

DESCRIPTION OF THE JOB PROFILE «IMPORT AND EXPORT SALES ASSISTANT»

IMPORT AND EXPORT SALES ASSISTANT

JOB DEFINITION

The import and export sales assistant contributes to the sustainable international development of the company through the marketing of goods and services in overseas markets and the optimising of purchases in the context of globalization.

PROFESSIONAL CONTEXT

This profession is practised in many different contexts:

- All industrial and commercial companies, particularly SME's
- Trading companies (distributors, wholesalers...)
- Service providers (transport companies, freight agents..)
- Consultants and support organisations (International Chambers of Commerce and Industry, Local government organisations)
- Companies providing international development support

LEVEL OF RESPONSABILITY

In the context of the company's international development, he or she is responsible for putting strategic decisions into practice and for coordinating international operations between the different functions of the firm and/or external partners. Thanks to his/her analysis and passing on of information, he or she enables the company to react to evolutions in its environment.

As a young graduate, the Import and export sales assistant

- collects all types of information from overseas markets and informs the information system to make strategic decision making easier
- looks for and detects purchasing opportunities for goods and services overseas
- prepares, carries outs and checks on the follow-up of import-export operations
- carries out these tasks with profitability, quality and customer satisfaction objectives in mind.

His/her efficiency is linked to competence in information and communication technology, practice of several foreign languages and intercultural openness..

Following a period of adaptation to the company and its culture, his or her knowledge of the techniques and practice of international trade and his skills will mean a rapid evolution to the posts of international sales representative or international buyer.

SUMMARY OF PROFESSIONNAL ACTIVITIES AND TASKS DEFINED IN COMMON

Activity 1: Carrying out studies and business monitoring

- 1. Permanent market monitoring (desk research)
- 2. Collecting information abroad
- 3. Preparing decision making

Activity 2: Export selling

- 1. Prospecting for elaborating adapted offers (pre-sales activities)
- 2. Selling
- 3. Following up sales

Activity 3: Import buying

- 1. Preparing the import buying activities (supplier database)
- 2. Support the buying negotiations
- 3. Following up the import buying activities

Activity 4: Coordinating services for successful import buying and export selling

- 1. Choosing service providers (insurance, logistics, financing etc)
- 2. Insuring administration of operations
- 3. Coordinating quality control / good business activities

Activity 5: Managing relations and contacts in different contexts and cultures

- 1. Producing messages integrating socio-cultural elements
- 2. Constituting and maintaining a pluricultural network of contacts

DESCRIPTION OF THE JOB PROFILE IN TERMS OF ACTIVITIES AND TASKS

A1 CARRYING OUT STUDIES AND BUSINESS MONITORING

T1A1-

Permanent market monitoring (desk research)

Internal information Communication leaflet of the firm Databases Information about customers, suppliers or services providers Commercial reports Studies and researches Technical documents Ethical charter Diaries, timetables External information Databases Legal documents and regulations Specialized press Markets surveys Information about connected to the internal network of the firm with access to Internet, printer, scanner, Fax, telephone . Office software . Collaborative work tools . Working protocol for database search engine . Access rights . Subscription to specialized websites	INFORMATION	PROCEDURES (to respect) AND METHODS (to use)	HARDWARE AND SOFTWARE
Froiessional directory	Communication leaflet of the firm Databases Information about customers, suppliers or services providers Commercial reports Studies and researches Technical documents Ethical charter Diaries, timetables External information Databases Legal documents and regulations Specialized press Markets surveys Information about	Procedures Constraints on time, information quality (in terms of ethics and legislation), cost of information,. Methods and protocols related to information (access, diffusion, update, confidentiality) Methods Research, selection and validation of the information using usual hardware and software.	Work station connected to the internal network of the firm with access to Internet, printer, scanner, Fax, telephone . Office software . Collaborative work tools . Working protocol for database search engine . Access rights . Subscription to specialized

Expected results

Organised work
List of priorities
Relevant and up to date market information
Respect of allocated time and budget
Up to date and operational business information system

T2A1 Collecting information abroad		
INFORMATION	PROCEDURES (to respect) AND METHODS (to use)	HARDWARE AND SOFTWARE
Objectives and description of the mission Addresses book in the target country Socio-cultural information of the target country Information to be detailed Cultural and professional codes of the target country Customers data Market datas	Procedures from T1A1 plus: Legislation and regulations from the country, cultural and professional codes Methods: Research, selection and validation of the information in an intercultural and travelling context using usual hardware and software.	Mobile equipment (mobile computer, mobile telephone, PDA, GPS, etc.) equipped for monitoring . Questionnaire processing software
	Expected results	
Optimal information about new international trade and opportunities collected abroad Enlargement and maintaining of the contacts' network, trustworthy relationships Up to date business information system showing opportunities and threats T3A1 Preparing decision making		
INFORMATION	PROCEDURES (to respect) AND METHODS (to use)	HARDWARE AND SOFTWARE
Requirements statements Graphic charter Models for reports Study reports (prior or bought for this opportunity)	Procedures: Internal decision making procedures Handing over of the information Methods: Analysis, exploitation, presentation and diffusion of the information using adapted software and procedure.	Office software Collaborative work tools Working protocol for database search engine Questionnaire processing software
Expected results		
Action plan for collecting and processing information Selected relevant information Formulated requirements for the subcontracting of studies		
Action recommendations for decision makers		

A2 – EXPORT SELLING

T1A2 prospecting for elaborating adapted offers (pre-sales activities)

INFORMATION	PROCEDURES (to respect)	HARDWARE AND
	AND METHODS (to use)	SOFTWARE
Description of the aims of the	Procedures :	Business relationship
database	Use of customer information	management software
Customers and prospects	Computing and freedom of	Customer relationship
database	information regulations	management software
Prospecting targets	Distribution norms (postal,	Digital Direct marketing
Information about customers	electronic, etc.)	software
and prospects	Foreign language used by	Fax mailing software,
Prospecting action plan	customers	Graphics and publishing
Budget		software
Technical documents	Methods:	Integrated telephone and
Prospecting tools	In international context:	computer software for
Mass mailing models	Target identification	prospecting
Legislation and regulation	Choice of the prospecting	
constraints	methods	
Prospecting guidelines	Elaboration of prospecting	
	tools	
	Implementation of the	
	prospecting	
	Prospecting follow-up	
	Analysis of results	

Expected results

An appropriate, detailed and updated file of prospects
A prospecting plan
Implementation of a well-organised and effective communication plan toward prospects
Prospecting assessment
Prospecting follow-up
An adapted offer

T2A2 Selling		
INFORMATION	PROCEDURES (to respect) AND METHODS (to use)	HARDWARE AND SOFTWARE
Reports on the prospecting activities Tariffs and tariff conditions of the firm General selling conditions Model of contracts Selling plan/strategy Commercial conditions Ethical and cultural information about the targeted country Negotiation and selling supporting tools	Procedures: Selling strategy of the firm International commercial and administrative constraints (regulations) Methods: Adapted offer to the customer's expectations Communication techniques taking into account cultural specificities Negotiating techniques in an international context Decision making	Mobile electronic equipment (laptop, mobile telephone, etc.) E-commerce websites Proposals software On line cataogue management software Customer relationship management software
	Expected results	
	ed piloting of the negotiation int ion of a contract formalizing ag	
INFORMATION	PROCEDURES (to respect) AND METHODS (to use)	HARDWARE AND SOFTWARE
Commercial contracts Contracts with service providers Project planning charts Internal procedures for processing orders Tracing of orders Identification of incidents Quality indicators Customer files	Procedures: Tracing of orders Identification and follow-up of incidents Dealing with incidents, conflicts and disagreements Reporting Ethical rules Methods: Dealing with complaints, incidents and conflicts Decision making Development of customer loyalty	Automatic data exchange software (ADE) or digital exchange software (DDE) Logistics software Customer relationship management software
	Expected results	ı
Opt	ollow-up and processing of orde Handling of setbacks imal quality of the customer ser ustomer file and business inforr	vice

A3 IMPORT BUYING		
T1A3 Preparing the import buying activities		
INFORMATION	PROCEDURES (to respect) AND METHODS (to use)	HARDWARE AND SOFTWARE
Internal information: Database of referenced suppliers Specifications of the buying offer General buying conditions External information: Directories, sourcing websites Standards and regulations related to the targeted market Data on third party certification for suppliers and intercultural information for countries	Procedures: Buying and call for tenders procedures (constraints in terms of delays, quality of the information, regulations, costs) Sourcing Methods: Methods of selection, validation and information reporting using adapted softwares	Business relationship management data base with acces to suppliers Internet access Access fees to e- procurement websites and portals Information websites on countries and companies CD-Rom with regulation statements
Identified potential suppliers Creation of a potential suppliers database A selection of potential suppliers Updated information in the supplier database		
T2A3 Supporting the buying INFORMATION	<u> </u>	HARDWARE AND
INFORMATION	PROCEDURES (to respect) AND METHODS (to use)	SOFTWARE
Specifications of the buying offer List of selected suppliers Offers received Market regulations (customs) Buying supporting tools General buying conditions Business and cultural information on source countries	Procedures: Elaborating the call for tender Sourcing Methods: Analysis, selection and validation of suppliers of scoring method Negotiation buying methods	Market place Spread sheet Software and web sites for tender for international offers
	Expected results	
Elaboration and dissemination of a call for tender Analysis of offers received An optimal preparation of the buying meeting		
A preparation of decision making for the choice of suppliers		
T3A3 Following up the impo	, ,	T
INFORMATION	PROCEDURES (to respect)	HARDWARE AND

	AND METHODS (to use)	SOFTWARE
Follow-up table of purchases	Procedures :	Supply chain management
Performance indicators	Carrying out contracts	software, scoring data
Suppliers database	Handling of setbacks	software, order follow up
Buying contracts		software
	Methods:	Digital mail box
	Administrative follow-up of	Phone, fax
	the delivery	
	Assessment of the suppliers'	
	performance	
Expected results		

Efficient coordination and realization of the buying order An optimal handling of setbacks An assessment of the supplier's service efficiency Update of the suppliers database

A4 COORDINATING SERVICES FOR SUCCESSFUL IMPORT BUYING AND EXPORT **SELLING**

T1A4 Choosing service providers

,		
INFORMATION	PROCEDURES (to respect)	HARDWARE AND
	AND METHODS (to use)	SOFTWARE
Internal information :	Procedures :	Websites and portals of
Database of existing service	Recruitment of service	service providers
providers	providers (taking into	Electronic administration
Main contract to be carried	account constraints in terms	software
out	of delays, quality of the	CD-Rom with regulation
Buying and selling	information, regulations,	statements
procedures of the firm	costs)	
	Establishment of service	
	provider contracts	
External information :	Current standards and	
Offers from service providers	regulations	
Information on service	Ethical and quality charter of	
providers Issued by third	the firm	
party certifiers		
Professional directories	Methods:	
	Methods of selection,	
	validation and recruitment of	
	service providers	
	Decision making using	
	adapted tools	
	Expected results	

Expected results

Selection of appropriate and reliable service providers for all operations to be externalised Optimal follow-up of the service providers' activities

T2A4 Insuring administration for operations		
INFORMATION	PROCEDURES (to respect) AND METHODS (to use)	HARDWARE AND SOFTWARE
Documentary transaction files Main contract Choices of the firm in terms of insurance, carrier, forwarding agent, financing Performance indicators	Procedures: Administration procedures for import or export operations Standards (quality) Ethical rules Methods: Choice of incoterms and calculation of associated Taking into account of legal constraints Decision making	Automatic data exchange management software (ADE) or Digital data exchange software (DDE) Supply chain management software
Expected results		

Expected results

An efficient, effective, up to date and traceable administration of the buying and selling activities

An optimal exchange of information with internal and external parties enabling an optimal communication and data processing

T3A4 Coordinating quality control / good business activities

INFORMATION	PROCEDURES (to respect) AND METHODS (to use)	HARDWARE AND SOFTWARE
Reporting on incidents Contracts with service providers Follow-up documents of activities Commercial contracts and documentary transaction files Gantt charts or similar project planning charts Service providers' data base	Procedures: Quality control Follow-up of operations Procedures for managing and solving setbacks Methods: Project planning Management of service providers Management of risks Decision making	Supply chain management software Digital mail box Telephone, printer

Expected results

An efficient management of activities

Partners and working processes complying with the most recent quality criteria and international standards

Respect of business best practices

An optimal exchange of information to internal and external parties, in order to create an optimal working processes and output

A5 MANAGING RELATIONS AND CONTACTS IN DIFFERENT CONTEXTS AND CULTURES

T1A5 Producing messages integrating socio-cultural elements

INFORMATION	PROCEDURES (to respect)	HARDWARE AND
	AND METHODS (to use)	SOFTWARE
Objectives of the mission	Procedures :	Office software
Sociological, cultural and	Professional and cultural	Business contact relationship
professional information	codes from the foreign	management database
Network database	country concerned	software
(organisations, partners,	Firm and partners'	CD rom with templates for
people)	communication protocols	EDM (electronic data
Models for professional		management)
communication and models	Methods:	Phone, fax, printer
of professional practices	Group and network	Professional dictionaries
Precise description of the	communication techniques in	
relationship	a multicultural context and in	
	a foreign language	

Expected results

A good understanding of professional practices and sociological, economical and cultural environment of countries

Diffusion of useful information on various countries' business practices towards the collaborators concerned

An optimal use and adaptation of communication techniques depending on the person and situation

An adequate oral and written communication in the required foreign language, respecting the codes and norms of the foreign country concerned

T2A5 Constituting and maintaining a pluricultural network of contacts

INFORMATION	PROCEDURES (to respect)	HARDWARE AND
	AND METHODS (to use)	SOFTWARE
Network database (organisations, partners, people) Precise description of the relationship (aims, human	Procedures: Time and budget constraints Managing business contact protocols Intercultural communication	Multimedia Presentation software Electronic mailbox Business contact database management software
and material means) Budget of the operation Performance indicators	codes Methods:	Video projector, sound system Office software
Follow-up or piloting tools from partners	Techniques of communication, animation, meeting piloting, organisation of events Persuasive communication in a foreign language	Collaborative work tools
Expected results		
An available up to date database and network of business contacts		

An available up to date database and network of business contacts An optimal and trustful network of relations

This document has been created with the help of work done in the framework of the COMINTER European project.

COMINTER project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

