SANTHOSH

SANTHOSH.353857@2freemail.com

Career Objective
To become a hard - core HR professional, to work in challenging environment utilizing my knowledge and skills to contribute very best of my abilities towards the growth and development of organization to pursue a challenging and rewarding career.
 Synopsis
· MBA in HRM and Marketing

· Creative professional more than 4 years of experience in HR activities
· Proficient in using various job portals

· A good team player with strong interpersonal and communication skills
· A good analytical and logical skill.

· Positive attitude.
Professional Experience

Name of Organization: “Alkayid bros company (KBC) under Allajam Contracting Company ”
Tenure: NOV’ 2014 – Till date
Job Title: HR Secretary / Admin
Location: Saudi Arabia
Profile Description:
· Prepare correspondence, forms, manuals, schedules, contracts, and reports for the assistant superintendent of human resources and other department staff members.

· Process requests for official district records, including maintaining log of requests for records.

· Assist with the purging of inactive HR records.

· Highly efficient well established in administrative environments that are fast-paced and challenging

· Human resource with the practical understanding of business needs. Area of expertise includes conflicts management and employee training.

· Documentation of proper records of employee, employee contract documents and passport maintainers.

· Compensation/ payroll Activities

· Employee medical insurance, car Insurance process.
· Doing on boarding and other joining formalities, making the candidate fill HRIS form,
· Preparing offer letters, experience letters & relieving letters
· Checking the attendance and generating invoice and send to the client for approval.

· Develop and Manage strong consultative relationships with hiring managers and candidates.

· Following the recruitment process till the completion of joining process and ensure that all the positions are closed at the earliest

· Managing end to end recruitment process.

· Maintain Attendance Record.
· Preparing weekly and monthly reports.
Name of Organization: L & T Casting manufacturing unit
Tenure: OCT ’2013 – Sept’2014
Job Title: Contract HR- Executive
Location: Coimbatore
Profile Description:
· Deputizing in the absence of the management team.
· Approving time records and requests for time off
· Overall responsibility of man power planning and recruitments
· Developing and implementing employee welfare policies
· Managing the work that is given and handling the employees working under
· Responsible for achieving good quality result and production for the company.
· Establish and maintain contact with a number of professionals with varying skill sets if immediate positions are not a fit.

· Responsible for achieving good quality result and production for the company.
· Good Relationship with the Employee
Name of Organization: “CYGNUS SOFTEK (I) Pvt Ltd ”

Tenure: Sep ’2012 – Oct ’2013
Job Title: IT Recruiter//Development/Client Relations
Location: Coimbatore
Profile Description:
· Managing end to end recruitment process.

· Sourcing the resumes from the job portals and other networking and validating them for the open mandates like Portal Corp-Corp, Dice , Monster
· Taking telephonic interviews of the candidates.

· Scheduling interviews and communicating the results to the candidates.

· Doing on boarding and other joining formalities,

· Preparing offer letters, experience letters & relieving letters and issuing to the candidate as and whenever required

· Following the candidate till the completion of full recruitment process

· Maintain hardcopies and all the essential documents.

· Setup and coordinate meetings and conferences.

· Maintain and distribute staff weekly schedule;

· Communicate with supervisors and managers

· Others work as and when assigned by the Reporting Managers

· Preparing Daily Activity Report
Academic Qualification
· MBA in Human Resources and Marketing from RIM in 2012 with 64%
· B.B.A in business Administration from CRC (Trichy) in 2010 with 61%

· 12th from Matriculation Board in 2006 with 50%
· 10th from Anglo Indian Board in 2004 with 58%
Project and Activities

· Submitted a project on the topic “A STUDY ON ORGANISATION CULTURE WITH REFERENCE TO CHANDRA HYUNDAI, COIMBATORE” for the degree of MBA.

Technical Skills

· Able to recruit and staff logistic
· Excellent communication and writing skills.
· Able to work in team environment and independently.
· Proficient with computer literate such as Microsoft Word 2000,Microsoft Excel, Power point ,Outlook and Internet.
· Using ERP 2.0 version in current company.
Seminars Attended

· Business Ethics and Corporate governance

· Mergers and Acquisitions

· Total Quality Management;

· Emerging global perspectives of “HRM”

Personal Details

· Date of Birth
 : 29th September, 1987
· Languages
 : Expect in English & Tamil , Speak Hindi, Arabic & Malayalam .

· Gender
 : Male
· Marital Status : Single

· Nationality
 : Indian
· Strength
 : Dedicated and Energetic, Quick learner, Can easily adapt to any work ambience, Friendly attitude.
· Hobbies
 : Internet Surfing, Reading books, short stories, articles, Playing cricket and Shuttle
· Location Preferences : Looking abroad as per company’s requirement And Also home town
Declaration
I here by declare that the information furnished above is true to the best of my knowledge.
Date:

Place: Signature:

[image: image1.png]

