ABC by mbaadmissiongurus.com

Mobile: +91 ########## ~ Phone: +91 ########## ~ Email: abc@gmail.com

SENIOR MANAGEMENT EXECUTIVE
Senior professional with consistent success in achieving revenue, profit and business growth objectives, within turn around environments in financial services industry. Highly successful in building relationship with senior decision makers, leading and motivating teams and managing Profit & Loss (P&L) for business divisions. Proven ability in driving new business through key accounts, establishing strategic partnerships and complex, multi-channel relationships to increase channel revenue. Capabilities in

-
Wealth Management
-
Profit Centre Operations
-
Customer Relationship Management

 -
Business Development -
Product Management
 -
 Marketing/Brand Management

 -
Legal Business Issues
-
Channel Management -
 People Management

Career Highlights

ABC1 Inc.
 Aug.’06 till date

The ABC1 Inc. - Asset Management Company is among the top ten asset managers in India. Launched in April 2006, ABC1 Inc. Portfolio Management Services (PMS) caters to the unique needs of enterprises and High Networth Individuals.

Vice President - (Portfolio Management Services)
· Distinction of establishing the PMS business and increasing assets under management to US$ 250 Million, a ten fold increase within one year of operations

· Conceiving and developing channels for distribution and marketing of existing and new products, established channel partnerships with 10 leading wealth managers in India.

· Conceptualized, researched, market-tested and launched five new, successful products in one year.

· Leading the business development team and enhancing their skills levels to take on independent decisions. Negotiating commercial, legal and servicing terms with big-ticket customers.

· Increased the depth of revenues by 30% from existing key customers (institutions and ultra-HNIs)

· Knowledge management - Implementing training programs and knowledge transfer processes in co-ordination with the investments team to ensure skilling/re-skilling of sales team.

· Audit & Compliance - To ensure client service operations are in line with rules and regulations of applicable supervisory authorities.

· Process Development and Compliance - Developed functional manual for PMS in Close interaction with Legal & Compliance, Operations and Customer service groups and thereby instituted business development team’s adherence to ABC1 Inc. Group standards.

ABC2 Inc.

 Jun.’05 – Aug.’06

DSPML, a subsidiary of Merrill Lynch, United States, is among the premier asset management companies in India

Assistant Vice President - (Portfolio Management Services)
· Increased PMS assets under management by five folds in a span of 1.5 years.

· Researched, conceptualized and launched three new, successful products.

· Lead the development of a user-friendly, customer interfacing website.

· Developed marketing collateral for product positioning and regular customer communication

· Categorized customers per service level agreements and accordingly instituted servicing processes to ensure profitable retention.

· Increased depth of revenues by 25% from existing key customers (institutions and ultra-HNIs)

ABC3 Inc.

 Oct.’00 – Jun.’05

Credit Rating and Information Services of India Limited (CRISIL) is India’s premier rating company, in collaboration with Standard & Poor’s (S&P), United States

National Head - Sales & Marketing (Oct.’02 – Jun.’05)

New Product Development Manager (Oct.’00 – Sept.’02)
· Distinction of conceptualizing and setting up CRISIL Fund Services business from inception and taking it to market leadership position as a fund ranking & rating initiative. This initiative has helped CRISIL develop “Retail Brand Franchise”.

· Successfully led the startup business unit to profitability within one year of operations

· Headed the CRISIL Fund Services and Business Development initiatives for Financial Sector Ratings Group.

· Established a strategic alliance with one of the leading foreign banks for CPR framework to become the basis of their recommendation of funds.

· Established media relationships with leading financial dailies like Economic Times and Business Standard and the number one business television channel CNBC.

· Spearheaded business development for the rating of debt instruments issued by Banks, Financial Institutions, NBFCs, Housing Finance Companies and Insurance Companies.

· Significantly contributed in offering a wide range of products and services including Fund Evaluation (Ratings & Rankings), Valuation Services (Bond & Gilt valuation & Debt Indices, mandated by SEBI for the funds) and Information & Analytics to Mutual Fund Houses, Fund Intermediaries, Treasuries (investors) and the like.

· Lead the Legal and Analysts’ Team.

· Conceptualized and implemented the entry of CRISIL into the mutual funds segments. Effectively established the globally unique CRISIL CPR Rankings as a performance standard for the industry.

· Instrumental in the launch of Information and analytics product - “Portfolio Tracker” Desktop Tool.

· Lead the conceptualization and launch of pioneering Fund Rating products – Credit Quality and Fund House Ratings.

· Conceptualized and instituted “CNBC-CRISIL Best Fund Awards”.

-
These awards are presented annually and are the most prestigious awards for the fund industry.

ABC4 Inc.

 Jun.’98 – Oct.’00

Blow Plast Ltd. is a leading manufacturer of branded luggage (VIP brand) and Modular Office Furniture Systems (MOFS) in India

Business Development Executive - (Modular Office Furniture Systems)

· Successfully achieved 275 % of sales revenue target (1999-2000) with stable margins.

· Concept Selling: Introduced the innovative product (India market) in a complex, multi-level sales environment comprised of multiple decision makers and influencers

· Established institutional/dealer sales networks (channel) and pitched to high-value enterprise accounts; parallel pitches to influencers such as architects & interior designers.
Education
M.B.A (Marketing): Institute for Technology & Management, Mumbai, India, 1998. (Rank Holder)
Bachelor of Engineering (B.E) in Mechanical Engineering: National Institute of Technology (Ravishankar University, Raipur, India), 1995. (Gold Medallist)
Professional Certifications:

· Certification in Financial Markets from the NSE (National Stock Exchange), India, 2004.

· Certification in Debt Markets from the BSE (Bombay Stock Exchange), India, 2003. (Ranked First)
IT Skills

· High Skill Level: MS Word, MS Excel, MS Powerpoint, SPSS, CIRM (Goldmine), Lotus Notes

· Intermediate Skill Level: Desktop Tools using VB and Access, CAD, RDBMS and C programming.

Extra Curricular Activities/Accolades

· Authored articles in the leading news dailies and business magazines (Featured article in Investime, a high-circulation, monthly mutual fund investment magazine)

· (Cover) Featured on the cover page of “The Week” magazine (July 2006) for being recognized as one of the best performing MBA professionals.

· Among the youngest recipients of “Indira Super Achiever Award 2006” for contribution to the development of the “Mutual Fund Industry” in India.

· Visiting Lecturer at The Institute of Capital Markets (Bombay), Bombay Stock Exchange (BSE) and National Stock Exchange (NSE), India.

· Represented University Level (Pt. Ravishankar University - India) Badminton for Government Engineering College, Raipur, India.

· Consistent Winner in University Level Table Tennis Competitions (Pt. Ravishankar University - India) (1993-1995)
ABC by mbaadmissiongurus.com

Page 1 of 3

