[image: image1.jpg]FARROW&BAILL

Manufacturers of Traditional Papers and Paint


JOB DESCRIPTION

Job Title:

Field Sales Manager

Reporting to: 
Head of Sales UK & Eire
Reportees: 

UK Business Development team
To manage and develop a team of highly motivated sales professionals and support them in growing an optimum network of third party Farrow & Ball stockists, trade accounts and book holders across the UK.
Summary of Main Duties and Responsibilities:

· Achievement of the Business Plan and sales revenue targets.

· Regular sales performance analysis and implement appropriate steps to maximise sales profitability through targeted and measurable action plans.

· Provision of accurate budgeting and sales forecasting.

· Work closely with Marketing to explore and implement a variety of sales opportunities, potentially including customer database marketing, trade and specifier accounts and colour consultancy.

· Ensure merchandising and display standards provide the optimum and good value presentation of F&B in store. Ensure that the third party network represent the F&B brand appropriately.
· Lead, motivate and manage the Business Development team providing excellent communication, clear business direction, setting personal objectives with regular coaching and performance feedback through one to ones and the appraisal process.
· Ensure Health and Safety compliance and standards are met in line with current legislation and Head Office direction.
· Build and implement a plan to ensure good geographical coverage in all channels for F&B products.

· Monitor and feedback on market conditions, including new channel opportunities and competitor activity, ensuring the appropriate follow up.

Brand Image

· Ensure the Farrow & Ball image is maintained to the highest standards.

· Understand market/competitors and share this knowledge with the UK Sales team and other teams across Farrow & Ball.

· Devise and deliver with HO support a UK field sales Marketing Plan.

Sales Targets

· To exceed base sales targets as advised each year.

· To optimise sales opportunities, growing the stockist network and agreeing with RAEs a target of new accounts to open each year.

· To optimise customer account base through sales and marketing initiatives 

· To produce a monthly report covering objectives set, results achieved and sales forecasts ensuring appropriate follow up.
Human Resources

· To manage, motivate and develop team members.
· Record all annual leave and absences of direct reports.

· Ensure adequate cover for leavers / holidays/ long term sickness.

· Responsibility for identifying Employee learning and Development opportunities and ensuring delivery either personally or in conjunction with other Farrow & Ball departments.
· In conjunction with Human Resources & L&D, recruit, induct and develop new recruits to the Business Development team

General

· Network within local market.

· Misc. administrative tasks as and when required.

This is an outline Job Description and employees are expected to undertake other duties as directed. 

Must be prepared to work as part of a team and assist or carry out other duties during periods of high workload, sickness, holidays and emergencies.

