HTML POSTED SAMPLE
27 Resume Court

Writer, ST 11223
Phone: 555.535.1212
writer@employmentwinners.com
~ Customer Service & Support Professional eager to contribute extensive administrative talents and technical acumen toward supporting a dynamic employer in optimizing bottom-line performance. ~
Qualifications Profile

· Versatile and enthusiastic; quickly adapt to new roles, responsibilities, tasks, technologies/software and environments.

· Over a decade of customer service and support experience complimented by exemplary organizational, interpersonal, analytical and communication skills.

· Superior multi-tasking capabilities; gracefully balance competing demands and priorities.

· Critically analyze, devise, and execute administrative, technical, and operational procedures to eliminate redundancy, streamline procedures, minimize costs, and elevate customer satisfaction.
· Leverage abilities in problem solving and conflict resolution to achieve win-win outcomes.

Professional Experience

Blue Cross Blue Shield of Florida (BCBCFL), Jacksonville, FL, 2000 to 2009

IT Tech Service Desk / Helpdesk Technician
· Provided efficient and effective technical support to callers via Microsoft Remote Access.

· Analyzed and swiftly resolved connectivity issues for providers submitting medical claims through BCBSFL EDI Gateway Portal to Medicare using a dial-up modem connection.

· Prepared and submitted diagnostic problem tickets to IT Network Infrastructure Group when needed.
· Meticulously verified Medicare transmissions via proprietary GAP software.

· Prepared and filed Electronic Trading Partner Agreements for companies to enroll employee group benefit applications online.

· Proactively supported Voice Services department by creating, modifying, and deleting voice mail accounts through Procomm and/or Adomo TUI system.

· Played an active role in migrating approximately 5,000 voicemail accounts from Procomm System to Adomo.

· Exhibited outstanding multi-tasking expertise in providing mainframe support, resetting extensive passwords, and authoring content for Information Technology ESCAPE Knowledge Base to aid peers in common problem resolution.
· Relied upon to train, mentor and coach new department employees.
· Installed new software and upgraded existing applications on Windows desktops for internal users.
Prior background includes role as Customer Service/Corporate Helpdesk Representative for Convergys, Jacksonville, FL, 1998 to 2000 and Nursing Assistant from 1992 to 1997.
Education

Network Technology – Advanced Career Training, Jacksonville, FL

Certified Nursing Assistant – Beachview Nursing Home, Keansburg, NJ

EKG Technician Certificate – Brookdale Community College, Lincroft, NJ
