

Skilled Employment Reference Example

Duties / Responsibilities / Activities

← **Duties Performed**

- researching, consulting, analysing and evaluating system program needs
- identifying technology limitations and deficiencies in existing systems and associated processes, procedures and methods
- testing, debugging, diagnosing and correcting errors and faults in an applications programming language within established testing protocols, guidelines and quality standards to ensure programs and applications perform to specification
- writing and maintaining program code to meet system requirements, system designs and technical specifications in accordance with quality accredited standards
- writing, updating and maintaining technical program, end user documentation and operational procedures

Sincerely yours,

Mr John Employer
Title of Company Manager

**Name,
Signature &
Title of
Referee**

**Certification
of Copy**

**Company Name...Company Address...Company Phone Number...
Company Fax, website etc...**

**Company
Contact
Details**