US IT RECRUITER
· As a recruiter I work on IT requirements. I have 4 years of Recruitment experience as an IT Recruiter with staffing company.
· My prime responsibilities include sourcing, interviewing and hiring of IT professionals for multiple projects and assignments in the IT services industry. screen candidates according to the requirement.
· I Identify interview and submit candidates in a timely and efficient manner.

· I am Responsible for the full life cycle recruiting for contract, contract-to-hire, and permanent placements with special emphasis on the information technology, telecom and engineering sector, Public Sector Federal, State & Local Government, Higher Education,Banking,Financial Services and Insurance, Healthcare & Entertainment Verticals.
· Worked on Recruiting H1B Consultants, Green card Holders & US Citizens for Direct Client Requirements & Vendor Requirements.
· regular follow up with the client on day to day basis to receive new Job Orders and Feedbacks.
· Responsible for completing paperwork, background checks and reference checks for H1b applicants.

· Co-ordinate with the administration in arranging avenues for the interviews on cost effective base.

· Scheduled travel and lodging for incoming out of town candidates.

· Hands on experience with job sites such as Monster, Dice, Big Niller, Craig lists, Net temps, Career builder, Computer jobs, Yahoo Hot jobs, Dev Bistro,linkedin
· Experience in Tax Terms – 1099/w2/ C2C

· Experience in Visas – OPT, H1B, EAD, GC & USC
· Kept track of every candidate submitted and took updates on their status from the client on daily basis.

· Helped candidates to prepare for in-person and Telephonic Interviews and kept them in loop with latest updates from the client.

· Involved in creating and managing a candidate network and queue with a wide variety of IT skills.

· Maintaining relationship with the consultant is extended further after he gets placed, I assisted them in signing up the contract forms and I was responsible for getting the timesheets on-time.

· I am involved in creating and managing a candidate network and queue with a wide variety of IT skills.

· Maintained an efficient database, with the help of which I could successfully deliver right IT people in right time.

· Establish and manage relationships with recruitment vendors and third party agencies

· I worked with IT consultants of various experience levels on .Net, Java/J2ee, Oracle, SAP, People soft, data warehousing, mainframes, testing tools, etc.

· Work on H1 Hiring that includes locating quality resources across the India and screening them.

· Effectively used Indian Job portals i.e. Naukri and Monster for Job postings and Mining resumes for H1B Hiring.

· Sourced for Direct Clients State of New York, Time Warner, Time Inc., NYC Department of Education and The New York Times etc.

· Worked for Clients like State of Texas, State of Michigan, State of North Carolina, Deloitte Consulting, FedEx Kinko’s & Sabre Holdings.
Technology Specific Recruiting Skills

· Corp-corp.com, Scguild.com, Jobvertise.com, Hotjobs.com, Jobsahead.com,& Industry specific job boards

· Oracle Applications eBusiness Suite, Database and tools

· SAP ERP, CRM, Supply Chain applications suite

· PeopleSoft ERP, CRM, Supply Chain applications suite

· IT Staffing Sales and Recruiters.
