[image: image1.png]XGulfjobseeker.com

Helping you to search bestjobs & talent since 2002!

Mohamed Abdelwahab Ali cv no: 1562610
[image: image2.jpg]

Whatsapp Mobile: +971504753686 Phone +97143970978 E-mail: gulfjobseeker@gmail.com

Summary
Dynamic and results-driven marketing professional with proven experience in marketing campaigns, online marketing and advertising within the retail industry.
Customer focused, creative and results driven with proven skills in managing external agencies, budgets and project managing deliverables while meeting tight deadlines.

Possesses strong communication skills as well a strategic mindset that has delivered decisive and consistent results in challenging markets, also adept at managing and leveraging organizational, human and financial resources to create value and successful marketing campaigns.

Innovative, commercially minded, adaptable and highly focused, generates optimal results with a positive work ethic, energy and desire to continue to build on success.

Alhamoudi Group Media.Riyadh, Saudi Arabia
Sales RepresentativeMay 2012 –July 2015
· Explain to customers how specific types of advertising will help promote their products or services in the most effective way possible.
· Provide clients with estimates of the costs of advertising products or services.
· Locate and contact potential clients to offer advertising services.
· Process all correspondence and paperwork related to accounts.
· Prepare and deliver sales presentations to new and existing customers to sell new advertising programs, and to protect and increase existing advertising.
· Inform customers of available options for advertisement artwork, and provide samples.
· Deliver advertising or illustration proofs to customers for approval.
· Prepare promotional plans, sales literature, media kits, and sales contracts, using computer.
· Recommend appropriate sizes and formats for advertising, depending on medium being used.
· Draw up contracts for advertising work, and collect payments due.
· Consult with company officials, sales departments, and advertising agencies to develop promotional plans.
· Identify new advertising markets, and propose products to serve them.
· Attend sales meetings, industry trade shows, and training seminars to gather information, promote products, expand network of contacts, and increase knowledge.
· Make follow up calls on proposed projects to complete the sale.

Fusion Media Group.Riyadh, Saudi Arabia
Sales RepresentativeApril 2010 –March 2012
· Meeting and liaising with clients to discuss and identify their advertising requirements.
· Persuading clients to buy advertising space or time.
· Finding out who controls the advertising budget in target organizations and contacting them.
· Explaining the benefits of your medium, using statistics on readership or viewing figures.
· Offering a price and negotiating around it.
· Closing the deal and recording the details.
· Monitoring the effectiveness of campaigns.
· Explain to customers how specific types of advertising will help promote their products or services in the most effective way possible.

· Achieve KPI Indicators.
· Locate and contact potential clients to offer advertising services.

· Prepare and deliver sales presentations to new and existing customers to sell new advertising programs, and to protect and increase existing advertising.

The Pharaonic American Life Insurance Co. (Alico)Cairo, Egypt

Sales ExecutiveSeptember 2008 - November 2009

· Attend meetings, seminars and programs to learn about new products and services, learn new skills, and receive technical assistance in developing new accounts.

· Calculate premiums and establish payment method.

· Call on policyholders to deliver and explain policy, to analyze insurance program and suggest additions or changes, or to change beneficiaries.

· Confer with clients to obtain and provide information when claims are made on a policy.

· Customize insurance programs to suit individual customers, often covering a variety of risks.

· Ensure that policy requirements are fulfilled, including any necessary medical examinations and the completion of appropriate forms.

· Explain features, advantages and disadvantages of various policies to promote sale of insurance plans.

· Explain necessary bookkeeping requirements for customer to implement and provide group insurance program.

· Inspect property, examining its general condition, type of construction, age, and other characteristics, to decide if it is a good insurance risk.

· Interview prospective clients to obtain data about their financial resources and needs, the physical condition of the person or property to be insured, and to discuss any existing coverage.

Areas of expertise:

· Commercial sales.
· Media sales.
· Outdoor Advertising.

· Digital Signage.

· Direct Sales.
SKILLS
· Proven ability to hit & exceed sales targets.

· Ability to find out a client’s advertising needs and then matches a solution to them.

· Familiar with contracts, creative proposals and administrative queries.

· Experience of selling print, signage and also online services.

· Able to communicate effectively with senior level executives and managers.
· Experience in arranging press conferences, interviews, all media concerned issues etc.
· Advertising and Agency Management,People Management.
· Able to deal effectively, openly and positively.
· Good communication skills (both written and verbal).
· Excellent organizational skills and ability to show initiative.
· Self-motivated, reliable and confident.
· Positive attitude and ability to work well with others.
· Good knowledge of MS Office products.

Personal

· Nationality: Egyptian
· Languages: Arabic, English

· Driving license: Egypt, Saudi Arabia
· Date of birth: 7 March, 1987
· Education: Bachelor of Business Administration (2008)
