

DHARMESH TRIVEDI
 Mobile: +971-52-8940573, Email: dharmesh_663666@outlook.com
OBJECTIVE

To work in a conductive learning environment where I can upgrade my knowledge and skills, make positive contribution to the organization and to my personality.

STRENGTHS	
· Effective organizational skills
· Comprehensive knowledge of Microsoft Word, Outlook, Excel and Access
· Scheduling meetings and preparing agendas
· Providing training and orientation for new staff
· Correspondence and negotiation with outsourced contracts and suppliers to enable a competent environment
· File Management (electronic & hard copy)
· Coordinating and arranging repairs to office equipment
· Organizing travel & accommodation arrangement
· Resolving administrative problems
· Supervising other clerical staff
· Conducting research on behalf of managers
· Scheduling and delegating administrative tasks
· Creating presentations and writing up reports

EDUCATION QUALIFICATION

· Bachelors Degree in Commerce from University of Bombay
· Proficiency in MS Office Applications (Word, Excel, Powerpoint)

EXPERIENCE

Company: 	MHM TECHNICAL SERVICES
Duration 	July 2014 Contd……………..
Position 	Business Development Manager (Site Supervisor)

Responsibilities included:
· Maintain an in-depth knowledge of all company regulations and safety legislation and communicates these to all workers
· Enforce Compliance, administering disciplinary actions
· Supervise Employees, contractors & Sub contractors
· Supervise opertions associated with supply, production control, & Quality assurance
· Attend client progress meeting
· Supervise the delivery & distribution of materials on site
· Supervise & provide directions to trades persons on site
· Assist in resources planning to meet construction schedule
· Client satisfaction with the project
· Construction schedule running on time

Company: 	ICICI Prudential AMC
Duration 	December 2007 – May 2013
Position 	Administration Head

Responsibilities included:
· Negotiate contracts with local representatives for distribution outlets
· Investigate and resolves customer complaint
· Coordinated all aspects of HR in the areas of recruitment, planning, training and development and policies & procedures
· Preparing Survey report
· Handling overall Public Relation works in terms of Day to day consultation with associate agents (overseas & local), updating data bank of candidates for the follow-up of visas
· Regularly update with clients requirement and their satisfaction
· Recommends changes to the above fields where necessary
· Carried out all activities in accordance with the corporate HR strategy
· Assisted company on recruiting matters
· Scheduling appointments
· Perform filing, data management, drafting and editing office memos
· Management of training sessions
· Arranging training venues
· Follow up with NSE-BSE for Examination

Company	D’Damas Jewellery Private Limited
Duration	July 2006 – December 2007
Position	Administration Head

Responsibilities included:
· Maintaining the Housekeeping Standards – Daily supervision of the Area, & the Housekeeping Supervisors
· Travel & Hotel Booking (International & Domestic)
· Transportation – Arrange for Cars, Hire cars on rental basis
· Guest House Management - Escort the Guests from Airports, welcome them, looking after their stay at hotels & Privileges
· Maintaining the Electrical records (Air Condition Electrical Consumption, Stationery, Vendor, Pesticides, Travel, etc….) & other confidential records
· AMC of the Company assets (Printers, cartridges, computer stationery, fax Machines, AC’s, Cars & allocation of the cars)
· Vendor Management – Prepare their Quotations, Finalize the Vendors, Follow-up for the payment with the vendors
· Conducting the meetings and the agendas
· Preparing MMR and various weekly reports
· Coordinating with the Client and handling various issues related with the Administrations & Operations

Company	Sheetal Creations Private Limited (Kiah Jewellery)
Duration	December 2004 – February 2006
Position	Counter Sales Executive

Responsibilities included:
· Work on computers listing vendors: enter all layaways, repairs, inquiries, and special orders that people place into the computer
· Style numbers of merchandise that customers are interested in ordering
· Handle customer service problems and jewelry repair requests
· Answer the telephone when customers want to check on the status of their order or jewelry repair
· Take care of customer complaints as well as ship jewelry to customers
· Advise customer on quality, cuts, or value of jewelry and gems and in selecting mountingor settings for gems
· Inform customer of various grades of watch movements and type of servicing offered byManufacturer
· Perform other duties as assigned
· Maintain records related to sales
· Estimate and quote trade-in allowances
· Estimate cost of repair or alteration of jewelry
· Requisition new stock
[bookmark: _GoBack]

Company	DM3 Gems
Duration	February 2006 – July 2006
Position	Sales & Marketing

Responsibilities included:
· Assisted customers with fine jewelry selections
· Placed special orders with vendors
· Consulted with customers regarding payment options
· Built up a customer base through follow up and customer communications
· Exceeded sales quotas on monthly basis

Personal Details

Nationality 		Indian
Visa Status		Employment Visa
Languages known	English, Hindi, Gujarati, Marathi
Age 			32 years
Marital Status		Married+ 2 kids

Reference: Upon Request

Page 3 of 3
