	NADIA ANWAR

	PERSONAL DETAILS:

 [image: image1.jpg]

Personal data
Father’s Name :

Muhammad ANWAR

Date of Birth:15-02-1983
NIC #:35202-2371570-2
Gender: Female
Marital Status: Single
Domicile: Lahore (Punjab)

EMAIL

Nadiaanwar20@gmail.com
Nadiaanwar20@yahoo.com
MOBILE

+92-333-4177231
CURRENT ADDRESS

H # 31, St # 27, Arjun Street, Aryan Nagar, Poonch Road, Lahore.

LANGUAGES KNOWN

· English

· Urdu

· Punjabi
REFERENCE

Will Be Furnished On Demand
	PERSONAL SUMMARY

A Highly resourceful, flexible, innovative, and enthusiastic individual who possesses a 9+ years of knowledge regarding administrative and office procedures. A quick learner who can absorb new ideas and is experienced in coordinating, planning and organizing a wide range of administrative activities. Well organized and an excellent team player with a proven ability to work proactively in a complex and busy office environment.
SKILLS

1. Strong analytical skills
2. Knowledge of Auto Cad
3. Knowledge of computerized accounting system

4. Proficiency in operating Microsoft Office Package

5. Knowledge of human resource and office administration matters.
CAREER HISTORY

Currently working as “an Office Assistant/ Personal Assistant in Project Management Office (PMO) for Punjab Barrages Rehabilitation and Modernization Project, Irrigation Department, Lahore from 6th September 2012 to date.
The Project Management Organization (PMO) is working on the rehabilitation projects of the barrages funded by international sponsors/donors under the responsibility of the Irrigation and Power Department.

PMO recently completed a mega project i.e., Taunsa Barrage Emergency Rehabilitation and Modernization Project, which is implemented with a cost of Rs. 11 billion, sponsored by World Bank. The objective of this project was to ensure the safety of the barrage and ensure uninterrupted water supply to the 1.75 million acres of culture able land of Rajanpur, DG Khan and Muzaffargarh Districts.

This Organization has also completed feasibility studies and detailed designs of the following projects:

1. Rehabilitation and Modernization of Jinnah Barrage

2. Rehabilitation and Modernization of Khanki Barrage

3. Rehabilitation and Modernization of Balloki Barrage

4. Rehabilitation and Modernization of Islam Barrage

5. Rehabilitation and Uprading of Sulemanki Barrage

6. Rehabilitation and Modernization of Trimmu Barrage
Currently, PMO is going to implement construction phase on the Jinnah and Khanki barrages sponsored by the World bank and Asian Development Bank (ADB) accordingly. I had assisted Secretary Irrigation in Recruitment and Consultants Selection Committees (CSC). I have vast experience to work with different personals as Head / Project Director, Director Procurement & Contract Administration, finance and Mechanical etc., www.learningall.com
Responsibilities:

· Assist Director Procurement & Contract Administration in Recruitment of the staff under donor’s guidelines. My responsibilities are:

· Prepare and publish the advertisement in National Newspapers and paste it on donor and competent govt respected websites (PPRA, Planning and Development and Irrigation websites).

· Collection and listing the job applications (Gazetted / Non- Gazetted)

· Shortlisting and Evaluation / ranking of the applicants (Gazetted / Non- Gazetted)

· To engage and manage the meetings for hiring of staff

· To prepare and issue the meeting notice and working papers to committee members for hiring of professional staff

· To prepare and issue Minutes of the Meeting (MOM)

· Prepare and issue the call letters

· To manage the tests and interview of applicants (Gazetted / Non- Gazetted)

· Prepare and issue the appointment letters along-with the TOR’s

· Assign duties to the supporting staff

· Manage all indoor and outdoor meetings with menu and venue.

· Manage all indoor and outdoor recruitment’s related matters, documentation and filling.

· Assist Director Procurement & Contract Administration in Procurement of the contractors under International Competitive Bidding (ICB) and National Competitive Bidding (NCB) for Civil and Electrical & Mechanical works under the World Bank, ADB guide lines; My responsibilities are:

· Prepare and finalized/approved the Pre-qualification Document and Invitation for Pre-qualification from the donor and competent authority

· Prepare, finalize / approve and publish the advertisement (Invitation for Pre-qualification “IFP”) in National Newspapers and paste it on donor and competent govt respected websites (PPRA, Planning and Development and Irrigation websites).

· Issue the Pre-qualification Document to the interested bidders/contractors

· Collection and listing the interested bidders/contractors

· Evaluation and short-listed the bidders/contractors

· To manage the bid opening meeting for hiring of contractors under the chairmanship of Head PMO and Director Procurement

· To prepare and issue the meeting notice and working papers for meetings regarding hiring of contractors under the chairmanship of Secretary I&P

· To prepare and issue Minutes of the Meeting (MOM)

· Approval of Bid Document from the donor (The World Bank) and Govt Authorities (Planning & Development, Finance Department, Law Department and PPRA)

· Issue the Bidding documents to the qualified bidders/contractors

· To manage and attend the pre-bid meetings

· Approval of Contract Document from the donor (The World Bank & ADB) and award of the contract to qualified contractor.
· Assist Director Mechanical in mechanical activities.
· Work as a Personal Assistant with Head/Project Director.

2 Years & 2 Months (10th June 2010 to 31st August 2012) Experience as “Customer Relationship Officer” in Habib Bank Limited.

1. Deal proactively with the branch customers to fulfill their banking requirements and solve their queries efficiently.
2. Manage customer traffic within the branch to ensure key service standards are met.
3. Rectification of all customer complaints communicated through verbal, written or other channels.
4. Involvement in the activation of branch dormant accounts.
5. Assist in Branch Cross selling & promoting retail banking products.
6. Channelize branch traffic according to the customer requirements and management thereof.
7. Customer Focus.

8. Provided information to customers regarding Account Opening, Phone Banking & Debit Card, Fixed Deposit, Remittance and other bank products.
9. Understanding Mysis system regarding Account Opening, Banker’s Cheque Issuance and clearing & other operational works.
10. Issuance of fixed deposits.
11. Provided training new hiring CRO’s regarding service quality.
05 Years Experience (July 26, 2005 to October 22, 2010) as an “Office Assistant / Administrator” in Zagcom Engineering Pvt Limited.
Duties:-
1. Ensuring office procedures and systems operate efficiently.
2. Circulating documents via post and email.

3. Checking Stationary levels and ordering new supplies.

4. Organizing the recruitment of new staff.

5. Controlling the office budget.
6. Meeting with senior managers to review office performance, discussing problems with staff, dealing with a wide range of human resource issues.

7. Scanning and copying contracts, notes and other documents.

8. Raising purchase orders and chasing outstanding accounts.

9. Arranging travel, organizing meetings and appointments.

10. Reconcile the general ledger.
COMPETENCIES
ADMINISTRATIVE ABILITIES
1. Maintaining an electronic and hard copy filing system.
2. Providing training and orientation for new staff.

3. Coordinating and arranging repairs to office equipment.

4. Comprehensive knowledge of Microsoft Word, Outlook, Excel and Internet etc.
5. Scheduling meetings and preparing agendas for them.

6. Effective organization skills.

7. Organising travel and accommodation arrangements.

8. Resolving administrative problems.
9. Supervising other clerical staff.

10. Scheduling and delegating administrative tasks.
11. Ability to type at 60+wpm.
PROFESSIONAL QUALIFICATION
Degrees

Institute Name

Grade/Div/

Percentage
MBA (Banking & Finance)
Allama Iqbal Open University, Islamabad.
1st Div
63%
BA

University of the Punjab

2nd Div
404/800
FA

B.I.S.E, Lahore

2nd Div
574/1100
Matriculation

MC Girls High School, Lhr

1st Div
514/850
COMPUTER SKILLS:-
· Sufficient experience of handling the latest version of Microsoft Windows, Excel and working in Microsoft office for documentation and presentation tasks.
· SIS (Service Indicator System).
· Mysis System
· Fox Pro Accounting Software
· Internet, Email Browsing etc.
PROFESSIONAL ACHIEVEMENT:-
Acknowledgement of excellence performance being:-
· A devoted CRO and team leader
· Work for customer delight

· Enjoys a good repo with customers.

[image: image2.png]

[image: image3.png]

Page 2 of 6

