[image:]

Abigail Jacobs
Philadelphia, PA | 267-555-0176 | ajacobs@sample.com
linkedin.com/in/abigail-jacobs-example

OBJECTIVE
Driven and hardworking professional with a proven track record of increasing customer satisfaction levels. Looking to leverage my problem-solving skills and build upon my 3+ years of customer service experience by transitioning into the digital marketing space.
PROFESSIONAL SKILLS
Problem Solving
· Developed creative solutions for unsatisfied customers at Platinum Auto Insurance and Accelerate Call Center
· Lead brainstorming sessions with team members to improve customer satisfaction metrics
Communication
· 3+ years of experience in customer services roles, frequently communicating with customers both on the phone and over email
· Completed a B.A. in Communications and was an active member of the Public Speaking Club while in college
Organization
· Used Excel to organize and track customer service metrics, and compiled these metrics into weekly reports for management
TECHNICAL SKILLS
Microsoft Word			WordPress
Excel					Google Analytics
Google Suite 				Google Search Console
Zendesk
WORK EXPERIENCE
Senior Customer Service Advisor
Platinum Auto Insurance | Sept 2019 - Present
· Resolved over 100 customer complaints per week, communicating with customers via phone and email
· Tracked KPIs for each ticket and delivered weekly customer satisfaction reports for management, consistently exceeding target satisfaction ratings by 5-10%
· Collaborated with team members to identify creative solutions for customers
Customer Service Representative
Accelerate Call Center | Jul 2018 - Sept 2019
· Responded to 50+ calls per day, answering questions from customers and redirecting to other departments as needed
· Demonstrated written communication skills by revamping customer service phone scripts, resulting in a 20% increase in customer satisfaction ratings
EDUCATION
Bachelor of Arts in Communication
University of Pennsylvania | Jun 2018
· 3.75 GPA
· Completed courses in advertising and social media
Digital Marketing Certificate
Wharton Online | Mar 2022
· Completed a six-week program from The Wharton School
· Learned about topics such as marketing analytics, customer relationships, social media, and e-commerce marketing
PERSONAL PROJECTS
Marketing Assistant for Public Speaking Club
2017 - 2018
· As a member of the Public Speaking Club at University of Pennsylvania, assisted the club with creating a monthly newsletter
· Managed social media accounts for the club, consistently posting content and engaging with followers
Marketing Consultant
2020 - Present
· Assisted a friend with the creation and management of photography business website
· Used Google Analytics and Google Search Console to measure the performance of website content
[image: Background pattern

Description automatically generated with low confidence]

[image:]
image2.png

image1.png

