Michael H. Barsky 8370 High Hampton Chase
Alpharetta, GA 30022
678-522-0954
 m.barsky@comcast.net
michaelbarsky.com

Objective:	New Homes Sales Management Position

Experience 	Results oriented professional with proven sales, marketing and residential construction
Summary: 	project management experience. Background includes:

			•	Successful sales management of 50+ residential subdivisions
			•	MBA in Operations with BA in Architecture
			•	High Computer Literacy
			•	Extensive sales, marketing, training and project management experience

Professional
Highlights: ARTHUR RUTENBERG HOMES, Milton, GA (2015 - present)
Luxury New Home Sales / Qualifying Broker

	 Start-up with a luxury custom home franchise specializing in pre-sales. Neighborhoods include:
The Manor Golf and Country Club (Milton)
River Club (Suwanee)
Sugarloaf Golf and Country Club (Suwanee)
Greystone (Milton)

Additional activities include training new hires, technology consultant and Aggressive Realtor outreach including training real estate agents on iPad Apps such as Dropbox, DocuSign, Evernote.

	 SHARP RESIDENTIAL, Alpharetta, GA (2002 - 2014)
 New Home Sales / Associate Broker

	Average annual sales volume of $15MM
Start-up and close-out of 12 neighborhoods with mixed product types including:
Meadowbrook/Wyndam Hill (Suwanee) - 165 semi-custom homes from $250K to $350K
Glens at Ashebrooke (Cumming) - 65 semi-custom homes from $239K to $300K
Harmony on the Lakes (Canton) - 100 semi-custom homes from $250K to $350K
Olde Heritage (Woodstock) - 145 semi-custom homes from $450K +
Vickery Crest/Milton Place (Alpharetta) - 90 semi-custom homes from $600K
King Estates Manor (Milton) - 12 custom homes from $800K to $1.3MM
Hearthstone (Alpharetta) - 108 semi-custom homes from $700s

JOHN WIELAND HOMES Atlanta, GA (1998 - 2002)
Neighborhood Sales Manager

Average annual sales volume of $10MM
Start-up and close-out and of multiple neighborhoods with mixed product types including:
Ridge at Easthampton (East Cobb) - 13 semi-custom homes from $430K to $525K
Chattahoochee Run (Suwanee) - 30 semi-custom homes from $239K to $500K
Hampton Park (East Cobb) - 27 “Big Box” homes from $239K to $375K
Academy Park (Alpharetta) - New luxury town home neighborhood (start-up) from $272K

	
Michael H. Barsky
Page 2

Professional
Highlights:
(cont.)	
	WILKINSON BUILDERS Landenberg, PA (1995 - 1998)
	Luxury Home Sales Manager

			Annual sales volume of $10MM full custom executive style homes.

 DOUBLE S COMPANIES Wilmington, DE (1994 - 1995)
	Starter Homes Sales Manager

			Annual sales volume of $7MM

 TOLL BROTHERS Huntingdon Valley, PA (1992-1994)

	 Project Manager

[bookmark: _GoBack]		Annual sales volume of $ 12MM

MIKE ROSEN & ASSOCIATES Philadelphia, PA (1991-1992)
	 Marketing Director

Responsible for the planning, implementation and evaluation of the marketing for an architecture and land planning firm

GIGLIOTTI CORPORATION & ROME BUILDERS Langhorne, PA (1984-1991)
Residential Project Manager

Responsible for operations, budgets and cost controls; managed all phases of construction including scheduling, inventory control and enhancement of management information systems; various projects including a bank work-out townhome project and final dedication of community and public improvements of multiple projects

Education:

		Drexel University, Philadelphia, PA
	M.B.A., Major in Management of Production and Operating Systems,

	Washington University, St. Louis, MO
	B.A. Major in Architecture

 	Additional courses in Real Estate and Construction Practices including CSP I and II, CABO

High Computer Literacy: Microsoft Office; Website Design and SEO; Social Media, CRM, Virtual Staging, Lead Capture

Extensive Photography and Video experience: Photoshop; Windows Movie Maker; Drone photography, iMovie
