
			

I am a Sales and Marketing professional and have almost three years’ experience in diversified areas of logistics management, import/export, warehousing and also involved in its sales and marketing strategies as well in diversified areas of Business Development and Customer Service for different industries.

KEY SKILLS (BUSINESS DEVELOPMENT EXECUTIVE)
· Business Development Techniques
· Client Relationship Management
· Communication Skills
· Presentation Skills
· Negotiation Skills
· Time Management
· Problem Solving
· Strategic Thinking
KEY SKILLS (LOGISTICS OPERATIONS)
· Strategic & Tactical Planning	
· Freight Forwarding
· Logistics
· Import/Export documentation
· Warehousing
· Information Technology

Business Development Executive, Excel Freight Systems Pvt Ltd, (International Networks: FFSI, IATA, FIATA and PIFFA)Dec, 2013 to Aug, 2015

· To prepare freight quotes based on the customer enquiries and providing the best rates after negotiating with US, China, Netherland, Germany, France, Canada and other Air Cargo agents and Shipping Lines.
· Forecasting and analysing the Air/Sea Freight expenses and identifying safest and shortest route possible.
· To administer quotes received from different carriers like SAFMARINE, UASC, CMA, MSC, MAERSK, COSCO, OOCL etc and maintain statistics of offers from carriers.
· Coordination on inbound, outbound & virtual (moving from other destinations) shipments.
· Handling customer queries on shipments and products of different industries.
· Liaison with location on material availability or expected date of arrival or departure
· Handling the expediting desk, i.e. follow up from suppliers on material readiness and collection.
· Arranging pickup and collection from suppliers once material readiness confirmed.
· Coordination with transporters for arrangement of trailers and MHE required for inbound and outbound operations
· Billing of cost and revenue under jobs, preparation of job files and submission to accounts dept.
· Coordination with accounts i.e. reconciliation of cost and revenue generated.
· Monthly Cost and revenue report submission for billing purposes.
· Complete liaison with shipping lines and International Airline cargo agents (In case of By Air Cargo movement) on rate queries, quotations, space availability and vessel schedules etc.
· Complete import process documentation i.e. Legalization, transport arrangement, loading manifest submission, B/L preparation or liaison with shipping lines.
· Handling quotation requests from customers directly.
· Liaison with internal departments for execution of shipments – Courier, Air/Sea, Land.
· Sending pre alerts to location on despatch of material.
· Development and Implementation of marketing strategies (through competitive analysis of industry and firm).
· Clients counselling and providing them better options for their cargo movement.
Senior Sales Executive, Eastern Federal Union (EFU) Life Insurance		July 2013 to Dec 2013.

· Identifying opportunities for further sales and new areas for development through detailed research of the specific industry or market.
· To grab potential market segment for company’s product.
· Preparing and delivering customer presentations and demonstrations of the project by visiting their sites.
· Team and upper management coordination on monthly basis.
· Meeting sales targets set by employer consistently and contributing to team targets;
· Networking with existing customers in order to maintain links and promote additional products and upgrades;
· Providing support to customers, offering clear advice and solutions wherever possible.

Internee, National Bank of Pakistan (NBP)Jan 2013 to July 2013

· Deposit Section
· Remittance Department
· Account Opening Section
· Cheques Requisitions Department
· I.T Section

Business Development Executive, Outsource Systems & Solutions (An Outbound Call Centre)J July, 2012 to Dec, 2012
· Perform Outbound calls to Canadian Market
· Telemarketing
· Delivering tele presentation regarding the products
· Contact businesses or private individuals by phone
· Deliver prepared sales scripts to persuade potential customers to purchase a product or service
· Describe products and services
· Respond to questions
· Identify and overcome objections
· Take the customer through the sales process
· Obtain customer information
· Obtain possible customer leads
· Maintain customer/potential customer data bases
· Follow up on initial contacts
· Complete records of telephonic interactions, orders and accounts
· Sales closing

Educational Credentials

· BBA (Hon) – Bachelors in Business Administrations, Iqra University (Main campus), Karachi.

Other Skills

MS Office, Computer software and Hardware

Certifications and Awards

· [bookmark: _GoBack]Three times volunteer and having certificates in “Free Medical Eye Camp” at Civil Municipal General Hospital brought by Foundations.
· Member of Logistics and Marketing team of Iqra University Awards as our final project.

[image: C:\Users\Khushali\Documents\OMessenger\Received files\CV_Preview_Logo.jpg]
Gulfjobseeker.com CV No: 1475646

image1.jpeg
>)\Gulfjobseeker.com

THelping you to search best jobs & talent since 2002!

o GALL 1571504753686 / 1571505905010

