Presented by J.W. Owens

Here are the 10 leading complaints buyers make about salespeople, according to a survey by the Institute for Supply Management, formerly known as the National Association of Purchasing Management:

- Lack of preparation. Buyers hate salespeople who waste their time by calling without clear purposes and don't have a basic knowledge of their respective industries.
- Lack of information. Buyers are critical of salespeople who don't know their products and can't answer simple questions.
- **Aggressiveness.** They're turned off by "pushy" salespeople who argue and "care more about their commissions than meeting the needs of their customers."
- Lack of dependability. They cite as negative examples salespeople who do not return call promptly or fail to do what they promise after getting the sale.

- **Poor follow-through**. They express disgust with having to call salespeople several times either to get information the salesperson promised to provide earlier or to get them to live up to previous commitments.
- **Presumptuousness**. Many are offended by salespeople asking for proprietary information, such as competitors' prices.
- Walk-ins. They object to salespeople who waste their time by making calls before doing a "needs analysis" showing why their product or service is appropriate.
- **Gabbers.** They dislike compulsive talkers who go on and on and don't listen when asked specific questions.

- **Accountability.** They object to salespeople who are always there in good times but disappear when problems develop, sometimes leaving customers holding the bag.
- Lack of personal respect. They object to salespeople who try to go around or over them to get to another decision-maker and make a sale.

This is a series of Training for your Management, Sales & Office TEAM

Good Selling!

J.W. Owens - 561-372-5922 results.jwowens@gmail.com

Disclaimer: The information contained in this presentation is intended solely for your personal reference. Such information is subject to change without notice, its accuracy is not guaranteed and it may not contain all material information concerning J.W. Owens. The Company makes no representation regarding, and assumes no responsibility or liability for, the accuracy or completeness of, or any errors or omissions in, any information contained herein. In addition, the information contains white papers, presentation from others, industry material, public or shared information from others and J.W. Owens that may reflect the his current views with respect to future events and performance. This presentation does not constitute an offer or invitation to purchase or subscribe or to provide any service or advice, and no part of it shall form the basis of or be relied upon in connection with any contract, commitment or decision in relation thereto.