MACKAY 66 CUSTOMER PROFILE

	DATE
	CUSTOMER
l .	NAMENICKNAME
2.	COMPANY NAME
	ADDRESS
	HOME ADDRESS
•	TELEPHONE: BUSINESSHOME
	BIRTH DATEPLACE HOMETOWN
	HEIGHT (approx.)WEIGHT (approx.)
	EDUCATION
•	HIGH SCHOOLYEAR GRADUATED
	COLLEGEYEAR GRADUATED
•	
).	COLLEGE EXTRACURRICULAR ACTIVITIES
1.	IF CUSTOMER DIDN'T ATTEND COLLEGE, IS HE/SHE SENSITIVE ABOUT IT
2	MILITARY SERVICEDISCHARGE RANK
	ATTITUDE TOWARD BEING IN THE SERVICE
	FAMILY
3.	SPOUSES NAMEOCCUPATION
	SPOUSES EDUCATION
	SPOUSES INTERESTS
5.	ANNIVERSARY
7.	CHILDREN, IF ANY, NAMES/AGES
8.	CHILDREN'S EDUCATION
9.	CHILDREN'S INTERESTS (HOBBIES, PROBLEMS, ETC.)

BUSINESS BACKGROUND

PREVIOUS EMPLOYMENT (Most recent first)				
COMPANY				
LOCATION				
	DATES			
	DATES			
PREVIOUS POSITIONS AT PRESENT COMPANY:				
TITLE	DATES			
	DATES			
"STATUS" SYMI	BOLS IN OFFICE			
	OR TRADE ASSOCIATIONS			
OFFICES HELD	OR HONORS			
WHAT BUSINESS RELATIONSHIP DOES HE/SHE HAVE WITH OTHERS IN OUR				
COMPANY?				
	7?			
	ELATIONSHIP?WHY?			
	EOPLE IN OUR COMPANY KNOW THE CUSTOMER?			
TYPE OF CONN	ECTIONNATURE OF RELATIONSHIP			
WHAT DO YOU	FEEL IS HIS/HER LONG RANGE BUSINESS OBJECTIVE?			
WHAT DO YOU	FEEL IS HIS/HER IMMEDIATE BUSINESS OBJECTIVE?			
WHAT DO YOU	THINK IS OF GREATEST CONCERN TO THE CUSTOMER AT THIS			
TIME-THE WEL	FARE OF THE COMPANY OR HIS/HER OWN PERSONAL WELFARE?			
DOES THE CUST	TOMER THINK OF THE PRESENT OR THE FUTURE?			

SPECIAL INTERESTS

POLITICALLY ACTIVE?PARTYIMPORTANT TO CUSTOMER
ACTIVE IN COMMUNITY?HOW?
RELIGIONACTIVE
HIGHLY CONFIDENTIAL/SENSITIVE ITEMS NOT TO BE DISCUSSED WITH
CUSTOMER (i.e.: Divorce, AA Member, etc.)
ON WHAT SUBJECTS (OUTSIDE OF BUSINESS) DOES THE CUSTOMER HAVE STRON
FEELINGS?
<u>LIFESTYLE</u>
MEDICAL HISTORY (Current Condition of Health)
DOES CUSTOMER DRINK?IF YES, WHAT AND HOW MUCH?
IF NO, IS CUSTOMER OFFENDED BY OTHERS DRINKING?
DOES CUSTOMER SMOKE?IF NO, OBJECT TO OTHERS?
FAVORITE PLACES FOR LUNCH
DINNER
FAVORITE ITEMS ON MENU
DOES CUSTOMER OBJECT TO HAVING ANYONE BUY HIS/HER MEAL?
HOBBIES AND RECREATIONAL INTERESTS
VACATION HABITS
SPECTATOR SPORTS INTEREST: SPORTS AND TEAMS
WHAT KIND OF CAR(S)
CONVERSATIONAL INTERESTS
WHOM DOES THE CUSTOMER SEEM ANXIOUS TO IMPRESS?

WHAT ADJECTIVES WOULD YOU USE TO DESCRIBE THE CUSTOMER?
WHAT IS HE/SHE MOST PROUD OF HAVING ACHIEVED?
WHAT DO YOU FEEL IS CUSTOMER'S LONG RANGE PERSONAL OBJECTIVE?
WHAT DO YOU FEEL IS THE CUSTOMER'S IMMEDIATE PERSONAL GOAL?
THE CUSTOMER AND YOU
WHAT MORAL OR ETHICAL CONSIDERATIONS ARE INVOLVED WHEN YOU WORK
WITH THIS CUSTOMER?
DOES CUSTOMER FEEL ANY OBLIGATION TO YOU, YOUR COMPANY OR YOUR
COMPETITION?
IF SO, WHAT?
DOES THE PROPOSAL YOU PLAN TO MAKE TO HIM/HER REQUIRE THE CUSTOME
TO CHANGE A HABIT OR TAKE AN ACTION THAT IS CONTRARY TO CUSTOM?
IS HE/SHE PRIMARILY CONCERNED ABOUT THE OPINION OF OTHERS?
IS HE/SHE VERY SELF-CENTERED?HIGHLY ETHICAL?
WHAT ARE THE KEY PROBLEMS AS THE CUSTOMER SEES THEM?
WHAT ARE THE PRIORITIES OF THE CUSTOMER'S MANAGEMENT?
CAN YOU HELP WITH THESE PROBLEMS?HOW?
DOES YOUR COMPETITOR HAVE BETTER ANSWERS TO THE ABOVE QUESTIONS
THAN YOU HAVE?

ADDITIONAL NOTES

(attach pages if necessary)

Mackay Envelope Corporation Minneapolis, Minnesota Copyright, 1983