[image: n637672038_1136461_4792]

	[bookmark: _GoBack]Gulfjobseeker.com CV No:1314390
Mobile +971505905010 / +971504753686

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

Summary

An avid learner and tech-savvy Marketing professional with 6 years of experience, both in the conventional and digital capacity. Marketing and Advertising is my passion, and Digital Marketing is my profession. I enjoy creating new strategies and applying new tactics. My areas of specialization include and are not limited to:
· Market research, Business Intelligence, Brand Management, Digital campaign planning
· Digital Project Management; Ideation, Planning, Testing to Deployment and Implementation.
· Detailed understanding and with best practices, knowledge of: Blogs, Social bookmarking networking tools, microblogs, video sharing & media streaming, photo sharing, social software & applications, SEO, analytics, integration of messaging & social networking applications, widgets & gadgets.

Achievements

· Digital Success - Karachi Literature Festival 2013: #1 twitter trend for 2 days, 700% increase in fan base & 800,000 views served.
· Developed PR and bloggers outreach program through brandsynario bloggers directory. One of Pakistan's most comprehensive bloggers directory
· Initiated and successfully operated the digital channels for multiple in house brands: Brandsynario, Synergyzer,
· Project lead from ideation to delivery: Next Generation Voices Research by British Council Pakistan.
· Project lead - Nokia N86 Promotion campaign ‘Nokia N86 Click it!’ aimed at increasing brand awareness among the target group:
· Conceptualizing and executing online gaming competition ‘Warid Fix the Mix’ campaign by interactive brand promotion.

Employment

Arowana Consulting- Client Emaar Properties . Dubai, UAE	 August 2013 – Present
Digital Marketing Specialist
Key Responsibilities:
· Responsible for designing and deployment of specific special solutions and Projects in customer facing areas focusing on the front of: Social Engagement, CRM, Loyalty Programs and Mobile Solutions.
· Develop scope and oversee development of Mobile solution across multiple platforms, including: iOS, Android, Kiosk and POS executions.
· Conduct in-depth search and social data analysis of customer experience for all the Emaar consumer interaction points.
· Utilizing social monitoring and listening tools such as Gogole Analytics, Radian 6 and Tracx to devise meaningful information and formulate way forward.
· Identifying trends and analyzing buying behavior for delivering unique and innovative Customer relationship and engagement models.

Converge Technologies (Pvt) Ltd. Karachi, Pakistan		 December 2012 – June 2013
Manager Digital Strategy
Key Responsibilities:
· Devising strategies to increase brand visibility and engagement for multiple brands through best practices.
· Leading teams for managing Digital marketing activities and online projects. Including Viral Campaigns & Social Media Management, Web development, Digital reputation management and Digital Media campaigns.
· Coordinating with multiple teams and managing the Cost, Advertising budgets, Resource allocation, Creative requirements and timely delivery of projects.
· Create strategic direction and yearly plans for digital campaigns, efficient problem-solving and increased visibility through effective media planning.
· Source and manage relationships with social monitoring and platform partners to support and develop commercial opportunities.
· Strategy development for campaigns: from initial idea development to implementation, maintenance, tracking, reporting and evaluation.
· Serving as an agency lead and subject matter expert for social media issues. Regularly exhibiting thought leadership on social media inside and beyond the agency.

Portfolio of Clients
· British Council Pakistan
· Oxford University Press
· Augere Pakistan - Qubee
· Mobilink Pakistan
· Elixir Securities Pakistan

Lowe & Rauf (Pvt) Ltd. Karachi, Pakistan			December 2011 – November 2012
Senior Content Manager
Key Responsibilities:
· Lead the digital content development and implementation of social/digital media strategies for Lowe Digital projects.
· Digital media lead for driving innovative campaigns across numerous verticals on major projects like:
· Unilever Pakistan (Walls, Fair & Lovely MAX Fairness, Surf Excel, Domex)
· Jubilee Life Insurance Pakistan
· Sell-in new client social model to local/regional clients. Pitch support on high profile projects.
· Digital Media Planning for clientele with major ad serving platforms including Facebook, Double Click, MSN and Yahoo ad solutions..
· Responsible for the websites revamp; to fulfil the needs and expectations of our audiences globally, project lead from wire frames to execution.

Successful Campaigns:
· MAX Dream Team
· JLI T20 Trivia
· Surf Excel ‘Save The boundary’
· MAX Olympics
· Fruttare Let’s ‘Get Real‘quiz
· MAX Puzzle

KalSoft (Pvt) Ltd. Karachi, Pakistan				December 2010 – November 2011
Digital Marketing Specialist
Key Responsibilities:
· Developing branding strategies for digital products, including commercialization of online services, Social Media Management, Digital Marketing and SEO implementation.
· Conducting research, providing market Intelligence & marketing strategy for the launch of 3 new ventures.
· Devise detailed business plans for new ideas that evolve into online solutions with commercial viability.
· Pilot testing and business analysis of projects by devising use cases.
· Developed Communication and Marketing programs through interactive media for GLADID and STRIDES.
· Developed the detailed business plan including Marketing, Sales and Media strategy. Planned Product Pricing, Distribution and Promotion for product line.
· Developed the corporate mass communication strategy including all ATL, BTL and Digital Media collaterals.

Synergy Advertising (Pvt) Ltd. Karachi, Pakistan			July 2008 – December 2010
Marketing Associate
Key Responsibilities:
· Formulating marketing and communication strategies for the portal www.brandsynario.com and managing content for the same.
· Campaign based media research & deployment for clients ranging from FMCG to Telecoms http://dfly.pk/Q5a
· Developed content for the portal Brandsynario.com. Primarily covered online research, communication messages, blog posts, interviews, press releases, newsletter and multimedia content.
· Providing the route map for digital campaigns; including micro sites, web applications, mobile applications etc.

Education

MBA. Marketing & Communications 						 (Fall 2010)
Institute of Business Management, Karachi

BBA (Hons.) Marketing & Management 						 (Spring 2008)
Textile Institute of Pakistan, Karachi

Skills & Interests

· First-hand experience of web project management.
· Comprehensive command of tools:
· MS Office Suite (Word, Excel, Powerpoint, Project)
· Database Management Systems (SPSS)
· Multimedia (Adode photoshop, Illustrator, Sony Vegas Studio)
· On ground research, tabulation and analysis through research tools like SPSS.
· Remarkably fluent bilingually (English and Urdu) with extreme ease and command in presenting complicated and jargon based problems in simple words.
· Arts and Literature enthusiast with special interest in classical reads and performing arts.
· Passionate Football, Cricket and Tennis fan. Avid Gamer and club cricketer.

Certification
[bookmark: title][bookmark: company]URS (United Registrar of Systems) Quality Management Systems Certification, April 2008.
URS (United Registrar of Systems) Quality Management Systems

image1.jpeg

