TAMMY MACK
2605 Country Place Drive, Carrollton, Texas 75006

Award-winning, results-driven senior level management executive with over 15 years experience in Call Center Sales, Excellence Quality Monitoring Strategies, Outsource Management, Performance & Productivity Improvement, Process Redesign, Centralization, Quality Control/ Compliance, Account Management, Asset Recovery, Operations Consulting, Training, and Project Management. Nine years of call center management in high-volume Customer Service/Technical Support, multi-site domestic and international operations (24/7 large Call Center environment upward 1200 seat). Business Process Outsourcing (BPO) services revenue mix inbound /outbound. Expert in sales/ customer service skilled to instill vision to achieve/ surpass goals.
Professional HISTORY

American Express-Business Travel
Call Center Team Leader-Business Travel, Account Management

Dearborn, MI

2006-2008 (Relocated to Dallas)
Manage the delivery of American Express Credit Card Financial Services and Travel products in a 24/7 outsource call center. P&L management, execute quality business strategies by building teamwork, empowerment and skills development across a team of four (4) managers, twelve (12) supervisors, eight (8) lead agents, and 500t associates. Quality/Workforce Management Team (8) SLC and design course manuals for Quality Training and Development Team of four (4) Trainers eight (8) Quality Coaches while driving continuous process improvement through operational assessments and performance reporting. Successful account management, chair client quarterly business reviews presentation. Execute plans to assure client’s quality, operations and cost requirements are met. Excellent customer focus and fully developed sales/quality project management skills manage projects from inception through creation, implementation and evaluation. Develop and deliver innovative solutions, projects involve design and implementation of new quality monitoring/ workforce management and improvement of existing processes in the areas of Credit Card /Travel sales transaction fulfillment, Customer Service, Quality, Billing and Collections Program, and call center technology service delivery.
Accomplishments
· Direct $21M operating budget & 500 plus upward 1500 staff in Michigan, India & Mexico. Managed inbound /outbound customer service calls & Performance Solution (Quality Monitoring) Team.
· Managed the strategic planning, execution of successful quality monitoring and coaching program resulting in improved KPI performance & Customer Excellence:
_Created & instituted Quality Calibration Team--action plans listen/ look for call flow inefficiencies and training opportunities increased department quality average 65% to 93%.

_Design Call Process Flow Chart /Implemented quick reference cards based from quality call evaluations utilized to train agents improve individual opportunities. (Low performing agent productivity improved from 50% - 98% top performer)

_Excellence Quality Monitoring Strategies achieve Customer Satisfaction/Excellence creating a positive professional image. Achieved 93% customer satisfaction above goal expectation 85%.
· Launched new card authorization/quality features, decreasing fraud losses $36M annually. Individuals were penetrating Delphi Money’s authorization system and counterfeit fraud losses were on the rise. Assembled & led team to rollout a new card quality feature to reduce fraud, which involved re-issuing all consumer plastic. Decreased fraud $3M per month with a strong customer adoption rate for newly issued cards.
Detroit City Council Campaign

Executive Call Center Campaign Manager

Detroit, MI

September 2004-2008 (Relocated to Dallas)
21st Century Newspapers

Director, Call Center Advertising Sales/Quality Management
Pontiac, Michigan

October 2003-2004 (Acquisition)
Talented Advertising Call Center Sales Executive had a proven track record of exceeding sales /quality goals.
Ensured day to day operational effectiveness of 1200 seat centralized call center (Branding) routing environment, and managed the implementation of quality strategic voice system initiatives. Strong Organizational development/ project management demonstrated success at establishing effective initiatives that enhance performance productivity which enable work teams ten (10) managers, twelve (12) supervisors, eight (8) quality coaches, and 1200 associates to successfully initiate and manage organizational change including work redesign. Analyzes the needs of the business to design and implement successful, pragmatic business results and budget management. Service Customer Care, Collections, Dispatch, Billing, and Payment Oversee client quality program/experience client facing, strong communication with senior level management
Accomplishments
· Orchestrated successful implementation of a 1200 seat centralized call center to accommodate 65 newspapers
· Call Center start-up, ensured a smooth transition of selection, vendor/price negotiation, install/ upgrade of new computer/phone system to accommodate quality monitoring results; and maximizing revenue.

· Redesign 21st Century Newspapers advertising section. Plan, develop and implement strategy for several themes for advertising campaign increased revenue sales. -Increased market share 56% over previous year.- Increased new accounts by 20% - Increased current account sales by 35% - Increased asset collection recoveries 30%.
Tammy Mack, Resume

 Page 2

Daimler Chrysler

Senior Call Center Mgmt, Asset Recovery /Customer Service Management
Auburn Hills, MI

May 2003-October 2003 (Internship-Management Program)
Oversea a team of 20 collection associates productivity performance for Asset Recovery/Customer Service Management.

Accomplishments
· Improved productivity manage loss portfolio from 50% - 84% to maximize recoveries.
Total Travel Management

Executive Director, GM/Delphi Call Center Operations Sales/Acct Mgmt

Troy, Michigan

2001-2003 (Acquisition)
Skilled Director of sales, quality management in outsource call center operations for GM/Delphi corporate/leisure travel. Directly managed and rewarded a team of six (6) managers, eight (8) account executives, and 750 travel associates to

obtain sales/quality goals in acquiring corporate/leisure travel accounts and driving sales growth International. Expertise in: developing sales proposals, business plans, presentations, contract agreements, operations metric, and human resources management. Analyze and solicit bids; and negotiate company wide contract sales agreements for corporate/leisure air, hotel, car travel, cruise and IT software sales with major carriers. Monitored and analyzed customer satisfaction, developed, implemented, and trained client to utilize Co-Pilot (a customized online internet system) for reservation. Established quality programs/ policies for customer excellence for six (6) call centers In Michigan, Miami, Ohio, Chicago, Mexico, Philippines.

Accomplishments
· Utilized Six Sigma tools to successfully convert $600M+ portfolio to GM Money. Newly signed contract with Delphi required converting portfolio seamlessly. Led cross-functional team through Six Sigma process to achieve quality goal. Reviewed weekly dashboards & developed quality program action plans, addressing concerns & high-risk areas. Gained $75M in net income.

· Introduced cross-selling initiatives, producing $156M sales & improving retention 100%+. Transformed GM's traditional customer service call center into a "Sales & Retention" center. Implemented sales coaching, developed training materials, & instituted an incentive plan. Achieved 90% vs 83%.customer satisfaction score.
· Orchestrated turnaround of sub-standard site performance (KPI) for Fortune 100 Company (GM/Delphi).
Northwest Airlines, Inc.

Manager, Passenger Service Sales/Call Center Operations
Detroit Metro Airport, MI

1996-Sept. 2001 (Downsize due to Sept, 11th Terrorist Attack)
Managed call center operations, rewarded a team of eighteen (18) supervisors (12) coaches 500 agents to execute sales goals.
 Responsible acquiring corporate/leisure/group travel accounts, building direct relationships, and accomplish KPI metric goals.

Accomplishments
· Created and executed revised attendance procedures which reduced absenteeism by 20%

· Reduced call hold time for major airline upwards 40 min to 20 sec 80% of calls answered within 20 seconds.
· CEO presented me with Excellence Customer Service Award 2001.
· Increase the quality rate of the Quality flight Survey program achieved 93% customer satisfaction rate vs 71%.
Detroit Newspapers

Customer Service/Call Center Mgmt, Classified/Circulation Sales

Detroit, MI

1988-1996 (Upward mobility)
Managed the strategic planning, implementation, development and deployment of quality management program and financial collection performance of call center management teams of eight (8) leads four (4) coaches and 300 sales representatives for $5 billion NYSE listed company with 95 subsidiaries and 20,000, employees. Customer Care, Collections, Dispatch, Billing.
 Accomplishments

· Reduced inquiry resolution from 30-day to 5 days. Increased Customer Excellence 93% result compared to 61%
· Interviewed, hired, and trained 1,500 replacement workers during major company work stoppage within a two-week period.
Education

Masters of Art Organizational Management GPA 3.74 University of Phoenix, Detroit, MI

Bachelor of Science Business Management GPA 3.6

University of Phoenix, Detroit, MI

Disney University/ Professional Development

Disney University, Orlando, FL

Professional EXPERTISE
Proven ability to drive and sustain corporate revenues through broad-based competencies in Quality Process/

Project Management:

* Centralized Call Center technology implementations

* P&L Management/ Key Acct Management/RFP Negotiation

* Call Center Productivity/Process Improvement/Privacy

* Demonstrating highly flavored presentation skills
* Strategic Quality Monitoring Strategies/ Project Management
* Organizational development/Teambuilding/Staff Training
* Consulting/Innovation & Client Management experience

* Budget/Expense Control Streamlining Operations

* New Business Development, Product /Co-Branding

* Business Start-ups/ Systems Implementation

* Customer Relations/ Vendor Relationship Management

* Organizational Change Initiatives
* Marketing/Sales Promotions/E-Commerce

* Human Resource Management/Union Agreements
* Successful attainment complex sales life-cycle

* Six Sigma and Quality Methodologies

Expertise in Call Center Solutions and Applications:

* Siebel integration legacy applications using MQ Series

 * Workforce Management (IEX, Aspect, Blue Pumpkin)
* SAP CRM Vantive, Soft Phones

 * Call Routing, CTI, PBX solutions/ Web Services/ Support Tools
* ACD (Automatic Call Distribution) platforms

 * Apollo/Sabre ICM (Geotel)/ Genesys Avaya
* Interactive Voice Response (IVR) Technology

 * ETL (Extract, Transformation and Load) Kana (email mgmt software)
* Quality Assurance (Nice, Witness, Verint)

 * Governmental Compliance (Do Not Call List)

