SRIKANTH

Mobile: 9032851623
Sri.vteja@gmail.com
Professional Experience:

•
Three Years of experience in end-to-end Recruitment Cycle in IT Recruitments

•
In-depth understanding of technology skills and ability to map them to business requirements.

•
Sourcing Screening, and complete verification of resumes.

•
A Sound knowledge to various recruiting practices, terms, responsibilities.

•
Handling large-scale top-drawer talent acquisition in extremely competitive situations.

•
Maintaining and updating a large database of resumes used for current and future job placement.

•
Counseling candidates on the specifics of a position and assisting there merits.

•
Handling candidates interview scheduling according

•
Manage the day-to-day operation of a team of recruiters and sales reviewing workload, processes, and performance expectations to ensure clarity and effectiveness.

•
Prepare reports and analyze recruitment activity.

•
Build strong sourcing strategy based on prior experience with US based staffing environment
•
Needs to have experience in Recruitment in US market Skills: Sales, Recruitment in US Staffing Market

•
MS Office tools, Job Portals and search string experience, Resume Search, Screening, negotiating, Vendor r relationship.

•
Definition, consulting on sourcing strategies, customer relationship management, recruiting, screening, presenting candidates qualifications, scheduling interviews, reference checking, negotiating, making offers, creating contracts and closing candidates that can help actualize corporations missions etc.

•
Extensive experience of Internet Recruiting for candidates and industry leads, pre-screening to quality potential candidates, lead generation by resume strip mining, client promoting advertisements (job posting, e-mail, etc.).

•
skilled in dealing with consultants on (H1B, W2, 1099,etc.) visas

Qualification:
•
Master of computer Applications(MCA), from Osmania University
	· B.sc (MPC) From Osmania University

Technical Skills:

Operating System: MS-DOS, Windows, MS-Office, MS-Excel

C++,C,Java

Cognisoft Technologies

Jan2009– Tilldate
HR Recruitment
Responsibilities:

•
Planned new business activities for the company. Developed sales and Recruiting strategies to penetrate and convert into new accounts..
· Handling the entire recruiting cycle, Sourcing, Screening, Interviewing and placing qualified Candidates

•
Monitoring and communicating updates on assigned industry verticals and major accounts

•
Marketing and placing the consultants who are into every kind of technology.

•
Develop solid relationships with channel partners

•
Identify and assist in closing professional services opportunities.

•
Expertise in brand recognition and company penetration through extensive cold calling efforts, networking, referrals, etc.

•
Working closely with Hiring Managers & Tier one vendor with the clients.

•
Full exposure to the International Market Scenario.

•
Deploy my consultant profiles in to different job sites like dice, monster, net temps, yahoo groups and Google groups.

•
Screening resumes and shorts listing and evaluating the US candidates

· Initial phone screens, short-listing profiles, conduct interviews etc - Follow-up/co-ordination with potential candidates for prospective US employment

· Good Experience in Administration and facilities
· Good Experience working on US tax terms(c2c,w2,1099)
Globalways

Feb 2007 – Nov2008
IT Recruiter

Responsibilities:
· Handling the entire recruiting cycle, Sourcing, Screening, Interviewing and placing qualified Candidates.

•
Responsible for Searching, identifying new consultants for current job openings.

•
Short-listing resumes based on the requirements.

•
Speak to the employers of the consultants on the billing rates and finalize the issue.

•
Pre-Screening of potential Candidate in terms of qualification, work experience, previous references.

•
Maintaining the database of all the Consultants and Employers.

•
Prepare resume for presentation to clients.

•
Taking a Preliminary round of interview so as to judge the communication and the abilities of the candidate before submitting to the client.

•
Scheduling and coordinating interview for the short-listed candidates.

•
Developing and maintaining vendor network.

•
Performed technical interviews, reference checks, coordinating online tests and scheduling phone interviews with the client

SRIKANTH
