	Name: 
	www.0755rc.com
	Nationality:
	China

	Current Place:
	Guangzhou
	Height/Weight:
	163 cm　45 kg

	Marital Status:
	Single
	Age:
	26 years


	Career Objective


	Application type:
	Jobseeker

	Preferred job title:
	Foreign trade/ trade specialist/assistant: foreign trade merchandiser 、 Export merchandizer: 、 English translator: 

	Working life:
	4
	Title:
	Senior title

	Job type:
	Full time
	Expected Start date:
	In a day

	Expected salary:
	￥2,000--￥3,500
	Preferred working place:
	Guangzhou 


	Work experience


	Company's name:

	Guangzhou Qiandi Fine Chemical Industry Com. LtdBegin and end date: 2008-06-2009-12


	Enterprise nature:

	Share-holding enterprisesIndustry: Chemistry & chemical industry/Biopharmaceutical


	Job Title: 

	International Trade Specialist 


	Job description: 

	1) Find new overseas customers through Alibaba and other B2B bussiness platforms. 
2) Responsible for following up order production, delivery, and also complaints from customers. 
3) Communicate with the forwarder, and make the documents such as packing list and invoice. 
4)Be in chare of maintaining the enterprise website and alibaba website of the company. 
5) Responsible for serving overseas customers and translating. 
6)Can smoothly communicate with overseas customers through email and telephone. 
7)With good ability of getting and following up new orders.
8) Negotiate OEM order with customers, and follow OEM sample making ,order production and delivery. 


	Reasons for leaving: 

	 


	 


	Company's name:

	Nice-can Manufacturing Com. LtdBegin and end date: 2007-05-2008-06


	Enterprise nature:

	Private enterprisesIndustry: Metals & mineral/metal products


	Job Title: 

	International Trade Specialist 


	Job description: 

	1) Find new overseas customers through Alibaba, other B2B bussiness platforms , Canton Fair and HK Fairs. 
2) Responsible for following up order production, delivery, and also complaints from customers. 
3) Communicate with the forwarder, and make the documents such as packing list and invoice. 
4) Responsible for serving overseas customers and translating. 
5)Can smoothly communicate with overseas customers through email and telephone. 
6)With good ability of getting and following up new orders. 


	Reasons for leaving: 

	 


	 


	Company's name:

	Defond Electronics Com. LtdBegin and end date: 2005-08-2007-03


	Enterprise nature:

	Industry: Electrical/electronics/communication equipment


	Job Title: 

	International Trade Specialist 


	Job description: 

	1) Responsible for following up order production, delivery, and also complaints from customers. 
2) Responsible for serving overseas customers and translating. 
3)Can smoothly communicate with overseas customers through email and telephone. 


	Reasons for leaving: 

	 


	


	Educational Background


	Name of School:
	Guangxi University for Nationalities 

	Highest Degree:
	Bachelor
	Date of Graduation:
	2005-07-01

	Name of Major 1:
	English
	Name of Major 2:
	 

	Education experience:
	Start date

End date

Education organization

Majors

Certificate

Certificate No

2001-09

2005-07

Guangxi University for Nationalities

English

Certificate of Bachelor Degree


	Language Ability


	Foreign Language:
	English
	Level:
	perfect

	Language ability:
	CET-6, excellent in English speaking, listening and writing

	Chinese level:
	perfect
	Cantonese Level:
	average


	Relevant skills and abilities


	 
	Self Assessment: 1)is a responsible and scrupulous person; like innovation and challenge.
2)With more than 4 years experience of internationa trade, can fluently communicate with foreigners in English. 
3) Excellent in English speaking, writing, and listening. 
4) can well and independently develop new customers through alibaba, other B2B bussiness platform and fairs 
5) can efficiently following up orders , and complaints from customers. 
6)can excellently communicate with customers.
7) with good computer skills 


