

· Gulfjobseeker CV No: 1367004
To interview this candidate call 971505797566

Or email us back filled up Vacancy Form

 http://www.gulfjobseeker.com/Free_Job_Posting_Form.doc
Acknowledged for strengthening companies to lead in highly competitive markets and delivering innovative marketing concepts & strategies, seeking roles in Sales & Marketing with an organization of high repute.
PROFILE SUMMARY
A result oriented professional with nearly 6 years of experience in:

~Sales & Marketing
~Business Development

~Team Management

~Visual Merchandising
~Brand Development

~Retail Operations
· Operator of four Franchises of Pavos Vismay, Cochin (Branded sarees and Churidhars), in Prestigious Malls of Ernakulam. Kerala.
· Adroit in ensuring delivery of high quality services to support customer's business needs and achieving continued high satisfaction from all operational users of services
· Adept in conceptualizing & implementing competitive strategies for generating sales, developing and expanding market share towards the achievement of revenue & profitability targets

· Deft in creating & sustaining a dynamic environment that fosters development opportunities & motivates high performance amongst team members

· Hands-on experience in analyzing market trends to provide critical inputs for business development initiatives and formulating selling & marketing strategies
· An excellent communicator & planner with good interpersonal and decision making skills

CORE COMPETENCIES

Retail Operations

· Handling retail related concerns and coordinating with salespeople; managing retail operations and undertaking necessary indenting on stock count

· Planning and implementing operational retail strategies including analyzing sales reports, reporting, and identifying key opportunities; ensure the effective management of all retail staff
Sales & Marketing

· Performing market & sales analysis by evaluating new market prospects

· Devising & implementing competitive strategies for generating sales and developing & expanding market share towards the achievement of revenue & profitability targets
· Initiating Sales promotion activities such as introduction of gifts for bills above ABV, dynamic advertising in store(display of product with brand and price highlighted, proper follow up with customers for their requests based on products and designs)

Business Development

· Performing direct negotiation with the customers for converting the proposal into new business opportunities

· Gathering new opportunities and generating new markets, developing entry strategy, preparing roll out plans & deciding channels for sales & revenue generation
Team Management

· Establishing relations with existing & prospective employees to interpret all individual requirements for the smooth execution of projects; attending technical meetings & checking the feasibilities with all concerns teams for smoother deployment process

· Collaborating effectively with all team members and conducting regular team meetings

ORGANIZATIONAL EXPERIENCE

Sep’ 09 to Nov’14

Pavos Vismay, Cochin,Kerala
Growth Path:

Sep’09 to Feb’10

Sales Coordinator
Feb’10 to Dec’10
Executive Assistant

Dec’10 to Dec’11
Retail Manager
Feb’13 to Nov’14
Franchisee (Operational)

Key Result Areas:

· Planned, installed and Managed two retail outlets in High street/ Oberon Mall & Gold Souk Mall, Kochi
· Was responsible for product procurement and optimized inventory by 40% maintaining same sales.

· Coordinated institutional sales with Air India & Hindustan Newsprint and installed third retail outlet
· Identified and appointed Direct Marketing Agents and Co-ordinators for cross selling of product
· Built & maintained healthy business relations with clients and assured maximum customer satisfaction by resolving their queries/ grievances as per the quality standards
Highlights:

· Initiated data collection from customers to better understand buying patterns, preferences and maintain optimum inventory. rewarded with cash incentive
· Managed and coordinated operations for two other franchisee outlets.
· Efficiently operated on sales commission basis and improved operational efficiency by 25%
· Established the Retail Segment and opened 4 outlets

PREVIOUS EXPERIENCE
Jun’07 to Sep’09

Novelty Clothing Private Limited, Cochin, Ernakulam, Kerala
Growth Path:

Jun’07 to Mar’08

Sales Executive
Mar’08 to Dec’08
Sales Supervisor
Dec’08 to Sep’09
Sales Coordinator

Highlight:

· Revitalised the marketing team of 4, acquired new customers and realised sales targets
EDUCATION

· MS (Marketing Management) from University of Westminster, London in 2013
· BE (Production Engineering) from Karunya Institute of Technology, Coimbatore, Anna University in 2007

· 12th from Choice School, Kochi, All India Senior School Certificate Examination in 2003
INTERNSHIP

Title:

ITC Limited

Period:

45 days

Location:
Trichur, Kerala
Description:

· Conducted study of the snack food (potato chips): Industry best followed practiced by the competition; analysed the gaps of ITC service pack and suggest way forward for ITC in snacks category
· Carried out study to ascertain the scope of marketing in the snack food industry by comparing the different marketing tools and techniques adopted by the major brands in the snack food industry. Additionally, tried to find adequate techniques to improve the company’s brand such as BINGO, to increase its marketability

