	Rameshbabu Damarakonda

H.NO.19/6,MCH ColanyAmbarpet .
Hyderabad -500013
ramesh_hyd2006@hotmail.com,

Cell: 9959533191.

	[image: image1.png]

To,

Dear Sirs,

Sub: - Application for the post of Regional Sales Manager – Hyderabad
I am B.A Graduate with sound physique and having rich FMCG experience in various capacities in Sales and Marketing with M/s Wipro, Bambino, Padhmini, Swastiks, Nova and Swastik spices(Swastik mirch store) company.
My experience has taught me that nothing is impossible, if there is determined approach to succeed in a given assignment. Since I have necessary drive, desire capacity to grasp and grow. I feel that I can be member of your winning team.

I look forward for change not only for rewarding career but also for challenging prospects, working for your company’s competitive edges under guidance of experienced and exceptional personalities is what I look for and I consider it as a pleasant moment, if I get a chance.

I am at present serving for M/s Swastik Mirch Masalas Hyderabad. As Regional Sales Manager based at Hyderabad. Please find my Attached C V for your perusal.

Thanking you and looking forward for a positive communication.

Yours faithfully,

(Rameshbabu.D)

Enclosed: As below

CURRICULAM VITAE

	Rameshbabu Damarakonda

H.NO.19/6, MCH Colany,Amberpet
Hyderabad-500013
Email : ramesh_hyd2006@hotmail.com
Cell: 9959533191.
	 [image: image2.png]

Career Synopsis :-

Experience of over 25 Years in Sales and Marketing and proven track record with professional work experience with Good MNC & FMCG Companies with desire to seek an opening at a Senior Management Cadre in a good Professional Organization of repute.

Details of strength :-

· Very good at Building Business Partnerships
· Intelligent Hard worker

· Enthusiastic and Motivated

· Very good at understanding others need and offer Solutions

· Good team leadership Qualities

· Proven track record of adapting to challenges

· Expert in Brand Launches and Event / Brand Promotion.

KRA’s Include the following:-
· Increase Volumes and market Share by effective Sales Distribution.

· Penetrate distribution in New Areas and bring the same into Company Fold.

· Proper Following of PJP’s for self & team which is 21 Days for self and 26 Days for Team.

· Increase Share and volumes at Modern Trade and bring new accounts for the company by getting the agreements done for assured volumes.

· Systems and Process to be implemented at all concerned distribution points with focus on timely reports to HO and also in market place for tracking Volumes by routes / Beats.
Details of Work Experience:
Sep 2013 to till date : - Working as "Regional Sales Manager" for Swastik spices (swastika

 mirch Stores) Hyderabad. Based at Hyderabad and responsible
 Operations for the State of Telangana,AP,North Karnataka.& Modern
 Trade
July 2008 to Aug 2013 :- Worked as “Sales Manager" for "Nnova and Company"
 Mumbai based at Hyderabad and responsible for entire
 The operations for the State of Telangana, AP, Maharashtra,
 North Karnataka.
Nov 2006 to Jun 2008 :- Worked as “Institutional Sales Manager” for

 Swastiks Masalas Pickles and Food Products Pvt.Ltd,

 Bangalore based at Hyderabad and responsible for the

 Operations for the State of Telangana & AP.
Sep 2002 to Oct 2006 :- Worked as Sales Officer for Padmini Marketing Pvt.Ltd.

 (Agarbatti) Bangalore based at Warangal covering Telangana Dist.
Sep 1999 to Aug.2002 :- Worked as Sales Representative for Jan Jeevan Foods
. Pvt. Ltd., (Bambino Agro Industries Ltd), Hyderabad

 Based at Warangal covering Telangana Districts.
May 1996 to Aug .1999 :- Worked as Interim Sales Representative for Wipro Ltd

 (Consumer Division), Bangalore based at Warangal.

Job Profile:
Swastik Spices (swastik mirch stores), Hyderabad.
Swastik spices (1959) is based Hyderabad Organization and they are Manufactures of Swastik C.T.C,masalas & Pickles brand products is group turnover of Rs.240 Cr., p.a and presently having operations in 3States. Handling of all Telangana & A.P getting of turnover value of Rs.18.00 Crore p.m. and Karnataka 1.00 Crore Modern Trade 1.00 Crore p.m also with a team size of 6 ASM 32 Sales Officers.
Achievements:
· Continuous Performer for Telangana, A.P, & North Karnataka achieved from Rs.4.00 Crore to 19.00Crore turnover p.a. Modern Trade 0.00 to 1.00 Crore
· Increased distribution base from40 to 235 Dealers and increasing further MAM.

· Rests of Telangana & AP markets were penetrated through effective Launches in Uncovered
Areas and Increased territory Size Retail Distribution Special focus on ModernTrade and Institutional Sales.& My cooking contest .Inshop promotion Activitys.
NNOVA AND COMPANY, MUMBAI.
Nnova and Company (1924) is Mumbai based Organization and are Manufactures of Nova Skincare Creams & cosmetics with a turnover of Rs.25 Cr. pa and presently having operations in 6 States.

Handling of Telangana, A.P, Maharashtra and North Karnataka getting turnover value of Rs.11 Cr. pa with a team size of 4 A.S.E, 20 Sales Officers.
Achievements:
· Continuous Performer for Telangana, A.P, Maharashtra and North Karnataka achieved from Rs.1.60 Cr. to 11.00 Cr. turnovers.
· Increased distribution base from 60 to 260 Dealers and increasing further MAM.

· Rests of Telanagana, AP Maharashtra and North Karnataka markets were penetrated through effective Launches in Uncovered Areas and Increased territory Size for Sales and Distribution.
Swastiks Masala Pickles & Food Products Pvt. Ltd.:-
Swastik Foods is Bangalore based organization and is manufacturers of Jam Mix, Oats, Cornflakes, Spices, with a turnover of Rs. 10 Cr. pa and presently having operations in 6 states.

Handling of all Modern Trades of Telangana A.P. and getting tune of volume Rs.1.00 Cr. pa with a team size of 3 Sales Officers and 10 Sales Coordinators to handle market with 96 distribution points, getting a tune of Rs.3.80 Cr p,a from retail market, totaling to Rs.4.80 crores turnover p.a
Achievements:
1) Continuous Performer for Telangana & Andhra Pradesh and achieved Rs.1.00 Cr p.a. turn over.

2) Increased distribution base from 60 to 96 Dealers and increasing further MAM.

3) Brought New Accounts Like Indian Navy and other Central Distribution Points into the

 Company folds and penetrated Volumes

4) Rests of Telangana &AP Markets were penetrated through effective Launches in Uncovered Areas

 And Increased Territory Size for Sales and Distribution.
Padmini Marketing Pvt, Ltd., Bangalore
Padmini Marketing pvt. Ltd., Manufacturers and Exporters of Premium quality Agarbattis

Job Responsibilities:
· Achieving Primary / Secondary set objective through Team

· Implementing Company’s policies / systems, utilization of inputs for developing, penetration of markets

· SR’s and stockiest salesmen performance

· Key emphasis on Dealer Management

· Coverage – width / depth of distribution

· Rural Van promotion supervision

· New Dealer appointments
JAN JIVAN FOODS (BAMBINO) PVT. LTD., HYDERABAD.

Jan Jivan Foods Pvt. Ltd. Manufacturers of Bambino Spices and quality food products.
Job Responsibilities:

· Covered Telangana & Handled 8 Stockiest points.
· Achieving the targets of Primary and Secondary.
· Daily report to Sales Officer.
M/S.WIPRO LTD., BANGALORE.
Wipro Limited (consumer division.) is manufacturers of SANTOOR Cosmetics – Skincare, Personal care and Baby care products.
Job Responsibilities:
· Making 40 calls average per day.
· Ensuring at least 20+ productivity.
· Achieving the daily targets.
· Collection of Secondary and Primary orders from Retailers and Distributor.
· Daily reporting to the Sales Officer.
COMPUTER PROFICIENCY
· Windows XP/2003/2000/98/95

· MS Word, MSExcel, MS PowerPoint and Internet Applications

 Personal Details :-

 Father’s Name

 : Mr.D.Appa Rao

 DOB

 : 26/11/1972
 Education Qualification ; B.A

 Marital Status

 : Married and blessed 1 Son and 1 Daughter.
 Mother Tongue

 : Telugu

 Languages Known
 : Telugu, Hindi and English.

 Present CTC

 : Rs 12.00 Lacs p.a.
 Place:

 Date: (RAMESH BABU. D)
COMPUTER PROFICIENCY

Windows XP/2003/2000/98/95

MS Word, MSExcel, MS PowerPoint and Internet Applications

