


SALES FORCE JOB DESCRIPTIONS

Pre-Sales Engineer Job Description

The Sales Management Association
+1 312 278-3356
www.salesmanagement.org

About The Sales Management Association

The Sales Management Association is a global professional association focused on sales management's unique business and career issues. The Sales Management Association fosters a community of interest among sales force effectiveness thought leaders, consultants, academics, and sales management practitioners across many industries.

Through training workshops, online resources, and research materials, The Sales Management Association addresses the management issues of greatest concern to practicing sales managers. The Sales Management Association's focus areas include management leadership, sales force performance coaching, sales planning, sales process management, enabling technologies, incentive compensation, and sales force support.

Note to Members

This document has been prepared by The Sales Management Association for the exclusive use of its members. It contains valuable proprietary information belonging to The Sales Management Association, and each member should not disclose it to third parties. In the event that you are unwilling to assume this confidentiality obligation, please return this document and all copies in your possession promptly to The Sales Management Association.

The Sales Management Association has worked to ensure the accuracy of the information it provides to its members. This report relies upon data obtained from many sources, however, and The Sales Management Association is not engaged in rendering legal, accounting, or other professional services. Its reports should not be construed as professional advice on any particular set of facts or circumstances. Members requiring such services are advised to consult an appropriate professional. Neither The Sales Management Association nor its programs are responsible for any claims or losses that may arise from a) any errors or omissions in their reports, whether caused by The Sales Management Association or its sources, or b) reliance upon any recommendation made by The Sales Management Association.

Descriptions or viewpoints contained herein regarding organizations profiled in this material do not necessarily reflect the policies or viewpoints of those organizations.

POSITION OVERVIEW

The Pre-Sales Engineer (PSE) supports sales productivity and deal flow by securing the “technical close” in complex solutions. The PSE collaborates with sales, service, engineering, and technical support resources to ensure proposed deals include technical solutions that accurately address customer needs, and are appropriately supported by key customer technical decision-makers.

The PSE is responsible for achieving a profit and productivity quota made up of the combined expectations of the sales resources, market, and/or channel supported.

Reporting to the Sales Engineering Director, the PSE reports on a dotted line to the sales manager or business line manager responsible for the sales team supported.

JOB RESPONSIBILITIES

- Works deals assigned to the sales team supported, prioritizing effort based on maximizing total impact on team productivity and profit, or as directed by the sales manager.
- Proactively scopes the technical solution required to address customer requirements, assesses customers’ met and unmet needs, and recommends solutions that optimize value for both the customer and the firm.
- Secures input from all necessary solution stakeholders within the customer firm. Adapts solutions, as necessary, to ensure appropriate support.
- Coordinates closely with internal sales, sales support, and service resources to align solution design with customers’ business requirements.
- Secures from customer technical staff commitments needed to ensure a deal’s “technical close.”
- Meets assigned targets for profitable sales growth in assigned product lines, market areas, channel, or teams supported.
- Provides coaching and professional development to team-member sales associates in order to enhance their product knowledge, technical acumen, and technical sales skills.
- Opportunistically pursues additional business development opportunities within customer firms. Collaborates with sales to ensure these opportunities are effectively covered and

advanced.

- Monitors customer support for technical solutions proposed throughout the sales process, and alerts the sales and account teams to potential risks of deal closure.

ACCOUNTABILITIES AND PERFORMANCE MEASURES

- Achieves assigned productivity and profitability quotas.
- Maintains deal through-put in early deal-sales process steps.
- Achieves product growth targets for the assigned geography, channel, sales team, or account base.
- Maintains high customer satisfaction ratings that meet company standards.
- Completes required training and development objectives within the assigned time frame.

ORGANIZATIONAL ALIGNMENT

- Reports to the Director of Sales Engineering.
- Reports on a dotted-line basis to the sales team manager for the team supported.
- Works closely and collaboratively with the sales and account teams supported.
- This position may be assigned to support a geography or one or more named account teams.

QUALIFICATIONS

- Four year college degree from an accredited institution
- Minimum six years of sales or sales engineering experience in a business-to-business, large/strategic customer segment; or
- A record of achievement and technical solution expertise in a comparable sales role.
- Product certification, engineering credential, or equivalent technical credential.
- PC proficiency

ENVIRONMENTAL JOB REQUIREMENTS AND WORKING CONDITIONS

- This position includes outside travel to customers' premises
- All prospective employees must pass a background check.

ABOUT THE SALES MANAGEMENT ASSOCIATION'S JOB DESCRIPTION LIBRARY

The Sales Management Association makes these sample job description available to its members in order to provide representative examples of job descriptions - not as a recommendation of job design or specific job responsibilities. Additional job descriptions and resources are available at www.salesmanagement.org.