[image: image1.jpg]


MARJOHN
Email Id: marjohn.249937@2freemail.com 
Experience/s
	Sales Consultant – RV Pallet Enterprises
	2014 - 2015


· Provides strategy for Marketing and Sales Department. 
· Assist the General Manager in Planning, Organizing, Directing and Controlling of operational aspect of the organization. 
· Continuous valuation of market. 
· Implements corporate policies and procedures review and amend policies for improvements. 
	College Instructor – San Pedro College of Business Administration
	2013- 2015

	College Instructor – Polytechnic University of the Philippines
	2014- 2015


· Knows mission, vision and values statements as expressed in the College catalogs 
· Complies with provisions of the Faculty Handbook 
· Maintain a high level of competency in the subjects taught 
· Teach classes assigned and scheduled by the administration, following the current approved course outlines and utilizing the current approved texts for each course/subjects taught. 
· Prepare and submit materials related to teaching and other assignments as called for by the administration. 
	Admin/Marketing Head – THEMIS Enterprises, Inc.
	2013


· Responsible for the overall coordination, the functional management and leadership of all the sales and marketing activities of the company’s business plan. 
· Responsible for the establishment of annual and monthly sales objectives in coordination with the company’s strategic plans. 
	Admin/Marketing Head – GALCOM Technologies and System Solutions Corp. (System Integrator)
	2013


· Directs the Admin and Marketing Department. 
· Pursue market prospects and conducts site visit to clients for negotiation and offers. 
· Provide leadership in the organization. 
	Sales and Marketing Head/ Dynasty Pallets Systems, Inc.
	2005-2013


· Putting into actions the Company’s Mission and Vision. 
· Planning, Organizing, Directing and Controlling of operational aspect of the organization. 
· Arrange seminars and trainings to all concern employees for stronger and effective workforce. 
· Provides strategy for Marketing and Sales Department. 
· Reviewing quarterly of the Sales, Purchases and Bill of Materials and directs the cost reduction measures. 
· Maintain customer relation3 through monthly visits to clients and arrange meetings for improvement of services. 
· Continuous valuation of market. 
· In charge of supplier relationship. 
· Responsible for the Audits such as Corporate Social Responsibility, Green Purchasing System and other related customer/supplier enhancement programs. 
· Coordinates import/export activities such as negotiations, terms of payment, delivery schedules and cost. 
· Evaluates and recommends promotion within the organization. 
· Implements corporate policies and procedures review and amend policies for improvements. 
· Provide resolution skills for conflicts among employees and management. 
· Coordinates Inventory control and management. 
	Assistant Sales Manager/ Alfa Electrocholorination Specialists/Abu Dhabi, UAE
	2004-2005


· Research and valuation of Electro chlorination market in UAE and any part of Middle East 
· Providing and preparation of Company Profile to prospective market. 
· Establishing meetings and contacts with clients. 
· Liaise with the Directors in the formulation of company policies. 
· Other Sales & Marketing activities. 
Education
· M aster in Business A dm inistration/Polytechnic U niversity of the Philippines /on-going 
Has taken the following Major Subjects; Total Quality Management, Marketing Management, Global Marketing Strategy, Communication and Relationship Marketing, Industrial Behavior. 
· Bachelor of Science in C om m erce M ajor in M anagem ent/Perpetual H elp U niversity /March 2000 
· A ssociate in H otel and Restaurant M anagem ent/Perpetual H elp U niversity/March 1998 
Seminars Attended
1. Employees Discipline 
2. Decision Making 
3. Supervisory Training 
4. Effective Negotiation Skills 
Skills/Career Examination
1. With Professional Driver’s License Restriction 1 and 2 (Philippines) 
2. With International Driver’s License (UAE) 
3. Works with Microsoft Office/Oracle System 
4. Civil Service Eligibility Professional - Passer 
Personal Info
Birthdate:
January 04, 1977
Status:
Married with two children (ages 7 and 3)
Height:
172 cm
2
