
	[bookmark: _GoBack]Gulfjobseeker.com CV No: 106194
Mobile +971505905010 / +971504753686

To get contact details of this candidates
Submit request through Feedback Link
http://www.gulfjobseeker.com/feedback/submit_fb.php
	

BHAVESH SANJAYBHAI SHAH
B.com, MBA (Marketing)

Date Of Birth: 27th October 1987
Nationality: Indian.

CAREER OBJECTIVE

To work in a challenging and creative environment to develop my interpersonal skills, and to grow along with the growth of the organization. Also to contribute my dedication and skills in the continued escalation of company’s goal and vision.

SUMMER INTERNSHIP

Market Research for EUREKA FORBES (Raigad, Maharashtra)

Objective: To introduce a new product launched by Eureka Forbes, and to see opportunity and demand of that product in the targeted market.
Duration:	2 Months (April and May 2009)

Work Profile:

· Demonstration of the product
· To educate them about benefits of drinking hygienic water
· Survey of villagers, Doctors and teachers through the medium of questionnaire
· Analysis of Data and making report of the survey
· Road show for the product

WORK EXPERIENCE

RAW EDGE INDUSTRIAL SOLUTIONS PVT. LTD. (From May 2012 to till Date)
Assistant Manager, Research and Mapping
Key Responsibilities:
· Material handling
· Customers servicing and relationship building
· Invoice delivery
· Payment collection
· Research and mapping of customers and minerals
· Business Development

MTS MOBILE DISTRIBUTOR (From July 2010 to February 2012)
Marketing head
Key Responsibilities:
· Team Handling
· Relationship Building with retailers
· Merchandising
· Road shows
· Payment collection
· Accounts maintaining

OTHER ACHIVEMENTS

· Winner of AI’CAM, in-house college competition of video advertisement
· Winner of AI’PRINT, in-house college competition of print advertisement
· First runner-up of AI’KAAN, in-house college competition of radio advertisement
ACADEMIC PROJECTS
· CSR Project – Visit to head office of HUL & meeting CSR head
· AICAR Branding – Target market – MBA training institute, Medium –Questionnaire
· Market Research – Advertising & its impact on society- Secondary research (Internet)
EDUCATIONAL QUALIFICATION

	Qualification
	Board/University
	Percentage
	Passing year

	PGDM
	AICAR B-School
	60%
	March-2010

	B.com
	V.N.S.G.U
	52%
	March-2008

	H.S.C.
	G.S.E.B
	71%
	March-2005

	S.S.C.
	G.S.E.B
	61%
	March-2003

COMPUTER SKILL
· Proficient in M.S. Office (Word, Excel, Power Point and One note) & Internet.
· Microsoft Movie maker, Adobe Photoshop.
· Microsoft Dynamics Navision ERP software.

LANGUAGES KNOWN
· English, Hindi and Gujarati (Mother Tongue)
HOBBIES
· Computer Games, reading books, Travelling and Music.

