 销售工程师招聘方案

一、职位工作分析

（1） 基本资料

	职位名称
	销售工程师
	所属部门
	营销部

	职务等级
	6级
	薪酬等级
	6级

	直接上级
	销售主管
	直接下级
	无

	辖员人数
	无
	本职位增编人数
	30人

	职位编号
	
	说明书编号
	

	编写人
	
	批准日期
	

	审批人签名
	
	招聘完成时间
	

（二）职位概要
	职位概要：负责客户的开发、管理，合同的签订，处理客户投诉，积极开拓市场，收集市场信息。

（三）工作内容及绩效标准

	编

号
	工作内容
	工作依据
	权

责
	文件、表单处理
	考核基准
	占用时间

	
	
	
	
	名称
	呈报单位
	
	

	1
	按照公司提出的年度销

售目标，制定月度销售

目标和具体实施计划
	根据年

度销售

目标
	主

办
	《月度销

售计划

表》
	营销主管
	计划的

达成率
	5％

	2
	与客户联络、沟通，主

动热情地向客户介绍、

推销公司所经营的产品

，做好售前售后技术

指导和服务
	根据服

务客户

的标准
	主

办
	《客户联

络表》
	营销主管
	客户的

联系数

目和成

功数目
	20％

	3
	经常进行市场调查，收

集市场信息，发现潜在

客户
	根据市

场调查

方案
	主

办
	《市场调

查分析

表》
	营销主管
	数据的

真实可

靠性
	15％

	4
	严格遵守公司运作的流

程和相关制度
	根据公

司工作

流程和

制度规
	主

办
	
	
	个人的

工作表

现
	10％

	5
	代表公司与企业洽谈业

务、进行商务谈判
	根据公

司的授

权规定
	主

办
	
	
	谈判的

成功率
	10％

	6
	负责合同的执行工作与

客户协调，收取各期合

同款项
	根据合

同的具

体条款
	主

办
	
	
	合同执

行中的

问题和

款项的

及时收

款
	5％

	7
	负责做好客户信用程度

和经销能力的评价和确

认
	根据客

户的实

际业务

能力和

资历调

查
	主

办
	
	
	合作的

期限和

合作的

好坏
	5％

	8
	负责对客户意见和投诉

的接待，协调沟通和处

理
	根据客

户投诉

和意见

的反馈
	主

办
	《客户意

见处理

表》
	销售主管
	客户对

处理意

见的反

馈情况
	10％

	9
	有计划有目标地学习专

业知识，提高业务能力
	根据业

务的具

体要求
	主

办
	
	
	业务能

力的提

高水平
	10％

	10
	完成销售所涉及的各种

表格
	根据各

种报表
	主

办
	
	
	业务表

格的清

洗和统

计分析

情况
	5％

（四）权责范围

1、责任范围

	汇报责任
	汇报对象
	向营销主管汇报工作

	
	汇报内容
	客户联络、反馈、投诉、销售任务完成情况

	督导责任
	直接督导​__人
	间接督导__人
	专业督导__人

	培育责任
	直接部属
	

	
	专业培训
	

	
	其他
	

	成本责任
	电话/网络/手机
	每月费用为__元

	
	交通费用
	每月费用为__元

	
	招待费用
	每餐费用为__元

	
	办公用品及设备
	对使用的办公用品和设备负有成本责任

	合同履行责任
	对合同的签订和履行负有责任

2、权力范围

	权力项目
	主要内容

	1
	合同签订权
	代表客户公司签订合同

（五）工作关系及条件

	
	直接下属人数
	间接下属人数

	工作关系
	公司内部主要关系
	

	
	公司外部主要关系
	

	
	国外机构主要关系
	

	工作场所
	室内□ 室外□ 特殊场所□

	工作时间
	一般工作时间
	固定□ 偶尔变动□ 经常变动□

	
	主要工作时间
	白天□
晚上□
不确定□

	使用设备
	电脑一台、电话一部

（六）任职资格

1、学历与专业

	最佳学历
	本科
	最低学历
	中专

	专业要求
	没有严格限制

	资格证书
	学历证书、职业资格证书

	年龄要求
	23岁以上
	性别要求
	不限

2、必要的知识

	必备知识
	市场营销、客户服务、谈判沟通技巧、经济法律

	外语要求
	国家公共英语四级以上

	计算机要求
	日常办公、网络知识

3、工作经验及要求

	本职位工作适应期
	3个月

	所需工作经历
	1年以上工作经验；任职要求：1、专卖场工作，精通导购式销售；2、新目标客户群的开发（目标客户群资料由市场专员提供）；3、现有客户的二次开发（包括：售后、技术、服务）；4、熟悉电子元器件，懂技术参数。

4、所需业务、技能培训

	培训时间
	不需要□ 3个月以下□ 3～6个月□ 6～12个月□

	培训科目
	相关知识

	1 客户服务
	服务客户的实践知识

	2 市场营销
	营销的实务操作知识

	3 谈判技巧
	同客户谈判的技巧和方法

	4 沟通能力
	同客户友好交谈、沟通的技能掌握

5、职位关系

	可直接晋升的职位
	销售主管

	可相互轮换的职位
	销售主管

	可晋升至此的职位
	

	可以降级的职位
	

二、招聘渠道

销售工程师职位的招聘方式是全面撒网，外部招聘和内部招聘相结合，其中外部招聘包括招聘广告，网上招聘，人才交流会；内部招聘主要是指在公司内网上公布空缺职位的任职资格，有意者可递交申请，经批准后参加竞聘。

原因：综合考虑各种因素，采取以上方式的主要原因有①降低招聘成本；②便于更快招到企业所需的精英人才。其中招聘广告可以展示企业实力，有广泛宣传效果，吸引那些准备跳槽的人才；网上招聘以其信息量大、传播广泛、时效性强，能够为企业招聘各类中高级管理型和专业人才；人才交流会则使招聘者可以与应聘者更直接的交流，得到更真实的信息；内部招聘则是可以招到更了解企业组织机构，企业文化，业务流程的优秀人才。这就是我们所提供的招聘渠道。

三、分析测评内容

主要是考察重点测评要素；

重点测评要素分析表

	测评项目
	重点测评要素
	要素定义
	要素标准
	评分中所占的比重

	必备能力
	谈判销售 能力
	就产品与客户进行一系列交流，推销自己的商品。
	掌握一定的谈判技巧，积极促成谈判成功。
	20%

	
	沟通能力
	准确的采集对方的信息，了解对方真正的意图，同时将自身信息也准确的传达给对方；通过恰当的交流方式使得谈话双方容易达成共识。
	具有出色的说话技巧。
	10%

	
	市场开拓能力
	发掘新客户的能力。
	能够收集市场信息，竞争对手情况，维持老客户开发新客户。
	15%

	其他能力
	客户价值定位
	对客户的价值进行一个合理的定位。
	
	15%

	
	客户管理能力
	管理客户。
	引导客户期望，注意客户信用。
	10%

	
	分析解决问题能力
	发现问题，解决问题。
	能分辨关键问题，找到解决办法。
	10%

	个人素质
	服务意识
	是否经常积极主动地为客户提供服务。
	以客户为中心的管理思想。
	10%

	
	主动性
	是否积极与客户联系。
	主动与客户联系，积极认真。
	10％

四、测评方法和工具

（一）测评方法

	重点测评要素
	对应的测评方法
	备 注

	谈判销售能力
	情景模拟（角色扮演）
	了解应试者潜在能力，有时可由测试者主动给应试者施加压力。

	沟通能力
	面试，情景模拟（无领导小组讨论）
	在面试过程中加入情景模拟中的个人演说。

	市场开拓能力
	面试，情景模拟（无领导小组讨论）
	在情景模拟（无领导小组讨论）中，并不指定谁主持会议，在讨论中观察每一个应试者的发言。

	客户价值定位
	面试，心理测试（能力倾向测试）
	能力倾向测试主要测试综合分析能力。

	客户管理能力
	情景模拟（角色扮演）
	了解应试者潜在能力，有时可由测试者主动给应试者施加压力。

	分析解决问题能力
	心理测试（能力倾向测试），情景模拟（公文筐测试））
	公文筐测试时要使应试者意识到他既不是在演戏，也不是在代理职务，而是一位真正的手握实权的负责人。

	服务意识
	心理测试（个性测试DISC）
	结合面试评价。

	主动性
	心理测试（个性测试16PF）
	

（二）下面具体列出面试的流程及注意事项：

1、确定目标：每一次面试都应该确定面试目标，要明确通过这次面试要了解什么信息，然后达到什么目的。

2、在工作分析的基础上编制各种问题：采用结构化与非结构化面试相结合。面试的问题可以包括有关工作环境，工作姿势，工作经验，工作技巧，工作要求以及工作人员及应聘者本身要求的问题等等。

（1）结构化面试中包括以下内容：

	序号
	内容
	考察的能力

	1
	简要自我介绍
	语言表达能力，仪表

	2
	你对我们公司了解多少？为什么要来我们公司？
	沟通能力，主动性

	3
	你在现在或之前的公司的职位及工作内容是什么？取得了怎样的成绩？
	客户价值定位，客户管理能力

	4
	在你以前工作中，遇到过印象最深的困难是什么？你是如何处理或应付过去的?（追问）
	分析解决问题能力，应变能力

	5
	你渴求什么样的成功？其决定因素有哪些？
	工作动机，寻求自我发展，发挥的动机

	6
	对这项工作，你有那些可预见的困难？如果我们录用你，你将如何开展这项工作？
	计划，组织，协调能力，专业知识能力

（2）非结构化面试可根据应试者的回答情况灵活提问。

3、决定如何评价应试者的回答，制定面试评分表。

面试评分表

 测试日期： 年 月 日

	准考

证号
	
	姓名
	
	性别
	
	年龄
	
	文化

程度
	

	应聘专业
	
	测评结果
	
	名次排列
	

	测评阶段
	成绩
	评价

	基础知识

20分
	
	

	专业知识

20分
	
	

	应变能力

20分
	
	

	综合能力

10分
	
	

	经历状况

10分
	
	

	事业心

10分
	
	

	总体印象

20分
	
	

测评单位： 项目负责人___________

填表日期： 年 月 日 主考官_________ 填表人__________

4、准备面试控制板

也就是要把面试的目的，面试的问题写在一块板上或一张纸上，在面试时可以经常提醒主试始终围绕目标进行面试。

5、实施面试

6、注意事项

①紧紧围绕面试的目的；

②制造和谐的气氛；

③避免重复谈话；

④对每一个被试者前后要一致；

⑤主试对被试者要充分重视；

⑥避免过于自信；

⑦避免刻板印象，注意第一印象；

⑧注意非语言行为；

⑨防止不必要的误差；

⑩要防止与我相似的心理因素。

五、实施招聘

招聘实施流程表

	步骤
	实施流程
	负责人
	日期

	1
	销售部门根据部门年度工作计划、人员编制、岗位需求提出招聘人员需求；
	销售部门
	三天

	2
	制定招聘流程计划，根据实际需要选择各种招聘方法；
	人力资源部
	三天

	3
	制定招聘选拔标准；
	人力资源部、销售部门
	一周

	4
	准备招聘实施过程中所需的各种表格、用具以及进行场所的选择与布置；
	人力资源部、后勤部门
	四天

	5
	根据岗位说明书上的任职资格，筛选通过各种招聘渠道所收集到的申请表；
	人力资源部
	两天

	6
	通知应试者面试时间、地点；
	人力资源部
	一天

	7
	笔试（心理测试、专业能力测试）
	人力资源部、销售部门
	一天

	8
	初步面试
	人力资源部招聘人员、销售部门人员
	一天

	9
	情景模拟（角色扮演、无领导小组讨论、公文框）
	人力资源部招聘人员、销售部人员
	一天

	10
	面试
	销售部门主管
	一天

