
	[image: image1.jpg]

	National Housing Quality Awards

 The Measurement of Excellence

 2016 Application

	
	

More than an Award

A way to help you improve your business

Table of Content

 Page #

 The National Housing Quality Awards Program- The Gold Standard
2
 Previous Recipients of the National Housing Quality Award

3
 Selection Process

4

 The NHQ Awards Application

5

Leadership

6

Strategic Planning

6

Process Management

6

Customer Satisfaction

6

Human Resources

6

Construction Quality

7

Trade Relationship

7

Business Results

7

 Final Details

8

 For More Information

9

 National Housing Quality Award Application and Contact Information
10

Entries Deadline: April 10, 2015
The National Housing Quality Awards Program—

The Gold Standard

The NHQ Award is modeled after the Malcolm Baldrige National Quality Award and represents the housing industry’s highest recognition for achievements in total quality management.

The program is also more than just an award. Builders use the NHQ Award as a process for improving their businesses. Each applicant receives a detailed written report. Used year in and year out as a guide for improvement, the NHQ Award provides objective benchmarking on quality improvement.

The NHQ awards are open to all North American residential construction companies.

When applying for the NHQ Award you do not compete against the other applicants.

You measure your company against the Award criteria.

Multiple Gold, Silver and Bronze can be awarded each year.

Winners are recognized in four categories:

GOLD – Awarded to companies that have attained a national benchmark level within each area of evaluation. -- Gold Award winners have mature, fully integrated quality management principles and consistently demonstrate high-level, sustained financial results.

SILVER – Awarded to companies that are industry leaders in most evaluation areas -- Silver Award winners have many refined business practices — including key measures for continual improvement — and they exhibit good financial results.

BRONZE – Awarded to companies that have a sound systematic approach that is responsive to the Award benchmarks in many areas – Bronze Award winners employ fact based improvement processes with no major gaps and above average performance in most area – They are close to the Silver Award mark.

Honorable Mention – In special situations companies are recognized that demonstrate an understanding of quality management principles and show a sound, fact-based improvement process. Key measures are in place and good financial results are achieved in most areas.

Preparing the NHQ Award application is an important step in every applicant’s quality journey.

	Participants benefit from the introspection and self-assessment as much as from the insightful feedback they receive from the examiners. Some entrants believe that — win or not the process, along with the examiners’ comprehensive evaluative report, is a valuable tool for planning strategic change to improve their business.

 And it is arguably the most affordable expert consultative service.

	[image: image2.jpg]

	 Recipients

 of the

National Housing Quality Award

	
	

Gold Silver
 Bronze

2015 DSLD Homes French Brothers

EYA

	2014

French Brothers - Bronze

2013

Charter Homes – Gold

Wayne Homes -- Silver

DSLD Homes – Silver

Vintage Homes -- Bronze
2012

Wathen-Castanos –Silver

Charter Homes – Silver

Schumacher Homes – Bronze

Goodall Homes - Bronze
2011

Haseko - Bronze

Wathen-Castanos – Bronze

Charter Homes - Bronze

2010

Simonini Builders — Gold

Wayne Homes — Silver

2009

T.W. Lewis — Gold

K. Hovnanian Virginia Division — Silver

K. Hovnanian Northern California

— Honorable Mention

2008

Fireside Hearth & Home (National) — Silver

Mungo Homes — Silver

Barratt American (National) — Silver

Pringle Development — Silver

Mercedes Homes (National) — Silver

2007

Estes Builders — Gold

Floor Art — Silver

Schuck and Sons — Silver

Keystone Custom Homes —

Honorable Mention

Atlantic Builders — Honorable Mention

2006

Shea Homes San Diego — Gold

Veridian Homes — Gold

Ideal Homes — Gold

CP Morgan — Silver

Pringle Development Inc. — Silver

KB Home Las Vegas — Silver

	2005

Grayson Homes — Gold

Pulte Homes (National) — Gold

Ideal Homes — Silver

Estes Builders, LLC — Silver

Veridian Homes — Silver

Pringle Development, Inc. —

Honorable Mention

2004

Grayson Homes — Silver

Boardwalk Builders — Silver

Schuck and Sons — Silver

2003

History Maker Homes — Gold

Pulte Homes Minnesota — Silver

Fairmont Homes — Silver

Neumann Homes — Silver

ALL-tech — Silver

Tappe Construction — Silver

Grayson Homes — Honorable Mention

2002

Don Simon Homes — Gold

Shea Homes Colorado — Gold

2001

Palm Harbor Homes,

Florida Division — Gold

Simonini Builders — Gold

Don Simon Homes — Silver

Winans Construction, Inc. — Gold

Stebnitz Builders — Silver

Cupertino Kitchens — Honorable Mention

1999/2000

Shea Homes Arizona — Gold

Sunrise Colony Companies — Silver

The Green Companies — Silver

Traditional Concepts, Inc. — Gold

Legacy Custom Builders, Inc. — Gold

Deck America, Inc. — Gold

Lasley Construction, Inc. — Silver

Bell’s Remodeling — Honorable Mention
	1998

Neumann Homes — Gold

The Estridge Co. — Gold

T.W. Lewis — Silver

Fairway Construction — Gold

Remodeling Designs, Inc. — Gold

Kendale, Inc. — Gold

1997

K. Hovnanian Enterprises — Gold

Kennedy Community

Development, LP — Gold

U.S. Home Corp. Houston — Silver

Coventry Construction, Inc. — Gold

Eren Design & Construction — Gold

Asdal Builders, LLC — Silver

Fairway Construction — Silver

Mitchell, Best & Goldsborough

Inc. — Silver

1996

Mercedes Homes, Inc. — Gold

Rayco — Gold

Shea Homes San Diego — Gold

Triple Crown Corp. — Gold

Neil Kelly Co. — Large Remodeler

J.J. Swartz Co. — Large Remodeler

Criner Construction — Small Remodeler

Kleinco Construction Services

— Large Remodeler

Crown Construction — Honorable Mention

1995

Doyle Wilson Homebuilder, Inc. — Gold

John Wieland Homes, Inc. — Gold

Oakwood Homes — Gold

Pulte Homes Illinois — Gold

Toll Brothers — Gold

1994

The Drees Co. — Gold
Kennedy Home Builders – Gold

Village Builders – Gold

1993

Cannon Development -Gold

Carmichael & Dames Builders – Gold

Fieldstone Communities, Inc. – Gold

Town & Country Homes – Gold

David Weekley Homes - Gold

Winchester Homes --Gold

	[image: image3.jpg]

	Selection Process

Are you ready to accept the National Housing Quality Awards challenge?

The NHQ Award process can help you prepare for changes occurring in today’s dynamic housing market. Studying the award criteria will open your mind to new possibilities for improvement and propel your company to new heights.

For 23 years, the NHQ Criteria for Performance Excellence have been important tools for hundreds of homebuilders, Remodelers and trade contractors to assess and improve performance on critical factors to business success. These criteria can help you:

· Align resources

· Improve communication

· Increase productivity

· Boost effectiveness

· Achieve strategic goals

· Understand and change your organization’s culture

You may enter your entire company or only a division of it. Multiple winners in each category and at each level may be selected. Previous Gold Award winners are eligible to apply again in the third year following their gold award.

Reviews are thorough and fair

A panel of highly qualified experts, made up of previous winners and quality management experts, evaluates all the applications and selects finalists who demonstrate high levels of quality achievement. Examiners might request additional information during the selection process, including lists of customers for an independent satisfaction survey, company references or other information related to the evaluation criteria.

Starting this year judges will be awarding extra points for exceptional practices not covered in the 8 categories. For example: you might have an exemplary sales and marketing process or you may use technology to improve performance and product quality. Those could get you extra credits.

Finally, NHQ Award examiners visit the finalists to review and validate their application.

If you win an NHQ Award, we will encourage you to publicize and advertise your winning status.

It will have been hard-earned and well-deserved; it will cement your reputation with customers and peers as a top-quality builder and it will distinguish you from your competitors, giving you the business edge you desire as it raises your company’s reputation as an industry leader.

If you’re committed to a relentless quest for quality, accept the

NHQ Awards challenge.

The NHQ Awards Application
First step is to fill out the application and Contact information Form. (Last page of this document)

APPLICATION SUBMISSION REQUIREMENTS

Please complete your application in an electronic document formatted as follows:

1. The entry must be presented on 8.5 in. x 11 in. pages

2. The document must use 12 pt. Times New Roman font

3. The Award entry application must be a maximum of 18 pages plus the overview page

4. Do not send or reference “attachments” or other documents. The judges only review the overview page and the 18-page application
5. The e-mail should be sent to:

 Serge@Potomack.net and to

 ddersin@sgcmail.com
Entries due by April 10, 2015
THE COMPANY OVERVIEW

Your very first step is to provide a 1-page brief profile of your company (This page is not counted as part of the 18 pages). This should include:

1. The types of products and services you offer

2. The market and geographic areas you serve

3. Your competitive situation

4. New business directions

5. Other relevant information

If you are submitting an application for a division of a larger corporation, please describe the operating relationship to the parent company.

[image: image4.jpg]

NHQ Award Categories

Below is an outline of the 8 categories that we ask you to address in your application with the important key points.

1. Leadership- How do your company’s senior leaders guide the organization toward a common purpose based on shared values and priorities?

· Senior Leadership

· Management, Legal and Social Responsibilities

2. Strategic planning - How do you create and implement a strategic plan to achieve a vision for the future, enhance your competitive position and improve overall performance?

· How do you create your strategic Plan
· How is the Strategic Plan deployed
· How do you get feedback from the plan and what do you do with the information
3. Process Management - How are your company’s business processes developed, managed, measured and improved to achieve performance excellence?

· How are key organizational processes designed, defined and developed
· How do you implement your key processes
· How are key processes measured and managed
· How are key processes improved?
4. Customer Satisfaction - How does your company manage the design and delivery of products and services that promise a high level of customer satisfaction?
· Describe the methods you use to define and develop a customer centric culture.
· Describe how your key customer centric processes are implemented?
· Describe how your key customer satisfaction processes are measured and managed.
· Describe how your key customer satisfaction processes are improved.
5. Human Resources - How do your employees selection and development practices, as well as staff performance management, well-being, motivation, satisfaction and compensation, contribute to the growth of your organization?

· Describe how you handle employee satisfaction
· How do you develop your workforce
· What is your staff performance management process
· How do you handle Selection, evaluation, Progression and Compensation processes
· Describe your safety culture
6. Construction Quality – What methods does your company use to drive quality in the home construction process and ensure HIGH PERFORMING, trouble-free products and services?

· Describe how you develop your Quality Standards
· How do you manage and communicate the quality of your products
· How do you measure the construction quality
· Describe your process improvement
7. Trade Relationship - How do you create high- performance relationships with your independent trade partners?

· Developing mutually beneficial trade relationships
· Realizing mutually beneficial trade relationships
· Verifying mutually beneficial trade relationships
· Improving mutually beneficial trade relationships
8. Business Results - What are the tangible measurements of the business benefits resulting from your high-performance practices in the financial, operational, customer satisfaction and product/ service qualitymeasures.

For this section we ask that you provide 3 years of data for each of the main questions.
· Customer Satisfaction Results
· Business Metrics and Results
· Operational Metrics and Results
Please remember that a separate document, Examiner’s Questions, is available to assist you better understand what the examiners are looking for.

For a copy, contact Serge Ogranovitch, Award Director at Serge@Potomack.net

Final Details

For Questions on the application, please contact Serge Ogranovitch, Award Director at Serge@Potomack.net

Cell Phone 703.980.6565

When your application is completed please forward an electronic version of the documents (application and contact information sheet) to:

Serge@Potomack.net

Please also send one hard copy of your completed application and enclose the appropriate entry fee. Do not send or reference “attachments” or other documents. The examiners only review the 18-page application
Builders

Businesses completing 25 or fewer homes annually
$1,250

Businesses completing 26 - 100 annually

$1,750

Businesses completing 101+ homes annually

$2,000

(Please note: Applicants who have applied in the last 3 years will receive 20% percent off, excluding Gold Award winners.

An additional $750 fee is assessed per additional sites to facilitate multi-site visits to National finalists and applicants in Hawaii, Alaska, Canada and Mexico.)

Mail to:

Denise Dersin

Professional Builder,

SGC Horizon LLC

3030 W. Salt Creek Lane, Suite 201

Arlington Heights, Ill. 60005-5025

Deadline for entries: April 10, 2015

	[image: image5.jpg]

	National Housing Quality Award

Application and Contact Information

send to : Serge@Potomack.net
	[image: image6.jpg]

 Applicant

Company Name:

President/CEO

__

Address:

Phone (Office)

__

(Cell) _

__
City:

e-mail

__
State:

 Zip:

Contact Person:

Name:

 Entry Category
Title:

 Chooses one:

Phone: (o)

 (c)

E-mail

 Fax:

Entire Company

Entry Return

All entries must be received by April 10, 2015

Division

1. One Copy electronically, and

2. One Hard copy by mail within 5 working days, with the appropriate entry fee.

Application Fees

· Businesses completing 25 or fewer homes
 $1,250.00

· Businesses completing 26 – 100 homes
 $1,750.00

· Businesses completing 101 + homes
 $2,000.00

An additional $750.00 fee is assessed per additional sites to facilitate multi-site visits (per site) or travel to Hawaii, Alaska Canada and/or Mexico.

Please note: All previous applicants (within 3 years), aside from Gold winners, receive a 20% discount.

Agreement

I understand that members of an impartial examining team chosen to evaluate the NHQ Awards applications will review this application. Should our company be selected as a finalist, we agree to welcome the site visit team of examiners and facilitate an open examination of what we do to support what we have described in the attached application.

If the company is selected as the winner of an award, we will not publicly announce this award until we have been given authorization by the Award committee, and to abide by the rules of the Award. We also understand that this Award recognizes quality management excellence and is not to be viewed as an endorsement of certification of any product, or as an endorsement of your company by Professional Builder magazine or any of the examiners or sponsors of the NHQ Award.

Signature of Authorized Official:

 / / _

___ __

______ _

Date

 Signature

Print Name

 Title

.

	[image: image7.jpg]

	The NHQ Awards seal is internationally recognized as a mark of quality. And every year, the National Housing Quality Awards recognize and honor those homebuilders demonstrating the highest standards of quality and excellence in business management. Professional Builder Magazine sponsors the NHQ Award.

	
	

Professional Builder magazine has been a leader in the residential construction industry for more than 70 years. Published by SGS Horizon, the magazine reaches over 120,000 building professionals in North America every month with plans, projects and products, along with innovative ideas and proactive solutions for best practices and emerging issues.

SGS Horizon also publishes Professional Remodeler, Custom Builder and Housing

1
SO/10-2012 Application for 2014

PAGE
4
SO/ 10-2013

