Jemma Broadstock
Email: admin@jemmavirtualassistant.co.uk
Website: www.jemmavirtualassistant.co.uk
Facebook: jemmavirtualassistant (includes reviews)

I actually already work with a few therapists so I would definitely be interested in speaking to these clients! My background is in psychology and wellbeing so I have a real interest in working with clients in areas such as this. I have experience in all of those tasks and would be happy with those hours and time frames. I would also be happy to attend the events listed as I am local to Birmingham and London is only one direct train from where I live so that’s perfectly fine too.

Claire Muers
Email: info@vestraonline.co.uk
Website: www.vestraonline.co.uk

I would be very interested in working with your private occupational therapist clients - I have both personal and professional connections to the field. My linked in profile is catered to my niche service of transcription, however my website goes into great detail about me and my services and experience

Teresa Daborn
teresa.daborn@efkaristo.com
01276 425280
www.efkaristo.com
My fiancé, Mike, and I run a small business support company from our home in Surrey. We support sole traders and small businesses within various industries with bookkeeping and admin support. We also offer transport compliance services and have links to HR consultants etc. Mike’s a qualified bookkeeper, who’s a member of the IAB and is certified to use Xero, QuickBooks, FreeAgent, KashFlow etc and he also loves Excel. My background is that of an administration one, my first job back in 1988 involved hand writing the cash books, which I loved. I’ve previously worked as a receptionist, secretary, administrator, PA. I currently undertake voluntary work within our local community for a good neighbour type charity and also for our Children’s Centre until recently when it was closed due to a lack of funding. I help Mike with basic bookkeeping, and undertake traditional admin tasks such as research, email management, typing up correspondence, data entry etc for our clients and also on an associate basis for other VAs. We’re members of the FSB, hold insurance, AML and ICO registration.

Nicola Woodford / Charlotte Babington
Email: nicola@evelynandford.com |
Mobile: 07912 847819
Website: www.evelynandford.com
LinkedIn: https://www.linkedin.com/in/nicola-woodford-virtual-assistant
LinkedIn: https://www.linkedin.com/in/charlotte-babington-b43b4b189

Lee-Anne Makin
Email: lee-anne@makinassociates.co.uk
Mobile: 07471 479473

Katherine Curry
Email: KCurryVA@outlook.com

my ideal rate would be £20 per hour however I would be prepared to drop this to £18 per hour for the initial contracted hours. If they have any questions, please do let me know. I have also attached my full list of services for their consideration.

Rachel Davis
Email: hello@the-office-hub.co.uk
Mobile: 01978 799396
Website: www.the-office-hub.co.uk

I’d be very interested with working with your clients. I am North Wales based but happy to travel to the attached meetings you mentioned. Please find attached my CV, I’ve also attached my brochure of services. With all my new / potential clients I offer a 1 week free trial and then week 2 is reduced (agreed rate depends on projected contract) just so it gives both parties an understanding on how they both work with each other which I feel is really important. My prices are negotiable if the attached are slightly over their budgets.

Anita Varma
Email: anitavarmaaa@gmail.com
[bookmark: _GoBack]Mobile: 07742 206437
Website: www.avvirtualassistant.co.uk

image2.emf
Curriculum-Vitae-Le e-Anne-J-Makin (1).docx

Curriculum-Vitae-Lee-Anne-J-Makin (1).docx
		

		

		

Lee-Anne Makin

lee-anne@makinassociates.co.uk

07471479473

PERSONAL PROFILE

I am an efficient and organized individual, priding myself on my dynamic team motivational skills, as well as the imagination and conviction to work on individual tasks. I have great people skills and this has been recognised by many individuals.

Freelancing has really opened my eyes to what I can achieve, where I work best and what’s suited to me as a person. It has encouraged me to grow from strength to strength as a person.

EDUCATION		

TVU Reading – Certificate in Higher Education to Social Work Pathway . 	2009-2010

TVU Reading	- Certificate in Black & White Photography . 			2005-2006

Newlands Girls School – Maidenhead . 					1997-2002	

[bookmark: _GoBack]

EMPLOYMENT HISTORY

Jan ‘19 - Present - ‘Makin Associates’ Virtual Assistance (Freelance)

*Creating the brand

*Creating the business – all business/accounts related tasks

*Making connections through networking and growing my business organically which has been growing each month since January

*GDPR certified with ICO

*VA work consists of;

Digital Marketing through Social Media, Mailchimp, SEO tasks, Website builder tasks on Wordpress

Email Management

Social Media Management

Canva creations for leaflets, programmes, social media

Data Entry

Networking - I’m an Ambassador for one networking group each month

Holding events

Writing short blogs for Website and Social Media

Booking systems – Acuity, Bookeo, Zebranet

Project Management on Monday.com

And more...

Mar ‘18 – Aug ‘18 VA Associate (Freelance)

* Email Management

* Creating & keeping classes up to date on the Booking System / Registers

* Dropbox / MS Office / Google Drive / One Drive

Jul 16 – Feb 19 – Franchise Business Manager (Freelance)

* Organising and arranging venues

* Running Baby and Toddler classes

* Face to face with customers daily

* Dropbox / Paypal / iTunes / MS Office / Google Drive / One Drive

* Accounts/Invoicing for the business and all business related tasks

* Organising insurances & DBS checks

* Creating & keeping classes up to date on the booking system

* Ordering stock to run the classes & business

* Marketing – posters/leaflets

* Social Media – Facebook, Instagram

* Creating artwork for magazine publications

* Free demos to groups/nurseries

* Attending training days and conference events

* Making props for classes

* Making Gift boxes to sell merchandise

* Using our Hartbeeps Intranet

* Diary management

* Many other tasks to ensure the smooth running of Hartbeeps business

Sept13 – Jul 16 – Stay at home Parent

April 13 – Sept 13 – National Rheumatoid Arthritis Society – Helpline Assistant

* Working in a team of 3 on our helpline that is manned 9.30-4.30 daily, providing information and support to people with RA and their friends and family.

* Responding and monitoring emails, Facebook, twitter, Healthunlocked about RA.

* Uploading articles on our website and keeping information up to date.

* Posting information out to our callers.

*Attending conferences ie BSR and other public events.

February 12 – March 13 – Windsor Care Ltd The Manor – Care Assistant

* Working in a team of care assistants and nurses, supporting and looking after residents in their daily care.

June 10 – February 12 – Retirement Villages – Care Assistant / Multi Task worker

* Working in a team of care assistants looking after the daily care (personal care, medication and social care)

* Waitressing in the restaurant and helping the Chef in the kitchen

November 08 – June 10 – Leonard Cheshire Disability –Care at home Support Worker

* Helping people with everyday tasks ie. Breakfast, dressing, housework, shopping, sitting services and making sure the Service Users Care Plan is kept up to date on a regular basis

* Liasing with staff in the office regarding service users, rotas, other support workers etc

* Being flexible by visiting more clients when people are absent from work

May 07 – May 08 - Toys R Us – Supplies Supervisor
* Supervisor of a team of 3, helping the to organize and prioritise

* Diary Management & Annual Leave Management

* Assisting with Projects – preparation of new stores

* Visiting Stores to ensure everything is running smoothly

* Meeting with clients, discussing new promotions

* Held Interviews for our department

* Note taking in meetings, interviews and disciplinaries

* Organise department Outings, Christmas parties, reception cover on a rota basis

* Ordering general supplies to make the store run ie. Stationary, A-boards etc

* Processing Purchase Orders for Stores and Stock in the Distribution centre

* Monitoring the supply levels, making sure the reorder levels are correct so that we

 don’t fall short on stock.

* Dealing with queries in the Head Office and the stores to ensure the deliveries are

 correct and delivered on time.

* Proofing Business Cards and Application Forms

* General Administration – Filing / Emails / Timesheets / Answering Store Calls / intranet

* Maintain AS400 Database – Adding / Deleting Part numbers

* Year End Inventory Stock check liaising with DC and making amends on AS400

* Making sure the department understands the Supply chain and why it works

* Archiving after Year End Inventory

* Looking after the Department when the manager is absent

* Processing Access Cards for entry into the buildings when the Administrator is absent

July 06 – April 07 - TTI UK Ltd – PA / Product Administrator

* Reporting / Assisting the Head of Product Management for this global company

* Diary Management for the 5 Product Managers

* Organising travel and accommodation for the Product department and Sales Team

* First point of contact for the Department

* Maintaining &Training the sales team on use of the Configure It Database

* Landscaping Products – comparing a specific product using various companies ie.

 Ryobi, Black & Decker, Makita etc

* Helping the Department with workload at busy times

* Visiting warehouse to check products specifications

* Answering Department calls, transferring them or taking messages

* Liaising with Supply chain with New and Deleted Products

* Organising Lunches for Sales team meetings / Holidays etc

* Assisting the Marketing Administrator / Proof reading

* Daily use of MS packages

* General Administration – Filing / Email queries from Customer Services & Sales Team

Oct 02 - Apr 06 - CFP1991 Ltd. - Office Supervisor
* Supervisor of a team of 3

* Help my team to organize and prioritise work

* Processing Queries from Customers via phone, email, post. credit card payments

* Accepting donations from registered and new customers

* Using Mail Merge to write to our customers about queries

* General Administration – Filing / Answering Calls / Emails / Data Entry on AS400

SKILLS AND QUALIFICATIONS

Computer:

Copy typing 50 wpm / Good working knowledge of the CRM database / Efficient with AS400 / Competent use of MS Office / Proficient in Outlook & Internet search facilities

Dropbox / Paypal / iTunes / Google Drive / One Drive

General: In-house training in Time Management	Full UK driving license
 	 In-house training in Presentation Skills	First aid training with LCD & RV

 	 In house training in Negotiation Skills	DBS checked/cleared

INTERESTS

 I’m a family person and love to do ‘days out’ wherever that may be. I like going on family walks, going to the cinema, out for dinner. I’m creative and enjoy making things; I make quilts and some patchwork items for family, friends and a few commissioned pieces. I love visiting other countries and experiencing cultures.

		

		

		

image3.emf
Services Offered.docx

Services Offered.docx
[image:]Services Offered

Administration:

Data Entry

Research

Setting up electronic filing systems

Preparing training material

Travel Planning

Documents, formatting, reports

Creating and Managing Spreadsheets

Type-up policies, procedures, manuals

Recruitment admin

Letter writing

Email inbox management/detox

Ordering supplies

Create forms

Tracking staff training records, absence and holiday leave

Sales Support:

Follow up quotations/enquiries via email

CRM database maintenance

Diary Management

Respond to enquiries via email

Log expenses

Email Scheduling

Appointment setting – email correspondents only

Social Media Content Scheduling – Content supplied by the client

Marketing:

Business Cards

Flyer distribution (local areas only)

[image:]

Special Projects:

Event planning and coordination

Personal assistance (gift buying, errand running, personal finance log)

[bookmark: _GoBack]

image1.png

K CurryV A

Virtual Assistant Services \

image4.emf
CV 2019.docx

CV 2019.docx
The CV of Katherine Curry

About Me:

Name: 	Katherine Curry

Address: 	29 Avondale Road

		Ipswich

		IP3 9JT

Contact Details: Mobile – 07821570381

Date of Birth: 16 – 12 – 1986

Education:

St Benedict’s Upper School – Sept 2000 – June 2005

A-levels – Jan ’05 and Jun ‘05

		Sociology

		C

		General Studies

		D

		Religious Studies (Philosophy and Ethics)

		D

		English Lit

		E

AS-Levels – Jan ‘04

ICT – D

GCSE’s – Jun ‘03

		Maths

		A

		DT textiles

		B

		English double award

		BB

		Religious Studies

		B

		Science double award

		BB

		Geography

		B

		Art and Design

		C

		French

		C

		History

		C

Other Qualifications:

2006 	‘Foundation Certificate in Health and Safety in the workplace’ – at West Suffolk Collage in association with ‘Chartered Institute of Environmental Health’

2006-2007	NVQ level 2 in Food and Beverage service

2008-2009	NVQ level 3 in Hospitality Supervision

2010 - 2011	NVQ Level 4 in Customer Service.

2012-2013	NVQ Level 2 Business Administration

Constant training in food hygiene and health and safety (company certificates gained)

Work Experience to date:

KCurryVA – Virtual Assistant Services – July 2019 – I originally set up my business when I was pregnant with my first baby in 2017, however due to very quickly falling pregnant again, everything was put on hold until July 2019. I currently have several clients for whom I provide email and calendar management as well as adhoc administrative tasks. I am still in the process of growing this business to allow me to offer this full time and be at home with my children.

West Suffolk Hospital Community Services – 10th April 2017 – present

	I work within a team of 3 to provide business support to the Local Area Managers within West Suffolk. I work remotely to manage their emails, their calendars and general admin processing. Arranging meetings and events, booking venues, arranging catering, tracking attendee responses. I attend several meetings to take minutes, providing a copy of these along with action logs and agendas for future meetings. I am responsible for recording and tracking the annual leave of all members of the community teams as well as reporting sick days and study days to our HR department.

	

David Lloyd Leisure - Ipswich - 4th April 2012 – August 2017

	I started here as a receptionist, responsible mainly for meeting and greeting our members, taking bookings for classes and courses and answering the 	phones, transferring them to the relevant departments. After 3 months I started training in the membership department, processing cancellations and any other administrative tasks required. This could include writing up new contracts if members change their packages or updating contact information on their accounts. In September 2012 I covered the Member Relations Manager role for 5 months. This role is focused on retention of members and corporate accounts, it involves having regular contact with as many members as 	possible to ensure they stay engaged and focused and continue to get value for money with their memberships. If a cancellation is requested, I have 3 months to encourage the member to remember why they joined the gym and how much a part of their life it has become. I have targets I have to work towards which included reducing the number of leavers on a monthly basis and increase the number of facilities they use and the number of times they visit on a weekly basis. Due to the leaving of a previous employee this role has largely been self-taught however I have been successful in recreating the role to be more proactive and engaging rather than relying solely on contacting members once the decision to leave has been made. I have successful exceeded my targets in the last 3 years and before leaving to begin my maternity leave this month, I was on track to achieve target again this year.

Fynn Valley Golf Club – Ipswich - 6th August 2011 – April 2012

I am currently the Restaurant Manager. In this role I oversee the complete running of the members bar and the main Valley Restaurant. I also meet and greet potential clients for parties, weddings, corporate events and funeral gatherings. I then oversee the complete process, meeting regularly with the clients to ensure they are getting exactly what they want with the event, minus the stress of planning it all themselves. At Fynn Valley our restaurant bookings and functions are essential to stay in business, so my role is vital to ensure repeat custom and ensure positive feedback from clients to friends and family.

Greene King – The Bell Hotel - 7th April 2011-5th August 2011

I was the Deputy General Manager based in their Food and 	Beverage section. My main responsibilities included: Managing a team of 8 people who work on the bar and in the restaurant. I ensured that all legal requirements were met, quality of service standards were adhered to and both areas were run smoothly. I had little involvement in the financial side of things as I was still to attend the monthly financial review. I had small involvement in the orders. I worked closely with the head chef to ensure food quality was high and orders were done regularly to ensure a full menu was available especially on special offer nights. I was also fully involved in the service during wedding receptions and birthday bookings which require full three course service to a high standard to ensure their special day is perfectly executed.

[bookmark: _GoBack]I left because I had to move to Ipswich and could not afford to commute daily.

Centre Parcs – 10th April 2005-full time since July 2005 – 1April 2011

I started as a Barmaid/waitress in the Sports Café occasionally taking on a supervisory role.

In December 2007 I was promoted to a Level 3 Assistant Manager. This position was given to me after completing 7weeks of Starbucks specific training at the level of a Starbucks Store Manager.

My daily duties included: Checking off the morning delivery and storing it correctly, ensuring all orders for the following day were put through the system, recording wastage, overseeing all paperwork relating to food hygiene and ensuring all staff were aware of and sticking to company procedures. Use of tills, taking readings for sale figures, cashing off and banking money at the end of each day were also required. As well as this I was overseeing the running of the shift on a day-to-day basis and getting stuck in with my team to provide the highest quality of service and produce.

January 2010 I was promoted to a Level 2 Assistant Manager. In this role I answer directly to the Head of Department (Store Manager)

My duties now also include creating a 4week rota for a team of 25 spread over the 2 units, as well as involving myself in the budgets for the financial year. This allows me to actively focus on my wage levels, stock control and incentives for increased sales. After each month’s budget review, I look at the Cost of Sales against my budget and task myself with creating a short-term business plan to keep these figures at a realistic level. I then work with my head of department and Duty management to ensure that the whole team are onboard with my ideas whilst sticking to strict service standards along the way.

Newmarket Racecourse – 2003 – 2007

		Hostess (corporate hospitality)

Looking after Corporate clients in their private marquees, ensuring all requests are met

Sainsbury’s – 2003 – April 2005 – weekends and school holidays

		Replenishment Assistant

		Stocked shelves, worked on the Deli and on the tills

Poppins – 6 months during 2002 – Saturday job

		Stocked the shelves and used the tills

Work Experience at school

Ceka Office Group – Design work and colour schemes – March 2002 – 2 weeks

My Skills:

I have a basic knowledge and understanding of computers and major programmes such as Word, Excel, Publisher and Photo Shop as well as the Internet or Intranet.

I have a Full Driving license.

I have completed my Duke of Edinburgh Bronze award in 2002

I have the ability to pick things up quickly and I have a thirst for personal development.

I have received regular training for guest care and licensing laws.

I was a designated Fire Trainer, so I was responsible for training all team members the company procedure in the event of a fire.

I have had training in usage of chemicals, fire safety and other departmental issues

I have extensive experience in event organisation, and this can include arranging accommodation and travel for clients. This experience has led to confident diary management and great organisation skills

My Interests:

I love to socialize, being around people is important to me, although I do work well on my own as well. I have great interest in the way other people live their lives and their life history.

Other interests include Zumba and music.

image5.emf
The Office Hub Brochure.pdf

The Office Hub Brochure.pdf
The Office Hub

Y

1N

oowo:hw

01 R,
."w \
\ *amw/

™

%% g

ot oy

T -
N
How Does It
Services
Prices
Testimonials

Contact

Y RT

rF O

Work?

How does it work?

In a world filled with direct messages and instant email
alerts in our pockets, we understand that it's not easy to
keep on top of everything.

That's where we come in. At The Office Hub, we support a
diverse range of clients in achieving their business goals by
providing both onsite and virtual assistance.

How can a virtual assistant help your business?

Our experienced team work with you to deliver real results
and assist in areas of the business that may be neglected
due to time constraints. Using a variety of cloud based
platforms and shared drives such as Google Drive means
that we blend in as part of the team without the cost of
overheads.

Don’t worry about being tied into a 12 month contract either.
Our rolling packages allow you to use us on an ad hoc
basis, meaning you are free to cancel at any point if you are
not happy with the service you have received. We also offer
a 14 day money back guarantee with no questions asked.

If you want trustworthy and affordable assistance, get in

touch today for a free, no obligation quote and discover how
our team can help your business.

The Office Hub

ADMINISTRATION SUPPORT
EVENT & TRAVEL BOOKING
Formatting Templates, Presentations and

Documents Research/Book Flights and Hotels
Transcription Itinerary Preparation
Handwriting/Audio Transcription Arrange Meetings
Preparing and Issuing Agenda/Meeting Packs Restaurant Research and Reservations
Calendar /Diary Management
Invoices
Inbox Management
Data Entry

SERYV

MARKETING, DESIGN &
SOCIAL MEDIA

SEO
Copywriting
Press Releases
Blog Writing
Social Media Setup/Management
Email Marketing
Proof Reading
PPC
Collateral Design
Experienced with Canva

ICES

SELLING
HUMAN RESOURCE SUPPORT
Prepare Proposals
Prepare Contracts
Sales Administration
Place and Input Orders
Business Development
Contact Leads
Experienced With A Variety of CRMs

Writing Job Descriptions
Posting Job Descriptions Online
Review and Sift CVs
Shortlisting

BUSINESS INFORMATION

Creation of Business Documentation
Analysis of Data Trends and Business
Information
Research
Competitor Analysis

The Office Hub

With each package you will receive...

Mix and match across all of our services
Dedicated Personal Assistant
Available Monday - Friday 8.30-17.30
(out of hours available for an additional
charge)

10% of unused hours can roll over into
following month
Work the way you prefer (Email, SMS,
Phone, Skype etc..)

100% confidentiality

A maximum of three working days
turnaround

No rolling contract for pay as you go
packages.

Terms & Conditions Apply

/

/ |

PAY AS YOU GO

£25.00 PER HOUR

15 HOURS PER
MONTH

£345.00

20 HOURS PER
MONTH

£440.00

10 HOURS PER
MONTH

£240.00

PRICES

UNLIMITED TASKS
PER MONTH

£800.00
(T&C's Apply)

30 HOURS PER /
MONTH

£600.00

TESTIMONIALS

What Our Clients Say About
Us

To launch Show off my Shoes into the Public eye | needed to collaborate with someone who was an attentive listener, responsive
and articulate who had the skills to provide an excellent product which was sustainable. Rachael from The Office Hub was
recommended to me. From our first meeting it was clear that Rachael could grasp the vision of the business plan and the product. It
is an exceptional gift to be able to articulate a wish list into a social media marketing site from one meeting. Rachael has done this
by creating a superb professional Facebook page delivered within a tight deadline which is generating an interest in my product. If
your business requires a dynamic, professional service it is my privilege to recommend Rachael at The Office Hub.

| had a spreadsheet made by Rachael. She was really nice throughout the whole thing, I'm not the best at explaining myself but she
completely got what | needed and delivered it on the day she said it would be completed. Will definitely be using The Office Hub
again.

The Office Hub are so efficient and professional, their work ethics were amazing.They understood my needs completely, and worked
out a really great plan for my social media campaign. They delivered a very personal experience, for what | required for my small
business, which worked so well for me and my timescale.Very trustworthy, and | have no hesitation in highly recommending their

work.

Rachael at The Office Hub recently helped me sort some business-related matters to get me up to 2018 standard! | was very happy
with the service and will be using them on an ongoing basis moving forward.

Would highly recommend The Office Hub. Rachael has been extremely helpful and friendly. Helped me with more than | originally
asked for. She's been very quick and efficient too. .5 star service.

The Office Hub
SN

Contact Us
The Office Hub LTD.

14 Walker Close,
Wrexham,
North Wales
LL13 90B //
United Kingdom v

Hello@the-office-hub.co.uk
www.the-office-hub.co.uk
07581 517073

Registration Number: 11275250

iy ©

@theofficehubl

image6.emf
Rachael Davies CV 1.docx

Rachael Davies CV 1.docx
Rachael Davies

14 Walker Close

Wrexham

LL13 9QB

Mobile: 07581 517073

Email: rachdavies07@gmail.com

Profile:

An award winning, passionate and results orientated individual who is successful in exceeding sales, increasing profit and driving operational excellence. Transferable Skills and flexibility have ensured a successful career that has covered several areas within the hospitality industry including retail, golf sales, operations, food and beverage. A true business professional with an outstanding commercial and operational mind-set.

Key Abilities:

· Strategic leadership abilities, gained in high profile service environments, with significant experience across several sectors

· To budget & forecast several areas of the golf industry

· Proven ability in sales results through innovative and creative sales campaigns

· Versatile, enthusiastic, energetic and positive with a variety of readily transferable skills across any area where the customer experience is paramount

· A highly committed, motivated and enthusiastic individual, with the ability to achieve results through others as well as the self-discipline to work alone when required

· A sociable and outgoing personality, a true people motivator, with a natural passion for nurturing excellent customer relationships

· Emotional intelligence – a quick thinker, adept at grasping concepts and putting them into practice

· Takes an analytical and methodical approach to business problems and needs

· Managing stock control, buying for individual needs and merchandising to a high level to promote sales

· Excellent IT skills with an ability to learn new computer systems very quickly.

Core Achievements:

· Voted individual Golf Sales Performance of the in 2012 by the 59 club out of over 300 competitors. The 59 Club is a unique benchmarking company for golf and leisure endorsed by the PGA

· Voted best ‘Golf Sales Team’ of the year in 2012 by the 59 club out of 165 competitors

· Increased group golf revenue pace for 2015 by £140k Month to date

· Implemented new procedures within the stock control operation at Celtic Manor which resulted in accurate stock holding and impacted directly to the bottom line profit

· Increased the average retail spend per person by 11% at the Celtic Manor which impacted directly to the bottom line profit

· Within the space of a two week challenge during the winter months at Celtic Manor, achieved an outstanding 20% reduction in old stock through strategic planning and innovation

· Nominated for CATS awards in 2009 by Carden Park for individual Excellence in Customer Service

Career Experience:

March 2018 – Present – Director

The Office Hub LTD.

· Please visit www.the-office-Hub.co.uk for a full list of services provided. .

· To maintain a high standard & ensuring attention to detail is second to none.

· Maintain a strong relationship with clients & potential clients on a daily/weekly & monthly basis.

· To deliver our mission of being the destination for all you business needs and support.

· Services range from digital marketing support, general administration & design work.

February 2016 – GolfSales Coordinator

Carden Park Hotel, Golf Resort & Spa

· Undertake competitor analysis to ensure that the hotel exceeds standards and remains a market leader.

· Build and foster mutually beneficial relationships with member.

· Develop and retain the corporate, transient and residential golf business.

· To assist in the recruitment, induction, training, development and management of the department.

· Ensure that the staff team are fully informed and aware of business objectives and changes via monthly staff meetings and other communication tools.

· Create a highly motivated and committed professional team.

· Recommend future business and pricing structures in conjunction with the General Manager and Financial.

· Delivery of revenue generation and expenditure targets in accordance with budgets set.

· Manage the Golf Sales team to ensure realistic targets and identify operational variances or barriers.

· Undertake accurate planning, strategy and business planning and forecasting and investigate variances or deficiencies against budget.

· Complete daily, weekly & monthly reports – including group golf pace reports, accurate forecasts against budgets.

· Managing the running of golf events to ensure that the client experience was faultless to encourage repeat business. Overseeing a workforce of up to 15 people during a golf event.

· Negotiating deals with new and existing clients, ensuring a minimum turnover of 1.2m in revenue for golf societies and corporate golf days was achieve, making sure the needs of the client are exceeded.

· Selling the facilities through client show rounds and familiarisation events to drive all sales opportunities.

· Handling incoming enquiries, convert enquiries to a contract to confirm the booking.

· Organise &Participate in Telesales to form new and existing business to achieve monthly targets.

September 2015 – February 2016- Local Banker

TSB Bank Oswestry

· Receive the working cash at the beginning of the day and counter check it.

· Complete over the counter transactions ie Check the accuracy of the deposit slip before accepting the deposits in the form of cash or checks, Process customer cash withdrawals, bills , deposits all in line with the banks policies. Complete IMT transactions, Receive and verify the payments of loans, mortgages or any utility bills.

· Action CRM leads to customers look out for possible ways in which we could help our customers - ie are they paying minimum payments on credit cards - look out for external borrowing to see if we can help them.

· Exceed customer expectations & build customer rapport by giving excellent customer service.

· Resolve issues in the customers' account either behind the counter or in the welcome hall.

October 2013 – September 2015, Golf Business Manager, (Director of Golf)

Carden Park Hotel, Golf Resort & Spa

· To promote Carden Park as being the 4* Destination for Golf by recommending plans for golf provisions that will enhance the golfing experience and preserve the reputation of the hotel as a premium golf destination.

· Responsible for several departments to include golf sales, retail and membership.

· Communicate and monitor the customer experience via external benchmarking (Club 59), customer comment cards and other feedback mechanisms and determine actions for improvement.

· Undertake competitor analysis to ensure that the hotel exceeds standards and remains a market leader.

· Build and foster mutually beneficial relationships with members.

· Develop and retain the corporate, transient and residential golf business.

· To assist in the recruitment, induction, training, development and management of the department.

· Ensure that the staff team are fully informed and aware of business objectives and changes via monthly staff meetings and other communication tools.

· Regularly review (informally and formally) performance and deal with performance issues.

· Create a highly motivated and committed professional team.

· Management of the inventory level, stock control, turnover and gross profit margin within the retail operation.

· Develop and implement departmental objectives that are aligned and support the strategic aims of the business.

· Ensure departmental H&S files and colleague training is up to date.

· Recommend future business and pricing structures in conjunction with the General Manager and Financial Director.

· Manage the purchasing process and ensure that best prices are secured through negotiation and supplier partnerships.

· Achieve budgeted revenue and costs for the golf operation through continued promotion and growth across all revenue streams such as greenfees, membership, golf shop, tuition, corporate golf events.

· Delivery of revenue generation and expenditure targets in accordance with budgets set.

· Manage the Golf Sales team to ensure realistic targets and identify operational variances or barriers.

· Undertake accurate planning, strategy and business planning and forecasting and investigate variances or deficiencies against budget.

April 2012 – October 2013, Retail Supervisor (2010 Ryder Cup Store)

The Celtic Manor Resort

The Celtic Manor Resort host of the Ryder Cup in 2010 is 5 Star Resort with 3 Hotels, 3 Golf Courses, 2 Spas, 6 Restaurants and 7 Bars in Newport South Wales. It is recognized as one of Europe’s finest destinations for meetings, conferences and events.

· Responsible for helping to maintain a customer-focused culture which support the values expressed in the resort mission statement and the resort’s business goals of profitability and service quality. Responsible for optimising the ultimate guest experience for all golfing and other guests.

· Working with retail representatives to buy stock for the Ryder Cup store by building collections and negotiating deals where possible to maximise the bottom line profit and reach the £470k Budget set.

· Responsible for all figures in relation to the monthly stocktake of the Ryder Cup store, recording these figures and investigating any discrepancies that exist.

· Managing all stock in the Ryder Cup store and ensure correct procedures are adhered to when stock is booked in and transferred between retail areas within the resort.

· Establish and maintain effective and positive relationships within the team as well as other departments. Enforce the departmental objectives ensuring all staff members are motivated daily in achieving these. Recruiting, training, appraising and supervising staff.

· Comply with the resort’s H&S policies as well as all other resort policies and procedure.

· Increase Sales and bottom line profit by strategic planning and innovation.

· Ensure that resources are used effectively, minimising waste to protect our environment and to reduce costs

· Responsible for collecting data capture.

May 2010 – April 2012, Golf Sales Executive

Carden Park Hotel Golf Resort & Spa

 Promoted to Golf Sales Executive

Carden Park is a luxurious 4 star hotel 15 miles south of the historic city of Chester. It has a vast offering of facilities including 196 bedrooms, 3 restaurants, 2 championship golf courses, 20 spa treatment rooms and full leisure facilities.

· During 2011 golf revenue increased by 11% on the previous year through capitalising on all possible revenue streams.

· Managing the running of golf events to ensure that the client experience was faultless to encourage repeat business. Overseeing a workforce of up to 15 people during a golf event.

· Negotiating deals with new and existing clients, ensuring a minimum turnover of 1.2m in revenue for golf societies and corporate golf days was achieve, making sure the needs of the client are exceeded.

· Selling the facilities through client show rounds and familiarisation events to drive all sales opportunities.

· Handling incoming enquiries, convert enquiries to a contract to confirm the booking.

· Participating in Telesales to form new and existing business to achieve monthly targets.

· Revenue analysis

Past Employment

December 2008 - April 2010, Golf Event & Retail Assistant - Caren Park Hotel

May 2007 - December 2008, Retail Assistant - Carden Park Hotel

September 2006 - May 2007, Bar Staff - The Griffin Inn, Gresford

February 2003 - May 2007, Retail Assistant - Wrexham Golf Club

Education

August 2019 – Present – College Cambria

· [bookmark: _GoBack]CIM certificate in Digital Essentials

September 2006 - 2008 -Yale College

· BTEC National Diploma - In Sport And Exercise Science –Triple Distinction D/D/D

September 1999 - 2006 - The Maelor School Penley

· A Levels: 2 Subjects Grade C - D including Art and Mathematics

· GCSE : 9 subjects grade A - C including English Language, Literature, Science and Mathematics

·

Interests

General Fitness including golf, swimming, running and Gym, travelling to new destinations and spending time with family and Friends.

Referees:

Can provided upon request

image1.emf
Copy of Jemma Broadstock - Virtual Assistant Resume.pdf

Copy of Jemma Broadstock - Virtual Assistant Resume.pdf
JEMMA BROADSTOCK

FREELANCE VIRTUAL ASSISTANT,
CONTENT CREATOR + SOCIAL
MEDIA MANAGER

PERSONAL PROFILE

| bring to the table 5+ years of experience
helping others professionally and 6+ years
of assisting my clients virtually! My
passion lies in helping and nurturing
others to reach their full potential. | use
my skills and experience to deliver tasks
promptly and to a high standard to
ensure the client is always happy.

EDUCATION

- MSc Forensic Psychology & Crime, Coventry
University, Jan 2017 - Present

- BSc Psychology 2:1, University of Leicester, Sep
2013 - Jun 2016

SKILLS & TRAINING
- Strong fundraising experience
- Ambitious + self motivated

- Food + safety training

- Childcare + welfare training

CONTACT INFORMATION
Cell: 07714832638

Email: Jemma.broadstock@outlook.com
Website: jemmavirtualassistant.co.uk

PROFESSIONAL EXPERIENCE

Vocational Manager
Castles Education (Apr 2018 - July 2018)

- Organising vocational placements.

- Handling safeguarding and welfare related issues.

- Managing a centre for students who are not engaged with
conventional education.

House Parent
Cambridge Education Group (Nov 2016 - Nov 2017)

- Handling arrivals and departures of all students.

- Handling any safeguarding issues that arise.

- Monitoring the welfare of over 100 international students
aged 15-22.

Accommodation and Welfare Manager
Kaplan International English (Jun 2016 - Sep 2016)

- Liaising with onsite staff and students.

- Handling arrivals and departures of all students.

- Placing and managing the accommmodation for over 300
international students aged 10-18.

Team Leader and Mentor
National Citizen Service (Jun 2014 - May 2016)

- Managing an assistant member of staff or volunteer.

- Leading a team of fifteen through the programme

- Supervising fundraising - main point of contact for businesses
and charities, handling funds, and tracking hours of
volunteering

FREELANCE EXPERIENCE

As a virtual assistant with expertise in content creation
and social media management, my experience includes...

- Management of multiple, branded social media platforms
- Calendar, email & phone management

- Creative, article and academic writing

- Market research & data building

- Travel & booking organisation

- Focus groups & transcriptions

INTERESTS AND HOBBIES

- My top interests are theatre and traveling.
- | enjoy creating in general (whether that's content or crafts!)
- | love motivating and mentoring youth.

Jemma

Broadstock

Email:

admin@jemmavirtualassistant.co.uk

Website:

www.

jemmavirtuala

ssistant.co.uk

Facebook:

jemmavirtualassistant

(includes reviews)

I actually already work with a few therapists so I would definitely be interested in speaking to these

clients! My background is in psychology and wellbeing so I have a real interest in working with clients

in areas such as this.

I have experience in all o

f those tasks and would be happy with those hours and

time frames. I would also be happy to attend the events listed as I am local to Birmingham and London

is only one direct train from where I live so that’s perfectly fine too.

Copy of Jemma

Broadstock - Virtual Assistant Resume.pdf

Claire Mu

e

rs

Email:

info@vestra

online.co.uk

Website:

w

ww.vestraonline.co.uk

I would be very interested in working with your private occupational therapist clients

-

I have both

personal and professional connect

ions to the field.

My linked in profile is catered to my

niche service

of transcription, however my website goes into great detail about me and my services and experience

Teresa Daborn

teresa.daborn@efkaristo.com

01276 425280

www.efkaristo.com

My fiancé, Mike, and I run a small business support company from our home in Surrey.

We support

sole traders and small businesses within various industries with bookkeeping and admin support.

We

also offer transport comp

liance services and have links to HR consultants etc.

Mike’s a qualified

bookkeeper, who’s a member of the IAB and is certified to use Xero, QuickBooks, FreeAgent, KashFlow

etc

and he also loves Excel.

My background is that of an administration one, my

first job back in 1988

involved hand writing the cash books, which I loved.

I’ve previously worked as a receptionist,

secretary, administrator, PA.

I currently undertake voluntary work within our local community for a

good neighbour type charity and also

for our Children’s Centre until recently when it was closed due

to a lack of funding.

I help Mike with basic bookkeeping, and undertake traditional admin tasks such

as research, email management, typing up correspondence, data entry etc for our clients a

nd also on

an associate basis for other VAs.

We’re members of the FSB, hold insurance, AML and ICO registration.

Nicola Woodford

/

Charlotte Babington

Email:

nicola@evelynandford.com

|

Mobile:

07912

847819

Website:

www.evelynandford.com

LinkedIn:

https://www.linkedin.com/in/nicola

-

woodford

-

virtual

-

assistant

LinkedIn:

https://www.linkedin.com/in/charlotte

-

bab

ington

-

b43b4b189

Jemma Broadstock Email: admin@jemmavirtualassistant.co.uk Website: www. jemmavirtuala ssistant.co.uk Facebook: jemmavirtualassistant (includes reviews) I actually already work with a few therapists so I would definitely be interested in speaking to these clients! My background is in psychology and wellbeing so I have a real interest in working with clients in areas such as this. I have experience in all o f those tasks and would be happy with those hours and time frames. I would also be happy to attend the events listed as I am local to Birmingham and London is only one direct train from where I live so that’s perfectly fine too.

Copy of Jemma Broadstock - Virtual Assistant Resume.pdf

 Claire Mu e rs Email: info@vestra online.co.uk Website: w ww.vestraonline.co.uk I would be very interested in working with your private occupational therapist clients - I have both personal and professional connect ions to the field. My linked in profile is catered to my niche service of transcription, however my website goes into great detail about me and my services and experience Teresa Daborn teresa.daborn@efkaristo.com 01276 425280 www.efkaristo.com My fiancé, Mike, and I run a small business support company from our home in Surrey. We support sole traders and small businesses within various industries with bookkeeping and admin support. We also offer transport comp liance services and have links to HR consultants etc. Mike’s a qualified bookkeeper, who’s a member of the IAB and is certified to use Xero, QuickBooks, FreeAgent, KashFlow etc and he also loves Excel. My background is that of an administration one, my first job back in 1988 involved hand writing the cash books, which I loved. I’ve previously worked as a receptionist, secretary, administrator, PA. I currently undertake voluntary work within our local community for a good neighbour type charity and also for our Children’s Centre until recently when it was closed due to a lack of funding. I help Mike with basic bookkeeping, and undertake traditional admin tasks such as research, email management, typing up correspondence, data entry etc for our clients a nd also on an associate basis for other VAs. We’re members of the FSB, hold insurance, AML and ICO registration. Nicola Woodford / Charlotte Babington Email: nicola@evelynandford.com | Mobile: 07912 847819 Website: www.evelynandford.com LinkedIn: https://www.linkedin.com/in/nicola - woodford - virtual - assistant LinkedIn: https://www.linkedin.com/in/charlotte - bab ington - b43b4b189

