

Create Professional Proposals in Minutes

The Ultimate In-Home Presentation software. Easy to use step-by-step method to provide your customers with a customized proposals while delivering a professional presentation of your dealership.

- Point & Click format, very little typing
- Step-by-step method to closing more sales
- Create a professional company image
- Show digital pictures of equipment, company
- Customizable in-home survey
- Develop a professional looking proposal
- Compare up to three systems with options
- Add financing to every proposal
- Reports: Job Cost, Installer's Guide, P.O.
- Multiple templates to choose from
- **Unlimited Licensing**
- **Free Technical Support**
- **Import of Dealer Pricing**

"I love how simple and easy your programs are. I like the one page proposal because it is so easy to read, while my competitors have multi-page proposals that are too concise. The full Suite software has made my average sale over \$1500 higher just by making it easier to show the return and savings by upgrading to a heat pump, not to mention that my closing ratio is also higher because I can do a better job sizing the units and showing the customer their savings. The full Suite package is second to none. Anytime I need something or have a simple question, they are there to help. I would recommend your programs to everyone, except my competitors."

-Travis, Sky Heating

