JAMES

JAMES.347831@2freemail.com
LOGISTICS MANAGEMENT

SNAPSHOT

· A result-oriented professional with nearly 15 years of experience in Logistics Management.

· Adroit at handling sourcing through identification of cost effective vendors/ suppliers for procurement with an aim of reducing cost while improving quality & reliability.

· Overseeing the procurement & logistic functions for cost effective solutions

· Skilled at identifying and developing a dedicated and alternate vendor source for, achieving cost effective purchases of raw materials and reduction in delivery time.

· Supervising customer service operations for rendering & achieving quality services.

EMPLOYMENT PROFILE

AL AMAN AL AMAL GENERAL TRADING- (Nov 2014 – Present)

Logistics and Warehouse Manager of Pharmaceutical Department

Manages over 25 staffs for better service to the customers and also 15 vehicles for the transportation of the goods.

Briefing team leaders on a daily basis;

Visiting customers to monitor the quality of service they are receiving;

Maintaining standards of health and safety, hygiene and security in the work environment, for example, ensuring that stock such as medical items and equipments are stored safely

Overseeing the planned maintenance of vehicles, machinery and equipment.

Producing regular reports and statistics on a daily, weekly and monthly basis.

PREVIOUS EMPLOYMENT

GULF MARKETING GROUP (FARM FRESH LLC)March 2010 – September 2014

Ware House Manager Manage various production processes within the Distribution Centre

· Manage quality and the stock control processes.

· Managed complex logistics and end to end supply chain operations for FMCG (Food & Non Food), Retail, Frozen, Chilled and dry products operating under dynamic and highly competitive environments with demanding targets and service expectations.

· Compile annual budgets for all teams control and implement

· Operate an efficient Distribution Centre by identifying and implementing optimal processes.

· Managing all aspects of a large and multi-site DCís ambient & temperature controlled, Chiller & Freezer (-25, +5

· 18-22 Degree Celsius), implementing automated distribution system, designed warehouse layouts and SOPís.

· Evaluating strategies to provide better after sales services to ensure customer retention and improved business volumes.

· Ensure cost effective and maximum utilization of all resources within all teams

· Constantly seek new ways to improve the company’s warehouse efficiency and cost effectiveness

· Oversee the receipt coordination and safety of goods coming through the stores

· Ensure orders arrive and are dispatched on time to the right destinations and in the right quantities

· Implement and manage efficient systems to account for all incoming materials/goods

· Coordinating and controlling the order cycle and associated information systems

· Monitoring the quality quantity cost and efficiency of the movement and storage of goods

· Counseling and motivating the team to achieve more productivity.

· Liaising and negotiating with customers and suppliers

· Developing business by gaining new contracts analyzing logistical problems and producing new solutions

· Manage all Warehouse staff (team around 160) to ensure an efficient and cost effective site.

· Ensuring the accuracy of all documentation and vendor compliancy within company expectations is achieved and maintained.
· Providing weekly activity (site performance, wages, service costs) to other senior management and highlighting trends and areas requiring improvement.

· Forming direct business relationships with 3rd party Transport and Services providers.

· Facilitate a good working relationship with Store management and Area Reps, focusing on addressing Day-to-day concerns and general process improvements.

· Ensuring the achievement of delivery service benchmarks and to provide actions and solutions when agreed targets are not being achieved

· Help the management in recruiting and training the employees.

· Devising strategies for ensuring smooth transportation of goods resulting in customer satisfaction.

· Taking measures to monitor and analyze the performance of transporters/shipping lines

· Fleet management of 100 vehicles (3–10ton) and ensuring that the orders reach on time to the customers.

EMIRATES COMPUTERS (Jan 1993 – March -2010)

Emirates Computers is the largest dealers in export, import, whole sale & retailing of Computers, Computer accessories & Telecommunication products

	Assistant Logistics Manager
	(2003 – 2010)

	Logistics Coordinator
	(1993 – 2003)


Logistics Follow Up:

· Prepare instructions regarding logistics management systems and procedures,

· Manage capacity planning; oversee dispatch operations to ensure efficiency.

· Preparation of Service Contracts and RMA requests and attending Service Calls and Assigning Engineers.

Inventory / Warehouse Management

· Tracking & maintaining inventory levels and Planning and monitoring warehouse operations, inventory control and monitoring inbound and outbound logistics.
Procurement &Sales

· Handling sourcing through cost effective vendors/suppliers for procurement and improving quality & reliability.

· Budgeting funds ensuring optimum utilization of materials & maximum cost savings.

· Forecasting / planning of supply and inflow/outflow of materials and goods.

· Monitoring of import/export of internal and 3rd party products.

· Demonstrated an unwavering commitment to customer service, adding new customers while maintaining premium service levels with existing accounts.

· Liaise with other company functions to ensure achievement of sales objectives and also help in the distribution of finished goods.

Administration:

· Preparation of price list, bids, quotations etc on different product ranges (Dell, Cisco, Acer, NCR, SGI, Nokia, Networking and other IT-related products.

Achievements:

· Managing warehouses and handling a team of employees from Logistics, Purchasing, Reporting and RMA.

· Played pivotal role in the implementation of ERP systems - Wang and Oracle.

· Handled the spare parts purchase of the company with around 15 products of world leading brands, viz, DELL, Cisco, Sun, EMC, Symantec, etc.

CLEARING & FORWARDING CO.
Jan 1988 – Dec 1992

Sales Executive: Handling its Branch Independently in Cochin. Handling all Sales, Documentation, Customer Service, making healthy business relationship with shipping lines to get the better rates & service from their end & the entire Operation related to Sea Exports. Dealing with overseas agents & consignee>s for their nominated shipments. Co-Ordination with Co-operate office for all internal matters & development of Branch for smooth operation & profitability.

TRAININGS ATTENDED

· Internal Auditor course of ISO

· Dubai Customs courses in Customs Valuation

· DELL product certified course, Web ordering & RMA processing

· Cisco product course & RMA order training & RMA processing

· Various programs conducted by Microsoft, VMware, Symantec, Purchase and reporting procedures, Export Control etc.

ACADEMIC CREDENTIALS

· Bachelor of Arts (B.A) (Political Science and Economics) from Kerala University

· Diploma in Computer Applications – Office, Oracle, WMS, Synthises, and Support Magic

TECHNICAL SKILLS

· ERP systems like Oracle, applications like MS Word, MS Excel, MS Outlook, Lotus Notes, etc.

