
Working paper, the IMP 2011 Conference in Glasgow

Perceptions of roles and characteristics of buyers and sellers in business-to-
business relationships.

Tommi Mahlamäki, Mika Ojala & Doris Jansson

Industrial management

Tampere University of Technology

P.O. Box 541, 33101 Tampere

tommi.mahlamaki@tut.fi, mika.ojala@tut.fi, doris.jansson@tut.fi

Key Words:

Buyer and seller characteristics, Sales managements, Purchasing management

Background and purpose of the paper

In industrial companies the buyers and sellers are in a critical role. The roles are evolving and
some changes are often mentioned. Davies et al. 2010 state that business-to-business sales
role is changing into relationship management. The concept of relationship selling is also
used (Geiger & Finch 2009). This role is seen as very different from traditional selling.
Moncrief and Marshall (2005) enlighten selling’s changes from the perspective of seven steps
of selling and changes in this traditional selling model. They also conclude that selling is
nowadays more of managing customer relationship at many levels. This is well in line of the
development of the IMP literature, which discovers the relationships and interaction towards
both suppliers’ and customers’ direction. Also the interplay between sales and other areas
such as finance or accounting is in more focus (Geiger and Guenzi, 2009).

Rather similarly as selling has evolved, purchasing has faced many new challenges during the
last decades. In the past, purchasing was seen as a supporting clerical function, where the role
was minimizing prices of bought items. Nowadays purchasing is an important function
contributing to business success. In many companies this is a result of the increased
proportion of purchases in relation to turnover (for example Van Weele 2005; Gadde and
Håkansson 2001; Iloranta and Pajunen-Muhonen 2008).

Characteristics of good sales and other mangers are studied widely in the past (Barling and
Beattie, 1983; Barrick et al., 2002; Lee and Gillen, 1989). While there is lot knowledge about
the important characteristics, there is a lack of research how these characteristics are
perceived by the people themselves and others. The current research asks both the sellers and
buyers to first evaluate (or assess) themselves and after that to evaluate the other party (i.e.
sellers evaluate buyers and wise versa). In the IMP literature the basic constructs of actors,
resources and activities (ARA model, Håkansson & Johanson 1992) are widely studied. Still,
the characteristics of buyers and sellers in inter-organizational settings are partly neglected.
The perceptions of buyers’ or sellers’ characteristics have a great impact on the relationship

building and for example trust creation and commitment. In conclusion, our aim in this paper
is to discover both the changes in the importance of sales and purchasing functions and
perceptions of buyer and seller characteristics.

Sample and method

The current research data consisted of two different data sets. The first data set included
responses of 101 Finnish sales managers (and other persons who were responsible of sales
functions in an organization). The second data set included 85 responses from Finnish
purchasing managers. Both data sets were gathered using mail questionnaires. Altogether 669
sales managers and 711 purchasing managers were contacted using a printed mail
questionnaire. The contact information was obtained from a national information provider,
Fonecta. Three weeks after the original questionnaires were delivered, reminder letters were
sent to urge the non responded persons to respond and to thank all the people already
responded. After the reminder letters the response rates for the sales managers and purchasing
managers surveys were 15% and 12% respectively.

Both sales manager and purchasing manager questionnaires included questions about the
background of the respondent, i.e. age, gender, work experience, education etc. Some
descriptive information about the current organization was also asked. Both of the
questionnaires were divided to different sections based on the topic of the questions. Both
questionnaires had a section concerning the perception of changes in the importance of
purchasing function in organizations. Perceptions of the personal characteristics of buyers
were also investigated. Other sections that were administered to both samples included
commitment in a buyer-seller relationship, sales person related factors affecting the job
performance, attitudes towards entrepreneurship and the reasons why buyer-seller
relationships end. The purchasing managers were also asked questions about the risk
management in purchasing relationships. The sales manager and purchasing manager
questionnaires were six and seven pages long respectively.

The first specific question concerning the current research topic that was asked was “In your
opinion has the importance of purchasing in your organization? 1) decreased a lot, 2)
decreased a little, 3) stayed the same, 4) increased a little, 5) increased a lot”. The second
question was “How strongly (scale from 1 = “Not at all” to 4 = “very strongly”) do you
associate the following personal characteristics to buyers? 1) professional, 2) open, 3) selfish,
4) trustworthy, 5) pressuring, 6) honest, 7) social, 8) conscientious, 9) co-operative, 10)
friendly.

Preliminary results

The preliminary analysis of the results reveals that there exits statistically significant
difference in the perception of sellers and buyers on the importance of purchasing function in
an organization. The sellers think that the purchasing function has increased little in
importance (average score of 3.70 on a 5-point scale), while the buyers consider that the
importance has increased more (average score 3.96). T-test shows that the difference is
significant at the .05 level.

On the other hand it was surprising that a smaller difference was found between the
perceptions on the change in importance of sales function (Figure 1). Both sellers and buyers

saw that the importance of sales function has increased a little (seller’s score 3.44 and buyer’s
3.60). The difference was not statistically significant. It is also important to notice that both
sides see that the importance of purchasing has increased more. The overall average in the
change of importance of purchasing was 3.82 and sales 3.51. The T-test significance for the
difference was .001.

Figure 1. Perceptions of buyers and sellers

Figure 2 explains how buyers from different companies see the change in the importance of
purchasing function. The figure shows that buyers working for larger companies saw that the
importance of purchasing in general has increased much more than the buyers in smaller
companies (the scores were 4.17 and 3.76 respectively). As stated before, the scale ranges
from 1 (decreased a lot) to 5 (increased a lot), while a score of 3 would mean that the
importance had stayed the same. Compared to company size a similar trend can be seen with
bargaining power. The more bargaining power the more the importance has increased. Buyers
in companies with higher bargaining power had an average score of 4.09 compared to 3.73
for buyers in companies with smaller bargaining power. The supplier base doesn’t seem to
effect the change in importance (the scores were 3.92 and 4.08 respectively). It is important
to notice that all subgroups see that the importance of the purchasing function has increased
in the past few years.

Figure 2. Company factors and the change in the importance of purchasing function

3

3,2

3,4

3,6

3,8

4

4,2

Importance of Procurement Importance of Sales

Change in the importance (scale 1 - 5)

Buyers Sellers

3,00

3,20

3,40

3,60

3,80

4,00

4,20

Small companies Large companies High bargaining
power

Low bargaining
power

Only domestic
suppliers

Domestic and
foreing suppliers

Change in the importance of Procurement (scale 1 - 5)

As was seen in the Figure 1 sellers saw the importance of their function remaining more or
less the same. This can also be seen from Figure 3 where all the scores are lower than in the
buyer’s figure (Figure 2). Sellers from small and larger companies as well as sellers working
for companies operating domestic or international markets have quite similar views about the
importance. The only clear difference can be seen in the scores of sellers in companies with
low and high bargaining power. It seems that sellers working for companies that are in a good
bargaining position see the importance as staying the same (score close to 3), while sellers
working for companies with low bargaining power see the importance of sales increasing
more.

Figure 3. Company factors and the change in the importance of sales function

The aim of the current research was also to compare the perceptions of buyers and sellers.
Figure 4 shows the average score of both buyers and sellers (altogether 185 responses) about
the perceptions concerning different personality characteristics. Sellers are seen more open,
social and friendly than buyers. Also bit surprisingly the sellers are seen as more co-operative
than the buyers. Characteristics like honesty and professionalism are considered to be equal
among sellers and buyers. This gives evidence against some of the common beliefs that
sellers typically use all kinds of tactics to make the sale (like being economical with the truth
or using sales techniques that sometimes could not be considered ethical). The only clear
positive thing where buyers are considered as better than sellers is conscientiousness. On the
negative note buyers are seen as slightly more selfish than the sellers.

3,00

3,20

3,40

3,60

3,80

4,00

Small companies Large companies High bargaining
power

Low bargaining
power

Only domestic
suppliers

Domestic and
foreing suppliers

Change in the importance of Procurement (scale 1 - 5)

Figure 4. Perceptions about sellers and buyers

After the average view about sellers and buyers we focus on the differences between self
perceptions and the perceptions of others concerning the single group. First we look at the
sellers and how the buyers view differs from the self image of sellers. It is quite surprising
that the perceptions of these two groups are very close to each other. The only statistically
significant difference can be found concerning openness. Sellers see themselves as much
more open than the buyers see them.

1,0 2,5 4,0

professional

open

selfish

trustworthy

pressuring

honest

social

conscientious

co-operative

friendly

Perceptions on sellers and buyers (N = 185) Sellers

Buyers

Not at all A lot

Figure 5. Perceptions of sellers

On the buyer characteristics side (Figure 6.), the differences were huge compared to the
differences on the seller side. The biggest differences were found on the perceptions of
openness, trustworthiness, honesty, and conscientiousness. The sellers think that buyers are
less open, less trustworthy, less honest, and less conscientiousness than the buyers think
about themselves. These differences are statistically significant (In the figure statistical
significance levels are represented by * = .05, ** = .01, and *** = .001). Both sides see the
professionalism and friendliness of a buyer to be more or less the same.

1,0 2,5 4,0

professional

open

selfish

trustworthy

pressuring

honest

social

conscientious

co-operative

friendly

Perceptions of sellers and buyers on sellers (N = 99, 86) Sellers

Buyers

Not at all A lot

Figure 6. Perceptions of buyers

Conclusions

The purchasing function has clearly become a more significant part of a company’s success.
Compared to the sales function, the importance of the purchasing function has grown more
than the sales function’s. The increase in the importance of the purchasing function is more
significant in larger companies and in companies that have good bargaining power. The
degree of internationalization of the supply chain did not greatly affect the importance of the
purchasing function.

The perceptions of buyers’ personal characteristics were seen as very different by buyers and
sellers. This applied in particular to characteristics like conscientiousness, honesty and
trustworthiness, which are all characteristics in building trust and long term relationships. The
scientific value of these differences is highlighted by the lack of difference on the perceptions
about sellers. The reasons for the difference could be a response bias of either sellers or
buyers. The reason could be a distorted self image of the buyers or the unnecessarily negative

1,0 2,5 4,0

professional

open

selfish

trustworthy

pressuring

honest

social

conscientious

co-operative

friendly

Perceptions of sellers and buyers on buyers (N = 99, 86) Sellers

Buyers

**

**

Not at all A lot

image that sellers have of buyers. Whatever is the reason for the difference, the results calls
for more in-depth analysis to explore the phenomenon. Another important avenue of thought
is to ponder the lack of difference concerning the perceptions about sellers. What exactly
makes the difference in perceptions about sellers different from buyers?

Direct managerial implication of the results is that for some reason the buying organization is
not understood as conscientiousness, co-operating, honest and trustworthy as they would like
or at least consider themselves to be. So the buying organization has to focus on
communicating the previously mentioned characteristics and qualities. For example if the
buying organization considers itself to be very open about the its decision making process
and believes that the buyers see it the same way they might be mistaken. Therefore the
policies about the decision making process should be communicated more efficiently toward
the selling organization.

References

Barling, J. and Beattie, R. 1983 Self-efficacy beliefs and sales performance, Journal of
Organizational Behavior Management, Vol. 5(1), pp. 41-51.

Barrick, M., Piotrowski, M. and Stewart, G. 2002, Personality and job performance: test of
mediating effects of motivation among sales representatives, Journal of Applied Psychology,
Vol. 87(1), pp. 43-51.

Davies, I.A., Ryals, L.J. and Holt, S. 2010. Relationship management: A sales role, or state of
mind? An investigation of functions and attitudes across a business-to-business sales force.
Industrial Marketing Management, 39, pp. 1049–1062.

Gadde, L-E. and Håkansson, H. 2001. Supply Network Strategies. John Wiley & Sons Ltd,
206 p.

Geiger, S. and Finch, J. 2009. Industrial sales people as market actors. Industrial Marketing
Management 38, pp. 608–617.

Geiger, S. and Guenzi, P. 2009. The Sales function in the twenty-first century: where are we
and where do we go from here. European Journal of Marketing 2009, Vol. 43 Issue 7/8, pp.
873–889.

Håkansson, H. and Johanson, 1992. A model of industrial networks, In Axelson and Easton
(Eds.), Industrial networks: a new view of reality. London, Routledge.

Iloranta and Pajunen-Muhonen. 2008. Hankintojen johtaminen – ostamisesta
toimittajamarkkinoiden hallintaan. Tietosanoma, Helsinki.

Lee, C. and Gillen, D. 1989, Relationship of type A behavior pattern, self-efficacy
perceptions on sales performance, Journal of Organizational Behavior, Vol. 10(1), pp. 75-81.

Moncrief, W.C. and Marshall, G.W. The evolution of the seven steps of selling. Industrial
Marketing Management, 34, pp. 13–22.

Van Weele, A. 2005. Purchasing & Supply Chain Management. Analysis, Strategy, Planning
and Practice. Fourth Edition. Thomson Learning. 364 p.

