 Atul kumar Srivastava

 Mobile No.- 9453221351,9971601818
 Email-id:atul_s2006@yahoo.com
 C-107,vijaykunj coloney,kalyanpur west

 Ring road,Lucknow-226022

To be honest with self first and then with the profession, hence becoming acce

To be honest with self first and then with the profession, hence becoming acceptable for the organization to work in a challenging environment.

1.Worked as a Branch Manager in SAR GROUP(Lock The Deal),Lucknow.From December 2019 to March 2022.

· . Job Profile:

 - Worked on Channel Sales with Ecommerce plateform..
 - Dealing with the Power Solution Business such as Inverter,Battery, Solar Pannel , PCU Etc.
 - Manage end-to-end responsibilities : Operations and Sales, with overall P&L responsibility for the cluster of cities.
- Drive sales targets within the cluster of cities, meeting individual and collective business targets of Sales & Profitability.
- Responsible for business development for the cluster and acquire and retain buyers
- Set up and manage the supplier relationships for the cluster
- Optimize and manage operations at distribution centers to ensure service levels and maintain supply chain efficiency and meet operational working capital cycle targets
- Manage team to deliver the overall business objectives
- Hiring people to build teams of exceptional caliber in that state
 -Review, & develop improvement action plans at secondary channel

 - Key outlet - key account management

 - Balance confirmation & timely claim settlement of parties.
 -Recruitment, Training & Retention of Promotors & Channels development Executives

2.Worked as a Area sales Manager in Luminous Power Technology pvt.ltd .From May 2017 to April 2019.

· . Job Profile:
 Dealing with the Power Solution Business such as Inverter,Battery, Solar Pannel , PCU Etc.
 Sales (Old & new category business) & Collection
 Primary Channel Appointment/ bifurcation/ cancellation & its management
 Implementation of key distribution processes
 Review, & develop improvement action plans at secondary channel
 Key outlet - key account management
 Balance confirmation & timely claim settlement of both Primary & Secondary channel
 Recruitment, Training & Retention of Promotors & Channels development Executives
 Reporting including competition
 3.Worked as Regional Manager in ApexGreen Energy Pvt.Ltd ,Lucknow
From October 2016 to April 2017.

· . Job Profile:
· Dealing with the solar solutions such as Solar Pannel & PCU.
· Look after the entire U.P.region’s sales activity.
· Manage the sales,technical,logistics as well as Account staff in our U.P.region.
· Motivate the marketing people for develop the market & increase the sales graph.
· .Do the business through channel partners.
· Appoint & support the new channel partner in all U.P regions & maintained the existing partners also.
· Motivate & solve the queries of channel partners time to time regarding sales & products.
 To achieved the entire region target through our team
 4.Drive his own Business of Security Products From July 2015 to September 2016.
5.Worked as Branch Manager in Prama Hikvision (I) pvt.ltd.,Lucknow From February 2012 to february 2015.
· . Job Profile:
· Dealing with the securities solutions such as CCTV & DVR
· Look after the branch day to day activity.

· Manage the 6 sales peron,1 admin, 1 account,1 logistics & 1 office boy team.All are based at lucknow branch office except 3 sales persons,who is based his own tertairy.such as-
Eastern U.P.---2 sales person look after the entire eastern U.p & responsible for all primary & secondary sales. For secondary sales,sales person based at Varanasi & report to Lucknow branch office.
Western U.P---2 sales person look after the entire western U.p & responsible for all primary & secondary sales. For secondary sales,sales person based at Agra & report to Lucknow branch office.
Central U.P---2 sales person look after the entire central U.p & responsible for all primary & secondary sales. For secondary sales,sales person based at kanpur & report to Lucknow branch office.
· Motivate the marketing people for develop the market & increase the sales graph.

· .Do the business through channel partners.

· Appoint & support the channel partner in all U.P regions.we appoint the 8 distributors & aprox 250 dealers in U.P.
· Motivate & solve the queries of channel partners time to time regarding sales & products..
· To achieve the overall branch target through our team.
· Achievements:

· Established the Lucknow branch office & increased the U.P region business from 50 lacs to 5 cr.p.a. with in period of 3yrs.

· Developed the small town & rural regions with the support of our team & easy to product’s reached in small town.

· Closed worked with channel partners & done the some big projects with us such as CANARA BANK AGRA, PUNJAB NATIONAL BANK, BANK OF INDIA, ISCKON TEMPLE KANPUR, TAJ HOTEL VARANASI, VISHAL RETAILS, KANPUR ZOO, IIM LUCKNOW, 1090 LUCKNOW, SOME POLICE STATION & MAJOR ROAD CROSSING IN LUCKNOW etc.
6.Worked as Asst.Manager in Geeken Seating Collection Pvt. Ltd,noida From October 2009 to january2012.

· . Job Profile:
· Dealing with the office furniture

· Business Development in our prospective area.
· Appoint the dealer & distributiors.

· Motivate & solve the queries of dealers & distributors time to time regarding sales.
· To achieve the sales target through dealers & distributiors.
7.Worked as Sr. Relationship Manager in Way2Wealth Securities Pvt. Ltd.,in noida from july 2008 to sep2009.

.

· Job Profile:
· Handle the 2 to 4 sales force team properly.
· Motivate & solve the queries of team time to time regarding sales.

· To achieve the given sales target of Financial Products .

· Responsible for sales of various financial products and services like Mutual Funds, Life Insurance, General insurance, and IOPs.

· Planning and execution of marketing strategy for Lead generation.

· Rendering effective financial advisory services clients and ensuring them an appropriate return on investments.

· Handling cross sales of products and implementing market segmentation & penetration strategies to achieve targets.

· The active participation in the Product promotion of limited period offers.

· Generating new clientele and advising the best offers suited to them.

· Building good relation with the existing clients & new clients by playing a roll of bridge between the Client and Company.
8.Worked as Relationship Manager in, Centrum Direct Ltd.,in noida from july2007 to june 2008.
9.Worked as Sales Represnatative in, Food Processing & Training Center.,in lucknow from sep2003 to jan2005

Its a FMCG COMPANY.

· Master of Business Administration(MBA) from University Of Lucknow, Session 2005-2007.

Specialization:Marketing.

· Bachelor of Science (B.Sc.) with Physics & Maths from Chirstan Degree Collage, University of Lucknow, Lucknow in 2003.

· 12th in Science Stream from U.P. Board in 2000.

· 10th in science stream from U.P. Board in 1998.

Completed Diploma in Computer Application from DAWS Institute,Lucknow.

It has been done from Sahara India Commercial Company Limited, Office

Complex, Kapoorthala,Lucknow,U.p.

Topic : Comparative Study Of Prominent Builders In Lucknow.
Objective :

 Study the all aspect (location, area, price per sqft, ameninties &

 Facilaties) of apartments & individual houses of prominent builders

 in Lucknow & analyze it.

· Certified in Mutual Fund conducted by NSE (AMFI Advisory Module)

· Participated in JIM-Fest organized by Jaipuria Institute of Management, Lucknow.

· Participated and got consolation in Quanta-Quiz organized by NTPC, Lucknow.

· Participated and was awarded in a drama competition on Pollution Control at Regional Science Center, Lucknow.

· Active member of Student Activity Cell at University Level.

· Performed and was awarded in an Antaksari competition at inter school level.

· Attended seminar on Public Private Participation at Indian Institute of Management, Lucknow.

· Attended seminar on Globalization at University of Lucknow headed by Prof. Arvind Kumar.

· Participated in the XPANDING HORIZONS (Technical Training Program) conducted by Microsoft India Ltd. at Hotel Clark Awadh, Lucknow

Father’s Name
: Sri Raghuvendra pratap srivastava

Mother’s Name
: Smt. Kusum Srivastava

Date of Birth
: July 10th, 1983

Hobbies
: Talking with people

Permanent address : C-107, Kalyanpur , Lucknow, U.P.
Citizenship
: Indian

Marital Status
: Married

Language Known: : Hindi & English

Date: …………….
Place: …………….. (Atul Kumar Srivastava)

Career Objective:

 Work experience:

Professional Qualification:

Educational Qualification:

Educational Qualification

Computer Proficiency:

Summer Training

Additional Qualification:

Extra Curricular:

 Seminar and Training Programs:

 Personal Profile:

