RELATIONSHIP IS AND INCLUDE A PHONE NUMBER
	1.

2.

3.

	
	OUTSIDE INTERESTS

	TELL US WHAT OUTSIDE HOBBIES – INTERESTS YOU HAVE

WOULD YOU REGARD YOURSELF AS:

(PLEASETICK)
	TEAM PLAYER TEAM LEADER INDEPENDENT OPERATOR

	
	ANY OTHER RELEVANT INFORMATION WHICH YOU WOULD LIKE TO TELL US

	ANY HEALTH ISSUES YOU WOULD LIKE US TO BE AWARE OF

DO YOU SMOKE

DO YOU HAVE A CLEAN DRIVERS LICENCE WHAT TYPE AND COUNTRY OF ISSUE

	

SIGNED: ____________________________ DATE: ________________

