

COMMON BEHAVIORAL TRAITS FOR SALESPEOPLE

There are many different types of prospects. Below are some examples:

<i>Prospect</i>	<i>Characteristics</i>	<i>How to Deal with Prospect</i>
Procrastinator	Puts things off from day to day; postpones; does not have the courage to say "Yes" or "No."	Need to use dynamic selling; provide answers as to why the group should buy now; use extra pressure to push toward decisive action.
Self-Important	Has an exaggerated estimate of his own merit; patronizing, domineering.	Cater to the prospect's ego; show respect; act alter and businesslike.
Bluffer	Uniformed; tries to disguise his ignorance by pretending to be more knowledgeable than he actually is.	Present cold facts; never challenge the prospect's pretense.
Timid	Lacks courage and self-confidence; apprehensive; fearful; avoids any reaction which requires independence or self-assertiveness.	Build the prospect's confidence; avoid loud/pushy sales talks; use a patience; show testimonials, graphics, charts, tabulations, and demonstrations.
Overly Sociable	Friendly; likes to chat and converse; prospect is simply trying to be amusing.	Use the prospects remarks to lead the thinking into desired channel; ask frequent questions designed to obtain affirmative answers; a direct sales talk is often impossible.
Vacillating	Wavers in mind, will, feeling, conduct, and purpose; changeable and irresolute; agrees one minute and disagrees the next.	Qualify the prospect; use patience; give a quantity of facts and information; as each sales point is made, ask if it is clear.
Irritable	Easily provoked and displeased; momentarily impatient and outraged; unduly sensitive to small irritants.	Answer sarcasm and heckling with courtesy and patience; do not lose your temper or try to retaliate; listen with respect; offer sympathy and help in correcting whatever bothers the prospect.

<i>Prospect</i>	<i>Characteristics</i>	<i>How to Deal with Prospect</i>
Impulsive	Acts without deliberation; moves, talks, and thinks fast.	Requires considerable selling skill to get this prospect to sit still and listen; make program as attractive as possible; give quick, concise presentations; use case histories.
Thoughtful	Attentive; reasons; considers; deliberates; thinks logically before purchasing; shrewd; quality buyer; doesn't worry about price; sincere.	Cannot be pushed or persuaded, but you can guide the prospect's thinking through the presentation; offer figures, facts, and visual aids; be patient.
Insincere	Distorts the subject at hand in hope of gaining an advantage of some kind; wants to shop around, but doesn't want to admit it; uses pretexts and excuses in hopes of obtaining lower prices.	Should be treated courteously; match remarks with facts and proof.
Angry	Can be easily provoked; impatient; quite emotional; unreasonable; impulsive.	Remain friendly and poised; ask questions; listen; self-control will cool the prospect.
Reticent	Remains silent; uncommunicative; refuses to commit himself; shy; timid; analytical.	Ask direct questions and wait for the answer.
Skeptical	Distrustful; suspicious; critical.	Give a conservative, sincere, and simple presentation; understate and over-prove; build up areas of agreement on minor points; build confidence.
Indifferent	Unconcerned; not curious; aloof; exhibits no interest or initiative.	Must show the losses and dangers he faces by being indifferent.
Hesitant	Waivers; falters; uncertain; has a reason for hesitation (wants to talk to partner or boss, or is afraid of making a mistake).	Banish his doubts; get the order signed before leaving.
Disorganized	Does not systematize or plan activities; always in a hurry; has difficulty concentrating on more than one thing for more than two minutes.	Should be shown that his ability is respected; encourage discussion or comment on a topic; do not use pressure.