www.uaehrzone.com

Robert Saxina

Photo
971 1111111 e-mail: feedback@uaehrzone.com

Objective: To become an achiever in sales
PROFESSIONAL SYNOPSIS
· Acquired an experience of 3 years in sales and Marketing
· A self starter with entrepreneurial management skills having around 3 years of qualitative experience in sales, marketing and business development in the Indian and UAE markets.

· An excellent planner with proven abilities in accelerating growth, generating customer loyalty levels and serving Retail and corporate sector customers effectively.

KEY STRENGTHS

· Ability to envision creative sales strengths and programmers, then follow thoroughly on the details to ensure successful implementation

· Adapt at opening new accounts with challenging customers in fast paced environments

· Consensus builder and skilled negotiator with the ability to build and maintain excellent relationships over a long sales cycles

· Able to make rapid assessments and quickly revise tactics to ensure progress and good achievement.

· Ability to perform well on both independent contributor and team member
AREAS OF EXPERTISE & EXPOSURE

Sales & Service Operations

· Drive sales initiatives and for strategic market positioning and ensuring the increase in sales growth
· Ensure territorial growth/development for increasing sales volumes.

· Map & analyze business potential, identify new profitable product & product lines.

· Identify and explore new markets and tap profitable business opportunities for business development.
Client Servicing /Relationship Management

· Businesses prospecting of complete range of products.

· Designing and conducting pre-sales presentations to prospective clients.

· Devise strategies through effective customer centric services for retention of clients.

· Build a harmonious relationship with bulk consumers and corporate accounts.

CAREER HIGHLIGHTS
Jan 2008 – till date
Organization
: XYZ Bank
Department
: Retail
Designation : Sales Officer.
· Maintaining relationships with existing customers through regular visits
· Establish and maintain business relations and generate new business.

· Ensure high level of consumer satisfaction by building and maintaining good relationship with potential customers.

· Verifying the documents and submitting with 100% success ratio
· Initiate and close deals.

Notable Contributions
· Achieved the targets in all months
· Achieved the sales in diversified products (Car loans, personal loans and credit cards)

May 2005 – Dec 2007
Organization
: XYZ LTD
Department
: Sales and Marketing
Designation
: Sales Officer
XYZ LTD, established in the year 1935 is one of the leading pharmaceutical companies in India, with a turnover of Dhs 400M and exporting its product to more than 170 countries.
· Responsible for the business of 3 districts in the state.

· Converting sales through face to face sales negotiation with Medical practitioners, Hospitals and clinics.
· Recruitment of staffs for the team and successfully deploying them.

· Managing the key accounts and analyzing the sales through pharmacies.

· Reporting to the Regional Sales manager responsible for a product line of 25 Products
· Launched new products and product ranges.
Notable Contributions
· Achievement
· Achievement
ACADEMIC CREDENTIALS

Master of business administration (MBA)
 May 2006. Christ College, University of Calcutta
Bachelor of Arts May 2005. ISM College, Delhi
Diploma in computer application

Seminars and Trainings
· Attended National Seminar on Perspectives in English Language Teaching

· Attended Regional conference in China 2007 (company name)
· Attended National Seminar on Emerging Trends in Literary Theory and Research 2008
· Holding IRDA license
PERSONAL DETAILS
Driving License

:
Valid U.A.E.Driving license
Languages Known
:
English, Hindi
Date of Birth

:
20-03-1984
Visa Status

 :
Employment

References furnished up on request
