

Company Data

1. Full dealership name: (As you would like it to appear in print):
2. Street address:
3. City: _____ State: _____ Zip: _____
4. Your full name:
5. Title:
6. Telephone: _____ 7. E-mail: _____ 8. Fax: _____
9. Alternative contact: Name: _____ E-mail: _____
10. Your Web address:
11. What is the total number of sales, service and/or marina locations (including satellite locations) that you have? Please include the total number.
12. Describe your location(s) (On the water, in town, on a major highway, square footage, etc.) and please submit photos of the outside and inside of your store(s), service areas, etc.
13. What year was your company founded?
14. Current number of employees:

	Full time	Part time
Sales	_____	_____
Service	_____	_____
Rigging	_____	_____
P&A	_____	_____
Office	_____	_____
Marina	_____	_____
F & I	_____	_____
Rentals	_____	_____
Storage	_____	_____
Delivery	_____	_____
Other	_____	_____
Total	_____	_____
16. Please select the new boat brands you offer.

AB Inflatables
Absolute Yachts
Albemarle
Albin Boats
Alumacraft
Aqua Patio
Avalon
Axis
Azimut Yachts
Azure
Baja
Bass Cat
Bayliner
Bennington
Bentley
Berkshire Pontoons
Blue Wave
Boston Whaler
Cabo
Campion
Caravelle
Carolina Classic
Carolina Skiff
Carver
Centurion
Chaparral
Chris Craft
Cobalt
Cobalt Yachts
Cobia
Colgate 26
Correct Craft
Cranchi
Crest
Crestliner
Crownline
Cruisers
Donzi
Duckworth
Eastern
Edgewater
Everglades
Formula
Fountain
Four Winns

G3
Glastron
Godfrey
Grady White
Grand Banks
Gulf Coast
Hacker
Harris Flotebote
Harris Kayot
Hatteras
Hunt Yachts
Hunter
Hurricane
Hydrasport
Industries-Kawartha
JC Pontoons
Jetcraft
Jones Brothers
K2
Kawasaki
Key West
Larson
Laser Performance
Legend
Leisure Pontoons
Limestone by Medeiros
Lowe
Lund
Malibu
Manitou Pontoons
Maritimo
Marquis Yachts
MasterCraft
Maxum
MB Sports
Mercury Inflatables
Meridian
Mirrorcraft
Misty Harbor
Monterey
Moomba
Nautic Star
Nautique
Nitro
Old Town
Ovation

Palm Beach Pontoons
Parker
Parti Kraft
Pathfinder
Polar
Polar Kraft
Premier Pontoons
Princecraft
Princess Yachts
Pursuit
Rampage
Ranger
Regal
Rinker
Riviera
Robalo
Sailfish
San Pan
Sanger
Scout
Sea Chaser
Sea Force IX
Sea Fox
Sea Hunt
Sea Ray
Sea-Doo
Shallow Sport
Silverton
Skeeter
South Bay Pontoons
Southwind
Starcraft
Steiger Craft
Stingray
Striper
Sunesta
Sunfish
Sunseeker
SunTracker
Supra
Sweetwater
Sylvan
Tahoe
Tiara
Tigé
Tracker

Triton
Triumph
Trophy
Viking
Wakecraft
Wellcraft
Yamaha Jet Boats
Yamaha Watercraft
Zodiac
Other (Fill in the blank)

17. Please select the new engine brands you offer.

Bombardier
CAT
Crusader
Cummins
Detroit Diesel
Evinrude
Honda
Ilmar
Indmar
Johnson
Kohler
Lenco
Man
Marine Power
Mercury High Performance
Mercury Mercruiser
Mercury Outboard
Motorguide
MTU
Nissan/Tohatsu
Onan
PCM
Pleasure Craft
Ray Electric
Rotax
Suzuki
Tohatsu
Torqueedo
Volvo Penta
Westerbeke
Yamaha
Yanmar
Other (Fill in the blank)

18. Other products and/or services you offer:

Boat and engine service
Boat club
Boat consignment
Boat documentation services
Boat lift sales
Boat ramp
Boat rental
Boat surveying
Boat towing
Boat transport
Boater education classes
Bottom painting
Canoe and kayak sales
Canvas shop
Captain's services
Clothing/apparel sales
Cottage rentals
Detailing
Dock sales
Dry storage
Electronics installation and service
Fiberglass/gelcoat repair
Finance
Fuel
Insurance
Marina
Mobile service
Parts & accessories
Pre-owned boat sales
Restaurant
Sail repair
Ship's store
Shrink wrap services
Ski/wakeboard school
Trailer storage
Watersports shop
Winter storage
Wood working
Yacht brokerage

Yacht club
Other (Fill in the blank)

19. What type of dealer management system(s) do you use?

ADP Lightspeed
BIT Marine Software Inc.
DockMaster Software (Exuma Technologies Inc.)
Huggins Outboard Computer Programs Inc.
Integrated Dealer Systems
Lanier Dealership Consulting LLC
Nautical Software Solutions
NizeX Inc.
Spader Business Management
Systems 2000 Inc.
Total Control Software Corp.
Wallace Software Design
Other (Fill in the blank)

20. Do you have an organizational chart that reveals the structure of your company and/or each of your departments? If so, please include it.

21. Please list the association(s), 20 Groups, dealer councils, etc. that you belong to and the role you play within them.

22. What did you do in 2011 to improve and/or change your business? When possible, please include the results of each improvement.

23. What are the short-term and long-term goals for your company (metrics, sales growth, strategy, expansion, new product lines and services, etc.)?

24. How many of your facilities are certified through the Marine Industry Certified Dealership Program?

25. Please list ALL 2012 company and personnel certifications and accolades.

Sales and Profits

REMINDER: If you select “NFP” anywhere on this application form, we will not publish the number or information you provide in relation to that NFP. However, you must provide the information or number for the purpose of evaluation.

1. Do you have a written business plan? If so, please include a copy. If not, please explain how you plan for the future success of your business.

2. As it concerns your dealership’s budgetary process, please explain: a. the methods you use to establish a budget; b. how you forecast; and c. how often you review actual results vs. your budget.

3. What was your total revenue for 2012? _____ NFP

4. What percentage increase or decrease does this represent over 2011? _____
(select either increase or decrease)

5. What percentage of revenue do the following departments account for?
 Sales % _____ NFP
 Service % _____ NFP
 Rigging % _____ NFP
 Finance & Insurance % _____ NFP
 Parts & Accessories % _____ NFP
 Storage % _____ NFP
 Rentals % _____ NFP
 Marina % _____ NFP
 Restaurant % _____ NFP
 Other % _____ NFP

% Total must equal 100

6. How many units did you sell for each category?
 New I/O boats _____ NFP
 New outboard boats _____ NFP Used I/O boats _____ NFP
 New inboard boats _____ NFP Used outboard boats _____ NFP
 New sail boats _____ NFP Used inboard boats _____ NFP
 New outboards _____ NFP Used sail boats _____ NFP
 I/Os for re-power _____ NFP Used outboards _____ NFP

7. What was your gross profit margin (as a percentage) for boats in 2012?
 _____ NFP
 For service (as a percentage)? _____ NFP
 Overall (as a percentage)? _____ NFP

8. What were your total operating expenses as a percentage of sales in 2012?
 _____ NFP

9. What was your net profit as a percentage of total revenue in 2012?
_____ NFP
10. How many times did you turn your new unit inventory in 2012? _____
How many times did you turn your used unit inventory in 2012? _____
11. What is your strategy for managing inventory turns?
12. Are you current with all of your lenders? If not, please explain.
13. Explain how you incorporate F&I products/services into your business, including the products you offer.
14. What was the profit margin of your F&I department?
15. In 2012, what sales strategies were most effective for your dealership and why?

Service and Customer Satisfaction

1. How do you track and use technician efficiency to operate your service department?
2. How do you compensate technicians and what, if any, aspects of their job performance do you further reward them for?
3. What is your service department's average technician efficiency (how many billable hours per technician hours)?
4. Does your dealership use a scheduling and dispatching system? If so, how does it work and what does it include?
7. Please provide the 2012 results of all customer satisfaction and loyalty surveys (including customer satisfaction index (CSI) scores for all brands you sell and service, as well as net promoter scores (NPS), if applicable). _____
(Please remember to provide documentation).
8. What is your strategy for improving or maintaining your customer satisfaction scores?
9. What process do you use to deliver new and/or pre-owned boats? (On or off water? Tools you use? Who delivers the boat, trains the customer? Etc.)

10. What type of additional (ON- and OFF-WATER) training opportunities do you provide customers?

Training and Education

1. Explain the types and frequencies of training opportunities you offer employees in each department:
Sales:
Service:
Rigging:
Parts & Accessories:
Finance & Insurance:
Management:
Boat delivery:
Office personnel:
2. Do you budget for training? Y or N What did you spend on training in 2012, not including travel and salaries?
3. What types of incentives and recognition do you offer employees for outstanding performance?
4. Please explain the types of benefits packages you offer employees (types, contributions, etc.).

Marketing

1. Describe your 2012 business development and marketing plan strategy (i.e. types of media used, frequency, content, etc.). If you have a written marketing plan, please include it.
2. What percentage of your sales did you budget for advertising and marketing?
3. How do you research the needs and desires of boating consumers in your area?
4. How do you track the return on investment of your marketing and advertising dollars?
5. What percentage of your new boat sales are made at boat shows?
_____ % of units
_____ % of dollars
6. What is your strategy for boat shows and how is it evolving? If you do not display at boat shows, please explain why.

7. Please list and describe your in-store and/or community-related events.
8. What special promotions do you use to encourage customers to do business with your dealership? Please specify promotions used for all revenue centers: service, storage, parts, accessories, marina, F&I, etc.
9. How do you use your website, social media, email, mobile technology, and other online resources to build sales, traffic and your brand awareness?
10. Describe your lead-fulfillment process from the time a lead arrives to the time it is converted to a sale. Please include processes for in-store, online and phone leads (dedicated person, response time, etc.).
11. What sets you apart from your competition?