Whatsapp Mobile: +971504753686 Phone +97143970978 E-mail: gulfjobseeker@gmail.com
[image: image1.png]XGulfjobseeker.com

Helping you to search bestjobs & talent since 2002!

[image: image1.png] SAIF CV No 1557420
MANAGEMENT PROFILE IN OPERATIONS, ADMINISTRATION AND SERVICE FUNCTION

KEY POSITIONS SUMMARY:
Manager of Operations, India: (April 2011 to Present) W3 Offshore Development Center Pvt. Ltd. for a
Netherlands based parent companies W3 Industries NV & Scriptonauts for Website Design & Development
& Social Media Strategies.
Assistant Manager, Operations: (July 2007 to March 2008) Prism InfoTech Pvt. Ltd. A privately owned

BPO for back-end customer & technical support for acquired B2B & B2C outsourced processes for customers in USA and Canada.

Team Lead, Process: (April 2007 to July 2007) BA Continuum Solutions Pvt. Ltd. A non-bank subsidiary of Bank of America for complete back-end Banking & Financial solutions, based in Hyderabad, India.

Team Lead, Operations: (Jun 2003 to November 2006) Ivy Comptech Pvt. Ltd. A wholly owned subsidiary for Party Gaming LLC for all back-end technical & customer support in Hyderabad, India.

Head of Area Sales & Marketing: (April 1999 to May 2003) Suncomp Technologies. Sales of computer systems, peripherals & Networking solutions. Hyderabad, India.
EDUCATION
Certificate Course in Systems Administration

(July 2008 to March 2009)
Christchurch Polytechnic Institute of Technology, New Zealand 

Bachelor of Sciences in Computers

 (1995 to 1998)

Bharatiya Sikhsha Parishad, Lucknow University, India

Higher Secondary School

 (1992)

Embassy of India School, Riyadh - K.S.A.
PERSONAL INFO
DOB: 24th Nov 1976 |   Marital Status: Single  | Passport #: N3333610  (Valid 30/09/2025) 
Languages Known: English, Hindi, Urdu and functional Arabic.

EXPERIENCE & CONTRIBUTIONS

SENIOR-LEVEL MANAGERIAL ROLES & RESPONSIBILITIES:

Operational Management:
· As Head of India Operations, responsible for delivery of products/services/solutions (schedule, features and functionality).

· Ensured quality execution in final deliverables to drive satisfaction in the Customer/Partner Experience field.

· Project and resource planning, implemented mechanisms to measure and record project progress, conduct ongoing analysis of variances, risks and changes that included update/revise project plans and status reporting.

· Managed complex projects with teams of 20 to 40 plus members (employees, clients & business partners) as a project leader spanning local, regional & global clients.

· Coordinated & managed teams & external contractors including creative designers, content editors, developers, programmers, project management teams and business partners.

· Oriented teams with the customer needs, requirements, process, procedural standards, policies, unwritten rules unique to the business culture, techniques and tools to support task performance & high quality delivery.

· Developed solution, design and preparation of proposals, performing instructional web based tutorials and demonstrations.

· Supervised administrative, infrastructural, logistical, networking & technical, human resource, training and operational aspects.

Administrative and HR Responsibilities:
· Managed all aspects of HR, accounts and administrative activities as single point of contact and decision maker for India Office.

· Responsible for the smooth running of the finance department, which includes accurate and timely management of receivables, payable, fixed assets, budgeting and forecasting of financial results, audit, tax, and other financial related matters.

· Responsible for the administration of HR functions- sourcing, hiring, payroll, training & development and other staff related matters.

· Overseeing general administration function along with purchasing, insurance, office lease, and office & equipment maintenance.
MID-LEVEL MANAGEMENT ROLES & RESPONSIBILITIES:

Operational Responsibilities:
· Consistently achieved set targets, generated revenues and increased sales through target-setting and steady monitoring.

· As a Shift Manager, handled a team of 40 plus associates, along with 15 exclusively assigned associates.

· Developed the marketing strategy to deliver online (e-business) promotional services to business-to-business (B2B) for Online Gaming

· Analyzed, set & extended targets for critical to quality parameters and productivity execution.
· Conducted audit, appraisals, and on job process training, monthly feedback and performance monitoring.
	ACCOMPLISHMENTS

	

	1. Achieved career advancements via rapid promotions in all organizations solely on consistent performance and delivery beyond expectations and thus contributing towards the growth of organization.

2. Generated and accelerated business revenues to more than 20% annual profit through new projects and process acquisitions.  

3. Increased staffing from 10 to 75 members within 2 months as per requirement and also conducted smooth lay-offs and transition  process due to recession and business requirements.

4. Solely responsible for running all areas of the business successfully in terms of Operations and Administration.  

5. Maintained 0% attrition rate in my entire management career by way of developing an exceptional rapport with team members with  excellent interpersonal and personnel management skills ensuring hassle-free delegation of tasks and delivery. 

6. Increased sales through self-innovated relationship marketing, seminars and advertising. Initiated 1-to-1-review process with customers to ensure customer satisfaction.

· Processed training & quality management, monitored & evaluated calls, chats & emails on ‘NICE’- an evaluation monitoring tool, to ensure consistency and highest standard of quality deliverables.

· Participated in functional developmental meetings with department heads.
· Single point of contact for offshore clients and overseas business partners, effectively mediated all litigations and query resolutions.

Training & Mentoring:
· Conducted department-wide training programs and corporate grooming sessions.
· Operational assistance pertaining to training, coaching and best practices with teams, based on individual insights over the years in the BPO/ITES Industry.

Strategy & Planning:
· Devised different processes of the department develop call center metrics and provide strategic overviews of business operations with focus on SLA compliance and employee productivity. 
· Spearheaded the implementation of ISO/IEC 27001 Information Security Management Systems (ISMS) to ensure confidentiality, integrity and security of highly sensitive customer information and data.

Risk Mitigation Management & Reporting:
· Assess and minimize organizational risks by restricting fraudulent online activities such as unauthorized use of credit cards and financial information.

· Audited and analyzed collections reported in comparison to portfolio assigned and preparing weekly/monthly reports.

Client & Vendor Relationship Management:
· Handled, business continuity planning and client relationship management programs.

· Processed invoices and collections of the payments from clients and line of business partners.

· Implemented propositions and ethical sales methods, and relevant internal liaison, to optimize quality & quantity of service, business growth, time management and customer satisfaction.

PROFESSIONAL TRAINING
“LEADERSHIP TRAINING PROGRAM” for middle management executives; a grooming initiative for in-line managers organised by Ivy Comptech Pvt. Ltd. through CPI Intellisoft professional trainers as part of in-house training program.

CAPACITY PLANNING MODULE to forecast the business requirement, execution of work vis-à-vis available resources and calendar days- part of in-house training by Ivy Comptech Pvt. Ltd.
 STRENGTHS & PROFICIENCIES
· An effective communicator and dedicated team player with innate people management skills coupled with excellent communication & inter-personal skills.

· Skillful at motivating and driving my teams to a higher level of performance whilst maintaining a positive work attitude with proven ability to analyze, plan, manage and execute.

· Thrive on working in a fast paced environment and manage crisis effectively with a clear and objective defined thought process.

· High caliber of work ethics, punctuality and professional demeanor with a positive attitude and confidence in teamwork.

· Highly resourceful and capacity to independently shoulder responsibilities and execute undertakings to the desired outcome.

[image: image2.png]

