

The Impact of Personal Selling on the Purchasing Behavior towards Clothes: A Case Study on the Youth Category

Rudain Othman Yousif¹

¹ Department of Marketing, Faculty of Economic and Administrative Science, Al-Zarqa University of Jordan, Zarqa, Jordan

Correspondence: Rudain Othman Yousif, Department of Marketing, Faculty of Economic and Administrative Science, Al-Zarqa University of Jordan, Zarqa, Jordan. Tel: 962-6-586-2982. E-mail: dr.rudaina_othman@yahoo.com

Received: July 15, 2016 Accepted: August 30, 2016 Online Published: September 22, 2016

doi:10.5539/ijms.v8n5p128

URL: <http://dx.doi.org/10.5539/ijms.v8n5p128>

This article has been supported by the Deanship of Scientific Research in Al-Zarqa University, Jordan.

Abstract

This study aimed to find the impact of personal selling on the purchasing behavior for youth in buying clothes. To achieve the objectives of the study, hypotheses were formulated and tested on a sample of the target community made up of 289 young men and women. The questionnaire design (32) was divided into five dimensions, four dimensions based on the personal characteristics of salespersons and their display of goods, characteristics of clothing stores, promotion done by salespersons in the sale of clothing, and the fifth focused on youth's clothes purchasing behavior. The results of the study showed that 76.7% of males and 99.1% of females prefer to purchase from clothing retail stores. The sampling showed that salespersons in retail stores are honest in dealing with their customers but do not have the ability to negotiate with them. They neither have the required sales skill nor play a big role in stimulating sales, and they do not grant discounts to customers. The study recommended the importance of training and qualification for salespersons in personal selling to help them deal truthfully with customers and develop the ability to negotiate. Salespersons should be granted the authority to give discounts to customers.

Keywords: personal selling, buying behavior, salespersons, purchasing behavior, clothes

1. Introduction

The successful organizations in business are those that are able to achieve success in the study of consumer behavior and determine the factors that affect the development of marketing strategies, which enable them to reach the target consumers through the process of personal selling. The process of direct contact between buyer and seller plays an active role in strengthening the relationship between both of them. This is reflected, in turn, in the decision to purchase products displayed in retail stores; therefore, organizations are giving a great consideration to hiring salespersons because they are aware that they represent a key element in the achievement of personal selling in contact with buyers and in creating a good impression about the organization and its products. Personal selling is defined as a face-to-face contact process between buyer and seller in order to achieve planned goals, which are sales, and build long-standing relations with consumers (Kotler & Armstrong, 2013). Personal sales success depends on the implementation of eight processes: searching for salespersons, determining the course of action, assessing needs, nature of the offer, method of presentation, dealing with objections, commitment, and follow-up (Spiro et al., 2008).

Personal selling represents the strategy that salespeople use to persuade customers to buy their products, provide them with all the information relating to the products, and work to eliminate consumer fears about such goods (Laura, 2016). Ahlam (2006) indicates that workers in personal selling work to convince consumers to make a purchase decision and that the personal characteristics, which are characterized by a man showing great personal strength and confidence and the ability to persuade and negotiate, are instrumental to winning consumers, influencing buying, guiding decision about replacement of items and even trying to help them get unavailable commodities they are seeking to buy.

2. Research Problems

The organization's efforts in the study of the marketing environment and collection of information are based on drawing the strategic elements of the marketing mixture—product, pricing, promotion, and distribution. It will not succeed unless these organizations succeed in reaching consumers through the provision of products in good time and place and in choosing the sales force capable of dealing with consumers and responding to their needs and desires in the light of the increasing number of shops, diversity of products, dramatically increasing demand, and the increasing volume of displayed commodities. All these contribute to the complexity in the work of employees in personal sales and exert a lot of pressure on them. Workers in the personal sales sector in developing countries are not selected or appointed based on a systematic process or deliberate manner that could enable the organization to achieve its goals. From the foregoing, the research questions were formulated as follows.

- 1). What is the impact of the personal characteristics of salespersons on the purchasing behavior towards clothes?
- 2). Does the presentation of the goods by salespersons affect the purchasing behavior towards clothes?
- 3). Do the characteristics of clothing and location affect the purchasing behavior towards clothes?
- 4). Does sales promotion by salespersons have any effect on the purchasing behavior towards clothes?

3. Research Objectives

The main objective of this research was to identify the impact of personal selling and purchasing behavior of young consumers towards clothes. Personal selling and organizations' staff represent the link between the organization and consumers. Deficient personal selling will reflect negatively on the performance of the organization and its ability to achieve set goals. Given the above, this study aims to:

- 1). Identify the impact of the characteristics of the salespersons on the purchasing behavior of young consumers.
- 2). Identify the impact of the presentation of the goods by salespersons on the purchasing behavior of young consumers.
- 3). Identify the impact of the characteristics of clothing stores and their location on the purchasing behavior of consumers.
- 4). Identify the impact of sales promotion by salespersons on the purchasing behavior of young consumers.

4. Research Hypotheses

Based on the study questions and objectives, the hypotheses of the study are:

H0: No statistically significant effect at the level ($\alpha \leq 0.05$) of sale on the personal decision of young consumers purchasing clothing.

H01: No effect is statistically significant at the level of significance ($\alpha \leq 0.05$) on the personal characteristics of the salespersons on the purchasing behavior of young consumers towards clothes.

H02: No effect is statistically significant at the level of significance ($\alpha \leq 0.05$) to view the goods by salespersons on the purchasing behavior of young consumers towards clothes.

H03: No effect is statistically significant at the level of significance ($\alpha \leq 0.05$) in terms of the characteristics of clothing stores and its location on the purchasing behavior of young consumers.

H04: No effect is statistically significant at the level of significance ($\alpha \leq 0.05$) for the promotion done by salespersons on the purchasing behavior of young consumers towards clothes.

5. Study Model

The following diagram shows the study model.

Figure 1. Study model

6. Literature Review

Referring to the study done to develop marketing & sales skills (Arabic Forum, 2016), the importance of personal sale arises as salespersons act like a connection ring between the organization and consumers. Personal salespersons contribute to creating an excellent mental impression and a good image for the organization among its customers.

Besides the major role that personal selling plays in the promotion program to implement marketing plans for the organization, using personal sale by women groups largely affects the increase of product sales—by walking from door to door, walking in markets, telling people about their products and persuading them to buy. Peoples' knowledge of the product is raised further, and the product awareness will increase sales. After peoples' awareness they expect an increase in sales. (Murianki, 2015)

By studying the impact of promotion mixture elements on decisions of Jordanian consumers in using cellular phones (Mobiles) (Hani & Mohammad, 2008), it was found that activating sales factor is the most effective factor of consumer decision in choosing a communication firm as well as usage, compared with other factors. The importance of commercial advertising and personal sales is weakened when we take each one alone. The study is concerned with identifying customer satisfaction about salespersons concerning presentation, capability to negotiate, knowledge issues, skills, providing services and external appearance. The study concluded that the customers are satisfied with salespersons' performance, which stresses the importance of the role played by personal sales to achieve customer satisfaction. (Mohammad, 2007)

In addition, personal sale is a very effective factor in establishing contact between salespersons and buyers in two directions. The customers can inquire and ask the salespersons face-to-face questions. At the same time, they can discuss and reach a clear understanding and take a proper buying decision, which encourages them to re-deal. (Alsamydai & Yousif, 2010) To identify and know more about the impact of personal sale on increasing sales volume from retail merchants to prospective consumers, we take as a case study Alejawi Company, where a comparison is made between what was spent on personal sale and sales each year. After the analysis is done, a strong relation with strong impact between accomplished sales quantity and personal sale for each year was found. This demonstrates that personal sale has an important role in increasing sales. But the study indicated that there is no impact from the gender factor, scientific qualification and years of experience of salespersons on increasing sales quantity from the point of view of the retail merchants. (Samer et al., 2012)

Ziad (2010) reveals that salespersons' credibility, commitment to the promises, patience in dealing with customers and their appearance have a great impact on customer satisfaction. Retail merchants in direct sale stores have a fundamental role in gaining customers, providing them with relevant information that affects their buying decision. (Azam et al., 2016)

The employers in personal sale are able to affect the clothes-buying behavior of customers when they are aware of all information concerning the commodities they are selling and their competitors. In addition, when they listen to customers, dialogue with them and identify their needs, all these will make them complete the selling

process (Gayath, 2001). The interaction between salespersons and customers and the quick response from them play a great role in identifying the demands and desires of the customers and fulfilling them (Ashleyet, 2011).

7. Research Methodology and Information Collection

The study targeted the identification of the impact of personal selling on the youth's clothes buying decision. To achieve this, the researcher depended on secondary resources represented by the available literature. In addition, the researcher depended on designing a questionnaire composed of 32 questions that were implemented on a sample of 289 youth. The sample members (individuals) preferred to deal with specialized clothing stores and dealt directly with salespersons as explained in Table 1.

Table 1. Preference of buying clothes from clothing stores

Gender	Yes		NO		Total
Male	132	0.767	40	0.233	172
Female	116	0.991	1	0.009	117
Total	248	0.858	41	0.142	289

Females are more willing to deal with specialized clothing stores (0.991%) compared to males; 0.767% of them prefer to deal with specialized clothing stores; 0.233% prefer buying from division stores and "help yourself" stores.

7.1 Test of Reliability

Cronbach's alpha test was used to determine the fitness of the measuring tool and it was concluded that a =.69.2%, which is an excellent value when the accepted percentage is higher than 60%. Furthermore, the validity of the measuring tool was tested by consulting a panel of expert judges whose opinions were taken into consideration while designing the questionnaire in its current final version.

7.2 Results Analysis

1) Results concerning the first question (What is the impact of salespersons' personal characters on consumer buying behavior towards clothes) answer the question. The average was concluded for salespersons' personal characteristics and the total average for all these characters, also the value of (t) was found (one simple test). By using the two scales, it was found that each trait, e.g., honesty of salespersons and their capability for the required skill, was evaluated less than the measurement average (3), and the value of (t) test is less than the tabular value (1.96), and the value of Sig is greater than (0.05). This indicated that sampled individuals felt that salespersons are not honest, are incapable of negotiating with customers, and do not have enough skills. But, generally speaking, all characters' results show that the average answer to the first question is 3.4056, and the value of calculated test is 14.134, and it is greater than the tabular value (1.96), and the value of Sig is 0.00, which is less than 0.05. These results show that customer evaluation for personal character is generally good.

Table 2. Salespersons personal characters

Questions	Mean	T	Sig. (2-tailed)
1. Do you find salespersons in clothes sale stores honest in dealing with buyers?	2.6443	-4.613	.000
2. Do salespersons in clothes sale stores have sufficient information about the commodities (goods) they are dealing with?	3.8289	14.835	.000
3. Salespersons in clothes sale stores have good negotiation capability.	2.9631	-.563	.574
4. Salespersons in clothes sale stores have good capability to persuade.	4.0403	16.698	.000
5. Salespersons in clothes sale stores are described to have an attractive appearance.	4.2248	22.601	.000
6. Salespersons in clothes sale stores are described to have a balanced personality.	3.3859	5.457	.000
7. Salespersons in clothes sale stores own the required skills.	2.9094	-1.913	.057
8. Salespersons in clothes sale stores have the capability of helping you to make proper choices of clothes that are suitable you.	3.2483	2.817	.005
Salespersons Personal Characters (H1)	3.4056	14.134	.000

2) Presentation of commodities (goods) by salespersons.

Here we present the results concerning the second question [Does the way of presenting commodities (goods) by salespersons impact consumers' buying behavior towards clothes?]. To answer that question, the average and the

grand average were derived and the value of (t), one simple test, was derived. As mentioned in table 3, from the two scales, it appears that the average of all sections exceeds the average value of unit scale (3).

Results show that the general average is 3.5190 and the value of calculated test is 14.557 and it is greater than the tabular value (1.96) and the value of Sig is 0.00 which is less than 0.05.

From these results, it is clear that customer evaluation for presenting commodities (goods) by salespersons is good and accepted.

Table 3. Presenting of commodities (goods) by salespersons

Questions	Mean	t	Sig. (2-tailed)
9. Salespersons present to you the proper clothes that fit you.	3.9094	16.957	.000
10. Salespersons present to you the clothes that motivate you to buy.	3.1644	2.9094	.036
11. Salespersons listen carefully to you so that he can present the material suitable for you.	3.7919	13.027	.000
12. Salespersons present to you more than one commodity to enable you to select what is suitable.	3.5302	8.154	.000
13. Salespersons are patient while dealing with buyers and presenting commodities to them.	3.3893	5.672	.000
14. Salespersons are flexible enough when presenting the commodity.	3.3289	5.595	.000
Presenting of commodities (goods) by salespersons (H2)	3.5190	14.557	.000

3) Now to results concerning the third question (Do the characters of clothes sale stores and their location have an impact on consumers' buying behavior towards clothes?). We answer that question from the results of statistical analysis in table 4, which shows that the average of all sections exceeds the average value of the scale unit (3), and the total average is (3.6907). The calculated test value is 29.449; it is greater than the tabular value (1.96) and the value of Sig is 0.00, which is less than 0.05. These results show that evaluation of the customers for the characters of clothes sale stores and their location is good.

Table 4. Characters of clothes sale stores

Questions	Mean	t	Sig. (2-tailed)
15. Clothes sale stores are described to be large enough that you may take your shopping tour and move easily.	3.6913	11.540	.000
16. Clothes sale stores are described with their special internal order.	3.2584	4.505	.000
17. The clothes are displayed in an attractive way on the store fronts.	3.2483	3.186	.000
18. Decorations of retail stores are described to be of high-class taste.	3.6711	8.033	.000
19. The internal order in clothes sale stores helps you to get the required commodity easily.	4.1611	21.748	.000
20. The location of clothes sale stores makes it easy for the buyer to reach them.	4.1141	21.755	.000
Characters of clothes sale stores (H3)	3.6907	29.449	.000

4) Now for results concerning the fourth question (Do promotion conducted by salespersons have an impact on consumers' buying behavior towards clothes?). We answer that question from the results of the statistical analysis in table 5, which shows that the average of question 21 and 22 did not exceed the average value of the scale unit (3). This indicates that customers found that salespersons do not play a great role in promoting commodities and do not provide discounts that encourage customers to repeat the buying process.

Table 5. Promotion conducted by salespersons in clothes sale stores

Questions	Mean	t	Sig. (2-tailed)
21. Salespersons play an important role to promote commodities in retail stores.	2.8456	-1.993	.047
22. Salespersons provide discounts in retail clothes sale stores which encourage you to deal with them repeatedly.	2.9832	-.177	.859
23. Salespersons play a major role in retail clothes sale stores to build reputation / fame for the store and commodities he deals with.	3.6477	10.155	.000
24. Salespersons play a major role in retail clothes sale stores to stir up and inflame demand.	3.2550	3.829	.000
25. Salespersons play a major role in retail clothes sale stores to attract buyer attentions.	3.6879	10.108	.000
26. Salespersons play a major role in retail clothes sale stores to build up a positive image about commodities.	3.8826	12.392	.000
27. Salespersons identify commodities by an attractive way.	4.2718	25.805	.000
Promotion conducted by salespersons in clothes sale stores (H4)	3.5105	14.204	.000

5) Buying behavior

The results of statistical analysis in table 6 show that the buying behavior towards clothes is affected by salespersons' personal characters, their way of presentation (demonstration), the internal order of the store, its location, the direct contact with the salesperson and what they provide as promotion activities.

Table 6. Buying behavior

Questions	Mean	t	Sig. (2-tailed)
28. Personal characters of salespersons play an important role in influencing buying behavior towards clothes.	4.0839	25.111	.000
29. Salespersons way of presenting has an impact on buying behavior of clothes.	3.8893	12.317	.000
30. The internal order in clothes sale stores has an impact on buying behavior towards clothes.	3.9597	15.923	.000
31. Salespersons promote commodities (clothes) they are dealing with, which has an impact on buying behavior towards clothes.	3.5738	9.357	.000
32. Face to face contact between salesperson and buyer has an impact on buying behavior towards clothes.	3.6946	11.424	.000
Purchasing behavior (H5)	3.8403	22.958	.000

6) Analysis of multiple regressions

The validity of the form of linear multiple regression is clear from the results identified in Table 7. What supports this is the calculated value (F) (99.322), which is greater than the table value (2.35), and the value of Sig. is 0.00 which is less than 0.05. Based on this, we reject the null hypothesis and accept the alternative one, which indicates that there is an impact of personal sales on youth buying behavior towards clothes, personal sales factors found in salespersons' personal characters, the way clothes are presented by salespersons, characters of clothes sale stores and promotion done by salespersons. The determining factor presents 0.576, which indicates that personal selling factors explain about 57.6 % of the changes that affect youth buying behavior towards clothes.

Table 7. Multiple regression

R (correlation)	R Square	F	Sig.	df
0.759	0.576	99.322	0.000	4/293/297

From the results of Table 7, we can use linear multiple regressions to measure the impact of personal sale on youth buying behavior towards clothes as in Table 8.

Table 8. Personal selling elements

	t	Beta	Std. Error	B	Sig.
Constant	9.673		.283	2.735	.000
Salespersons personal characters					
Presenting of commodities (goods) by salespersons	-4.811	-.214	.057	-.272	.000
Characters of clothes sale stores	3.327	.139	.043	.143	.000
Promotion conducted by salespersons in clothes sale stores	-5.813	-.241	.065	-.376	.001
Salespersons' personal characters	18.965	.816	.044	.831	.000

Dependent Variable: H5

The table value of t is 293 and the indicator (0.05) and Tabular Value (1.96) show that the personal characters of salespersons and characters of clothes sale stores were not available due to the opinions of sampled individuals because the value of test (t) is negative.

On the other hand, the way salespersons present clothes and promote sales was found to be very effective in retail stores as the sampled individuals explain.

8. Discussion

The sampled individuals prefer to deal with specialized stores in clothes sale. Females' preference was 99.1% and male 76.7%. The sampled individuals found that salespersons in clothes sale stores were not honest in

dealing with customers (2.6443) and did not have the capability to negotiate (2.9631); they also did not have the required skill (2.9094). The salespersons did not present clothes to customers in a way that encouraged them to buy (2.9094). The salespersons played a small role in activating sales to affect buying behavior (2.8456).

Hani & Mohammad (2008) showed a role in activating sales factor. The salespersons did not provide discounts to customers to encourage them to buy (2.9832). This is not compatible with the study results.

Personal sale has an impact on youth buying behavior towards clothes because the value calculated (F) equals 99.322, which is greater than the tabular value (2.35) and the value of Sig (0.00) which is less than 0.05. Based on that, we reject the null hypothesis and accept the alternative one that demonstrates the impact of personal sale on youth buying behavior towards clothes. There are other factors of personal sale, like personal characters of salespersons, presentation of commodities by salespersons, characters of clothes sale stores and promotion conducted by salespersons. The identification factor presents 0.576, which indicates that personal sale factors explain what is 57.6% for changes to occur on youth buying behavior towards clothes.

The analysis of multiple regressions in Table (8) shows that salespersons in personal sale did not have the required characters. The value test (t) is -4.811, which is less than the tabular value (1.96); it is the same for characters of clothes sale stores.

This study showed that sampled individuals found that salespersons were not honest in dealing with customers, which contradicts Ziad (2010) who showed that the honesty of salespersons, their commitments to their promises and their patience in dealing with customers had an impact on their behavior.

9. Recommendations

Arising from the research results, the researcher provides the following recommendations:

- 1) to work on salespersons' awareness about the importance of dealing honestly with customers because dishonesty will remove the confidence from them and drive customers to find another sales point for buying clothes. These impact negatively on sales volume;
- 2) to work on the training and qualification of salespersons and increase their capabilities to negotiate so that they can deal properly with customers;
- 3) to equip salespersons with the required flexibility, which enables them to activate sales and provide discounts to customers with the aim of encouraging them to buy;
- 4) to work on developing the personal characters of salespersons and paying more attention to stores concerning internal order and choosing the proper location to simplify customers' ability to reach the sales point.

References

- Ahmed, A. Z., Hassouna, A. B., & Saeed, S. M. (2016). *The principles of the modern theory and practice of marketing*. Ammaan, Jordan: Dar Massira for publication and distribution. <http://dx.doi.org/10.2753/PSS0885-3134280401>
- Alakaylh, Z. A. H. (2010). *The extent of understanding the ethical behavior of salespeople and its role in achieving customer satisfaction in the market (business to business)*. (A field study of the auto parts market in Amman city). Masters thesis. Middle East University. Retrieved from <http://elibrary.medi.u.edu.my/books/2014/MEDIU5953.pdf>
- Anyadighibe, J. A., Awara, N. F., & Esu, B. B. (2014). The impact of personal selling on the productivity of selected banks in Calabar metropolis. *International Journal of Development and Sustainability*, 3(8), 1697-1708.
- Ashley, C., Noble, S. M., Donthu, N., & Lemon, K. N. (2011). Why customers won't relate: Obstacles to relationship marketing engagement. *Journal of Business Research*, 64, 749-756. <http://dx.doi.org/10.1016/j.jbusres.2010.07.006>.
- Dystrophy, H. M. H., & Shuraidah, T. (2008). The impact of promotional mix elements of the Jordanian consumer in the use of cellular phone service decisions: Analytical study. *Jordan Journal of Business Management*, 4(4), 375. Retrieved from <http://journals.ju.edu.jo/JJBA/article/viewFile/692/690>
- Ghazi, A. A. (2006). *Factors influencing the success of sales and marketing profile*. Thesis for masters degree in Business / Marketing Department, Jordan University. Retrieved from <http://iefpedia.com/arab/wp-content/uploads/2010/04/bbb.pdf>
- Jerpi, L. (2016). Marketing Strategies for Personal Selling. Retrieved from

<http://smallbusiness.chron.com/marketing-strategies-personal-selling-46563.html>

- Kotler, P. T., & Armstrong, G. (2013). *Principles of marketing* (15th ed.). New Jersey: Pearson Prentice Hall.
- Mahmod, J. A., & Rudaina, O. Y. (2010). *Sales Management*. Ammaan, Jordan: Dar Massira for publication and distribution.
- Murithi, M. M. (2015). Effects of personal selling on sales: A case of women groups in Imenti North District, Meru County, Kenya. *International Journal of Academic Research in Business and Social Sciences*, 5(1). <http://dx.doi.org/10.6007/IJARBS/v5-i1/1398>.
- Rapp, A., Agnihotri, R., & Forbes, L. P. (2008). The sales force technology-performance chain: The role of adaptive selling and effort. *Journal of Personal Selling & Sales Management*, XXVIII(4). <http://dx.doi.org/10.2753/PSS0885-3134280401>
- Razzaq, M. J. A. (2007). *Assess the level of customer satisfaction with the performance of salesmen national pharmaceutical companies in the Gaza market*. Faculty of Trade, Business Administration Department, Commerce College.
- Roseann, L. S., Gregory, R., & Stanton, W. (2008). *Management of a Sales Force* (12th ed.). Boston, MA: Irwin/McGraw-Hill.
- Sawalha, S., Ashraf, P., & Mohamed, J. (2012). *The impact of personal selling to increase sales volume from the viewpoint of retailers as a case study in the company Ajaoa*. Marketing Department, Faculty of Economics. Retrieved from <https://www.nmisr.com/vb/showthread.php?t=232901>
- The first Arab Forum for the development of marketing and sales skills. (2016). The concept of personal selling. Retrieved from <http://www.tas-wiki.com/tw7428.html>
- Turgeman, G. (2001). *The reality of personal selling and sales management in media companies in Syria and Damascus University*. Damascus University, Faculty of Economics. Retrieved from <http://www.damascusuniversity.edu.sy/mag/law/old/economics/2001/17-2/giath.pdf>

Copyrights

Copyright for this article is retained by the author, with first publication rights granted to the journal.

This is an open-access article distributed under the terms and conditions of the Creative Commons Attribution license (<http://creativecommons.org/licenses/by/4.0/>).