Waqas Nisar
House No. 1018, Street No. 16, Tahli Mohri Road, Rawalpindi Pakistan.

Objective

Seeking a challenging career in Business Administration, with focus on Service Industry where I can use my skills and abilities to enhance my career path for the smooth functioning of the operations of the organization.

Professional Experience
Employer


:
Pak Telecom Mobile Limited (Ufone)

Designation


:
Quality Controller

Tenure


:
July 15th, 2008 to January 1st, 2009
Pak Telecom Mobile Limited is a semi government cellular services provider with its coverage across Pakistan. Joined as a Customer Services Executive in the call center and later on was promoted to Operations as Senior Customer Care Executive.

· Quality assurance of GPRS/MMS domain

· Listening to live and recorded calls

· Ensuring quality as per the standard industry norms

· Conducting calibration sessions to improve quality

Employer


:
Akbar Group of Companies

Designation


:
Administrative Assistant

Tenure


:
August 2007 to July 2008

The Akbar Group is considered as being one of the pioneer’s of the aviation industry in Pakistan. Yet it is much more than that. The Akbar Group comprises of two main spheres of operation: the aviation division which includes being the General Sales Agent for twelve international airlines such as Singapore Airlines, Swiss, Thai etc. and other travel and tourism related services; and the commercial division which includes allied business.

Description

· To assist the General Manager (Operations) in day to day official operations.

· To handle all correspondence through email, faxes and letters.

· Organizer of filing system.

· To prepare the pay roll for lower staff.

Employer


:
Avancing Technologies

Designation


:
Quality Control Supervisor

Tenure


:
August 2007 to July 2008

· Ensuring quality by listening to recordings, formatting in the prescribed format and upload on FTP.

Employer


:
T-1 Connections

Designation


:
Back Office Manager

Tenure


:
August 2006 to March 2007

T-1 connections is a Telecom solution provider with its offshore office in Pakistan. We provide all kinds of telecom expertise with services in call center development and internet access to individuals and organizations based on their requirements. Serving as Office Manager.

Description
· Providing first hand customer services to clients in the United States

· To be in constant liaison with prospect clients

· To call customers in the United States and carriers and follow up on orders in process and on new prospects

· Generate income and expenditure reports on a weekly and monthly basis

· Maintain the overall administration of the office

Employer


:
Punjab Provincial Cooperative Bank Ltd

Designation


:
Officer / Secretary to Branch Manager

Tenure


:
February 2005 to March 2007
Punjab Provincial Cooperative Bank is the first cooperative and scheduled bank of the State Bank of Pakistan, rendering services to various segments such as Live stock, Goat and Sheep farming, Agriculture sectors etc.

Description

· To consolidate the daily cash statement on district level

· To consolidate the weekly and monthly income and expenditure on district level

· To maintain all types of correspondence

· To provide secretarial services to the Branch Manager in all kinds of operations

· To disburse gold and computer advances

To plan the pay roll and forward the same to the Head office for disbursement of salaries

Employer


:
Askari Commercial Bank Ltd Call Center

Designation


:
Team Leader

Tenure


:
July 2004 to December 2004
Askari Commercial Bank Ltd is a leading bank in Pakistan providing consumer services to its customers and is the pioneer of various services in the country. I had a team of 60 individuals reporting.

Description

· Supervisor of the particular domain

· To forecast contact volumes and hires

· To plan out the monthly duty roaster

· Report to the Call Center Manager in daily operations

· Conduct interview for new hires and plan the training of the same

· Conduct one on one and team sessions to divert their focus on service oriented industry
Employer


:
Pak Telecom Mobile Limited (Ufone)

Designation


:
Senior Customer Care Executive

Tenure


:
December 2000 to July 2004
Pak Telecom Mobile Limited is a semi government cellular services provider with its coverage across Pakistan. Joined as a Customer Services Executive in the call center and later on was promoted to Operations as Senior Customer Care Executive.

Description

· Inbound CSR

· Resolution of problems online as per customer query

· Forwarding various issues to outbound department for solution

· Provide training to new hires on particular domains

· Query handling of various customer issues

· Correspondence through email and letters

· In charge of VPN, Online Payment, Internal Audit, Data Entry

· Assisting the Assistant Manager in daily office operations

· Close liaison with various departments such as Finance and Engineering for the solution of different customer care operations.
Employer


:
ABS World Wide (Pvt) Ltd

Designation


:
Admin Secretary

Tenure


:
July 2000 to December 2000
ABS World Wide (Pvt) Ltd is a multinational indenting company rendering its services to private and government sector such as HMC-3, KRL with head office located in Islamabad.

Description


· Attending telephone calls pertaining to daily business and for the CEO

· Correspondence through email, letters and fax related to daily operations and for the CEO

· Maintaining accounts for weekly and monthly income and expenditure

· To make all kinds of purchase for the office from stationery to cars

· To assist the General Manager in all kinds of secretarial purposes as well as providing secretarial services to CEO

· To conduct monthly audit and draft pay order for disbursement of salaries

Qualification
S. S. c


:
Saint Mary’s Academy Lalazar Rawalpindi 1999

Professional Trainings

· Extensive 45 days “Customer Care” training conducted by Ufone.

· Attended two days workshop on “Positive Mind” conducted by Institute of Policy Studies.

· Attended 1 day workshop on “Spirits of a Soul” conducted by The Golden Blue Group.

· Attended 1 day workshop on “Creating Moments of Magic” conducted by The Golden Blue Group.

· Attended 1 day workshop on “Focus on Service Orientation” conducted by the Institute of Bankers.

· Attended 30 days training course on “Constructive Banking” conducted by Askari Commercial Bank Limited.

· Attended two days workshop on “Customer Services” conducted by NCR.

Computer Skills
· MS Word

· MS Excel

· MS PowerPoint

· MS Access

· Troubleshooting in Windows XP environment.

References 

Can be furnished upon request

