
采购部人员工作职责

最高职责：
采购部所有人员必须尽最大可能选择最适销的商品供应商和商品品种，同时为公司争取创造最大的经济效益及为顾客提供商品的最大价值。

营采主管工作职责
基本工作职责：
1. 配合采购经理落实、执行公司下派的各项任务和指标；
2. 负责本部门人员业务技能培训指导，工作表现评估考核及商品知识训练；
3. 制订本部门每月、周、日工作计划，并分派工作、跟进、指导；
4. 跟进本部门商品要货、补货、陈列、理货工作；
5. 负责本部门与公司各部门之间的协调、沟通及合作。
6. 开发最适合的新供应商和新商品；

7. 必须了解本部门的岗位技术及专业知识；

8. 必须具备丰富的商品知识，慎重选择商品，建立商品组织，控制商品结构，清除滞销商品，经常引进新商品，维持商品的快速周转及新鲜度；

9. 控制毛利，尽量达到目标毛利；创造销售业绩，完成业绩目标；

10. 应密切注意市场行情的变化，掌握市场信息；
11. 应建立稳定的采购渠道，寻找充足的货源，避免脱销；
12. 必须适时开发新商品；
13. 应经常做市场调查，掌握竞争对手的商品构成、价格策略、促销手段等，并采取相应对策；
14. 采购人员应定期收集销售数据，分析销售状况并提出整改措施；
15. 采购人员应定期拟定促销计划，并策划实施；
16. 督导、分派并跟进所属部门人员工作，执行销售与存货预算，检讨系统数据检讨存货、毛利、畅滞销商品与季节性、促销商品之计划；
17. 推行各项商品陈列配置及促销计划以实现销售最大化。
1

