	Devesh

Sales Management Professional

	
[image: image1.png]

	Profile
	Gulf experienced management professional with more than 20 years of progressive work exposure in the domains of sales & marketing, business development, product management, channel management, client relations and customer service. Strategic leader and fast track achiever with record of delivering sales targets and contributing in revenue growth through innovative planning, effective business management, cost control, streamlined operations and implementation of sound business practices. Demonstrated capabilities in exploring potential opportunities to secure profitable business revenue. Results driven leader with excellent communication, planning, organizing, coordination, negotiation, problem solving, decision making and relationship management skills. Presently seeking a senior work profile in any industry to use diverse skills and maximize the potential of gained experience.

	Strengths
	· 20+ Years of Proven Gulf Experience
	· Expertise in Product Sales & Marketing

	
	· Broad based managerial work profile
	· Client Relationship Management Skills

	
	· Business Development & Strategic Planning
	· Profit Maximization and Revenue Achievement

	
	· Adaptable to dynamic business scenarios
	· Network of contacts in the local market

	
	· People Management & Team Building Skills
	· Solid Management –Leadership Skill

	Achievements
	

	· Complete factory setup and administration for Aquaplus Drinking water in Dubai.

· Grown the customer data base of over 15,000 customers from 0 within a span of 6 years for Aquaplus

· Remarkably enhanced the region’s distribution network from 3 to 48 distributors at TATA West Asia FZE.
· Administered, improved and sustained relations with over 400 advisors from 45 relations at TATA West Asia FZE.
· Successfully boosted domestic India rupee business from 200 to 752 Crores in Mar 2010 at TATA West Asia FZE.

· Notably took part in promoting offshore funds from US$ 330 to US$ 580 M in mar 2010 at TATA West Asia FZE.

· Spearheaded the exceptional growth of distribution network from 0 to 9 distributors including relationship management to more than 80 client relations from 0 at Aqua Mix Middle East.

· Increased monthly sales to USD 100 K from USD 0 in Feb 2006 at Aqua Mix Middle East.

· Exhibited exceptional ability to drive communications and presentations with outstanding cross functional teaming skills and time management abilities. Performed duties towards achieving the organizations’ goals and objectives.

· Consistently achieved sales targets and was capable of dealing with multicultural clients.
· Accomplished a consistent career growth by using the knowledge gained from previous experiences and by maintaining dedication and commitment in work profile.
· Widely travelled across East Africa, GCC countries and India for business development.
· Dynamically took part in trade exhibitions like Big 5 Show.

	Career Snapshot
	

	

	General Manager, Purification & Distributing Drinking Water in UAE
Complete factory set-up, develop team, branding & sales strategies for UAE.
Senior Relationship Manager (Offshore), RAK Bank, Dubai, UAE
Develop new markets for offshore Business with main focus on East Africa.

	June 2012 – Present
Feb 2011 – April 2012

	Business Development Manager, TATA Asset Management (TATA West Asia FZE), Dubai, UAE

Subsidiary of TATA International. Involved in promoting Asset Management business

	2006 – Jan 2011

	Sales Manager – Stone Care Products, Aqua Mix (USA) Middle East, Dubai, UAE

Building and Construction Company.

	1998 - 2006

	Assistant F&B Manager, Panafric Hotel, Nairobi, Kenya

	1996 - 1998

	Management Trainee, Sarova Hotels Group, Kenya
	1995 - 1996

	Areas of Expertise
	

	Sales & Marketing Management
· Formulate, direct and coordinate sales and marketing activities as well as policies to promote products, working with advertising and promotion managers. Monitor customer preferences to determine focus of sales efforts.

· Manage responsibilities such as effective business planning, implementation, supervision and considering corrective actions to stay ahead of competitive markets.

· Compile lists describing product or service offering; develop pricing strategies, balancing firm objectives and customer satisfaction. Determine price schedules and discount rates.

· Review operational records and reports to project sales and determine profitability.

· Confer with department heads to plan advertising services and to obtain information on customer specifications.

· Use sales forecasting and strategic planning to ensure the sale and profitability of products, lines, or services, analyzing business developments and monitoring market trends.

· Consult with buying personnel to gain advice regarding the types of products expected to be in demand.
· Negotiate business dealings with local or international clientele besides strengthening client support, service as well as business operations while developing contacts with key accounts.

· Understand the prevailing market trends and issues; analyze its impact towards the business in long run and further devise strategies to oppose any possible business threat.

	General Management (Administration & Operations)

· Play an important role in decision making process with direct impact on operations of the loyalty management, business, strategy development, sales & marketing, client service, and staff motivation.

· Monitor and control costs, measure & report issues, business opportunities and achievements.

· Share best practices, ideas, approaches, know-how, cross-selling opportunities, and market-knowledge between various groups across the organization.
· Solid record of team leadership with capacity to train, mentor, and guide junior staffs in order to achieve assigned targets independently. Streamline processes by proper planning, organization, control & communication among staff.

Product Management

· Manage client relationships and feedback to ensure standards and market awareness are constantly enhanced.

· Monitor status of key accounts and work closely with Brand/ Sales teams to ensure key clients or customers satisfaction level with service and products are always at peak.

· Maintain healthy business relations with major clientele, ensuring maximum customer satisfaction by achieving delivery and quality norms. Plan and forecast of product line-up as per company policy and procedures.

	Business Development

· Gain thorough understanding of company’s objectives, current market segment and product line and offerings.

· Secure business opportunities by targeting niche market while employing strategic business development and marketing expertise to identity market requirements.

· Direct efforts towards improving revenue, increasing brand visibility and availability of product in the market by identifying the optional product characteristics that will appeal to target market.

· Coordinate and participate in promotional activities to market products and increase brand awareness.

· Deliver growth oriented customer centric marketing strategies including developing new growth opportunities.

	Channel Management
· Facilitate all communications with resellers, improve client utilization, manage account profiles, prepare/deliver presentations, monitor competition’s activity, plan for boosting market share and communicate channel activities.

· Develop and maintain new sales channels. Lead channel programs’ development for prospected clients.

· Make sure all accounts are profitably serviced in order to achieve sales and revenue goals.

· Prepare and deliver client presentations, pricing and promotional proposals, and other business endeavours.

· Monitor competitor’s activity within the channel market and creates strategic plans to boost company’s market share.

	Proven Job Role
	

	General Manager – Salsabeel Purification & distributing Drinking Water LLC (Brand Aquaplus)
· Complete factory set-up which includes designs, procurement and installations of machines & statutory approvals.

· Passion to develop the best quality water through intensive R & D on water technologies and discoveries & implement the same.
· Develop business plans& implement strategies to achieve the plan.

· Identify suppliers, develop relationships &after intense negotiations procure from the best vendor.

· Building a strong team through various stages of interviews & trials.

· Creating marketing strategies and working with professional marketing companies to focus on brand awareness.

· Work jointly with world renowned auditors, SGS Gulf for ESMA, ISO 22000 & HACCP certifications.
· Work on new technologies like ERP, Vehicle tracking systems to enhance service quality & delivery turnaround time.

· Create Wishlist and work with team on times lines to cover large corporates to grow volume business.

· Prepare annual budgets and keep close monitor against targets on a weekly/monthly/quarterly basis and drive the budgeting process through all departments.

· Create distribution channel and ensure implementation of ethical practices for a smooth distribution channel to enhance customer service.
· Create organizational hierarchy and rotation of staff as required for smooth operations.
· Ensure regular trainings and grooming of staff to upgrade their Skills and Competencies.

· Execute all business operations according to lawful and ethical standards with all staff, customers, suppliers and regulatory/ official bodies at all times.
Business Development Manager –TATA West Asia FZE
· Prospectinghigh net worth individuals for TATA Asset Management to direct initiatives in administering existing client portfolio and developing new ones.
· Expertise in recognizing client requirements, presenting options and affording appropriate solutions.

· Giving financial strategies recommendations to client based on the conducted evaluation about financial goals and objectives. Working on obtaining new client relationship.

· Assigning new distributors across GCC region while assuring adherence to set guidelines.
· Developing marketing campaigns in the new product launching in coordination with the advertising agencies to enhance company products market share.

· Regularly supervising client accounts, establishing and upholding outstanding rapport with the same and driving towards attaining retention and loyalty to the business.

· Ensuring client satisfaction by addressing and resolving client complaints with the set time frame.

	Sales Manager – Aqua Mix Middle East
· Promoted Aqua Mix by directing the negotiation with Architectural Consultants, Contractors, Interior Designers, Building Material Companies, Marble Factories and Major hotels.

· Managed the processing of orders and executing job orders through the subcontractors.

· Provided in the new tenders product approval and specifications; managed site inspection, job estimation and product presentation as needed. Allocated sub-distributors in the region as per the Master Distribution rights.

· Administered product distribution to sub-distributors in Bahrain, Muscat and Saudi Arabia.

· Generated sales projection and budget; followed up receivables and managed inventory.

	Qualifications
	

	

	HMCT, Graduate in Hotel Management, Catering Technology & Applied Nutrition, Bombay Training Board, India. (1995)
AMFI Certified, Association of Mutual Funds in India.
Certified in HACCP, ISO 2200&Basic food hygiene.

	

	Options & Stock Tradingcourses.

	

	
	

	Product Training, Aqua Mix (USA), India, Soft skills, Banking internal trainings.

	

	Mind Power Matrix & few Meditation & Yoga Courses
	

	Personal Details
	

	

	Nationality: KenyanDate of Birth: 28th October 1974 Marital Status: Married Visa Status: Employment Visa
Driving License: UAE + Own CarLanguages: English, Hindi, Swahili, Gujarati & Punjabi References: Available upon request
Personal Contact
: devesh-18580@arabianjobseeker.com
Reference

: Mr. Anup P Bhatia, HR Consultant, ArabianJobSeeker.com

 0504753686
[image: image2.jpg]Arabian Job Seeker

Helping you to search best jobs & talent since 2002

g
334
ANUP P BHATIA

HR CONSULTANT WhatsApp: +971504753686

feedback@arabianjobseeker.com

Office No 568, Dynamic Business Center, Abu Baker Siddique Metro Station, Dubai

Human Resource, Managem ceting Research & IT Co

Portal Services | Public Networking edia Digital Marketing | Web Desi

CV Writing & Distribution | CV Highlight | Video CV | Certificate Attestation | Visa Service
Job Posting & Advertisement | Staff Recruitment | Business E-Marketing

[image: image3.png]

Page 3 of 3

_1661515550

