[image: image1.jpg]=
~a

RANJIT

Sales / Business Support Operations / HR Functions
Mobile: 0504753686 E-mail: ranjit-9180@arabianjobseeker.com

Accomplished, achievement driven and experienced Sales Support Consultant seeking suitable position in the health, wellness and fitness industry, having 16+ years of experience in similar field, working with leading MNC. Seeking assignments with an esteemed organization that offers highly engaging and supportive work environments, which demands the best of my professional ability, in terms of technical and analytical skills and provides opportunity to improve my skills and knowledge, to grow along with the organizational goals and objective.

PROFILE SUMMERY

· A result oriented enterprising person holding Master of Business Administration (M.B.A.) focused on Human Resources Management/ Personnel Administration, with over 18 years of experience with demonstrated success in delivering key customer insights and innovation strategy, having solid leadership skills, with profound team player capabilities, who is willing to listen, explore, innovate, and learn in the competitive scenario.
· Expertise in:
	- Health insurance
	- Management
	- Operations

	- Report generations
	- Compliance
	- Broker Administration

	- Legal
	- Vendor Training
	- Team building

	- Policy administration
	- Benefit schedules
	- Claims

· Deft in managing sales force, following up, monitoring, expediting, finalization of rate contracts and coordination among clients, consultants, brokers & underwriting team.
· Proven ability to encourage, develop and participate in teamwork. Ability to deal with people diplomatically, hard worker, leadership qualities.
· Efficient in onboarding process compliances and related verifications.
· Comprehensive problem-solving abilities, with great time management skills.
· Successful at responding to shifting business needs and priorities in systematic and effective way, to maximize productivity.
· Determined, good grasping power, strong analytical aptitude, highly creative, resilient, and inquisitive.
· Decision making ability, ability to work independently, good interpersonal and organizational skills.
· Excellent multi-tasking skills, Quick learner of new software applications, Excellent presentation skills, Confident, Resilient, Optimistic and Self-Motivated.
· Well-versed in implementation of operational assessments and conducting functional requirements analysis for business of all sizes.
· Persistent and driven to achieve organizational goals and targets.

P a g e 1 | 3

PROFESSIONAL EXPERIENCE

1. SALES SUPPORT CONSULTANT - Nov 2013 – till date

INSURANCE COMPANY
Responsibilities held

1. Preparing new business and renewal business quotations for SME, Micro SME & Large groups for both International & Regional plans.

2. Updating opportunities in Salesforce accurately and on a timely manner.

3. Registering benefits or plans for Abu Dhabi groups on TAMM Portal.

4. Interact with Brokers/ Clients on any pending documents missing for quoting or follow up on quote status on behalf of Sales and attain documents missing for onboarding groups at the time of group confirmation.

5. Liaise with Underwriters on quotes awaiting approval and sign off on Verification forms for groups confirmed.

6. Co-ordinate with Product team for mapping of benefits for large groups.

7. Work closely with Compliance Team to do screening for OFAC Nationals.

8. Liaise with Legal Team and attain approval on non-admitted locations that are not licensed to do business based on the PRC report.

9. Perform UAT testing on quote model as and when there is a system update.

10. Provide training to new joiners on quote model & Salesforce.

11. Broker administration & Due diligence check done on brokers that have documents pending or expired.

12. Work on EHS Renewals which is Africa based business monthly.

13. Triaging email from MEA Sales Support mailbox and move them to the respective team folder.

2. POLICY ADMINISTRATOR – Jan 2007 to Oct 2013.

INSURANCE COMPANY

Responsibilities held:

1. Administering policies for New Business for both Individual & Groups (SME & Large Accounts), preparation of Renewal notices for Individual & Groups, setting up of UK Policies.

2. Issuance of policy certificates and medical cards for both Individual & Groups policies.

3. Successfully handle 3 databases like Dubai, UK & Miami.

4. Interact with Brokers/Clients via Phone & handle emails from brokers and clients on Product information, Issuance of policy packs, member enrollments & sending confirmation of additions/deletions to the clients.

5. Prepare Visa certificates for travel purposes for members as per their request.

6. Prepare Manual monthly invoices for AGB US plans.

7. Work closely with credit control team in allocation of AGB US policies.

8. Audit work done by Vendors or new joiners prior to taking the policy to Live status.

9. Liaise with Underwriting Team if there is any high risk or a pre-existing condition for any policy holder or dependents and then apply the correct exclusion on the policy as advised by Underwriter.

10. Prepare tool sheet for Be-spoke policies for the convenience of claims administrators.

3. PROCESS ANALYST – Oct 2005 to Sep 2006

SWISS RE, INDIA

Responsibilities held:

1. Handle Large accounts such as China Life, Max life.

2. Work involves converting Premium bordereau and Claims bordereau into an excel format.

3. Uploading data to EDMS system (Electronic Data Management System).

4. Maintaining proper records of details retrieved from EDMS system and then file them accordingly.

4. CUSTOMER SERVICE REPRESENTATIVE – May 2004 to Jun 2005 CLi3L eservices Limited (Client Logic), INDIA

Responsibilities held:

1. Worked in an inbound call center for Lexmark printers under Dispatch Team.

2. Work involves taking calls from customers based in US & Canada.

3. Login Queries or issues with the printer and enter member details in the system.

4. Transfer calls to the technical team with the call tracking number updated.

P a g e 2 | 3

EDUCATIONAL CREDENTIALS

· M. B.A – MASTER’S IN BUSINESS ADMINISTRATION (specialized in Human Resources) Administrative Management College (AMC) Bangalore, 2004
· B. B.M – BACHELOR OF BUSINESS ADMINISTRATION (specialized in Marketing) Administrative Management College (AMC) Bangalore, 2002

DETAILS OF TRAININGS AND ACHIEVEMENTS

· Pursuing CII (CERTIFICATION IN INSURANCE)
· Excellent knowledge of MS Word, Excel, Office & Power point applications.
· Certified in Tally for 3 months.
· Certification in C, C++ programming.
· Language training for Arabic & French from a certified institute in Dubai.
· Training on FCPA & Anti-corruption compliance.
· Training on Business Conduct & Integrity.
· Completed ABX White Belt courses.
· Nominated & certified as a Charter member of Toastmasters Club.
· Recognition/ Award received for best employee in 2011, 2nd Quarter Silver Award winner.
· Recognition/ Award received for customer caring, team spirit and going the extra mile in 2018, 2nd Quarter

COMPUTER SKILLS

	Operating System
	:
	Windows

	Office automation
	:
	Excellent knowledge In Microsoft Office Suite

	Others
	:
	Tally, EDMS

	
	

	PERSONAL DETAILS
	

	Date of Birth
	:
	04 December 1979

	Marital Status
	:
	Married

	Nationality
	:
	Indian

	Languages known
	:
	English, Hindi, Malayalam, Tamil, Kannada, Arabic (beginner)

	Hobbies
	:
	Reading, Travelling & Listening to Music

	Visa Status
	:
	Resident visa

	Driving license
	:
	Holder of valid UAE light vehicle license

P a g e 3 | 3

