Don’t know where to begin? Click the link to have your resume written today by a certified resume writer.
[bookmark: _GoBack]
CUSTOMER SERVICE RESUME
2498 Rocky Ridge Dr. Roseville, CA 95661
(916)-223-3255
sallyjones@gmail.com

Customer service representative with over six years’ experience in telephone and face-to-face customer service. Experience with sales, troubleshooting, tech support, and customer care. Knowledgeable with major customer service software, handling customer complaints, and maintaining a positive and friendly disposition. Hoping to use my wealth of experience to attain employment in a customer service role.

PROFESSIONAL EXPERIENCE	

PROGRESSIVE INSURANCE	Roseville, CA
Customer Service Specialist	October 2013 – Present
· Answer and direct 40+ calls daily, with goals including selling plans, managing customer accounts, responding to service queries, and cancelling accounts
· Trained 5 employees in using Kayako (customer service software), as well as in basic duties and how to conduct calls
· Received a 90% average customer satisfaction rating (to date), winning “Employee of the Month” in July of 2015
· Able to research and manage highly complicated accounts to provide comprehensive service to customers and assist upper management
· Closed sales at almost 60% rating, 10% higher than company average

BARNES AND NOBLE BOOKSTORE	Roseville, CA
Information and Customer Service Specialist	September 2009 – September 2013
· Memorized store organization system, as well as special products and discounts, and directed customers to desired products
· Conducted returns and informed customers of return policy
· Fielded customer complaints and issues, with +90% of issues resolved to customer satisfaction
· Maintained friendly and positive attitude at all times, even with unhappy and unruly customers
· Mastered in-house customer service and sales computers, powered by Zendesk
· Awarded “Employee of the Month” in January 2011

EDUCATION	

CALIFORNIA STATE UNIVERSITY AT SACRAMENTO	 Sacramento, CA
Bachelor’s of Science in Business Administration, June 2009
· GPA 3.4/4.0
· Future Business Leaders of America Scholarship Recipient

ADDITIONAL SKILLS	

·
· Excellent communication skills with a focus on customer service
· 65 WPM Typist
· Software: Zendesk, and Kayako
· Experience with Microsoft Office – Word & Excel

Hello, Job Seeker!

If you’re struggling to write your resume, don’t worry. You’re in good company – everyone has difficulties making a resume. For a high quality resume that will help you land more interviews, we recommend consulting the certified experts at Resume Writer Direct.

Or, here’s some other content that might help you finish your resume.

· Free Resume Builder
· How to Write a Resume
· Resume Samples by Industry

Oh, and by the way, you’re also going to need a cover letter.

· Cover Letter Builder
· How to Write a Cover Letter
· Cover Letter Examples by Industry

