

Job Description

Job Title: Stock and Logistics Manager	
Function: Operations	Department: Stock and Logistics
Reports To: Operations Director	Office Location: High Wycombe

Job Purpose Statement:

The role of Stock Manager is to develop the company's inventory management strategy with the aim of controlling costs, reducing expenditure, rationalising inventory and improving order efficiency. The Stock Manager will ensure the Stock team fulfil customer orders accurately and within the specified SLA's. The Stock Manager will own the day to day relationships with the handset and accessory distributors and courier companies, ensuring we have access to the best pricing and accurate information.

The Stock Manager will ensure process is followed in line with company strategy and that the systems are used correctly enabling accurate reporting. The Stock Manager will contribute to Operational best practice and will constantly strive to improve process, remaining in budget and KPI's.

Immediate Organisation Structure:

Reporting into the Operations Director with two direct reports from the Stock and Logistics Team.

Working relationships:

Working closely with the Implementation and Provisioning team, you will ensure the Stock department can fulfil BAU customer orders and new business deals.

You will be required to provide recommendations on handsets for customers based on the information provided by the Account Management teams.

Working closely with Finance to ensure the order process within SAP is accurate and timely.

You will ensure the company product roadmap is at the forefront of your mind when purchasing stock from distributors and suppliers.

Job Accountabilities:

Purchase according to pricing, available credit limits and manufacturer support. Ensure effective value for all handsets purchased and develop long-term purchasing strategy with EMT.

Implement improved processes and systems to reduce inventory, minimise costs and maximize working capital

- Manage and maintain the company's product inventory including all handsets, SIM cards and accessories.
- Manage and control perpetual inventory stock counting / inventory accuracy checks
- Minimise overstocks and recycling of obsolete / redundant stock to maximize availability of working capital
- Produce and maintain departmental process documentation for internal and external use, communicating processes throughout the business and highlighting non-conformities

Ensure the stock department is well organised and controlled to sufficiently support accurate distribution and the delivery of customer SLA's

- Manage the day to day relationship with handset distributors in order to best fulfil customer needs
- Ensure order updates are provided to key staff members and customers where appropriate
- Regular, controlled stock takes

Working with departmental peers, implement control measures to ensure mistakes, inaccuracies and discrepancies and customer issues are highlighted, addressed and resolved

Produce SLA performance reports and commercial reports to analyse the performance of the department with particular emphasis on the reconciliation of current stock with active sales orders

- Provide reporting on loan handsets and highlight customer issues

Facilitate knowledge share and accuracy of data across the business ensuring our systems hold the most up to date information

- Accurate price lists capturing feeds from distributors
- Olive database of handset spec sheets is accessible across the company
- New product availability and distributor timelines
- SAP updated with accurate pricing
- Advise EMT on new handsets and potential opportunities
- Manage the distributor portals to ensure best operational practice

Ensure after sales support is managed effectively and in line with customer SLA and commercial best practice

- Loan stock is managed proactively according to process
- Returns are processed accurately through the system

Manage the Stock team to ensure delivery of team member KPI's, providing training resource where necessary and completion of 360 reviews

- Conduct quality control spot checks on sales orders, customer communication and stock checks
- Line manage the Stock Assistants according to company procedure

The Individual - Specific Job Knowledge, Skills and Experience:

Skills and Aptitudes -

Organisational Skills
Management Skills
Ability to Prioritise
Proactivity
Communication Skills (both verbal and written)
Long-term planning
Numeracy
Commercial acumen
Budget management

Job knowledge -

Knowledge of current and upcoming mobile product range

Experience -

Experience of managing a small team
Experience of customer / supplier facing environment
Knowledge of Excel / Reporting
Basic knowledge of SAP Business One
Logistics and supply chain management

Qualifications -

A minimum of 5 GCSE's