Anne Packard
123 Main Street, San Francisco, CA 94122
Home: 000-000-0000 | Cell: 000-000-0000
email@example.com
Professional Summary
Knowledgeable and experienced Bank Teller Supervisor has an excellent customer-service focused approach and good interpersonal and accounting skills.Has strong problem solving and critical thinking abilities.Has an Associate's Degree in Business Administration and more than eleven years of Bank Teller Supervisor experience.
Core Qualifications
· Excellent written communication skills
· Extensive knowledge of regulations governing financial transactions
· Good interpersonal and oral communication skills
· Strong knowledge and understanding of all teller functions
· Accurate performance of accounting and transactions
· Above-average problem-solving and complaint resolution abilities
· Thorough understanding of customer service standards and policies
· Excellent supervisory abilities
Experience
Bank Teller Supervisor
6/1/2009 - 7/1/2014

Wells Fargo Bank
New Cityland, CA

· Wrote teller schedules and provided training and development.
· Maintained all customer service standards.
· Responded positively and resolved customer concerns and issues.
· Ordered cash for drive through and teller stations.
· Balanced currency and coin vaults.
· Ensured adherence to teller function policies standards and procedures.

Bank Teller Supervisor
5/1/2003 - 5/1/2009

First State Bank
New Cityland, CA

· Greeted customers and ensured tellers adhered to customer service standards in all transactions.
· Resolved customer issues.
· Approved and oversaw transactions as needed.
· Completed balancing of currency and coin vaults.
· Performed daily transmittal of cash advances.
· Wrote teller schedules and provided training and development.

Education
Associate's of Arts Degree - Business Administration
2003

California Regional Community College
New Cityland, CA

