
[image: F:\ibnul\Pic Pasport12.jpg]Ibnul Ahsan
House: 49/50, Block: Kha (b), Shinepukur Road
Mirpur-01, Dhaka-1216
ibnul27@yahoo.com
Tel.: + 880 (0)1765536032
CAREER OBJECTIVE
To work in different Marketing & Sales or Reputed Real Estate companies of Bangladesh and grew rapidly with increasing responsibilities.
PERSONAL DETAILS 
Date of birth: August 02, 1976.
Nationality: Bangladeshi. Marital Status: Single
EXPERIENCE
Designation: Assistant Manager (Marketing & sales)
Reporting to: Managing Director
Time: May 18th   2013 to till, Location: Banani, Name of Company: BHAIYA HOUSING LTD.
Company Description: Real Estate Company
What is your actual work?	
· Product Knowledge or Self product, competitors product, Rajuk’s law, New far rules,
· Prospect Generation by news Paper, Magazine advertisements, Project Board, Existence clients, attend the clients and impress them to buy apartments, Attend foreign Clients by telephone or email. And keep in touch with them regularly.
· For Prospect nursing I have to visit External & attend internal prospect, Open call reports, maintain regular DWS and authentication. Develop marketing strategies for better prospects. Careful about the customer needs and satisfactions. 
· To product matching I give options to prospect, Counselling with floor and its plan, prospective, Features Amenities etc.
· Regarding pricing I receive approved Price from Brand centre in charge, Develop confident on MGT, Given price and pass it to prospect.
· I help client to fill up the Application form and proceed for sign from Management by taking help from GM.
· I ensure collection of booking as per negotiation.
· I always keep follow up to C.C.S department, for preparing Letter of Allotment.
· I always maintain regular report as daily activities and sit everyday with Manager regarding Sales.
· Listing down different Multinational companies, Local companies (Doctors, Engineers, Banker, Mariners, Retd Army officers, and find the Details contact persons.
· Visit prospect customers and brief the interested customer in database, submit daily call report to the superiors.
· Talk to the customer politely over telephone and answer all the queries don’t mislead or misinform him later on.
· Study the brochure thoroughly and prepare to answer all sorts or queries from the customer.
· Brief the customer about the project, Amenities and other features.
· Try to understand for which type of Apartment he is interested for and elaborated him on that particular apartment.
· Explain him the payment schedule (Down payment, instalments & other charges).If he wants a revise payment schedule that better suits him, then discuss with the management before finalizing the same.
· Written and Mail correspondence with customer different issue.
· Get the Application form filled by the customer and hand over the filled up the form to Customer service Department to open up a file in the name of the customer.
· Create & Update personal work planning & style to motivate own self for smooth, effective & timely fulfilment of job responsibilities to achieve company’s goal properly.
· In- House client’s dealings (Phone received, keep records, and Time follow-up, fax, E-mail and Greetings).
· Attend in Fair and other field promotional activities.
· Assist to recovery section for collect money.
· Conduct market survey to get other companies available stocks and comparative price rate idea.
· Formulation of sales policy (short term and long term) aimed at achieving target set by Managing Director & Chairman.
· Send Calendar, invitation gift Items and promotional cards to prospective clients.
·  Other special job as assigned by the management.
	
Designation: Senior Executive (Market & sales)
Reporting to: Director
Time: February 1, 2012 to April 17, 2013. Location: Panthapath, Name of Company: Multiplan Ltd.
Company Description: Real Estate Company
Job Description / Responsibility:
· I have the proper knowledge in real estate related activities, such as creating marketing plans and comparative reports, running comparative analyses on the market for buyers and completing paperwork as needed.
· I can manage database of clients and use it for drip campaigns and other marketing purposes.
· I am capable to establish new customers and maintaining existing ones.
· I can build strong relationship with clients.
· I have the experience of visiting clients and providing solutions based on their requirements and budgets.
· I Make presentations to customers as and when required and explains features, advantages and benefits of our projects.
· I also can maintain and improve sales volumes with current and new customers.
Achievements: Over all apartment sales increased every Month.
Designation: Senior Executive (Market & sales)
Reporting to: Head of Sales (Team Leader)
Time: January 1st, 2011 to March 30, 2013.Location: Banani, Name of Company: Innovative holdings.
Company Description: Real Estate Company
Job Description / Responsibility:
· I work with good rapport and I can communicate effectively with clients
· I have the proper knowledge in real estate related activities, such as creating marketing plans and comparative reports, running comparative analyses on the market for buyers and completing paperwork as needed.
· I can manage database of clients and use it for drip campaigns and other marketing purposes.
Designation: Executive (Market & sales)
Reporting to: Managing Director 
Time: January18, 2008 to December 30, 2010.Location: Dhanmondi, Name of Company: Symbol holdings Ltd.
Company Description: Real Estate Company
Job Description / Responsibility:
· Commitment to customer service
· Good interpersonal skills, Team player, Confident and proactive sales approach.
· Good all round PC skills with knowledge of common office applications
· Excellent Communication Skills, Strong and Flexible Personality, Strong Persuading Skills, Excellent Sales Skills.
· Good Problem Solving.

Trainings:
· “Thai cooking course” conducted by Kasetsart University, supported by Department of Export Promotion, Ministry of Commerce, and Royal Thai Government in cooperation of City University, Dhaka, Bangladesh, February 16-20, 2008, Dhaka, Bangladesh.
· “How to Invest in Shares of companies” at MIDAS in November 19-23, 2008.
· “Small Industries Financing” Small & Cottage Industries Training Institute, Dhaka, Bangladesh February 24-28, 2008.
· How to Start your Business at MIDAS in AUGUST19-23, 2007.
· COMPUTER AND INFORMATION TECHNOLOGY at CITN in NOV 25, 2000.  Ms Word, Internet & Email etc.

Achievements: Most Well Dressed employee of the year 2009
EDUCATION:
Timings: 	Summer -2015
University:   EMBA (2ND Semester)
INDEPENDENT UNIVERSITY OF BANGLADESH
Timings: 	Fall -2010
University:  UNIVERSITY OF DHAKA Post Graduate Diploma in International Relations
		Department Of International Relations (CGPA/Grades: 2.00)
Timings:	 2002
University:    DHAKA collage M.S.S [1st part competed] CGPA/Grades: 1st part completed
	  Timings:	1996
University:  Tejgaon collage [National University] Bachelors of Arts [pass]
CGPA/Grades: Second class
Timings:	 1993
University:  Tejgaon College, Dhaka [Higher Secondary Certificate] CGPA/Grades: Second class 
Timings:	1991
University:   Mirpur High School, Dhaka [Secondary School Certificate]        
CGPA/Grades: Second class
REFERENCES
Shikder Mohammed Kamruzzaman
Managing Director (Bhaiya Housing Ltd)Bhaiya Group
Plot#138, Road#13/A, Block#E, Banani, Dhaka.
Cell: 

"I CERTIFY THAT ALL INFORMATION STATED IN THIS RESUME IS TRUE AND COMPLETE TO THE BEST OF MY KNOWLEDGE. I AUTHORIZE THE RECEIVER OF THIS CV TO VERIFY THE INFORMATION PROVIDED IN THIS RESUME."

Yours truly
Ibnul Ahsan 										Date

image1.jpeg


