Paritosh Sharma
A-601, IFS Flats, Plot No. 24, Sec. 56, Gurgaon (Haryana), 122003
+91-9711196212 | paritozh7@gmail.com

Professional Qualifications
	Year
	Degree
	University

	2012-2014
	Diploma A2.3 in the Spanish Language 
Equivalent to a Graduate Diploma in Spanish
	Instituto Cervantes, New Delhi

	2012
	DELF B1 (French Language Examination) 
Equivalent to a Graduate Degree in French
	Alliance Française, New Delhi


Educational Qualifications
	Year
	Degree
	University

	2007-2010
	MA Human Resource Management Degree
	Coventry University, England

	2003-2007
	BA (Hons) Business Administration Degree
	Birmingham City University, England


Work Experience

	Business English/French Teacher/Trainer
Hero Mindmine, Gurgaon
July 2015 – September 2015

I had to teach the English language to high-ranking French executives over the phone. I taught English grammar, pronunciation, etc. Many-a-times, I audited students and judged their current level in English, giving them recommendations on what they should study. I had to use my French language skills, as well.

I taught a variety of topics, depending on the needs specified by the students and their employer companies. The topics covered a wide range of subjects, from ‘business administration’ to 'human resources' to 'presentation skills'.

	English/French Language Teacher/Trainer
Babel Language Masters, New Delhi
April 2015 – June 2015

I taught the English language to French students over the phone. I taught English grammar, pronunciation, vocabulary, etc. At times, I used my French language skills, as well.

I made teaching materials, for the students-all serving professionals-on a wide variety of topics, depending on the needs specified by the students and their employer companies. The topics covered a wide array of subjects ranging from 'human resources' to 'speaking on the phone' to 'at the restaurant'.

	French Translator
Towers Watson, Gurgaon
May 2014 - November 2014

This role of mine required me to translate (and at times edit) French language HR documents, whether pertaining to HR law or HR practices, into the English language. The documents originated mainly from French-speaking African countries. I was working as an HR auditor, also. In addition, I taught French lessons. 

	Editor (Part-Time)
Innodata India Pvt. Ltd., Gurgaon
December 2013 - December 2014

In this role of mine I had to edit documents especially in the French language. This was by checking grammar, punctuation, hyphenation and sometimes translating them into English.

	French Language Specialist – Global Payment Options
American Express Banking Corporation, Gurgaon
January 2012 – April 2014

I was in the Selling Outlet Support Services team. My job was to handle the queries of American Express cheques and gift cards sellers. It is a business to business (B2B) process. I had to fax inventory statements, forms, etc. to sellers. In addition to this, I had to inform them the status of travellers cheques, make call-in remittance payments, etc. I handled French as well as English calls (and sometimes e-mails) from sellers. I had to deal with a lot of terminology in French and decipher the English equivalent. I sent faxes of inventory statements, forms, etc. to sellers using the RightFax tool. I had to talk, type, listen, read and translate in French.

	Assistant Manager – Employee Relations
Sequoia Fitness and Sports Technology Pvt Ltd, Gurgaon
June 2011 - December 2011

I worked on talent management and retention, employee relations, grievance handling and engagement activities with the top management. I advise and counsel employees concerning disciplinary issues and investigations. My job responsibilities included:

1. Working with the process heads to evaluate and determine employee retention strategies. 
2. Coordinating performance management activities and employee surveys.
3. Being responsible for auditing and maintaining HR processes and policies and ensuring that the policies were amended on a timely basis.
4. Organizing fun/team building activities and encouraging the participation of team members. 
5. Being the Single Point of Contact (SPOC) for all the escalations from employees.
6. Conducting exit interviews.


	Process Associate - Human Resources Operations (Generalistic)
PeopleStrong HR Services Pvt Ltd, Gurgaon
April 2010 – May 2011

I handled the queries of Nokia Siemens Networks (NSN) and Jaypee Associates Pvt Ltd employees related to all the aspects of HR and medical insurance, respectively. This was done through e-mail and phone. In this position, I have gained comprehensive knowledge of documentation, full and final (F and F) settlements, HR policies and medical insurance procedures, respectively.


	HR Administration Associate
International Office, Coventry University, England 
March 2008 - October 2009

I was responsible for maintaining the details of sponsored international students onto a computer database for Coventry University. Used Microsoft Access and ‘Universe’ to maintain this database. Was also involved in the maintenance of the Student Information System. 

I was also required to investigate the recruitment processes of Coventry University. I had to collect data on recruitment processes from secondary sources as well as conduct my own primary research.

	Voluntary Administrator
Sandwell Metropolitan Borough Council, England (Govt)
June 2005 – September 2005

In the Council, my responsibilities included answering the phone, reorganising the library and dealing with emails.


Other Details
1. Class XII (International Baccalaureate) from Rabat American School. Awarded for being the best student in French.
2. Class XI (IB) from The International School Of Paris.
3. Class X (IGCSE) from The International School Of Paris. Awarded an A grade in French by Cambridge University.
4. Recipient of the Coventry University International Merit Scholarship. 
5. Graduate Membership of the CIPD (The Chartered Institute of Personnel and Development), England.
6. Recipient of the Majid Alsadi Scholarship (Coventry University).
7. One of my poems titled ‘Desert Rain’ was selected by Poetry.com for publishing in ‘Letters from the Soul’, on the internet (2002).
8. First place awarded in NE/SA Maths Competition at Rabat American School.

Strengths/Positives
1. Multi-cultural and multilingual - Have grown up in different places in Myanmar, South Korea, France, Morocco and England and I can communicate in English, French, Hindi and Spanish.
2. Good organizational skills to handle a number of tasks simultaneously. 
3. I have a balanced combination of written and oral communication skills, a sociable and calm temperament, tactfulness, resourcefulness, and team spirit.
4. I have the ability to appreciate suggestions from others for effective functioning. I believe in simplicity, and have patience and diplomacy.
Interests
I like to do modelling, play table tennis, lawn tennis, chess, scrabble, crossword puzzles, swimming, writing poems, listening to music (electronica), travelling and making new friends.
References
	Mr. Madhuvan Rishiraj Sharma,
Professor,
Instituto Cervantes,
48, Hanuman Road, Connaught Place,
New Delhi, Delhi (110001)
Tel: +91-1143681907
E-mail: madhuvansharma@gmail.com
	Mr. Tarun Mansharamani,
Team Leader,
American Express India,
Cybercity, 
Gurgaon, Haryana (122002)
Tel: +91-9311775182
E-mail: tarun.mansharamani@aexp.com


1

