
MICHELLE JONES
01234 567890 \ MICHELLE.JONES@AOL.COM

OBJECTIVE

I am a competent customer service team member with an excellent background in the retail sector, looking for my next challenge. I am a competent customer service team member with an excellent background in the retail sector, looking for my next challenge.

WORK EXPERIENCE

2009 - date
Customer Service Member
Bradley Foods Ltd
My responsibilities include answering the telephone, dealing with customer service requests, informing customers of the progress of their orders and scheduling meetings for my manager.
· I was awarded Employee of the Month 7 times over the past two years.
· Customer feedback rated me 4.9 out of 5 for my customer service skills.
2003 - 2009
Customer Service Assistant
Fantastic Foods Ltd
My responsibilities included processing orders, filing, typing letters, arranging accommodation for the sales team and dealing with customers face-to-face who visited the offices.
· I was promoted from a junior role to a team leader position after 2 years.
· I introduced several efficiency processes that the Company continues to use.
2001 - 2003
Customer Service Trainee
Super Foods United
My responsibilities included stacking shelves, checking stock, helping customers find products and dealing with complaints.
1999 - 2001
Office Junior
Some Company plc
Adjust the spacing after each position by going to the Paragraph settings in Word and setting ‘After’ to 15pt. This makes the CV look less crowded.

QUALIFICATIONS

2009 - 2011
NVQ Certificate/Diploma in Customer Service – Level 4
ABC College
2007 - 2009
NVQ Certificate/Diploma in Customer Service – Level 3
ABC College
2005 - 2007
NVQ Certificate/Diploma in Customer Service – Levels 1 and 2
[bookmark: _GoBack]If you’re struggling with spacing, try VIEW > GRIDLINES in Word.

[image:] 123, GRANBY AVENUE, STOKE-ON-TRENT, STAFFS S12 34Y

Tim Smith
Line Manager
Fantastic Foods Ltd
123, The Boulevard
The Town
West Bridgford NG2 3BT
t: (01949) 831236
e: tim.smith@fantasticfoods.com

Mable Jones
Line Manager
Bradley Foods Limited
123, The Street,
The Town
West Bridgford NG2 3BT
t: (01949) 831234
e: mable.jones@bradley.com

REFERENCES

In my spare time I enjoy going to the cinema and theatre. I also love playing table tennis and badminton. I collect vinyl and have a particular interest in rare Neil Diamond records.

HOBBIES & INTERESTS

· Patience
· Attentiveness
· Time management skills
· Persuasion skills
· Empathy

SKILLS

· Clear communication skills
· Ability to use positive language
· A calming presence
· Tenacity
· Willingness to learn / fast learner

© CVTEMPLATEMASTER.COM – THIS CV CAN BE USED FOR PERSONAL USE ONLY.

image1.png

