Sales Administrative Assistant
Capital City Fruit

Job Description

Department:
Customer Retention & Acquisition
Reports To:

Produce Account Executive
FLSA Status:
Non-Exempt

Prepared By:
Updated: Wendi Spuehler
Approved By:
Dennis Horrigan
Approved Date:
7-12-10

Summary
Supports the sales staff in processing orders for customers including the following duties individually or through shared duties with other sales assistants.

ESSENTIAL DUTIES AND RESPONSIBILITIES
Include the following. Other duties may be assigned.

· Assist the sales team with reports to track inventory, prices, and shipments.

· Enter sales orders into computer accounting system – Edible;
· Assist the sales team with pricing, including entering pricing into Edible, and gathering prices and submitting them to customers;
· Respond to incoming phone calls and accurately record all messages as needed.

· Verify delivery quantities and prices from delivery tickets;
· Fax or e-mail order confirmations to customers;
· Enter data of dock and driver productivity into Access databases.

· Enter/Track various reports;

· Assist the Customer Retention and Acquisition Department Team with Special Projects and various duties.

· Must follow Good Manufacturing Practices, Occupational Safety Procedure and all Food Safety guidelines related to the position or being on the Warehouse floor.

SUPERVISORY RESPONSIBILITIES
Not Applicable

QUALIFICATIONS
To perform this job successfully, an individual must be able to perform each essential duty satisfactorily. The requirements listed below are representative of the knowledge, skill, and/or ability required. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.
EDUCATION and/or EXPERIENCE

Associate’s degree or equivalent experience

Must have intermediate knowledge of MicroSoft office products – emphasizing Excel and Power Point.

Access knowledge preferred but not necessary

LANGUAGE SKILLS

Ability to read, analyze, communicate and interpret effectively with Capital City Fruit staff and customers. Ability to communicate in Spanish or Vietnamese language preferred.
MATHEMATICAL SKILLS

Must have strong mathematical skills to determine pricing, discounts and profit margins.

Some independent decision making and problem solving abilities are required to maintain inventory and assist staff and customers.

REASONING ABILITY

Mental capabilities to learn, comprehend, and communicate both orally and in writing. Logical thinking, the ability to manage multiple tasks and common sense are also necessary to accomplish tasks

PHYSICAL DEMANDS
The physical demands described here are representative of those that must be met by an employee to successfully perform the essential functions of this job. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.

Anticipated hours per week: 35-40 (Hours are cyclical based on product demand and overtime may be required)

· Occasional lifting and carrying weights ranging from zero to 25 pounds

· Minimal bending, kneeling, crouching and stooping

· Minimal standing, climbing and reaching above shoulder height

· Occasional operation of machines/equipment

· Frequent sitting

· Good vision, corrected to normal

· Good hearing, corrected to normal; or ability to communicate/understand required information and to perform job duties

· Ability to be mobile throughout required work areas

· Occasional repetitive hand movements/grasping

WORK ENVIRONMENT

The environment characteristics described here are representative of those an employee encounters while performing the essential functions of this job. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.

General office working conditions exist. Moderate temperature conditions. Minimal exposure to cooler temperatures (38 degrees Fahrenheit). Minimal exposure to elements or chemicals. Extended hours may be required. Minimal exposure to moving equipment/machinery. The working conditions may include moderate noise levels.

