Company Catalog Sales Presentation

Competition Overview

Each Virtual Enterprise Company is asked to create a Company Catalog. The Company Catalog is a comprehensive catalog which showcases every product and/or service that the company offers. The Company Catalog Sales Presentation competition allows the VE company to showcase their company catalog while utilizing their professional salesmanship skills. Below are the details of the competition. Please review the attached Scoring Sheet for the rating of their Company Catalog Sales presentation competition.
RULES:

· Each company will develop a Company Catalog for their virtual enterprise.

· The Catalog Sales team must consist of 1-2 students.

· Each company will be given seven (7) minutes to display and discuss their Catalog in an attempt to make a sale to the judges.

· Judges will be given up to $25,000 for the purpose of purchasing products/services from the presenting team.

· Three (3) copies of the Company Catalog must be presented to the judges at time of the presentation.

· No electronic equipment may be used!

· If any member of a team interferes with another team’s presentation, cell phone interruption, talking, etc. the disrupting team will be disqualified.

· Company Catalog/Sales presentation will follow the competition Scoring Sheet and will be weighted equally in deciding competition scores.

Competition results will be posted after each session’s competition in the lobby of the Rabobank Convention Center and outside each competition room. The top ten company catalog presentations will participate in a final competition on the afternoon of December 4th at 4:15 – 5:45 pm (all finals are at this time in a room designated by trade fair committee). This final competition will decide the overall company catalog presentations champion.

Helpful Hints:

· Shake hands with the judges, smile and introduce yourself (include your name and your position in the company and/or your involvement with the construction of the catalog)
· Stand two arms length from the judges’ table
· Come with a prepared plan to make $25,000 worth of sales

Reminders (see complete reminders on page 3):

· All companies must register by November 5.

· Upon arrival at the Trade Fair on December 4th, each company must reconfirm participation in all competitions. This will be done at the registration table in the Rabobank Convention Center Lobby. Failure to reconfirm participation may cause your company to be disqualified.

· If you have questions or concerns e-mail Nancy Phillips at the VEC Office: nphillips@khsd.k12.ca.us or Ken Chapman at ken_chapman@khsd.k12.ca.us .
	COMPANY NAME:

	Score Sheet for Competition

Company catalog / sales presentation

	Ratings:
	Unacceptable
	Requires Improvement
	Acceptable
	Very Good
	Superior

	
	1 - 4
	5 - 8
	9 - 12
	13 - 16
	17 - 20

	Catalog
	Score

	Organization
	Contains a Title Page (complete with company logo and company contact information) and Table of Contents.

Overall well-organized.
	

	Design
	Design reflects creativity as well as professionalism. Variations in page layout designs keep customer engaged in the products.
	

	Type Face
	Limited number of typefaces used. Font is easy to read, legible and enhances the catalog rather than detracting from the catalog’s effectiveness.
	

	Images
	Images are clearly presented and obviously associated with product description and product code.
	

	Product Descriptions & Codes
	Product descriptions are informative and detailed. Product codes are clearly presented.
	

	Order Form
	Order form easy to complete and solicits all information required to complete purchase & calculates amount owed.
	

	Sales Presentation
	Score

	Greet the Customer
	Salespersons introduced themselves.
	

	Qualify the Customer
	Salesperson asked questions to find out customer’s wants and needs.
	

	Present the Product
	Salesperson presented product/service based on information obtained through the Qualifying process. Outstanding product knowledge is evident.
	

	Overcome Objections
	Salesperson overcame customer objections. Outstanding product knowledge is evident.
	

	Close the Sale
	Salesperson asked for the sale. Sale was completed by verbal agreement between company presenters and judges.
	

	Professionalism
	Score

	Catalog used in Sales Presentation
	YES = 20 NO = 0
	Either 20 or 0

	Professional Attire
	Attire is business professional

(No deduction for company uniform)
	

	Judge’s Signature:
	TOTAL POINTS

(Out of 260)
	

	Judges: Please make comments on Strengths and Weaknesses of team presentation on the back.
	
	

