

 [image: image1.jpg]

Education :
2010 Training in Paris/Madrid in the Central of reservation of "ACCOR Hospitality" (http://www.accorhotels.com/)
2009 Master degree in "Human Resources Strategic Management" at the University of PAUL VALERY - University
 Montpellier III - France (http://www.univ-montp3.fr/)
2007 Bachelor's Level Degree in Marketing and International trade at the school BMHS-Suptem (Business Management
 High School) of Tangier Morocco (http://www.bmhs.ma/)

2005 Diploma of T.S.C.I (Technician Specialized in International Trade) with the I.S.T.A (Specialized Institute of Applied
 Technology) of Tangier Morocco (http://www.ofppt.org.ma/)

2003 1 year course in Economic Sciences and Management, in “Abdelmalek Essaadi” University, Faculty of Economic, law
 and social Sciences of Tangier Morocco (http://www.uae.ma/)
2001 A level (High School Diploma) specialized in Experimental Sciences at the “Zainab High School” of Tangier Morocco.

1996 Diploma in Information Technology, option: MS-Office, from I.A.G (IT, Administration and Management Centre) of Tangier

 Morocco (http://www.iag.ma/)
Professional Experiences :
2009 Training/Quality Manager, for the Spanish Market in Hewlett-Packard Enterprise Services and - for a BPO

 project: ACCOR Hospitality - Rabat.
2008 Operations Manager, for a BPO project (Spanish Market) in Atento Morocco, a Telefonica Spain Telecom subsidiary –
 Tangier.
2007 Team-Leader, for a BPO project (Spanish Market) in Atento Morocco, a Telefonica España subsidiary - Tangier.
2004 Agent, for a BPO project (Spanish Market) in Atento Morocco, a Telefonica España subsidiary - Tangier.
2003 Assistant, within the law cabinet: Lahnini Abdelouahab, in charge of the administrative businesses.

Training :
2007 Practical training in a textile company << NIL-SCAF S.A.R.L >> (duration of training : 2 months).

2006 Practical training within Atento Morocco, Department : Human Resources (duration of training : 2 months).

2005 Practical training in the Popular Bank headquarter - Tangier. Department : International Trade (duration

 of training : 1 month).
2004 Practical training within the COMANAV (Moroccan Company of Navigation), Department : Invoicing (duration
 of training : 3 months).

2004 Practical training within the O.D.E.P (Ports Exploitation Office) of Tangier, Department : Import (Duration of

 Training : 2 months).

Languages :
Arabic Mother tongue.
French Fluent (Graduated : DELF, DALF).

English Fluent (Graduated : proficiency).

Spanish Fluent.
Activities and Interests :
Internet researches, Extensive Travel, IRC, Networking, Translator Freelance. Internet Anti-Fraud member…
ACHRAF HARRAS

