I.C.U. Coaching

Business Plan Evaluation
Prepared For: ______________________________________
The following information will be needed to do our business evaluation, use a separate sheet where necessary:

1. Last 12 months Production

 a) # of closed transactions ___________ Average Commission Generated per closing $_____________

 b) # of Listings taken__________ Average List Price $_________ Average DOM ________

 c) # of Listings Sold____ Average Listing Sold Price $______ Average Commission $ ___________

 d) # of Buyer Side Sales____ Average Buyer Sale Price $_____ Average Commission $ ___________

2. Categories of lead generation for listings and sales:

Example: for listings … 25 listings, 19 came from personal referral, 3 came from internet, 3 came from advertising

3. Describe your current prospecting and lead generation activities (done by you or by others for you)

4. Dollar amount spent on lead generation in the past 12 months? (Not advertising listings…just lead generation)

5. What have you spent on listing advertising in the past 12 months and where?

Example: $1200- Open Houses, $2500- internet, $4000 Homes and Land

6. Current Listing inventory and DOM for each: (attach Sheet)

PAGE ONE

ICU-Coaching Eddie Brown ©2012
7. Team Members (if applicable):

 Number of team members and give each agents or assistants qualifications/experience and job description:

How much production, (in dollars), did each team member contribute to your bottom line over the past 12 months? Only what they brought in, not referrals the Team Leader gave them, or were produced from the Team Leaders’ listings…

How much is each team member costing the Team Leader? Fees you paid for them over the last 12 months….ie: franchise fees, desk fees, MLS fees etc…..

8. Tell me about your technology, websites, systems, etc

9. Do you have a written business plan for the next 12 months? YES / NO (if yes…attach Copy)

10. What are 3 things you want to derive from this business evaluation?

1)

2)

3)

PAGE TWO

ICU-Coaching Eddie Brown ©2012

[image: image1]
INITIAL TYPE OF PROSPECTING:

Number of Prospects in Book Of Business A+_____A_______B_____C_____ TOTAL______

Send All A’s Hand Written Notes by ___/___/___

Follow-up phone calls by ___/___/___

PROSPECTING CONTACTS 5 DAYS PER WEEK:

Number of Daily Contact Calls ______

Daily Emails ________

Daily Hand Written Personal Notes ______

Personal Visits per week ______

Meeting for Lunches, Coffees, Happy Hours, etc. per week _____

OTHER PROSPECTING ACTIVITIES:
AGENT SIGNATURE _____________________________________ Date _______

I.C.U. Coaching- Eddie Brown – ©2012
Current Reality

Your Goal

$___________

The Gap Analysis

Time Frame: 12 Months

The Plan

1st Q Goal

2nd Q Goal

3rd Q Goal

4th Q Goal

$

