NAIR
Nair.230398@2freemail.com [image: image1.emf]
Objective
To Lead Warehouse / Logistics Operations
EDUCATION
B.com from Mumbai University.
 Diploma in export import management. (Welingkar Institute of Management)

Diploma in Computer Application
 Work Knowledge in WMS (WAREHOUSE MANAGEMENT SYSTEM), INFOR & SAGE-ERP
TOTAL WORK EXPERIENCE 10+ years
	PROFESSIONAL HIGHLIGHTS

	S.No.
	Company
	Position Held
	Duration

	01)
	Gulf Warehousing Company QSC, Qatar
	Manager, Warehouse Operations (Contract Logistics)
	21-June-2008 onwards

	02)
	Maersk Global service centre (Mearsk Line), India
	Senior Officer
	11-April-2005 to

20-June-2008

	03)
	Ocean Air Express forwarders, India
	Co-ordinator, Warehouse Operations
	17-May-2004 to

31-March-2005

Key customer logistics activities being handled for:

 Total Marketing Qatar
 IKEA Home Delivery
 QOC (Qatar Olympic Committee)
 Qatar Airways

 Qatalum – Qatar Aluminium

 Sky-Oryx JV for New Doha International Airport (NDIA)

Job role

 Manager – Warehouse Operations (Contract Logistics)
2008 – Present
Gulf Warehousing Company QSC, Doha (Qatar)
Work Profile

1. Ensures that quality procedures and practices are consistently executed within the operation.
2. Supervise all inbound (warehouse receipt) & dispatch transactions on daily basis.

3. Responsible to maintain 100% inventory accuracy for customers stock.
4. Cross verify all customer jobfiles at the beginning of each month to ensure their accuracy.
5. Accountable for Invoicing of all Job done during the month and submit Jobfiles to Finance Team for billing to customer.
6. Clear freight for customer (Air/Land & sea) by co-ordinating with each respective team.

7. Updates the Operation Manager on daily Warehouse Management System (WMS) activities.
8. Reviews Flash Reports (WMS) daily.
9. Coordinate with various service providing departments as and when required to make sure daily

warehouse work schedule not get affected.

10. Generate & submit warehouse and procurement reports to Operation Manager.

11. Coordinates with the Inventory Team on matters of system and operational discrepancies and stock replenishments.
12. Regularly monitor the health & safety measures being adopted in the warehouse as per the

 requirements of the company.

13. Control operatives, ensuring that they work within given time lines and adhere to current procedures and SOP’s.

14. Lead Warehousing staff and plan all resources, including people, tools relevant to the job,
15. Communicates performance to team and implements improvements necessary to correct deficiencies.

16. Compose Customer Key Performance Indicator (KPI) Reports as required.
17. Develop and control Standard Operating Procedures and other Visual Aids

18. Assist with employment development and appraisal of team members

19. Monitor competence levels of team members and identify training needs

20. Deputise for the Operations Manager when required with customers

Senior Officer
2005 – 2008
Maersk Global service centre, India (A.P. MOLLER – MAERSK GROUP)
 Work Profile

1. Executing the customer invoices in a timely, accurate and professional manner

2. Pro-actively prevent possible claims against the company. If there are any, to handle them as fast

 and professionally as possible

3. Day to day communication with customers

4. To provide swift and defect free documentation to customers.

5. Adhere to the Standard Operating Procedures with the aim to continuously improve service levels

 whilst simultaneously increasing work efficiency

6. Assist and cooperate with other company’s offices and entities

7. Preparation of documents with regards to export operations

8. Reporting statistics to customers and management

9. Executing the process for on-boarding new customers

10. Ensuring customer satisfaction is at a high level as all times

11. Reporting statistics to customers and management

12. During communication identify the reoccurring issues and constantly review entire work processes to come up with recommendations if any. This be done with an aim to ensure we have the most optimum process in place.
13. Create and submit reports as per the guidelines set

2004 – 2005
Co-ordinator, Warehouse Operations

OceanAir Express forwarders, Mumbai
Work Profile

1. Co-ordinate with Sales Production department.
2. Arranging for Transportation.

3. Carrying out daily transactions of warehouses.

4. Ensuring internal procedures for storage is followed.

5. Ensuring effective utilisation of the available resources.

6. Receive and merge factory scan-files with inbound warehouse ones right after physical cargo receiving is done.
7. Check to ensure the merged inbound scan-file information must be fully and correctly uploaded in system within or latest one working day after cargo receipt date

8. Validate merged inbound scan-files with outbound scan-files to ensure no miss-match before container is stuffed and sealed for shipping.

· Knowledgeable in warehouse management and operations, including equipment and its proper use and maintenance.

· Good leadership, supervision, motivation, and communication skills.

· Good knowledge of container shipping documentation (B/L terms, Manifesting, D/O’s)

· Professional and a positive attitude, appearance and demeanor in dealing with customers and work team.

· Knowledge of FCL/LCL including “consolidation”.

· Proactive in customer responsive warehouse environment.

· Have extensive experience in radio frequency controlled receiving, storage, order fulfillment, and shipping: pick to belt, pick to light, automatic sortation, and advanced conveyor systems.

SUPERVISORY RESPOSIBILITIES
· Carries out supervisory responsibilities in accordance with the organization policies and applicable laws. Responsibilities include interviewing, hiring, and training employees; planning, assigning, and directing work; appraising performance; rewarding and disciplining employees; addressing complaints and resolving problems.

COMMUNICATION SKILLS
· Ability to read, analyzes, and interprets common scientific and technical journals, financial reports, and legal documents. Ability to respond to common inquiries or complaints from customers, regulatory agencies, or members of the business community. Ability to write speeches and articles for publication that conforms to prescribed style and format. Ability to effectively present information to top management, public groups, and/ or boards of directors.

REASONING ABILITY
· Ability to define problems collects data, establish facts, and draw valid conclusions. Ability to interpret an extensive variety of technical instructions in mathematical of diagram form and deal with several abstract and concrete variables.
References
Available upon request.
I here by declare that above mentioned information is true & is at best of my knowledge.

Looking forward to serve you at my best I remain.

[image: image2.emf]

1

PAGE
1

