[image: image1.jpg]

SHAHUL
E-Mail: shahul.341741@2freemail.com
Seeking assignments in Business Development and Sales & Marketing with an organization of repute
Professional Profile

· A dynamic professional with nearly 14+ years of experience in formulating & implementing competitive marketing strategies to increase awareness and enhance business growth.

· Deftness in establishing a reliable and cost effective business network thereby enhancing market reach and penetration for business excellence.

· A proactive planner with abilities in devising strategies geared towards enhancing business, evaluating end-user requirements, business solutions, and troubleshooting any problems in the markets.

· Recognized for innovative start-up solutions; a highly positive individual with communication skills, adapting easily to changing environments.

· Keen customer centric orientation with excellent communication skills and ability to interact effectively with personnel at all levels.

Core Competencies

· Establishing strategies for achievement of top line & bottom line targets.

· Driving efficiencies in upcoming expenses, scheme costs, distributions & brand support expenses.

· Exploring new business opportunities / avenues to increase market share such as making pre sales presentation to the customers.

· Deploying suitable market research tools to gauge market trends and competitor activities to gain the competitive edge on the market.

· Managing marketing functions like product planning & route maps, consultation and business development.

· Conceptualizing & implementing plans for the organization to ensure accomplishment of business goals.

· Overseeing the sales & marketing operations for various products, thereby achieving sales growth.

· Identifying prospective clients, generating business from the existing customers to achieve business targets.

· Leading, mentoring & monitoring performance of highly qualified team members to ensure process efficiency and meeting of individual & group targets.

· Creating and sustaining a dynamic environment that fosters development opportunities and motivates high performance amongst team members.

ORGANISATIONAL EXPERIENCEs

Associated with COMO FOODS(JSL Group)as KEY A/C SALES MANAGER -DUBAI: From Jun 2012 to OCT 2016
Accountabilities
· Recruit, Trained and develop number of Sales Executives and merchandisers to grow in system
· Ensure retention of Sales mans by formulating their development plans, meeting their training needs and communicating with them on a regular basis

· Conduct weekly performance review and planning for Sales mans
· Revenue targets of the designed areas
· Adherence to Customer service standards

· Productivity of the brands (products)
Notable Credits

· Products handled: FMCG (Food Distributions) Brands like AL SHALAN,AL WALIMAH RICE& TAMEK FOODS
· Efficiently monitored the Sales mans to find Potential Advisors and get more Business them to reach the major productive calls
· Guiding the Sales mans to collect the customer references for both recruitment and Proposals

· Conducting regular training for Sales mans and Advisors effectively to upgrade the knowledge & contest.
SHAHUL HAMEED MOHD, MBA
 BATEEL INTERNATIONAL L.L.C~ DUBAI as KEY ACCOUNTS SALES EXECUTIVE : Nov’09 – Mar’12
Accountabilities
· Develop business opportunities an exploit market potential, brand loyalty & Increase customer satisfaction
· Localize total wellness solutions through team work &Customization of solution for specific market needs
· To define segment market strategy in terms of campaigns, initiatives and events co-ordinate &develop

· Segment sales network in terms of market coverage, sales force, competences in line of sales.
· Mentoring the Sales Teams of guarantees quality layout project design in line with corporate standards
Significant Highlights
· Maintain proper communications to clients by way of DSA (Direct Sales Associate) and appointed them to source products and help them to reach the given target.
· Products handled: Chocolates, Dates ,Dates based products
· Steered efforts for coordinating the regular training and updating the product knowledge to the sales team.

· Effectively motivated the Sales Team & DSA regularly and assisted them to reach their target.
· Significantly attained the all time highest target in the month of Sep’09 and got rated-1 in the first appraisal.
 SUPREME FOOD COMPANY (ABUDHABI) as KEY ACCOUNTS SALES EXECUTIVE: Aug’07–Sep’09
Accountabilities
· Guiding a Team Size of 6 Salesmans for Direct sales and 4 merchandisers for displaying our Products.

· Supervising the daily activities of Sales Executives & assisting them to achieve target.

· Interfacing with Field Sales team for collecting data’s from customers, Sales & Operation Teams for getting approval of collected details from Top management.
Notable Credits

· Products handled: Fresh Foods such as Fresh Burger, Chicken based products from Saudi Arabia.
· Efficiently monitored the sourced files from the Sales Executive and help them to collect all the relevant sales activities to disburse the same.
· Key clients handled: Corporate & Wholesales clients was the focus segment for entire sales.
· Instrumental in identifying potential customer through Sales executive by cold calls and existing customer references.
· Successfully accomplished the given targets for all the months through powerful sales team.
DUBAI CO-OPERATIVE SOCIETY (DUBAI&AL AIN) as MODERN TRADE EXECUTIVE: Jul’02– Jun’07
Accountabilities

· Clarifying with others sales and marketing personnel’s about the promoting of our company’s products.
· Quote and negotiate prices and credit terms, prepare customers contracts and record purchase orders.
· Addressing the customer complaints and resolving within periodically terms with team of 6 Representatives.

· Maintaining the stocks, inventory report checks the validity of products regular flow of stock with systems.
· Setting sales volume, promoting our products through displaying & Merchandising by proper channels.
· Submitting the monthly projection of calls, sales, collection and expenses on a weakly basis.

Notable Credits

· Products handled: Frozen Foods such as Chicken (Whole), Burger, Seafood’s & Meat products.
· Dexterously visited all the major clients along with Sales Officers for closing calls and to know the exact requirement of the customers.
· Successfully paid visits to the Identified Segment Banks, Retail Business and Manufacturing Industries.
· Effectively carried out the daily Review conducted to the Sales Officers to find out the potential customers.
· Consistently attained the given target every month without fail.
SCHOLASTICS

 MBA (Marketing) (DDE-DLP): Madurai Kamaraj University – Madurai, S.INDIA in 2004
BBA (Management): E.G.S.P. College, Bharathidasan University- Trichirapalli, S.INDIA in 2000.
IT SKILLS: Well versed with MS Office & Internet Applications.

PERSONAL DOSSIER

 Date of Birth

: 26th Feb, 1977
 Martial Status

: Married

 Visa Status : Visit Visa (Valid till 20 March 2017)
 References : Available (Upon Request)

Sales & Marketing

Business Development

Product Management

Key Accounts Management

Team Management

