C AS E 1 – 1 G. W. PERGAULT, INC.

Salespeople Feeling Threatened by the

Company Website

Ken Sutton, sales manager for G. W. Pergault, directly

oversees 15 salespeople who serve clients in

and around Milwaukee, Wisconsin. He is currently

in a tough spot. The new president of the company,

Celia Fiorni, has a vision for e-commerce that Sutton’s

salespeople strongly oppose. Sutton feels

caught in the middle—between his boss and his

subordinates.

Fiorni had become president of G. W. Pergault

just six months ago. Her previous job was

CEO/president of a very successful—but relatively

small—technology firm that sold computer hardware

to consumers. Fiorni is an enthusiastic,

charismatic leader who has brought a fresh outside

perspective to G. W. Pergault.

Given her background in the computer industry,

Celia Fiorni is, not surprisingly, a fervent believer

in new technology. Her first task was to

spend over $20 million updating G. W. Pergault’s

website. With this accomplished, her next goal is to

move a much larger percentage of the reps’ sales to

the company website. Further, she feels that company’s

salespeople should take the lead role in encouraging

and training their customers to order

products through the website.

G. W. Pergault is an established $4.2 billion

supplier of maintenance, repair, and operations

(MRO) products. The company sells pipe fittings,

lightbulbs, ladders, and literally hundreds of thousands

of other MRO products to business customers

throughout North America. Established in

1952, G. W. Pergault traditionally has sold these

products through its extensive mail-order catalog,

which has grown to over 4,000 pages. In 1997, the

catalog was put online. Although they have increased

each year since, online sales are still

dwarfed by catalog sales.

The business customers that buy the company’s

products vary greatly in size. Most are relatively

small accounts that purchase supplies

directly through either the paper catalog or the

website without ever seeing or talking to a G. W.

Pergault salesperson. Even though these smaller

businesses represent about 80 percent of the customers,

the aggregate sales generated from them is

still only about 20 percent of G. W. Pergault’s total

sales.

Alternatively, the remaining 20 percent of the

customers tend to be much larger accounts. The

sales generated from these bigger customers represent

about 80 percent of G. W. Pergault’s total

sales. These are the customers that are regularly

called upon and serviced by G. W. Pergault’s sales

force. These sales reps personally process the vast

majority of orders from their customers.

Celia Fiorni, however, believes that it is highly

inefficient for these customers to order all their

products through salespeople. First, it is needlessly

time-consuming and keeps salespeople from

their more important creative-selling activities.

Second, it is costly. She feels that G. W. Pergault

could save hundreds of thousands of dollars by insisting

that existing customers reorder their supplies

through the website. The savings, she says,

will stem primarily from eliminating steps in the

ordering process.

Currently, the ordering process starts as the

G. W. Pergault sales rep personally meets with a

purchasing agent from the customer firm. The

sales rep writes up the order by hand as the purchasing

agent makes his requests. After the meeting,

the rep submits the order to G. W.

Pergault—usually by fax. A member of G. W. Pergault’s

data-entry clerical staff receives the form,

and enters the information into the system for delivery.

The order is packaged and shipped, usually

within three business days from when it was made.

The new company website, of course, provides

an interface that allows customers to complete

their own order, which then is directly

entered into the system as soon as the customer

clicks on the Submit button. This allows for quick

order processing, saving at least one day in delivery

time. In addition, it significantly reduces the

chance of order-entry error by either the salesperson

or the data-entry clerk. As Fiorni says, “It’s a

no-brainer. By ordering through the website, customers

will not only get their supplies sooner, they

can be much more assured that they will get exactly

what they asked for.”

Spiro−Stanton−Rich:

Management of a Sales

Force, 11th Edition

I. Introduction to Sales

Force Management

1. The Field of Sales Force

Management

© The McGraw−Hill

Companies, 2004

30 PART 1 Introduction to Sales Force Management

Ken Sutton could see the logic in his new president’s

thinking. A recent customer satisfaction

survey revealed that mistakes are made in about 1

out of every 20 orders that come in through salespeople.

He feels that this error rate is much too

high. Further, he believes that his sales reps are not

even close to reaching the full potential for his

market in and around Milwaukee. “The reps spend

too much time taking orders, and not enough time

explaining to customers how our other products

can meet their needs,” he says.

At the same time, his reps have expressed

strong opposition to the plan. In fact, his top rep for

the past two years had just called him yesterday. In

a somewhat angry tone, the rep told him what he

thought of the new president: “Fiorni doesn’t understand

that selling is about building personal relationships,

and you can’t have a relationship with

a website. Customers buy from G. W. Pergault not

just because they like our products but also because

they like me. I’m sorry, but I refuse to tell my

best customers, ‘I’m too busy to take your order.

Go surf the Internet.’ ”

Other reps have told Sutton that customers

who had tried the new website did not like it. Some

of the complaints were that it was too glitzy with

too many distracting graphics. “We don’t care

about the bells and whistles; we just want to buy

supplies in a convenient and quick way,” said one

purchasing agent. “It’s so much easier to just meet

with our rep and tell her what we want. Frankly,

the website is too complicated and confusing.”

Sutton thinks that customers might be less

confused if their sales reps would do a better job of

showing them how to use the website. After all,

G. W. Pergault offers more than 500,000 different

products, which can be overwhelming to sort

through. Sutton believes that some of his reps may

have trouble finding specific products on the website.

He also acknowledges that G. W. Pergault has

not made much of an effort to train its own sales

force on the ins and outs of ordering online

through the company website.

There are two other key issues that help explain

why the sales force is so strongly opposed to

the president’s new vision. Ken Sutton believes

these are the most critical reasons for the objections.

First, over half of the typical salesperson’s

compensation is earned through commission.

When customers buy through the website, reps

don’t earn any commission. Why would a sales rep

convince a customer to do something that reduces

the rep’s pay?

Second, many of the reps feel that the website

is a threat to their future with the company—even

though Fiorni is on record saying that she does not

want to eliminate the sales force. In a recent company

address, she said, “G. W. Pergault needs

more—not fewer—people selling. We simply need

a shift of focus toward selling new products to our

best customers. We also need sales to focus on

opening new accounts.” Nevertheless, some reps

feel that this initiative is the first step to a pink slip.

Next week, Fiorni is scheduled to come to Milwaukee

and talk to Sutton and his reps. She understands

that her plan has not been well received by

sales. G.W. Pergault reps from all around the country

feel the same way that Sutton’s reps do. In fact,

Fiorni will be visiting various sales groups from

around the country to try to get a better idea of why

there is such resistance.

Sutton believes his new boss is a reasonable

person, and he is looking forward to her visit.

Through telephone conversations, he gets the sense

that she will listen to his advice on the matter—but

he is not sure exactly where he stands. All he

knows is that Fiorni’s e-commerce goal will not be

achieved without salesperson buy-in, and that the

salespeople are not buying the plan in its current

form.

Questions:

1. What advice should sales manager Ken Sutton

give to his company president, Celia Fiorni, in

order to improve her e-commerce plan and

make it successful?

2. What should Ken Sutton do to make his salespeople

more accepting of the new initiative?

Spiro−Stanton−Rich:

Management of a Sales

Force, 11th Edition

I. Introduction to Sales

Force Management

1. The Field of Sales Force

Management

© The McGraw−Hill

Companies, 2004

