

Job description Senior Logistics Officer

MARY'S MEALS - JOB DESCRIPTION

A	JOB TITLE:
	SENIOR LOGISTICS OFFICER
B	REPORTING TO:
	HEAD OF FINANCE AND OPERATIONS
C	RESPONSIBLE FOR:
	Distribution Officer, Transport Officer and Warehouse Supervisor
D	LOCATION:
	Blantyre
E	PURPOSE OF THE ROLE The Senior Logistics Officer coordinates the implementation of logistical functions in order to support Mary's Meals School Feeding Programme.
F	Main Duties Include:
	<ul style="list-style-type: none">• Supervise Warehousing and stock management including donations-in-kind;• Supervise Distributions of goods and supplies;• Supervise Customs clearance;• Supervise Asset management;• Supervise Insurance for vehicles, personnel, and property;• Supervise Fleet management;• Supervise Supplier reviews and quality control;• Property Management<ul style="list-style-type: none">○ Respond to any questions related to lease and property agreements between Mary's Meals and the owner or landlord;○ Oversee repairs and maintenance of properties owned or leased by Mary's Meals;○ Liaise with owners or landlords when reviewing/renewing leases and when property repairs and general maintenance are required;○ Recommend repairs and maintenance for expatriate housing and Mary's Meals offices as and when required;○ Respond quickly to issues or concerns raised by tenants or Mary's Meals staff regarding the condition of the Mary's Meals office or expatriate housing;○ Ensure that all expatriate housing is safe and habitable upon signing of lease and that it meets all security requirements.○ Submit accident reports to insurance companies for incidents involving Mary's Meals buildings or property (excluding vehicles).• Security

Job description Senior Logistics Officer

	<ul style="list-style-type: none"> ○ Write or review security-related documents, such as incident reports, proposals, and strategic initiatives; ○ Create or implement security standards, policies, and procedures; ○ Train other organizational members in security rules and procedures; ○ Order security-related supplies and equipment as needed; ○ Assist in emergency management and contingency planning; ○ Respond to medical emergencies, threats, fire alarms, or intrusion alarms, following emergency response procedures; ○ Analyse and evaluate security operations to identify risks or opportunities for improvement; ○ Conduct physical examinations of property to ensure compliance with security policies and regulation. Including: Mary's Meals offices, expatriate residential housing, overnight storage of vehicles, and any other property where a Mary's Meals employee or guest may spend the night; ○ Plan, direct, or coordinate security activities to safeguard company assets, employees, guests, or others on company property. <ul style="list-style-type: none"> ● Input into budget planning; ● Liaising with in-country authorities such police, MRA, etc; ● Participate in Senior Management Team meetings; ● Participate in Internal Procurement Committee meetings; ● Regularly assess and review logistics arrangements to ensure that operations meet strategic aims and are efficient and cost-effective; ● Analyse and verify routine reports; ● Manage the hiring of casual labourers as and when necessary; ● Provide reports as required by the Head of Finance & Operations or Country Director; ● Establish supplier performance measuring systems; ● Develop risk management programs to ensure continuity of supply in emergency scenarios; ● Plan or implement improvements to internal or external logistics systems or processes; ● Any other duty as assigned from time to time
--	---

G	QUALIFICATIONS AND EXPERIENCE:
	<p><i>Essential:</i></p> <div style="border: 1px solid black; padding: 5px;"> <ul style="list-style-type: none"> ● Degree in Logistics, Operations, Business, or any other related discipline; ● At least 3 years of experience as a Senior Logistician, or relevant position, in an operational capacity in an INGO; ● Ability to work under pressure carrying out several tasks simultaneously to completion </div>

Job description Senior Logistics Officer

	<ul style="list-style-type: none"> • Management ability to lead, develop and motivate staff • Committed team player • Significant experience in fleet management and knowledge of vehicle maintenance; • Experience clearing containers with customs offices and port authorities; • Experience working with MRA and applying for tax free waivers; • Advanced skills in using Microsoft Excel, Word and Outlook. <hr/> <p>Skills & Knowledge</p> <ul style="list-style-type: none"> • Highly numerate and able to successfully manage a large and demanding work load; • Ability to coach individual staff members and support staff development at all levels; • Resilient and able to work in a challenging environment in which flexibility and responsiveness is essential; • Able to lead and motivate staff teams through example, communication and a supportive approach; • Able to organize own work and prioritize tasks; • Able to interact with senior managers and partners comfortably and effectively; • Ability to adapt positively to different social and cultural settings. <hr/> <p>Desirable:</p> <ul style="list-style-type: none"> • A clean motor vehicle license
H	SALARY INDICATOR:
	Level 4.2