

ATIQ UR REHMAN

E-MAIL: aqrehman@numl.edu.pk

SKYPE ID: atiq18

ADDRESS: H # 163 B, St # 4, Kahkshan Colony #2, FAISALABAD, PAKISTAN.

CELL: +92-333-9948678

OBJECTIVE

To become an integral part of a professional team with a concentration towards creating, acquiring and transferring knowledge and modifying behaviour to achieve goals.

PROFESSIONAL EXPERIENCE

- Coordinator, Department of Management Sciences, National University of Modern Languages (NUML), Faisalabad Campus (April 2015 to 1st April 2019)
- Lecturer (BPS-18) at National University of Modern Languages (NUML) Faisalabad Campus (06 March 2012 to Date)
- Lecturer (on contract) at National University of Modern Languages (NUML) Faisalabad Campus (01Aug 2008 to 05 March 2012)

Responsibilities

- Administration
- Teaching
- Student counseling
- Coordination with students
- Exams superintendent
- Admission campaign

Area of Interest

- Entrepreneurship
- International Financial Management
- Financial Accounting
- Financial Risk Management
- Corporate Finance
- Learning Organization

SEMINARS AND WORKSHOPS

- Attended “**5 Days B ICON Entrepreneurial Ecosystem Training Workshop**” from January 29 to February 02, 2018, organized in Business Incubation Center of NUML (B ICON) National University of Modern Languages, Islamabad.
- Attended workshop “**Statistical Tools for Qualitative Research**” held from 24th March to 3rd April 2015 at National University of Modern Languages, Faisalabad Campus.
- Attended One Day Seminar On “**Current Challenges to the Economy of Pakistan**” Organized by Economics Department, National University of Modern Languages, held at APTMA.
- Attended and participated in one day seminar on “**Corporate Governance, A real Challenge for Pakistan**” held on 18 April 2012 at Royalton Hotel Faisalabad.
- Attended one day teachers training workshop “**Modern Teaching Methodologies**” held on 14 June 2011 conducted by National University of Modern Languages Faisalabad Campus
- Attended seminar on **Entrepreneurship** held on 31st Oct 2007 at Serena Hotel Faisalabad conducted by National University of Modern Languages Faisalabad Campus.

ACADEMIC CREDENTIALS

▪ MSBA CGPA 4/4	2015
Thesis Title “ <i>Impact of Learning Organization Practices on Organizational Commitment and Effectiveness in Commercial Banks Of Faisalabad</i> ”	
National University of Modern Languages, Islamabad	
▪ MBA (Finance) CGPA 3.61/4.00	2008
National University of Modern Languages, Islamabad	
▪ B.COM (1st Division)	2006
University of the Punjab, Lahore (City College of Commerce FSD)	
▪ F. Sc (1st Division)	2004
BISE Faisalabad. (Govt. College of Science FSD)	
▪ Matriculation (1st Division)	2002
BISE Faisalabad (M.C. Model High School People's Colony #1, FSD)	

PUBLICATIONS

- Comparative Study Between Two Service Sector Organizations To Measure Organizational Learning By Ahmad et al, International Journal Of Management And Organization Studies, Volume 2,

SKILLS

- MS Office
- Prompt Decision making.
- Effectively work in groups & teams.
- Communicate well with others.
- Seek new challenges.

INTERESTS

- Playing Cricket
- Net Surfing
- Reading Books

PERSONAL INFORMATION

- Father's Name: Muhammad Shafiq
- Religion: Islam
- C.N.I.C No: 33100-2271897-9
- Date of Birth: 16th July, 1985
- Marital Status: Married
- Children: Three Daughters

REFERENCES

1. **Dr. Muhammad Saleem**, MSc(Pb.), PhD (QAU)
Professor, Department of Statistics,
Government Postgraduate College of Science,
Faisalabad 38090, PAKISTAN.
Cell # +92-333-5114108
Email: selim.stat.qau@gmail.com
3. **Rakshan Ummar**, PhD Scholar (GCU Faisalabad)
Assistant Professor
NUML Fsd Campus
Cell # +923335353530
Email: rakshan2000@yahoo.com