[image: image1.jpg]Hefing yo tosearch st b & talent since 20021

XGulfjobseeker.com

CV NO: 1524846

An experienced personnel practitioner with a comprehensive and strategic understanding of Human Resource Management, Labor Law, business and technical issues and organizational change. Able to devise and implement coherent HR strategies whilst improving internal processes and procedures within a demanding environment, project, deadlines and budgets.Able to motivate personnel to high performance standards and excellence.Demonstrated commitment to leadership through positive contributions in boosting employee morale, improving retention and productivity rates, and streamlining policies and procedures. Work closely and effectively with employees at diverse levels as the liaison for human resource generalist affairs. Skilled in communicating ideas and guidance on all levels.Outstanding and dedicated team player with strong analytical, communication, interpersonal, problem-solving skills, interviewing techniques, and employee recruiting expertise.

I undertake many other HR & Administrative duties commensurate with the grade and as requested or assigned to me.

AcademicQualification:

Bachelor of English Language and Literature (2005)

Calicut University , Kerala , India

Currently pursuing M A in English Literature

Madurai KamarajUniversity , India

IATA/FIATA Introductory Course, Montreal, April 2006

IATA Training & Development Institute

School of Airlines & Travel Management, Cochin, India.
Employment Record:
Life Healthcare Group as HR Executive- June 2013 to June 2015
ROLE: To manage overall recruitment process i.e. local recruitments as well as overseas recruitment drives right from screening profiles to joining formalities. Also responsible for maintaining staff performance database as well as handle other day to day process which includes coordination with various departments like Finance/Admin/PRO for HR related activities.

Key Responsibilities:

· Responsible for the control and management of pre and post recruitment activities such as screen incoming application forms and resumes, liaise with recruitment agencies, arrange interviews, preparing offer letters and contracts, reference checks, work permit application and manage vacancy list as well as facility management.

· Ensure that all open positions are closed as per the pre decided timelines
· Prepare internal and external job advertisements, web postings, specifications for external recruitment agencies and other materials in accordance with the organisation's recruitment standards and business needs so that potential job applicants have the information they need to decide whether, and how to, apply for a vacant position.

· Represent the organization at job fairs and other recruitment venues so that potential candidates have an opportunity to learn about the organization and its recruitment activities.

· Respond to enquiries from candidates, managers and external recruitment agencies about the organisation's recruitment activities and about the status of job vacancies so that interested parties are kept informed without compromising the organisation's standards of privacy and confidentiality.

· Contact candidates, arrange interview times and develop appropriate interview questions in collaboration with department heads so that interviews are conducted efficiently and equitably.
· Provide feedback to unsuccessful candidates based on the job's pre-established selection criteria and the organisation's recruitment policies.

· Conduct employee orientation/induction and introductory training so that new employees are quickly integrated into the organization.

· Manage joining formalities for new staffs and facilitate paperwork and administration processes.

· Carrying out other including correspondences (e.g. HR memorandum, warning letter, termination letter, etc.); employment details letters (e.g. bank letters, salary certificate, etc.), new visa applications and renewals of labor & immigration, visit & transit visas across the organization.

· Attend to all employees’ queries, concerns & complaints and carry out the necessary actions as well as to provide them information regarding HR rules & procedures. To process all salary changes for Increment, advances, loans, house rent allowance and deductions

· Monitor the performance of new employees through the probationary performance review process

· To generate reports for various departments when requested by department heads for management review.

· Assist in the development and implementation of the process of salary increments & payroll input process

· Advising respective Managers and staffs on company policies, rules and procedures for better functioning of the organization.

· Responds to questions from staffs regarding payroll and assists in resolving related problems.

· Coordinating with admin, finance, other related departments, and external agencies for smooth functioning of HR services across the organization.
HR Assistant (from May 2010 – May 2013)
K M Trading Group- UAE & Oman
Provide strategic and operational support to the Management ensuring smooth operations and managing division and staff of the company engaged in Retailing /Hypermarket/ Supermarket / Department Store Operations Management. The Annual Turn Over of the company exceeds over AED. 1.2Billionp.a with total staff strength of 3000 plus. Reporting to the HR Manager/CEO and Managing Director.
Roles and Responsibilities:
Manage a broad range of HR&Administrative function including Pay Roll Administration (3000 employees), Personnel File management, HR policy development, Employees screening/hiring/orientation. Management of full spectrum of HR operations, systems and programs. Recruit employees,manage on boarding formalities, develop orientation, Manage leave of absence programs and personnel records; administer benefit enrollment.
· Responsible for pay roll Administration, checking overtime and overtime pay plans.

· Very good knowledge in SIF reports and WPS.
· Induction for the new employees.
· Resource Allocation –Undertaken the allocation of resources independently , without prejudice and inline with the buisinessand operational needs to achieve the maximum level of Growth.
· Responsible for complete co-ordination for visa processing of the employees.
· Coordination for the administration of employee performance appraisal system
· To counsel employees in career prospects, personal issues and job related issues.

· Redrafting HR processes of all HR areas for better functioning.
· Maintaining employee head count report and fulfillment of the existing vacancies.

· Preparation of Annual Leave settlement according to the annual leave plan.
· Preparation of End of Service settlement & clearances of employees exiting the company.
· Conducting exit interviews and completes the procedures of cancellation.
· Enforcing rules and regulations, maintaining disciplines, Settling complaints and grievances handling.

· Complete co-ordination with overseas clients for screening and shortlisting of CVs

and scheduling interviews.

· Responsible for preparing the documents for overseas employment contracts and attestation in various embassies
· Co coordinating with the overseas recruitment agencies for scheduling the travel plans and arrange the PTA’s.

· Coordinating with different travel partners and arrange feasible fares for the overseas travel of company staff.

· Assisting PROs in Employment Visa, Visit Visa and Labor Contract.
· Independently handling all types of correspondences through letter, emails and telephone

· Complete coordination with the Labor Camp management (staff accommodation) for registration of each staff ,room allocation and providing the amenities to the staff.
· Enforcing Camprules and regulations,maintaining discipline inside the Camp and interact with the employees to resolve their problems inside the Accommodation Facility.
OUT COMES:
Successfully interconnected WPS and SIF procedures in HR system by Coordinating with UAE Ministry of Laborand other related Departments.

Jointly designed and Administered Company’s custom made HRM system that provided single source, employee information database used extensively by HR Department and Senior Executives.
Rectified haphazard Payroll process by instituting computer based downloadable system that eradicated prior history of errors and slow processing time.
Processed all new hire, benefits, leave, termination, and payroll paper work ensuring 100% compliance with various laws and regulatory mandates and serving as primary contact person answering management/staff questions the same.
Administrative Officer

Sweet ChariotCafé,Bangalore , India
A leading chain of Café outlets operating in the Garden City of Bangalore, India
· Directly supervising a team of 100staff
· Checking daily stock report and daily accounts in all the outlets.
· Checking all the invoices and sales report and report the shortage items to the Management.
· Staff attendance verification and payroll

· Attending the queries of customers and giving them maximum satisfaction.
· Checking and maintaining cleanliness inside the outlets.
ComputerSkills:

Proficient in payroll .Net based ERP system.

G-Operator (Windows ,MSOffice, Internet and Email)
Personal Profile:

Date of Birth

31/05/1985
Gender:

Male

Nationality:

Indian

Visa Status:

Visit Visa
Languages Known:
English& Hindi (Fluent), and Malayalam (mother - Tongue)
