[image: image1.png]CAREERT ST @ IS

Courses & Career Resources


Jade Cheng

55 Taylor Road
Andotown WA 4087
M: 0400 000 000
H: 07 2222 2222
E: jade.cheng@example.com


Objective

I am an efficient customer-focused professional seeking an opportunity where I can use my excellent customer service skills, outstanding communication skills and knowledge of banking systems and products to help solve customers’ banking issues.


Education

University of Andotown


Perth WA

Bachelor of Liberal Studies
Graduated: 2006

 

Andotown High School 


Perth WA

Higher School Certificate
Graduated: 2002

 


Employment History

March 2008 – Present: Service Adviser 


Perth WA
Cockatoo Bank


Responsibilities
Service customer enquiries, determine customer needs and provide solutions with regards to their banking requirements

Educate customers on product options and technology issues

Manage customer and bank privacy

Manage and pass on customer feedback

Effectively use a variety of computer programs to access customer details and databases, and research options

Data entry

Continual awareness of compliance requirements – OH&S and risk management

Achievements
Customer Service Award, 4th quarter 2008

Vice President of the Bank Social Club – coordinated the annual company barbecue with 120 people attending, as well as team sporting activities

Selected to help coach new recruits

August 2007 – March 2008: Bank Teller 


Perth WA
Parrot Bank


Responsibilities
Served customers efficiently

Processed transactions

Cash handling and balancing with zero errors

Advised and educated customers about their options

Used a variety of computer programs and applications

Worked in a team to achieve targets and positive outcomes for customers and the bank

Achievements
Formally commended for excellent service

Made suggestions for customer feedback processes which were taken up by management

December 2006 – August 2007: Customer Service and Sales 


Perth WA
Hemmingway Insurance


Responsibilities
Answered incoming customer service enquiries and advised customers

Made outgoing sales calls to encourage existing customers to upgrade

Used a variety of computer programs and applications

Operated within a team to reach targets

Assisted with coaching new staff members

Achievements
Certificate for excellent sales results

Selected to help coach new recruits

June 2006 – December 2006: Customer Service Representative 

Perth WA
Pinkberry Internet Service Provider


Responsibilities
Answered incoming customer service enquiries and advised customers

Used a variety of computer programs and applications

Provided basic technical guidance

Referred customers to appropriate specialist departments

Achievements
Promoted from outgoing to incoming calls department


Qualifications/Certifications

2006 – AFSL (Australian Financial Services) Tier 2 Accreditation, Andotown Training Institute, Perth WA 
2005 – Insurance Accreditation, Andotown Training Institute, Perth WA


Skills

	Category
	Name
	Proficiency
	Yrs experience
	Last used
	
	
	
	
	

	Computer
	Microsoft Office – Word, Excel, PowerPoint
	Advanced
	10
	Use currently
	
	
	
	
	

	Computer
	Internet Explorer
	Advanced
	10
	Use currently
	
	
	
	
	

	Language
	Mandarin
	Fluent
	20
	Use currently
	
	
	
	
	

	Language
	Cantonese
	Conversational
	12
	Last year
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	


Interests

Latin dancing 
Bushwalking 
News, current affairs and technology 
Languages


References

	Ross Geneva - Branch Manager
Cockatoo Bank
Email: ross.geneva@email.com
Phone: 07 0000 0000
	Melinda Ethiope - HR Coordinator
Parrot Bank
Email: Melinda@example.com
Phone: 07 0000 0000


Banking customer service adviser sample resume

www.careerfaqs.com.au


