Sales Manager for Nike Assignment
Congratulations! You have just been named Vice-President of Sales for the western states by your employer, Nike. Your new supervisor is asking that you create a spreadsheet with information about the territories, salesmen and monthly sales calls. The spreadsheet must be properly formatted and saved for future updates. Save your spreadsheet as your initials.ca.p2.territory.
Related Vocabulary:
Territory: An assigned area of a salesman or franchised dealer.

Salesmen: A person employed to sell goods or services.

Sales Call: To visit a business or person with the intent of selling goods or services.

Cold Call: To visit a new business or person that is currently not a customer with the intent of making them a customer for the selling of goods or services.
Incremental: Amount of increase, usually small, by which a variable increases.
Instructions:
Open Excel, the spreadsheet program. Make up the following information:

· Territory – (5 territories – you name them)

· Salesmen – (Name 5 salesmen for each territory)

· Number of Sales Calls to existing customers

· Number of Cold Calls – (calls made to potential customers)

Save your spreadsheet as Territory Sales.

Formula Instructions:

1. Calculate the Total Sales per salesperson. (Addition)
2. Calculate the Territory Sub-Totals for each territory. (Addition of sales by territory)
3. Calculate the Territory Incremental. (Subtraction, the difference between the top seller in a territory and all other salesmen.)
4. Calculate the Percentage of Total Sales. (Division, take the total sales of a salesman and divide by the territory sub-total to find the percentage of sales made by each salesmen)
Below the data portion of the spreadsheet, your supervisor requires a summary with the following information for each territory and for salesmen:
1. Find the salesmen with the highest number of sales. (Provide a number, not a name.)

2. Find the salesmen with the lowest number of sales.

3. Find the average sales among the salesmen.

4. Find the total number of salesman.

5. Identify the relative sales range, the difference between the highest and the lowest salesman.
Formatting Instructions:

1. Resize the columns, if needed.

2. Bold and underline the title (Nike Western Territory)

3. Center the title across the columns being used in the spreadsheet, (Merge and Center button)

4. Bold, italicize and center the column headings.
5. Add line borders, of choice, to the spreadsheet.
6. Spreadsheet, when printed, is centered vertically and horizontally on page.
7. Your Name and Period are in the right header of the page in a custom header.

8. The name of the spreadsheet (Territory Sales) is in a customer header on the left side of the spreadsheet.

9. Print spreadsheet. Print formula page and attach it to first spreadsheet. Turn both spreadsheets in for credit.
Congratulations you now have an accurate accounting for the region you are now managing. You will now be able to properly supervise your staff and provide direction and guidance as needed. Your staff and superiors will love you.
