Gulf Job Seeker Supervisory Level CV No - 1335426
http://www.gulfjobseeker.com/feedback/submit_fb.php

Mobile: 971505905010 / 971504753686
[image: image1.png]

Career Objective:

My objective is to be associated with an organization that provides ample opportunity and scope for career growth, encourages pro-active characterization and most importantly provides challenging and tangible career goals.

Work Experience.

May 2010. Till Date.

 (Watches Division Citizen Dept) Trading Organization dealing in Citizen, Q&Q, Samsung and Anchor watches.

Appointed as Key Account Sales Executive for Citizen Dubai.

Key Account Sales Executive

· Responsible for A & B class Retail.
· Exclusively handling Citizen (Eco-Drive, Promaster, Quartz and Automatic Watches.)

· Directly responsible for the Sales, Distribution, Merchandising & Collections.
· Keeping track record of the Competitors activities. (Prepared reports in Excel)
· Drafting Contract Documents against agreed terms and conditions with the dealer.
· Achievements of Monthly Targets.
· Preparing daily and monthly sales reports.

· Analyzing sales for each customer MTD/YTD and the rate of growing.
· Prompt visits to outlets as per route plan to crosscheck of products in decent quantity in agreed shelf space with proper use of POP material as per company’s planograms.
· Generating dealer wise daily, weekly and monthly sales and collection report.

January 2006 to Mach 2010

 (Kraft Division) Trading organization distributor of all Kraft products like Tang, Kraft Cheese, Toblerone Chocolates, Dreamwhip, Maxwell House Coffee.

After the success in Unilever product was promoted as Key Account Sales Executive for Kraft Foods.

Key Account Sales Executive

· Responsible for A & B class Super Market.
· 60% contribution from Retail and 40% from Catering channel.
· Exclusively handling Tang, Kraft Cheese, Toblerone Chocolates, Nabisco Biscuits, Dream whip & Maxwell Coffee.
· Introduced new Product –Line be it listing or negotiation of SOS.
· Planning YTD promo calendar aligning with growth & performance By Brand / Sku & outlet.
· Forecast planning every Qtr – I ahead of timing & aligning it with by customers.
· Suggesting product incentive for merchandiser during launch or special activity.
· Keeping track record of the Competitors activities.
· Analyzing sales for each customer MTD/YTD and the rate of growing.
· Competitions contribution to the said customer.
· Negotiating shelf space (eye level), location and rebate percentage for annual contracts.
· Negotiating special location, space and monthly rent for new launches, promotion item and various activities.
· Prompt visits to outlets as per route plan to crosscheck of products in decent quantity in store room and in agreed shelf space with proper use of POP material as per company’s planograms.
· Checking for application of FIFO by the assigned merchandiser to the assigned outlet.
· Merchandising was the key responsibility as supported with 3 merchandisers.
· KM Trading & Safeer contract were negotiated by myself.
Mar 2004. Till January 2006
Trading Organization distributor of all Unilever products like Fair & Lovely, Vaseline Petroleum Jelly, Dove, Lux Soap, Omo, Sunsilk Shampoo & Lipton Tea.

Appointed as Sales Representative for Muscat.

Sales Representative – Pre Selling:-
· Responsible for B & C class Market
· Handling full range of HPC and F&B, Fair & Lovely, Vaseline Petroleum Jelly, Dove, Lux, and Lipton Tea.
· Directly responsible for the Sales, Distribution, Merchandising & Collections.
· Introduced new Product –Line.
· Keeping track record of the Competitors activities.
· Achieving monthly targets, overall business growth by 14%.
· Planning promotions & split in entire customers allotted.
· Full responsibility of Merchandising, was supported by 2 Merchandiser.
· Participating in annual contracts as per the guide line given by supervisor.
· Fixing the FIFO for all the top brands & justifying the brand image.
· Ensuring the monthly statements are aligned & payments in agreed timing.
· Analyzing sales for each customer MTD/YTD and the rate of growing.
· Tracking Competitions contribution.
· Following PJP crosscheck of products in decent quantity in store room and in agreed shelf space with proper use of POP material as per company’s planograms.
December 2000. Till January 2004.

 (Trading Equipments Division), Dealing in all types of Medical and Industrial Gasses and Equipments.

Sales Executive:
· Nature of work includes Meeting to the Clients, discusses with them about the products, and introduces the new products. Understand the special requirements of the clients, keep complete track from the discussion stage to the supply of the products.
· To ensure that all Purchasing requirements are carried out in strict accordance with company policies, standards, procedures and defined processes
· Monitors and manages the day-to-day operations of a program, project or function, including developing short and long-range goals, objectives.
· Upon enquires, advising and supplying the material as per customer requirements.
· Ability to deal with and analyze unstructured problems and queries and to question and challenge existing procedures
· Monitor business development in the allocated markets and enhance penetration within them

· Knowledge of U.A.E. market and ability to communicate effectively at different levels of intellect
· Preparation of Sales Reports to the Management
· Checking & Maintaining of Inventory & Stocks at regular intervals.
· Correspondence with Principal Companies
· Managing the complete sales cycle from bringing in Enquiries to Payment collection
· Giving invoices party code, Ledger code and material code for feeding in computer system.
· Maintain effective working relations with key clients through proper follow-up, co-ordination and to create customer friendly image
· Support accounts dept by checking all purchase bills with our procurement list before payment

Achievements:

· Awarded best salesperson for Fair & Lovely contest.

· Awarded sales person of . tour urkeyT the month and was selected for
Trainings:

· Ideas Management: Selling Skills.

· Unilever: Merchandising / Category Management.
Personal Details:

Education:
B..Com Degree
Date of Birth:

16th February 1979.
Nationality:

India
Marital Status:

Married.

Driving License:

Valid U.A.E & Oman Driving License

Visa Status:

Employment visa

Computer Skills
Higher Diploma in Software Technology & Engineering
Operating System: Windows 2000, MS-Dos.

RDBMS: Oracle, Developer 2000, MS FoxPro, System Analysis and Visual Basic.
Application Software: MS Office 2000 (Professional) MS Project.

