Seema Dewan Ph.: +91-7042666607
r.sapana2@gmail.com Location: Faridabad

“To work in association with professional groups who offer me the opportunity for career advancement & professional growth, where I can apply & enhance my knowledge, skill to serve the firm to the best of my efforts”.
Summary
· Experience in Real Estate.
· Strong team player, ability works independently and in a team as well, ability to adapt to a rapidly changing environment, commitment towards learning, Possess excellent communication, documentation, interpersonal skills.
Education Qualification

	

	
	Qualification
	Division
	Board/University

	
	High School
	IInd
	U.P Board

	
	Intermediate
	IInd
	U.P Board

	
	Graduation B.A.
	CCS University
	Meerut.

	 Pursuing MBA-HR from SMU, Distance Learning.

Professional Experience
Employer : Pantheon Global
Designation : Admission Counselor
Period of Employment : March to currently working
Employer : Galaxy of Companies
Location : Galaxy Blue Sapphire,Greater Noida (West)

Designation : Manager CRM

Period of Employment : Oct 2018 to February 2019
Duties:
· Documentation, paper work starting from the booking of an apartment till possession.

· Supporting the sales and marketing team for Commercial Project .

· Responsible for completion of after sales documents .

· In charge of handling over formalities and transfer of properties to the buyers.

· Coordination for registration and legal documentation for the sales agreement.

· To act as interface between the customer and sales department of the company.

· Record maintenance in CRM .

· Preparing sales MIS.

· Generation of demand letters and collection of payments

· Coordination with associates.

· Coordination with loan documents .

· Handle and resolve customer complaints and develop feedback procedure for complaints and redresser.

· Managing a team of CRM executives.

Employer : JM Housing Limited
Location : JM Florence, Tech Zone -04, Greater Noida (West)
Designation : Asst. Manager CRM
Period of Employment : June 2017 to Till
Duties:
· Handling client issue of customers in order to keep revenue generation of organization.

· Follow up on every issue / ensure complete satisfaction.
· Maintain complete and accurate customer correspondence data.
· Handling grievances of the clients and satisfying them in convincing manner.

· Handling project Inventory.

· Coordination with accounts for routine activities on daily basis.

· Timely dispatch of demand letters/ Reminders and cancelation

· Maintaining the record of Advertisements, IVR, Portal, Radio etc.
· Coordination with PR for deduction in marketing advertisements of brokers share.
Employer : Neobrix Consulting Pvt. Ltd.(Noida)
Designation : Sales coordinator & Lead Management
Period of Employment : May 2016 to April 2017
Responsibilities Held:
· Managing all the sales related in Prateek Grand City activity of the company.

· Handling a high volume of customer enquiries whilst providing a high quality of service to each caller.

· Effectively communicating with customers in a professional and friendly manner.

· Contacting potential customers to arrange appointments.

· Speaking with customers using clear and professional language.

· Resolving any sales related issues with customers.

· Making follow-up calls to confirm sakes orders or delivery dates.

· Responding to sales queries via phone, e-mail and in writing.

· Accurately analyzing and assessing statistical data.

· Supporting the field sales team.

· Organizing sales promotional campaigns.
 Employer : BD Green Home Pvt. Ltd.(Noida)

Designation : Sales Coordinator & Operation Manager

Period of Employment : January 2015 to May 2016

Responsibilities Held:
· Managing all the sales related activity of the company.

· Handling a high volume of customer enquiries whilst providing a high quality of service to each caller.

· Writing up accurate and grammatically correct sales correspondence.

· Tracking sales orders to ensure that they are scheduled and sent out on time.

· Effectively communicating with customers in a professional and friendly manner.

· Contacting potential customers to arrange appointments.

· Speaking with customers using clear and professional language.

· Resolving any sales related issues with customers.

· Completing the administrative needs of the Sales Department.

· Making follow-up calls to confirm sakes orders or delivery dates.

· Responding to sales queries via phone, e-mail and in writing.

· Accurately analyzing and assessing statistical data.

· Ordering and ensuring the delivery of goods to customers.

· Supporting the field sales team.

· Ensuring that staff uniforms and personal appearance are always clean and professional.

· Carrying out administrative tasks such as data input, processing information, completing paperwork and filing documents.

· Organizing sales promotional campaigns.
Personal Details:

· Name : Seema Dewan
· Father’s Name : Late Mr. Kishan Lal Saini
· Husband’s Name : Mr. Nikhil Dewan
· DOB : 3rd September 1989
· Marital Status : Married

· Home Town : Greenfiled Coloney, Faridabad
· Languages : English and Hindi

Declaration:

I, hereby declare that the aforementioned facts are true and I am solely responsible for any discrepancy thereof.

Seema Dewan
Date: - …

