Hekmat Nassan Agha

Muscat - Oman

G.S.M. (968) 94201207

E-mail: hekmatn@gmail.com
LinkedIn: http://www.linkedin.com/pub/hekmat-nassan-agha/14/972/aa6
Date of Birth: 20.09.1978

Place of Birth: Syria

Objective:

I am seeking a position in a recognized and well-established corporation with continuing growth opportunities. I aim to gain professional experience and to build a successful career. Energetic, self-motivated and focused on professional development, I work heart and soul in order to achieve public and personal success.

Working Experience:

Risk Management Manager

Dhofar Insurance Company – Oman

01.08.2012 to Present

Establishing Risk Management Department to safeguard the company’s financial strength and to meet company's obligations to clients and create sustained value for shareholders and to protect all stakeholders.

· Turning Risk into value.

· Developing the strategy embedded in annual business plan and in strategic business plan.

· Design risk registry for all departments followed by continued revision and updates to the risk register matching the development and improvement of each categorized risk/exposure to work flow.
· Maintaining financial strength.
· Ensuring all liabilities to clients can be met.

· To protect and increase value of shareholders investment.

· To protect reputation of the company.
Duties assigned By CEO and GM

· Providing guidance and advice in preparing departments procedure guide line manuals.

· Meeting Visiting Reinsurers and brokers to discuss mutual interest.

· Reinsurance assignment in various line of business (Treaty – Facultative)

· Preparing Reinsurance slip and approaching desired reinsurers and brokers for FAC support.

· Product quality assurance.

· Presenting new insurance products /Third Party Services/ Claim Assistance to executive management.

Reinsurance Specialist

Dhofar Insurance Company - Oman

Joined 1.01.2012 to 31.07.2012

· Analyzing 2012 Treaty renewal documents.

· Analyzing motor portfolio to enhance the underwriting procedures and focus on loss making accounts.

· Examining the BBB portfolio and checking the potentiality of establishing new channel with the operating local banks. Focusing on presenting insurance products in a desirable package for bank's clients.
· Contacting Reinsurer to provide the best terms and conditions for Risks that’s not supported in company's active treaties and completing the FAC RI placement with rated reinsurers.
· Applying new model of treaty scheme on existing Portfolio and advice the most adequate treaty scheme to VP – Reinsurance.

Trust Syria Insurance Company
Head of Reinsurance Department
Joined 01.06.2007 to 31.12.2011

Job Description:

A. Re-Insurance Technical Accounting:

· Analysis of Underwriting results of different classes of business and preparation of Statistical Report.
· Preparation of Reinsurance Quarterly Statement for Presenting to Reinsurers.
· Presentation of the Statistical Report of the company to Reinsurers and potential Reinsurers/ brokers.
· Preparation and Presentation of Risk, Loss & Premium Profile to Foreign Reinsurers and Brokers.
· Distribution of Various classes of risks according to the limit and scope of different Treaties.

· Distributing Reinsurer’s account according to their shares in different Treaties.

· Preparation and Presentation of Reinsurance Statement and Reports to Senior Management.
B. Re-Insurance Underwriting:

· Evaluation of all Inward Co-Insurance and Fac Re-Insurance offers covering (Fire, Misc. Accident, Engineering, Marine, etc..) form local and foreign markets and recommend to superiors/ management for accceptance/ declinature according to the scope and limit of Treaty.
· Recovery of claims from Co-Insurers and Re-Insurers.
· Preparation of Reinsurance Policy Documents and Endorsements.
· Assessment of Risks and obtaining Fac-RI support for Risks, which fall outside the scope of treaty and treaty limit.
· Preparation of Reinsurance Closings.
C. Other

· Indicating to GM the most addequet treaty schem in accordance to the nature of risk and company underwritting and financial policy.

· Observing compliance of work flow with Syrian insurance supervisory commission terms and conditions and related regulations.

· Monitoring all claims exceeding Motor XOL treaty priority and notifying reninsurers of their respective shares, follow up with claim department till final settellment , claim recovery.

· Coordinating and preparing quarterly and annual reports for Syrian Insurance Supervisory Commission.

· Providing Technical support to colleagues.

· Providing insurance consultants & advice to clients.

· Follow up with clients for policy renewal and premium payments collection.
National Insurance Company - Syria
Fire and General Insurance Underwriter
Joined 1.09.2006 to 20.05.2007

Job Description:

· Meeting potential clients and giving presentations of the services and covers presented by the company.

· Doing survey visits to insured’s premises and contacting survey agencies if needed.

· Preparing Insurance Quotations.

· Follow up with clients and meeting their requirements.

· Issuing policies and endorsements and applying related insuring clauses as per insured nature of business and requested insurance cover.

· Preparing reports and analysis for senior management

· Preparing quarterly statements of account for reinsurance proposes.

· Supporting staff and colleagues in head office and branches.

· Reporting to General Manager

Dhofar Insurance Company - Oman / Re-Insurance Department

Joined 1.03.2003 to 20.04.2006

Job Description:

D. Re-Insurance Technical Accounting:

· Analysis of Underwriting results of different classes of business and preparation of Statistical Report.
· Preparation of Reinsurance Quarterly Statement for Presenting to Reinsurers.
· Presentation of the Statisical Report of the company to Reinsurers and potential Reinsurers/ brokers.
· Preparation and Presentation of Risk, Loss & Premium Profile to Foreign Reinsurers and Brokers.
· Distribution of Various classes of risks according to the limit and scope of different Treaties.

· Distributing Reinsurer’s account according to their shares in different Treaties.

· Preparation and Presentation of Reinsurance Statement and Reports to Senior Management.
E. Re-Insurance Underwriting:

· Evaluation of all Inward Co-Insurance and Fac Re-Insurance offers covering (Fire, Misc. Accident, Engineering, Marine, etc..) form local and foreign markets and recommend to superiors/ management for accceptance/ declinature according to the scope and limit of Treaty.
· Recovery of claims from Co-Insurers and Re-Insurers.
· Preparation of Reinsurance Policy Documents and Endorsements.
· Assessment of Risks and obtaining Fac-RI support for Risks, which fall outside the scope of treaty and treaty limit.
· Preparation of Reinsurance Closings.
· Reporting to Reinsurance Manager

Education:

· Bachelor’s Degree - English literature – University of Damascus 2002

Languages Skills:

· English (Writing, Reading, and Speaking).

· Arabic (Writing, Reading, and Speaking).

· Spanish (Reading and Speaking).

Computer Skills:

· Microsoft Word.

· Microsoft Excel.

· Microsoft Power Point.

· Insurance related software

Other Knowledge / Abilities/ hobbies:

· Abilitiy to draft English and Arabic reports and business letters.
· Excellent Communication skill.
· Abilitiy to grasp matter quickly and adopt new techniques in Bussiness.
· Abilitiy to work under pressure and produce good results.
· Leadership quality.
· Reinsurance Training Course covering proportional and Non proportional treaties held in Cyprus June 2010.

· Training Course by Mr. Peter Kaive covering Reinsurance method and Skills. April 2008.
· Certificate of Excellency presented by Syrian Insurance Supervisory commission and Syrian Insurance Federation Damascus Sixth Insurance Forum 12th April 2011.
· Training course at Arab Union Reinsurance Co. Stage circulating in all departments and familiarizing with the System and work flow.

· Munich Re work Shop by Mr. Anderas Wenzel Observed by Mr. Samir Sabbagh. Sheraton Damascus 2010

· Crawford International Loss Adjuster Workshop by Mr. Hatem Ismail Four Seasons Damascus 2011
