Gulfjobseeker.com CV No: 1390314[image: image1.jpg]


Mobile +971505905010 / +971504753686 

To get contact details of this candidates

Submit request through Feedback Link

http://www.gulfjobseeker.com/feedback/submit_fb.php
Critical Competencies 
CRITICAL COMPETENCIES
Team work 
Customer service orientation
Quality Effective Communication
 Initiative and commitment to achieve Organising for results
Computer skills andLanguages
· Microsoft Office Suite, Mac & PC 
· English and Arabic
 
Education & Training
· Notre Dame UniversityZoukMosbeh, Lebanon, BBA-international relations 
· Dubai International School   Dubai, United Arab Emirates

Certificates and Trainings Attended
· Business excellence , Emirates Aviation University
· Managing organisational conflict ,Emirates Aviation University
Professional Experience
 
· Jan. 2008 – Aug. 2010  Charcuterie Aoun, Lebanon – administrator
       - using a variety of software packages, such as Microsoft Word, Outlook, Powerpoint, Excel, Access, etc., to produce correspondence and documents and maintain presentations, records, spreadsheets and databases;
         - liaising with staff in other departments and with external contacts;

-  ordering and maintaining stationery and equipment;

-  sorting and distributing incoming post and organising and sending outgoing post;

-  organising and storing paperwork, documents and computer-based information;

· Feb. 2011 – Dec. 2011 Lebanese association for democratic elections – researcher 
· monitoring the all national and local elections and producing evaluation on the electoral process 
· voter awareness and education programs and campaigns, especially with regard to women’s representation and the rights of people with special needs 
· electoral reform research and campaigns 
· Youth participation projects 
· civil campaign for a new electoral law 
· Feb. 2012 –  DNATA- Airport Service Agent
· Provide a comprehensive and high service to all VIP, CIP, Marhaba, Shipping corporate client and Guest Services passengers.
· Update the Operational and Guest Services System as per booking requests, service provided and complete requisite documentation in order to ensure the collection of revenue from airlines and corporate clients
· Resolve customer issues pertaining to reservations, onward connections, visa formalities, etc. in order to ensure minimum inconvenience to passengers and to safeguard the image of the airlines(Emirates), ground handling agent(Dnata) and Dubai

· Attend excess hand baggage counter, collect and reconcile cash, and produce daily sales reports 

Personal Information
· Nationality
:  Lebanese
· Visa status
:  work
