

★★★★★★★★★★
**Overseas Employment and Skilled
& Unskilled Manpower Supplier
from Pakistan**
★★★★★★★★★★

★★★★★★★★★★
THINK GLOBAL.. ACT LOCAL
Worldwide Manpower Supplier From Pakistan
★★★★★★★★★★

About us

Aljazib Recruitment Manpower is among the leading names of recruitment companies of Pakistan, established in 2009 by **Mr Muhammad Jazib** with a vision that **PEOPLE ARE ASSETS** of any business organization. The company has a rich experience of more than a decade in the field of recruiting high-quality manpower by principally focusing on clients' needs and requirements.

In today's era, for any successful business it is important to realize there is a greater need to exchange manpower according to the area of expertise, **Aljazib Recruitment Manpower** believe that human resource is the basic of every domain in the world, hence scrutinizing the individuals and locating them at the desired area of work is a vital measure for the development of the organization.

Aljazib Recruitment Manpower is recognized by the Government of Pakistan and member of the Pakistan Overseas Employment Promoters Association (POEPA). The company has outsourced over a million of skilled/unskilled individuals to various private and public organizations at national and international level. We have a team of experts who analyze and identify the best candidates and place them in the desired vacancy. Our continued partnership with fully authorized manpower company covered by the regulation of the foreign employment division of the ministry of labor.

What we do

Business organizations who believe in expanding their business need efficient employees and at ALJAZIB, we outsource the most befitting individuals as per their requirements.

We provide diversified candidates in various areas of expertise.

Identify your Needs
Proper planning & team sizing

Recruitment
Inviting the people with required skill sets

Training Platform
Training & polishing the skills

Managerial & HR Services
We care about your employees & their services

Employee Support
We care for our employees as our own and see every procedure to the end

Vision

Endeavor to be the best in providing others the best through creation and delivery of innovative workforce solutions and services that enable our clients to excel in the changing world of business. We envision ourselves recognized as the best in providing manpower solution whenever the need for outsourcing is expressed

Mission

Our mission is to achieve our vision by creating a vigorous and lasting relationship that benefits our client's business by outperforming their expectation and helping them excel. We propose to provide innovative workforce solutions, connect human potential to the power of business and subcontracting the best candidate around the world with the objective of shining a different light to the term "manpower."

Value:

Integrity

We promote civility, honesty, and fairness in all our actions without compromise.

Accountability We focus on a modest and transparent approach & continually looking forward to serving in better ways.

ENTREPRENEURSHIP
We are committed to identifying, scrutinizing, selecting, and training individualsto their finest and befitting them with motivating and gratifying careers.

Teamwork

We believe in progressing together, people's success is our success.

CHAIRPERSON'S MESSAGE

Initiated with the concept of 'People are Assets' of any organization, I was sure that there will come a time when the exchange of manpower will become a necessity in the growing world of business, over the years organizations are pursuing experts that can benefit best according to the requirement of the work and the importance of exchange of human resource is now validated.

Among the leading recruitment agency our primary focus is being deeply omitted in providing the best possible human resource available to the clients. Our paramount objective is to become the foremost manpower provider in the market by making the recruitment and placement easy, rapid, efficient, and immaculate. We have succeeded to be a dependable name in this line of work and hold a consistent clientele because we believe in establishing trust and authenticity among our associates and we make sure to fulfill our commitments. Striving for growth with honesty and integrity is our core belief, also keeping in accordance with the changing market trends. We always strive to surpass your expectations and will continue to do so in the future as well.

Before coming to the closure, I would like to express my gratitude to all our associates and clients who have put their faith in us and hope for same in time to come. ALJAZIB does not believe in statuesque; the horizon of manpower export is limitless, and we are heading towards its zenith by the grace of almighty Allah.

Sincerely,
Muhammad Jazib

WORLDWIDE LOCATIONS

MANAGEMENT AT ALJAZIB

Chairperson

WORKING STRATEGY:

THE RECRUITMENT PROCESS

INDUSTRIES WE SERVE:

The range of industries that one serves is a matter of importance for any recruitment company. But at ALJAZIB, it is our ability to constantly and successfully realign ourselves with changing environment, which makes us proud

Supplemental Industries.

- Administration
- Advertising
- Agriculture/ Forestry/ Fishing
- Airlines
- Architecture
- Automotive
- Aviation/ Marine refueling
- Banking
- Biotechnology
- Business Support
- Catering/ Food Services/ Restaurants
- Community/ Social services
- Computer/ Hardware
- Computer/ Software
- Construction
- Construction/ Civil Engineering
- Contracts/ Purchasing
- Customer service
- Distribution & Logistics
- Education, Training, Library
- Engineering
- Fashion Design
- Finance/ Accounting
- Finance/ Economics
- Financial Services
- Graphic Design
- Healthcare, Medical
- Hospitality/ Tourism
- Human resources Industrial
- Information Technology
- Installation, maintenance
- Insurance
- Interior Design
- Internet/ E-Commerce
- Journalism
- Laboratory/ QC
- Law Enforcement/ Security Service
- Lubricants/ Greases blending
- Management
- Manufacturing/ Production
- Marine Service
- Marketing
- Medical/ Hospital
- Merchandising
- Nursing
- Oil/ Petroleum
- Personal Car Service
- Petrochemicals
- Pharmaceuticals
- Photography
- Planning
- Practitioner/ Technician
- Public Relation
- Publishing
- Quantity Survey
- Real Estate
- Retail/ Wholesale
- Safety/ Environment
- Sales
- Science
- Secretarial
- Shipping
- Sports/ Recreation
- Support Service
- Technical/ Maintenance
- Telecommunication
- Telemarketing
- Textiles
- Transportation
- Travel
- Warehousing

OUR CLIENTS

EMPLOYEE SUPPORT

We care for our employees as our own family. Once on our payroll, we provide the following services and support to our employees:

- Timely salaries provided to candidates based on approved timesheets, mostly by the last week of the month or within 2 days from the receipt of timesheets.
- Any-time support or assistance.
- Coordination to acquire the government security approvals/passes etc.
- Dedicated services to assist employees.
- Transportation arrangements such as airport pick-ups and drops for mobilization and demobilization
- Assistance in applying for Driving Licenses
- Health Insurance
- Assistance in addressing the formalities for applying visas permits etc.

We extend joining support and tenure support to our employees by providing employment offer letters, labor contracts, visas, labor cards, medical insurance and all other benefits to the employee approved as per the client's instructions. We are committed to provide the exact package and benefits as mentioned by the client for the tenure of the contractual employment on our payroll Not only this, if the contract of an employee is over or he is leaving for any other reason, we provide exit support by providing final settlements, demobilisation letter, experience letters etc.

WHY CHOOSE US

At Aljazib recruitment, we concentrate on the long-term solutions. Over the decade, the turnover of recruitments speaks for itself. You can benefit from our processes and practices as at Aljazib recruitment, you get the top priority and personalized services no matter the scale of your recruitment mandate. Our commitment to our work will aid you as we follow inventive methods, create innovative approaches, and strengthen our approaches.

- Allocate the right person to the right job
- maximize service quality while benefiting the economy.
- Improve hiring quality
- Improve recruitment performance
- Minimize recruitment process costs
- Leverage employee retention, thus achieving a higher return on human capital investment

We pride ourselves in hiring for value alignment, ensuring a perfect fit

WE HELP **BUSINESS** TO GROW FASTER

We offer comprehensive staffing services, specializing in recruitment processes for overseas employment. Trust our international recruitment agency.

Get in touch

"BOOST YOUR
BUSINESS"

WatsUp No

00923423590922

Email Now:

aljazibrecruitment@gmail.com

Follow Us:

