YOUR NAME

	Phone Number
Email
	Address
City, State, Zip

OBJECTIVE

To obtain a job as a customer services representative where I can utilize my management skills and customer satisfaction training.

SKILLS

· 100% positive feedback from satisfied customers over 5-year survey period.
· Implemented a floor plan that allowed employees to serve 10 more customers an hour, which greatly increased customer recommendations and referrals.
· Proficient at multi-tasking. Able to answer phones, take notes and treat customers with attentive respect under stress.
· Fluent in Spanish and English
· Competent with Windows, Mac and Linux. Knowledgeable of Microsoft Office and QuickBooks.

EXPERIENCE

Restaurant Manager	2006 - 2012
· “La Roux Restaurant” in Minneapolis, MN
· Awarded “Employee of the Month” five times
· Responsible for customer service, filing and bookkeeping
· Trained and scheduled employees

Head Waiter	2004 - 2006
· “The Sweet and Sour Duck” in St. Paul, MN
· Addressed customer questions and complaints
· Coordinated employee stations so as to minimize delays and long waits
· Personally attended 10 – 15 tables at a time

Hostess	2000 - 2002
· “Eats and Sweets” in Anoka, MN
· Assigned and organized reservations
· Greeted and seated customers

EDUCATION

University of Minnesota June 2002
· B.A. in Psychology

image1.png

