SRILANKAN CAREERS

TITLE : SALES MANAGER UK

 NUMBER OF VACANCIES : 1
GRADE
 : 09
 DEPARTMENT : WORLDWIDE SALES
 TERMS : BASED ON CANDIDATE SELECTED
 SVN NO : 25

 SVN CLOSING DATE :26.02.2015
Purpose

To establish strategies & plans to achieve revenue and market share goals of the sales department , so as to ensure maximum returns from the business opportunities.
Job Accountabilities
· Forecast and budget for passenger sales revenue of the market and formulate marketing strategies to achieve the revenue and market share goals set.

· Plan product, pricing distribution and promotional strategies and tactics in the market, and assist competitor and market activity and revise strategy and tactics, so as to achieve set revenue targets.

· Head the field sales team, and in house sales support team, so as to achieve set standards of client/account servicing and prospecting for new business opportunities.

· Review and redesign existing internal process connected to passenger sales in order to increase the business opportunities to the airline and maximise returns.

· Budget, monitor, and review the sales distribution and promotional expenditure of sales department to achieve required E/R ration and profitability levels.

· Represent Country Manager in industry forums and perform in his duties in his absence to assure uninterrupted decision making process.

· Support & contribute towards achieving department/divisional initiatives & priorities.
The candidate should possess the following minimum requirements:

· Bachelors Degree with 3 years work experience at Executive level in a relevant discipline.
 OR

· Full professional qualification equivalent to a degree with 3 years experience at Executive level in a relevant discipline.

 OR

· 8 years Overall experience with 4 years in Executive level with relevant experience

Applications giving full particulars, quoting the above reference number and the staff number of the applicant should be forwarded through the respective Departmental Manager/ Divisional Head with their signature to the TALENT RESOURCING MANAGER, SRILANKAN AIRLINES., KATUNAYAKE, to reach us before the closing date specified above. SVN application forms could be downloaded by clicking on the following link. http://home.srilankan.com/sites/hr/Docs/Documents/SVNApp.doc
Influencing will not have any bearing on the selection process which is merit based.

TO APPLY:

Applicants should be confirmed staff

Employees in grades that are higher than the evaluated grade of this position are not eligible to apply.

Those who are interested in the above SVN and do not possess the relevant experience may submit their applications for consideration. However, calling for interview will be at the discretion of the Management and selection will be entirely based on suitability of the person for the position. The decision of the interview panel would be final.

The above consideration is applicable for relevant disciplines only, where specialist technical/trade/professional competencies or qualifications are not a must.

The person selected is required to serve in the same capacity in the Division for a minimum of one and half years inclusive of the probation period before she/he becomes eligible to apply for any other SVNs. In keeping with this policy those who have taken up new assignments and promotion in the respective Divisions are not eligible to apply unless they have served for a minimum one & half years.

 D.O.I :19.02.2015

/bn

