
	wASEEM
Master in Business Administration (MBA) [image: image1.png]

DOB: 14th March 1991

Objective
To join the organization where I can utilize my professional skills for mutual benefits in the field of Logistics and Operations.

Work Experience

Company: Plastic Industries (Pvt.) Ltd.
Department: Logistics & Operation
Job Title: Logistics Supervisor
Duration: Nov 2014 – Oct 2015
Job Description and Responsibilities:
· Management of operations of Logistic department for import & export
· Supervise the work of logistics specialists, planners, or schedulers.
· Recommend optimal transportation modes, routing, equipment, or frequency.

· Plan or implement material flow management systems to meet production requirements.

· Resolve problems concerning transportation, logistics systems, imports or exports, or customer issues.

· Maintains record of location of all vehicles.

· Planning and Designing Logistics & Stock maintain.
· Warehouse management skills resulting in accurate inventory level.
· Maintains department supplies and inventories.

· Warehouse management skills resulting in accurate inventory level.
· Transportation arranging shipments.
· Handling of documentation during freight processes.
· Organize shipments with branch offices, suppliers and customers.
· Shipment tracking and updating the customer on timely basis.
· Handle the tasks creating innovative and logical solutions to solve complex problems.
· Packing list of shipment & Customer satisfaction.
· Stock taking of inventories. Tracks status, orders, purchases,& distributes supplies as needed.
Company: Ibrahim Shaikh & Co.
Department: Operation Dept.
Job Title: Operation Assistant
Duration: Jan 2013 – Oct 2014
Job Description and Responsibilities:
· Stock taking of inventories
· Supervise administrative services within the Head Office
· Advise and implement SOPs to ensure transparency and efficiency.
· Daily transaction Posted in Computer.
Company: DS Enterprises.
Department: Accounts
Job Title: Office Assistant
Duration: July 2012 – Dec 2012
Job Description and Responsibilities:

· Usually include tasks like typing, filing, taking inventory, keeping records and sorting checks. They may also prepare documents.
· Inventory management.

· Maintain a reliable and dependable attendance record.
· Performing responsibilities as Office Assistant.

· Assist Outlet Manager by providing daily reports, handled multifaceted tasks (e.g., data entry, filing, records management and billing).
Key Competencies
· Peachtree, QuickBooks
· Word, Excel, Access, PowerPoint and Outlook.
· Team player, excellent presenter, Initiative and Responsible.
· Excellent internet research capability.
Education and Qualifications

2013-2015 Khadim Ali Shah Bukhari Institute of Technology (KASBIT)

Master In Business Administration (MBA)

CGPA: 3.04

2009-2011

University Of Karachi
 B.com
Languages
· English

 Fluent – Medium of study; language at work
· Urdu

 Fluent – Mother tongue
Personal Information
Marital Status

Single

Religion

Islam

WASEEM / CV NO: 1524462
Click to send CV No & get contact details of candidate
 [image: image2.png]XGulfjobseeker.com

Helping you to search bestjobs & talent since 2002!

