[image: image1.jpg]Sales Team NATION;\T;
Category 03

All the information provided below is for sales activities achieved solely by the entrant

between 10/1/2018 and 10/1/2019 - referred to hereafter as the "Sales Period

1. Name of Entrant: _____
2. List Entrant’s Professional designations: (CSP, MCSP, CMP, MIRM, etc): _____
3. Company Name : _____
4. Address: _____
5. Phone: _____

6. Website address: _____
7. Email: _____
8. Years in new home sales: _____Years with this company: _____
9. Type of company - Home Builder: _____ Local _____ Regional/National_____
Developer: _____ Local _____ Regional/National _____

Marketing Company: _____ Local _____ Regional/National _____

10. Total number of net sales and dollar volume of net sales for the sales period:

$_____

11. Detail entrant’s new home sales training and education:

12. Did the company provide a sales assistant or secretary? Yes_____ No_____

13. Describe the sale environment(s) from which entrant operated during the Sales Period (i.e., Central Community Information/Sales Center, Model home, Sales Office (on-site or off-site), Sales Trailer, etc.): _____
ENTRY STATEMENT

14. On the Entry Statement (separate attachment) please provide traffic and sales information for each community in which the entrant worked during the Sales Period including name of community, dates worked, operating hours, number and type of merchandised models, price range of homes, # of gross sales, # of net sales, # of buyer referral sales, # of broker referral sales, # of gross visitor traffic, conversion ratio % (# net sales divided by #gross traffic),

of homes closed.

15. On the Entry Statement please address the following details for each community in which entrant worked:

- Market conditions during the sales process;

- Unusual obstacles faced concerning the location, community design, products, pricing and value (either on an absolute or competitive basis);

- Financing programs offered;

- Incentives offered;

- Broker cooperation programs;

- Did your community(ies) win any local or regional sales or marketing awards?

16. On the Entry Statement please address entrant’s participation in the local and/or state Sales and Marketing Council (SMC), Home Builders Association (HBA) and Board of Realtors, NSMC as well as in any local community organizations that benefited the entrant’s sales performance.

17. On the Entry Statement please answer the following questions:

- To what do you attribute the entrant’s success in new home sales?

- Why do you believe the entrant is worthy of winning this award?

CERTIFICATION:

I certify that all the responses and information presented in and with this application, including the Entry Statement and any exhibits attached, is true and correct to the best of my knowledge and belief.

	Submitted By: _____

	Name: Title: _____

	Email:

[image: image2.jpg]Sales Team NATION;\T;
Category 03

ENTRY STATEMENT

