Curriculum Vitae

Nguyen Van A
CAREER Objective: 
SALES/TRADE MARKETING FIELD
PERSONAL DETAIL
Date of birth: June 30th 1984


Place of birth: Da nang  
Address: Dist. 12, HCMC.

Mobile: 
Email: 

Health: Good
Marital Status: Married
SUMMARY OF QUALIFICATIONS

· “Key Account Management” by ISM Center
· “Trade & Shopper Marketing” by ISM Center
· “Project Management” by G&H Training 

· “Building Brand Leadership” by Institute of Applied Marketing (IAM)
· “Merchandising” by GLOBAL TEAM International Marketing Consultant
EDUCATION


· 2004 – 2008 

+ Degree: Bachelor of Economics.

+ Major   : Marketing Administration – University of Economics HCMC
· 2009 Toeic 900

Van Minh Language Centre

RELEVANT EMPLOYMENT

· Nov 2009 – Present: SAVIET COMPANY
+ Position: Sales Manager
· Develop Go-to-market plan for GT & MT channels (sales model, distribution model, merchandising strategy, pricing strategy, prioritized portfolio by channel, measurable KPIs …) base on brand positioning, target audience, adjacency category and shopper behaviour.    

· Start-up distributor selection from beginning to the end (screening, evaluates, call bidding, negotiate commercial terms, setting and align KPIs ...)

· Develop and amplify supporting tools for trade: promotion, POSM, sell presenter, handling objection tool, incentive scheme & respective execution guideline.
+ Key Achievement:

· Total turnover of Sunny category in 2010 grow 26% vs last year.

· Team Contribution Award for reaching high result vs. target.

· March 2008 – Oct 2009: UUC. COMPANY
+ Position: Sale Manager
· Define growth opportunity of Oral Care Category in Vietnam via 4 angles: portfolio, channels, merchandising and promotion with support from internal data and market research data (Retail Audit, Gain & loss, U&A, Shopper behaviour…)
· Propose sales target from building volume forecast with impact of promotion, seasonality and Marketing campaign.

· Manage performance of Oral Care Category: channels conflicts, performance by brand by channels, budget …

· Develop and deploy supporting tools for trade from understanding retail, shopper and salesmen insight: promotion, POSM, selling tools, handling objection tools, etc. …

· Partly develop Integrated Category Building Plan with key role of Trade part via 4 steps: Category and Channel Audit, National Category Building plan, Jobs to be Done and Trade Category Plan.
+ Key Achievement:

· Total turnover of Hahah category in 2008 grow 26% vs last year.
· Team Contribution Award for reaching high result vs. target.

OTHER SKILLS


	Computing
	Soft Skill
	Foreign Language
	Sale – Marketing knowledge

	+ Typing : 60 wpm

+ Expert in Microsoft Office (Word, Excel, Power Point)
	 + Time management

 + Problem solving

 + Presentation 

 + Leadership
	English:

+ Communicating: Fluently

+ Writing : Good
	Marketing:

+ Marketing Foundation

+ Customer Marketing Foundation. 

+ Integrated Building Plan

Sale: 

+ Field Sale Customer Management  

+ Train The Trainer

+ Sales Fundamental 


SOCIAL ACTIVITIES

· 2004 – 2006: Deputy Secretary of Youth Union in University of Economics HCMC. 
· Achievement: Certificate of Merit of Central Committee of the HCM Communist Youth Union.

· 2004 – 2005: Team leader of “Green Summer Campaign”.
· Achievement:   
1. Certificate of Merit of HCMC Youth Union.

2. Certificate Excellent Leader of Student Association of HCMC
HOBBIES AND PERSONALITY

· Having inquiring, creative and humorous mind & love to join social activities & community.  

· Dynamic, enthusiasm, enterprising and having sense of responsibility & good at leadership and team work.

· Strong analytical thinking.
STRENGTH AND WEAKNESS


· Strengths: Good in data screening, opportunity finding and problem solving.

· Weakness: Straight forward communication.  

REFERENCES


[image: image1.png]


Picture


