

PLANNING FOR
SUCCESS
IN 2021

Learn more at
[IndependenceTitle.com](https://www.independencetitle.com)

Consider the following ...

What are your most consistent sources of business? _____

What are your least consistent sources of business? Can you improve your return on this investment?

What new sources of business or strategies for making new contacts do you want to explore?
What do you need to make these efforts successful? _____

What processes, or ideas did you intend to implement this past year but didn't? Are any of these still relevant for next year? _____

What activities have been "time bandits" (i.e., taking time without a return on that investment)? What can you delegate or eliminate? _____

What have you learned in 2020 that will carry over into 2021? _____

Essential Input

There are all kinds of touch points that define what it is to be a Realtor, both in terms of your real experience, and in terms of public perception. Here is a short list of items that might be considered essential to your real estate education. Some are foundational business books/audio books, some are key classes with Independence Title, and some are films that have become cultural touchstones for the real estate profession.

Reading/Listening:

Every Day Agent

Whitney Ellis

Packed with practical, actionable ideas, this is a great book for new agents, as well as veterans looking for a fresh start.

The Next Wave of Influence in Real Estate

Jimmy Rex

Want to know about the "next?" These interviews with the top Millennial Realtors in the country give great insight into what success will look like in coming years.

This is Marketing

Seth Godin

Godin is back with the insightful look at marketing in the digital age (spoiler, it's still about solving other people's problems!).

Learning:

Building Your Brand

Your brand is your business identity - take control of it at every level of engagement!
(Independence Title, 2 hours CE credit)

The CMA Class

Get to the next level in researching and leading the pricing decisions on your listings.
(Independence Title, 2 hours CE credit)

Good Communicators Make Great Negotiators

Hone your skills in handling objections, creating agreement, and crossing the finish line.
(Independence Title, 2 hours CE credit)

Viewing

The Big Short (2015)

Fun, maddening and informative chronicle of the real estate meltdown of 2008.
(Netflix, Amazon Prime)

I Love you Man (2009)

A fun rom-com with a side story about the extreme marketing efforts of a group of Los Angeles luxury Realtors.
(Amazon Prime, Google Play, iTunes)

Glengarry Glen Ross (1992)

A dark and devastating film, with Al Pacino, Alec Baldwin, Ed Harris, Alan Arkin, Kevin Spacey and Jonathan Pryce chewing each other up in the super-heated world of New York real estate.

Plan by the Numbers

My Stats

Number of contacts to get a listing appointment:

Number of appointments to get a listing:

Number of listings to generate a closing:

Number of contacts to get a buyer representation agreement:

Average sales price in previous year:

Average gross commission per closing:

Monthly expenses:

Plan it Out

Annually

Monthly

Weekly

Daily

How much money will I make? (gross)

What are my expenses? (\$)

How much will I net?

How many hours will I work?

How many new customer contacts will I make?

How many listing appointments will I make?

How many listings will I take?

How many buyers will I work with?

How many transactions will I close?

What will be my average sales price?

What will be my average commission?

Building better businesses,
one Realtor at a time ...

Independence Title EDUCATION

Independence Title

Find events, videos, and a full menu of classes at
IndependenceTitle.com/Education

Locally Grown ❖ Nationally Strong