Leonardo La Porta
9 Glenabbey Crescent
Newtownabbey

County Antrim

BT37 0YS
Mobile: 07980007860
E-Mail: leolp@libero.it

 Personal Profile

Graduated Bachelors of Arts with proven leadership skills and a sound knowledge of client service delivery. The ability to go the extra mile, with a positive and unfazed approach. Hardworking, dedicated and eager individual with proven record of achievement in a demanding pressurised environment. Outstanding interpersonal skills, with the ability to build positive working relationships, at every level. Self-starter who is accountable and able to add immediate value. Bi-lingual English, German and Italian (native speaker) which enables me to fully understand and operate within the German, English and Italian markets. As a professional, working with the public through my experience, I am highly skilled in the quick and efficient identification and resolution of customers’ issues. PC literate, extensive knowledge about all Windows/Microsoft applications and programs.
__
Employment History

Häussermann GmbH & Co. KG

Key Responsibilities:

 Summers from 1995 until 2001
· Machine operation

· Quantity and Quality auditor
I worked for this company every summer from the age of 16 as part of a production line in a team with specific targets which needed to be met every day. Having worked for the same company from such a young age enabled me to grow as a person and helped to establish my self-discipline. This job also required me to be flexible according to the needs of the company, such as performing extra tasks in the absence of my colleagues and co-workers. As a result, I developed the ability to show initiative and leadership in difficult and daily situations.
CINECENTRUM GmbH

Key Responsibilities:

July 2002
· Interpreter

· Production Assistant
In June 2003 I worked on location as a production assistant / interpreter for a German production company filming a documentary in Sicily for ZDF. My role required me to act as a primary point of contact for the German film company; always being available to respond to any requests and also to act as a liaison between the Italian and German client. This role gave me the experience of managing relations between various groups of people. My daily tasks included arranging transportation, confirming hotel bookings, providing catering and handling access to places or locations where filming needed to be carried out. This was done in a highly pressurized environment and furthermore, allowed me to show highly organizational skills with the ability to analyze problems and find the appropriate solutions to meet the deadlines and targets of my client.
Merceria

 April 2005 – October 2005

Key Responsibilities:

· Dealing with customers queries/issues

· Processing sales

· Liaising with suppliers

· Monitoring stock and quality of products
During the period between April 2005 and October 2006 I worked in a retail shop. I was responsible for dealing with customers in a face to face environment, till operation, ordering and updating stock and cashing up at the end of each day.

TeleTech (Kodak Digital) November 2005 until March 2006
Key Responsibilities:

· Dealing with customers queries/issues for American and European Market

· Providing excellent customer service using German

· Liaising with the Kodak client

· Floor support for new advisors
As a Technical Customer Service Representative my duties involved providing technical assistance for Kodak Digital customers; providing comprehensive and detailed documentation of the progression of particular cases to the customers and also for company records; continued technical training to maintain high standards of customer service and an efficient work rate. In addition, provided additional support to Team Leaders and advisors during high call volumes. In this campaign I dealt with Clients from the American, German and Italian market using my language knowledge in the latter 2 and being able to provide good technical support with the US market even if my English was not perfect but this experience enabled me to greatly improve
TeleTech (McAfee Corporate) March 2006 until May 2007

Key Responsibilities:

· Dealing with customers queries/issues

· Providing excellent customer service

· Liaising with the McAfee client

· Floor support for new advisors
My role involved dealing directly with both Corporate Customers and Resellers in the Italian, German, Irish and UK markets. This included providing product and sales information to prospective customers and also providing support to existing customers and resellers of the McAfee software. I was responsible for managing and updating e-mail templates in different languages which were used by the advisors in the team when communicating with customers via e-mail portraying the company’s professional image.
Premiere People/Nortel Networks May 2007 - January 2008
Key Responsibilities:

· Managing foreign accounts on behalf of the client

· Order management

· Problem solving

· Liaising with foreign colleagues

· Invoicing

· Quality checking

· Deal with escalations
As Order Manager for the German market I have experience of working with Bis and Sap databases. My particular role involved loading orders, making sure that the information was corresponding on databases, interacting and reporting to Project Mangers regarding the status, identifying any potential problems with placement and working with the relevant Supply Chain Department to prevent / resolve such issues. My role in particular involved knowledge of a vast range of products (Optical, Data, Passport etc…), and the different related order procedures. In this role I showed ability to work under pressure due to high number of orders and/or absence of colleagues, was able to build a solid relationship with Sales Team and the Rest of the Logistic Team

Teleperformance/Abbey

February 2008 – March 2008

Key Responsibilities:

· Processing customer applications for savings accounts
This involved dealing with customer applications for savings accounts (such as ISA, Bonds, Esaver, etc). Customer details needed to be checked and collated on different databases to ensure accuracy and thereby expediting the application process. As this role involved handling sensitive records, it was also very important to have a high awareness of data protection.

FDI Intelligence / Financial Times

 March 2008 – July 2008

Key Responsibilities:

· Researching available sources in order to identify upcoming inward investment projects.

· Carrying out further web-based research in order to gain additional information on specific projects.

· Input of inward investment projects and updating missing information on previous projects to fDi Markets database.

· Ensure that the database is maintained in an accurate and consistent state.

· Assist in the basic development of information sources.

As Research Assistant, my main duties involved working with the Research Team, conducting in-depth research on specific regions around the world every day, identifying companies with foreign direct investment (FDI) projects and recording the information into the FDI Markets database.

International House Belfast

July 2008

Key Responsibilities:

· Managing course bookings
· Facilitating & planning student arrivals
· Helping students with general enquiries
· Basic Accounts – petty cash & invoicing
· Books Inventory

My responsibilities include helping with the day to day running of the office, which can change on a daily basis but covers mainly the points listed above. One of the things which I find most rewarding about this job is the social aspect of the work and being able to help the students however I can, so that they get the most out of their stay in Belfast. I enjoy the fact that no two days are the same, as I like variety and enjoy a new challenge.
Citibank

Role: Operations Support Representative 4 August 2008
Key Responsibilities:
· Ensuring a high number of Foreign Exchange Trades are settled according to set deadlines in order for Client to receive funds on time

· Being first point of contact for German and Italian Clients gave me the opportunity to be involved on a number of queries covering different areas such as pre-settlement matching, processing and post-settlement investigations, this allowed me to broaden my knowledge and provide good Client Service

· Maintain a high level of customer service and support, to both external customers and key Citigroup staff.

· Build strong relationships with other areas, including regular communication with the front office/trading floor and middle office

· Meeting all Control and Compliance requirements and updating procedures as required
· Excellent Knowledge of matching platforms such as Mysis, FX All and TLM and of SWIFT messages, MT300, MT103 and MT202

My Role in Citibank mainly involved the Settlement Side, but because of my languages I was the first point of contact for Frankfurt and Milan Clients providing them with direct support and when not able to point them in the right direction. I also was involved in different projects and often created email templates in German and Italian for all of my colleagues to be able to use when communicating with these 2 markets. I was selected to travel to Frankfurt to help to introduce a new business process using my knowledge of the German language was to help in building client relations.

Educational background;
Liceo Classico Empedocle (A- Level)

Started in 1993 and obtained a diploma in 1998.
In the Air force (military) in the period between 2000 and 2001

Universitá Studi Palermo Viale Delle Scienze

Started in 1998 and obtained a degree in Modern Languages for the Web in 2006.
ADDITIONAL SKILLS

Languages:

· Italian: native speaker

· German: native speaker

· English: professional level
· French: scholastic

Translator:

I work as a freelance translator using my language skills:

· English > Italian
· German > Italian

· Italian > German
· English > German
Computer Knowledge:

· Database Knowledge: Sap, Bis, Connect Care, Max (Siebel), Vantive
· Operating Systems: Windows, Mac OS

· Banking matching platforms, Mysis, FX All and TLM
· Microsoft Applications: Word, Excel, Power Point, Explorer.

· Macromedia Applications: Dreamweaver, Flash, Fireworks

· Good Knowledge of HTML programming language and Photoshop.
· Wordfast (translation tool)

MANAGEMENT OR PROFESSIONAL TRAINING:

Facilitator Course:

I completed a workshop which was based on how to provide training to others. This was conducted in a classroom enviroment and involved speaking in public and giving presentations to the group.
Interests; Reading, internet, music, movies, sports and languages

Reference available from;

Mark Gourley (trainer in Teletech)

Phone: 07825354062
Personal reference available from;

Judith Ewing

Phone: 07968872534
