Cover Letter

From: Farhad

To: UN

Duty station; Kabul

Vacancy No:

Jobs:

With Due Respect to qualification, I would like to apply in position of (**Admin/ HR Assistant**) in your office I wish my qualification will complete your requirement and give me the chance of interview in your office once Serve our Afghanistan people specially Balkh province Please select me for this post. I am confident and I am sure of my Experience and hard-working good performance will be complete your office requirement.

I am Looking forward of your kind cooperation.

Sincerely yours Farhad Horyakhail Add: Balkh Afghanistan

District #: Dahdadi District Balkh Province

Contact:#

- + (93) 0 799 -077-858
- + (93) 0 772-814-126
- + (93) 0 705-934-651
- Farhad-horyakhail@hotmail.com
- Farhad2horyakhail@gmail.com

abdulfarhad@brac.net

URRICULUM VITAE OF "Farhad"Oryakhil"

OBJECTIVE:

Seeking a position in a successful organization, with an aim to contribute positively, towards the objectives of the organization, to the best of my capabilities, and to utilize my educational and experience excellence in a professional environment to get a sublime position in an organization.

Personal Information:

Name:

Farhad

F/Name:

Abdul Ghafar

Last/Name: Date of Birth:

Oryakhil

Place of Birth:

1989

Resident of:

Mazar-e-sharif, Afghanistan

Nationality:

Balkh, Afghanistan

Gender:

Afghan

Marital Status:

Male

PROFILE

A hard-working staff with experience in Finance officer, BRAC Organization Quick learner and able to use own initiative and work as part of a team. Proven Customer Services skills including: managing and motivating other staff to achieve organization objectives, good problem-solving skills, time management skills, fluent Language skills. Good communication, Computer Knowledge, negotiating skills & Ability to work on own initiative under pressure.

РНОТО

T.A	NG	HIA	GF	S
LA	1110	TUB	OL	40

S/N	Spea	king	Reading	Wri	ting	Unde	rstanding
>	Dari:	Excell	ent E	xcellent	Exc	ellent	Excellent
\triangleright	Pashto:	Good	Go	ood	Good	1	Good
	English:	Excell	ent E	xcellent	Exc	cellent	Excellent
	Urdu:	Good	Go	ood	Good	d	Good

PROFESSIONAL EXPERIENCE

01/01/2012 up to 01/12/2012 I had worked As a supervisor /Hairatan city Balkh Province For one year (01)

01-09-2013 Up to 01 .05 .2022 I had worked in – BRAC International NGO, Samangan Sub

office, as HR and Regional Admin Finance officer for Nine years (09)

Finance officer is responsible for:

Admin Finance Officer

Make payments and receipts in accordance with finance procedures;

Collect and examine supporting documents;

Prepare payments vouchers and receipt vouchers;

Maintain salary and other advance registers;

Prepare monthly payroll and maintain personal salary sheets;

Prepare rental payments and ensure they are properly delivered;

Record all transactions in computer as appropriate;

Ensure that all accounts records are filed and entered in an orderly manner;

Produce bills for staff use of vehicles; photo copier and phone and others;

Assist in the production of monthly accounts reports;

Prepare and update monthly fund request and forecast statement.

Perform and update salary and rent reconciliation on monthly basis.

Ensure that the grant costs are booked as per the budget.

Main Responsibility

Human Resource officer

Recruitment Process (Vacancy Announcement, Applications Collection, Maintaining CV data bank, Screening Applications and preparation of necessary administrative documents) Arranging written test and interviews for new recruitments Assisting Senior HR Officer in conducting written tests & interviews Preparing and updating employees' personal files on regular basis Issuing/Drafting Conditional Job, references check-up, issuing medical check form, and issuing work permit letter to the newly hired employees/newcomers. Onboarding of new employees, induction and ensuring exit formalities are smooth carried on Assisting the Senior HR Officer in preparation of quarterly, monthly, weekly HR related reports on need based. Updating recruitment tracker regularly for Regular staff of Organization and other field staff. Preparing joiners and leavers reports on monthly basis Preparing Staff Attendance Sheets and its daily check-up. Assist staff in their day-to-day leave process and closely follow up their leave plans and records. Generate/prepare staff time sheet on monthly basis. Preparing, updating, and maintaining personnel files. Assisting the Senior HR Officer for staff appraisals and capacity development Assist all unit heads/focal points with monthly timesheets including checking its accuracy against staff attendance sheets and leave records. Carrying on the induction and exit formalities, maintaining HR calendar, timely renewal of staff contracts, probation confirmation, and other procedures as required Assist in handling project field staff, transparent recruitment process, personnel files, HRMIS system. Provide administrative support to the HR Senior Officer by undertaking additional tasks and responsibilities as requested.

Background EDUCATION

- **2009:** Graduated from Gholam. Mohammad Shahed High School, Dahdadi District Balkh province Afghanistan
- 2008 2009 Diploma from Azeraksh English Academic Center.
- 2009—2010 Diploma from (IT) of Azeraksh computer Department.
- **2013** Graduated from Teachers Training College.
- **2020** Graduated from Economic Faculty in Mawlana Mohammad Balkhi University in Samangan province

	Operating Systems					
	Software's of Computer:					
	MS Windows XP/Se7en & Eight					
	MS Word (2003,2007&2010)					
Commuton	MS Excel (2003,2007&2010)					
Computer & Internet Skills	MS Power Point (2003,2007&2010)					
	MS Access(2003,2007&2010)					
	Access to Internet					
	Any Kind of Printer					
Able to Operate	Photocopying Machine					
	Scanner, Digital camera					
	Initiative to talk.					
Behaviors	Self-Motivating					
	 Influencing ability Can work under any circumstances. 					
	Good analytical skills					
Special Abilities	 Innovative, hardworking and enthusiastic Able to work in advance environment and under pressure 					
	Able to travel inside & outside of Afghanistan					
	Safiqullah Ayoubi					
	HR Manager BRAC Afghanistan Cell phone +93702232461					
	shifique@brac.net					
	ayoubi.shafique@brac.net					
	Adress: butcher street, House # 8 , Baharistan kart-e-parwan Kabul afghanistan					
REFERENCES	Other References Are Valuable up on request					
REFERENCES						
	In additional it is essential to mention that my documents (certifications, diplomas, awards and recommendations) will be furnished upon request.					
	Farhad (Oryakhil) Date: Tuesday, August 23, 2022 TIIME:9:38 PM					