MUNEER VAHAB [image: image1.jpg]

Dubai, UAE

E-mail:muneer.338657@2freemail.com

CAREER OBJECTIVE:

Dedicated and enthusiastic individual with 18 years, successful experience in Freight and Logistic industry with recognized strengths in account maintenance, problem-solving, competitive analysis and trouble shooting, sales staff support, operations and planning / implementing proactive procedures and systems to avoid problems in the first place. Also well trained in office management and customer service management, safety regulation governing the logistics sector. Established track record of leading teams and successful project delivery. Strong competency in Freight, logistics & flight operations.

Possess solid computer skills and excellent knowledge of Microsoft applications.

Ability to train, motivate and supervise employees. A team player, decision maker and strong relationship with business partners/service providers. Develop plan and control statistics, evaluations in business growth and operational performance.

Presently seeking a challenging growth oriented position to utilize gained expertise within the industry.

EMPLOYMENT PROFILE:
Company Name

:
OCEAN CROWN SHIPPING SERVICES LLC

Designations

:
Operation Manager

Period

:
December 2015 – September 2016

BRIEF SUMMARY AND RESPONSIBILITIES HELD:
· Oversee day to day operations and effect necessary communication and motivation to staff.

· Check and verify shipping records, handle questions or concerns of shipping shortages.

· Data quality within Logistics & Supply Chain modules within our system act as logistics

 Facilitator to ensure that all elements of the domestic and international distribution process
 are coordinated to meet customer requirements in a timely and high quality.
· Troubleshoot & provide solution for issues of moderate to complex scope especially for
 project and exhibition cargo.

· Participates on divisional management teams and provides direct support to the divisions.

· Drive optimization of lean concepts throughout 3PL network to support continuous
 improvement and cost reduction.

· Ensure proper compliance and adherence to Export / Import administration regulations.

· May oversee short duration projects relating to transportation logistics, export regulations
 and related functions.

· Prepare daily and weekly shipper order service level reporting for internal management
 and 3PL vendors.

· Proactively manage account to improve customer service, transit times & transportations costs.

Company Name

:
BARLOWORLD LOGISTICS LLC (SWIFT FREIGHT INTL)
Designations

:
Assistant Manager / Operations In-Charge / Team Leader

Period

:
March 2013 - Aug 2015 (2 years 6 months)

BRIEF SUMMARY AND RESPONSIBILITIES HELD:
· Manage the movement of shipments in and/or out of the country in accordance with

 organizational policy and procedure, and to comply with relevant local, country and

 international law and process

· Manage the necessary documentation and online forms for the efficient, cost-effective

 and lawful execution of all import/export activities.

· Maintain and share with colleagues as appropriate, personal knowledge of all relevant
 import/export law and procedures; tariffs and duties; licenses and restrictions.

· Communicate with export and import and related authorities and customers and suppliers,
 in all relevant territories and countries, as necessary to ensure efficient, positive and lawful

 relations, support and activities.

· Anticipate, research and report on future changes in import/export laws and in relevant

 local territory practices, and ensure such knowledge is factored into the planning of the

 department’s own strategy, resources and procedures.

· Plan and implement import/export strategy and activities consistent with overall aims

 and requirements of the organizations.
· Responsible for total Sea & Air Operations

· Control the space allocation with carriers.

· Office management, administration and cargo operations.

· Carrier management, monitoring performance and developing strategic plans.

· Managing pricing for Freight inquiries.

· Support sales team in targeting new accounts and upgrading existing service.

· Quickly and effectively solve customer challenges.

· Corresponding between overseas offices regarding booking and pre-alerts.

· Conducting meeting with Airlines & Shipping lines.

· Communication with overseas agents for the follow up of cargo movements.
· Controlling high-tech global customer’s cargo movement with their special requirements.
· Maintaining good rapport with Co-workers as a team.

Designations

:
Operations Supervisor / Operations Assistant

Period

:
January 2003 - February 2013 (10 years 1 month)

BRIEF SUMMARY AND RESPONSIBILITIES HELD:

· Handling all the day to day works for both Air and Sea freight operations.
· The Operation & coordination of key accounts in the company.

· Alerting destinations customers, agents & counterparts on uplifted shipments
 with necessary documents & information.
· Providing information regarding shipments on various requests from customers.

· Following up with Airlines and shipping Line
· Responsible for Flight Build-ups & supervising cargo build up & manifesting.

· Attending & Supervising the flight loading of charter flights.
· Responsible for handling of cargo with an average of 300 - 500 Tons / week.

· Excellent knowledge of Calogi and Sky-chain.

· Good knowledge of Dubai and Sharjah Customs formalities.

 Good knowledge of Customs formalities through E-Clearance (E-Mirsal)

· Familiar with cargo software’s like ERP, Cargomate, Fresa Technologies.

· DG shpts checking and handling
· Co-ordination with Trucking companies

· Manpower co-ordination, distribution and controlling

Company Name :
ROYAL AIR CARGO AGENCIES
Period

:
Feb’1998 - Jun ’2002 (+4 years of experience)
Designations

:
Cargo Supervisor / Cargo Assistant

Nature/Place of Work
: Cargo Operations, Dubai & Sharjah

BRIEF SUMMARY AND RESPONSIBILITIES HELD:

· Handling of both Export, Import & Transshipment shipments
· Acceptance & delivery of shipments includes Valuables and Perishables.
· Handling Customs documentations.
· Invoicing and cash handling.
· Maintaining good rapport with Co-workers as a team.
· Customer service & Tele marketing.
· Office administration & front office management.

· Staff co-ordination.

· Resolve customer complaints with maximum efforts.

· Conduct periodic customer visit to strengthen the portfolio.
PERFORMANCE STRENGTH:

· Good interpersonal, written & oral communication skills.

· Ability to be flexible and independent decisions.

· Familiar in following TACT rules.

· Capable of organizing and planning tasks according to performance standards.

· Quick decisions on crucial stages.

· Excellent Computer knowledge, Ms-office, Excel, Word & internet.

· Able to handle & work under pressure.

EDUCATIONAL QUALIFICATIONS:

Automobile Engineering

 :
1997, Kerala University

Plus Two

 :
1994, Kerala University

SSLC

 :
1992, Board of Public Examinations, Kerala, India

LOGISTCS, AIRLINE & CUSTOMS SOFTWARES:

ERP, Fresa Technologies, Calogi, Sky-chain, Cargomate & E-Mirsal

PROFESSIONAL CERTIFICATIONS & TRAININGS:
· IATA Dangerous Goods Regulations (Category 6)

· Customer Service & Relationship Management Workshop.
· Equation Access system course from Emirates Training College

· First Aid Fire Fighting training

· Computer literacy with a sound knowledge of MS Office Applications.
PERSONAL DETAILS:
Name

:
Muneer Vahab
Nationality

:
Indian

Age

:
39 Yrs.

Date of Birth

:
26TH May 1977

Marital Status

:
Married

Languages

:
English, Hindi & Malayalam (fluent), Arabic (basic)

Visa
Status

:
Visit Visa
Availability to join

:
Immediate

Driving Licence

:
UAE Driving Licence

DECLARATION:
I hereby solemnly declare that the information provided in the resume is true and accurate

to the best of my knowledge and belief.

Muneer Vahab
