
Joseph Clarke
Address:
1 Benares Street, St. James,
Port of Spain, Trinidad

Home: (868) 745-5525

Mobile: (201) 923-7340

Fax: (868) 625-6225

Email: Cliff.Alarcon82@gmail.com
EXPERIENCE

2008 Regency Recruitment Ltd.
IT Specialist
· Implementing and supporting a relational database software geared for executive search professionals.
· Instruction on use and best practices for the software package in its various versions during implementation and upgrade for the clients.
· Providing Dillistone clients the option of training and support in native Spanish tongue.
2005-2007 Resolute/TAP Services (IT Service Provider) New Brunswick (example 1)
Client Services Representative

· Promoted to Client Services after excelling as an Operator. Began by receiving inbound calls from technicians on site, evaluated and entered their progress into database, and arranged for further technical assistance for technician if required. 

· Responsible for remotely monitoring and maintaining cyber-cafes located in military installations nation-wide as a Client Services Representative. 

· Developed and implemented streamlined procedures in coordination with the Client Services Manager that facilitated reduction of paperwork and allowed for speedier, more reliable issue tracking and increased customer satisfaction.

· Interfaced with individual users to effectively assist them with issues or questions related to the services provided by formulating and implementing resolutions 

· Collaborated with technicians and project managers in setting up technical repairs for outages, setting up of new terminals and peripherals, or service calls as needed.

· Assisted Client Services Manager with other company accounts by maintaining spreadsheets and reports, updating database, acting as a liaison with clients.

2003-2004 Circuit City East Brunswick (example 2)

Technology Associate 

· Charged with running the smaller Imaging section of the Technology Department (cameras and peripherals).

· Responsible for keeping up to date with rapidly changing technology in order to assist customers and familiarize the rest of the Imaging staff. Managed the maintenance and set up of the product displays and security which resulted in the reduction of theft.

· Other duties included sales driving, product demonstrations, and customer service in all aspects of the store such as returns, cashiering and credit applications.

· Only full time Spanish speaking associate in a location that was densely populated by Spanish and Portuguese speaking customers. Assisted in every department of the store, facilitating sales and translating for the customer. 

EDUCATION

· 2001-Present Rutgers University New Brunswick
Currently pursuing a B.A. in Comparative Literature.
· 1997-2001 Emerson High School Union City

Graduated from an Honours and Advanced Placement curriculum.

· 1992-1995 Tranquillity Secondary School

CXC:

· English A - 1

· Math - 1

· POA - 1

· POB - 2

· Physics - 2

· Chemistry – 2

OTHER SKILLS

Adept with Microsoft Office (Excel, Word, PowerPoint, Outlook). Capable of learning to navigate proprietary software as needed. Able to manage complex, multi-line telephone systems and typing 65 words per minute with superior accuracy. 


