Date of posting: November 02, 2015

BIONETIX INTERNATIONAL

JOB DESCRIPTION
POSITION Title Inside Sales Representative
REPORTS TO Technical Sales Manager

POSITION SUMMARY

This position will have both sales generation and customer service job accountabilities. The main focus of this position is improve and supports sales.

	POSITION ACCOUNTABILITIES

The following are essential job functions.

CUSTOMER SERVICE

· Answer and address phone inquiries from customers.

· Contact customers following sales to ensure constant customer satisfaction.

· Satisfy customer needs from existing customer base.

· Develop relationships with current and existing customers.

· Create and maintain customer profiles in Goldmine and Chempax

· Create and maintain customer agreements from templates

· Create custom quotes

· Qualify and process all sample requests; follow up in a timely manner.

SALES

· Review and follow up on quotes in a timely manner

· Regularly communicate progress; hand off large business opportunities for appropriate closure.

· Enter and track sales leads from trade shows, magazines/advertisement, sample requests, etc.

Under the direction of Sales Manager/ VP Sales

· Execute a sales lead program per industry

· Qualify all sales leads by priority of potential sales revenue.

· Prospect for new clients via telephone or email; initiate sales process and properly route sales opportunities.

· Recommend alternative products based on cost, availability or specifications

· Determine customer requirements and expectations in order for technical team to recommend specific products and solutions.

· Perform basic market research activities when required.

· Assist in marketing programs and at trade shows.

· Assist in analyzing customer’s future requirements for forecasting purposes. Provide monthly sales reports of sales pipeline.

Secondary job accountabilities

1. Job may require travel for sales calls, trade shows, conferences and sales meetings

2. Other related duties as assigned.

JOB SPECIFICATIONS

Minimum Education: Bachelor’s Degree required

Minimum Experience: 3-6 years’ experience in a solution / program-sales / technology related environment. Industrial background required (technical is a plus).

Key Skills

· Able to function independently in a fast paced environment with multiple priorities

· Self-motivated

· Excellent verbal and written skills (French and English proficiency required; additional languages a plus)

· Strong phone presence

· Ability to prioritize and manage time effectively

· Ability to think critically

· Ability to quickly learn and understand changing technology

· Adaptable and flexible

· Must have organizational skills

· Business acumen – an understanding of how business works

· Must be proficient in Microsoft office software (esp. Excel & Power Point)

Other Requirements

· Job requires working on a personal computer up to eight hours a day

· Job requires communicating via telephone up to eight hours a day

· Job requires minimum of 50% travel for sales calls, trade shows, conferences and sales meetings

Exempt/Non-Exempt Exempt

If interested, please send resume and cover letter to hrmgr@cortecvci.com
