

SYED KHURSHEED

HYDERABAD, INDIA

+971565791292

khursheedsyed123@g
mail.com

PROFESSIONAL SUMMARY

To secure a creative and challenging position in a professionally managed corporate environment. A position, which will utilize my practical and theoretical, experience, knowledge and planning skills and that will provide an opportunity for professional and personal growth.

WORK HISTORY

Tele-sales & Assistant Van Sales Supervisor,
09/2021 - 06/2023

Mohammed Abdallah Sharbatly Fruits, DUBAI,
UAE

- Daily Calling Customers to get orders
- Operated CRM software to manage sales activities, pipelines and teams.
- Conducted progress meetings with clients to determine new requirements.
- Maintaining good relationship with Customers
- Giving complete information of the Products & offers
- Maintains accurate record of the sales
- Handling the Needs of Salesmen team & support them to achieve the sales targets
- Updates of customer needs & their complaints to Superior
- Achieving monthly & annual targets of the sales
- Providing special offers to the customers
- Handling HHT Devices
- Daily meetings with Salesmen & about any complaints of customers
- Having proper knowledge of products

SKILLS

- Sales strategy familiarity
- Goals and performance
- Order management
- Sales team assistance
- Systems and software programs
- Scheduling
- Effective selling techniques
- Performance evaluation
- Product and service sales
- Database Management
- Sales expertise
- Customer service
- Cold calling
- Telesales

EDUCATION

Diploma (Discontinue)
NAWAB SHAH ALAM KHAN
COLLEGE OF ENGINEERING
AND TECHNOLOGY

INTERMEDIATE, 2014
Boys Junior College

SECONDARY SCHOOL
EDUCATION, 2012
BOYS HIGH SCHOOL - INDIA

- Solving Issues of Invoices by Co ordinating with IT Team
- Finding new customers

Outlet Supervisor, 01/2018 - 01/2021

IDEA CELLULAR LIMITED

- Maintains records of Employee particulars
- Maintains list of purchased & sales of books
- Maintains salary records
- Regular follow-up with all salesmen and their duties
- Maintaining all data of employees and their work
- Maintain good management of the Staff and Responsible for Personality, overall development of the Sales
- Maintaining the Outlet activities and Supervising the Staff works.

Team Leader, 01/2016 - 01/2018

Idea Cellular Limited

- Support Sales Executives in Sales related Activities
- Coordinating with the Employees & Executives
- Planning & organizing the work in a systematic way
- Helping the Executives in Achieving Sale Targets
- Maintains salary records
- Taking part in Training & Development Programs Conducted to New Staff
- Handled Social Media Marketing
- Making calls to the Customer about New Promotions of Product
- Conducting meetings with Customer on daily basis
- Making Plans for The Promotion of Production
- Interacting with Merchants and Make Sure Promotions Display

PERSONAL DETAILS

Date of Birth / Age:

21/08/1995

Nationality: INDIAN

Marital Status: Single

Visa Status: VISIT VISA

Passport: R0144315

UAE DL : 4634867

COMPUTER SKILLS

PROFICIENCY IN MS OFFICE

LANGUAGES

ENGLISH

HINDI

TELUGU

URDU

- Daily Follow-Up with Marketing Manager & Sales Manager

Customer Support Executive, 01/2014 - 01/2016
Idea Cellular Limited

- Daily Calling and meeting customers to make sure they are satisfied with our Services
- Maintaining good relationship with Customers
- Giving complete information of the Products & offers
- Maintains accurate record of the sales
- Handling the Needs of Sales team & support them to achieve the sales targets
- Daily meetings with Salesmen & about any complaints of customers
- Updates of customer needs & their complaints to Superior
- Achieving monthly & annual targets of the sales
- Providing special offers to the customers
- Having a complete market knowledge
- Solving the problems of Customers & Executing them in a proper way.