

1. JOB TITLE: SALES OFFICER (DODOMA)

Reference Number

ALAF/13042023/001

Description

- To Perform and adhere to the four Strategic Pillars of SAFAL Values.
- To achieve Sales and Collection Targets as per the BPP plan.
- To Expand and appoint new channel partners- Distributors and Dealers across regions.
- To track competitor activities in the market and regularly update Management about competition.
- To analyze competition product features benefits and shortfalls to strengthen competitive advantages on the competition.
- To conduct product training in liaison with Marketing Team.
- To address all Customer Complaints and resolve them in liaison with Quality Team and ensure sustainable relations with the Distributor/Dealer.
- Collaborating with the Marketing team to ensure that the company is reaching the target customers appropriately.
- To carry out all BTL activities in terms of shop Branding, and Merchandising activities.
- To formalize targets for each Dealer/Distributor and ensure timely delivery of and completion of orders in full in conjunction with the Customer Service Department.
- To achieve company goals through effective Planning and Goal setting, analyzing performance data, and projecting future sales performance for the channel partners.
- To maintain product contribution margin in each of the product portfolios and ensure targeted realization is met.
- To achieve strategic sales plans and channel expansion plans as decided by the Management- in Channels to market.
- To fill Daily Call reports and timely submission of the same.

- To maintain discipline in the timely submission of Reports as required and meeting deadlines for the same.
- To maintain discipline in all areas of Corporate Governance and Protocols as set by the Management.

Requirements

Bachelor's Degree Level preferable in Business and Marketing, or related.

Knowledge of Computer MS Office and SAP.

Work Level

Mid-Level

Job Type: Contract

Salary: Market Related

Duration: 2 - 3 Years

EE Position: No

Location: Dodoma

APPLY HERE

2. JOB TITLE: PROJECT MANAGER (DAR ES SALAAM)

Reference Number

ALAF/05042023/01

Description

Strategy / Planning:

- SOPs/Processes implementation across Site Management.
- Assisting with technical clarification, discussions, directions, instructions, supervision & troubleshooting (if required) to the execution team/s at the site as per the approved design & drawings Project planning & scheduling in terms of the Structural design & execution work.

- Construction Management unit alignment and development.
- Development of construction safety policy and safe construction practices.

Project Management:

- Determine needed resources (manpower, equipment, and materials) from start to finish with attention to budgetary limitations.
- Plan all construction operations and schedule intermediate phases to ensure deadlines will be met.
- Acquire equipment and materials and monitor stocks to timely handle inadequacies.
- Hire contractors and other staff and allocate responsibilities.
- Supervise the work of laborers, mechanics, etc., and give them guidance when needed.
- Evaluate progress and prepare detailed reports.
- Ensure adherence to all health and safety standards and report issues.

Budgetary responsibility:

- Construction Budgets.

Requirements

Qualifications required:

- Minimum academic qualification: A degree-level engineering qualification (B. E/ B. Tech/BSc.) in Civil /Structural engineering, building science, or a relevant field.
- Qualifications as an added advantage: A post-graduate degree in Construction management would be an added advantage.
- Experience required: At least 10 years of general experience in the construction industry.
- Specific to the position (level/discipline/years): At least 5 years of technical experience in Pre-Engineering Building / Structural Steel erection and supervision.
- Industry: Pre-Engineering Building /Structural Steel/Construction Industry.
- Key competencies and skills: High energy level and positive attitude, Leadership Skills, Customer Service skills, Effective Communication Skills, Team building skills, Self-motivated and Self-driven.
- Computer literacy: Proficient in Microsoft Office packages Knowledge of ERP systems (SAP) is an added advantage.

Work Level: Senior

Job Type: Permanent

Salary: Market Related

EE Position: No

Location: Dar es Salaam

APPLY HERE