[image: image1.jpg]ALDWELL "
Realty

[image: image2.png]

[image: image3.jpg]ALDWELL "
Realty

[image: image4.png]

�

Michael Breaux The Real Estate Man

DRE# 00000000

xxx-xxx-xxxx

�EMBED Word.Picture.8���

got

breaux?

“The Smith Family Lost 63 Days of Wasted Time & Thousands of $$$ And Gained Nothing But HEADACHES!”

Dear Mr. & Mrs. Smith,

	

Avoid taking risks from trying to sell your home. Do you remember the good old days, when anyone could sell their home at any time and make thousands…perhaps tens of thousands in profit? There are a lot of “old school” real estate companies who still believe all you need to do is put your home in the MLS, pop up a sign, and the buyers will flock to your door. Or, those agents who inflate your home’s value to “trick” you into listing with them.

Every day I see home sellers lose money, and waste precious time because they make critical mistakes they didn’t have to make. Here are just a few…

Not getting a “total picture” of the entire market before you start to sell your home.

Selling your home in today’s market using outdated techniques and methods from the 70’s and 80’s and even the 90’s.

Using worn-out, ineffective “image” advertising to promote your home.

Hiring a real estate agent who tries to sell their “multi-million dollar producer” pitch instead of demonstrating skill and proficiency in marketing homes.

Mr. & Mrs. Smith, don’t let the headline above be true. Remember: All Realtors® Are NOT The Same! Unless you have experience interviewing people, and Realtors® in particular, you won’t always know what questions to ask. Further, you won’t always know what answer will best suit your needs for buying or selling. So here’s a list of 10 important and insightful questions you should ask ANY Realtor® BEFORE you sign anything…

get breaux Now!

�

Michael Breaux The Real Estate Man

DRE# 00000000

xxx-xxx-xxxx

�EMBED Word.Picture.8���

Michael Breaux’s…

Insider’s FREE Money-Saving Resources

“Here’s Free Advice And Services For Sellers To Help Save You Valuable Time And Money. Never Feel Obligated, I’m Here To Help…”

Free Home Seller Reports: (request one or all)

“How To Avoid 7 Costly Mistakes When Selling Your Home”

 “How To Sell Your Home For Top Dollar, With Or Without

A REALTOR®”

“44 Money-Making Tips For Preparing Your Home To Sell”

How To Get Every Dollar You Deserve By Getting The Full Value Of Your House.

How To Guarantee You’ll Get Your Home SOLD This Time!

How To Stage Your Home For Sale.

3 Ways To Contact Me

For These Helpful Resources And Services:

Call My Fast Response Line at (XXX) XXX_XXXX

Call My Direct-Landline At (XXX) XXX-XXXX

E-MAIL Me at xxxxxxx@yahoo.com

Call xxx-xxx-xxxx For Money Saving Tips When Selling YOUR Home.

Question #6: What Systems Do You Have For Tracking The Home Market (buyers) or Tracking My Home Listing (sellers) On A Regular Basis?

	

	If you’re a seller, you want to price your home correctly, and be regularly updated with important buyer activity. How many calls did you get on your home this week? What marketing strategies did you use? How many home visits from other agents did you have (and what were their comments)? If an agent does not have specific systems for measuring and reporting these items, perhaps you should consider someone else.

Question #7: Do You Guarantee Your Performance?

	Some agents will give you a blank stare at this question. If they do, you might want to consider taking your business elsewhere. Why? Because you need to know if your interests are aligned. Is your agent willing to stake their successful outcome with yours? Why shouldn’t your agent also guarantee their performance?

	

Question #8: Can You Refer Me To A Reputable Mortgage Lender, Banker, Appraiser, or real estate Lawyer?

	This question reveals how active the agent is, and how well connected they are professionally. At some point in the buying or selling process, you will need the services of a reputable, competent lender, appraiser, title company, etc. If your agent is active, committed, and diligent with their practice, they’ll be able to give you a few names of each right on the spot.

Question #9: What Percentage Of Your Business Comes By Referral?

	

If your agent gets less than 25% of new business through referrals, it may be because 1) The quality of service they offer is not up to standard (hence, people don’t feel compelled to refer to them after a transaction), 2) They lack the marketing experience or skills required to market for referrals (which means they may not bring strong skills to your transaction), or 3) They don’t cultivate contacts in their business (which means they won’t have many people to speak with about your home).

Question #10: How Many People Do You Speak With Each Day About Real Estate?

	This question will tell you how connected an agent is, and how active they’ll “talk-up” your home to buyers, or finding a home for you by talking to other agents. Hopefully your agent talks to at least 40 people a day about real estate. If not, they may not be very active.

Question #1: How Long Have You Been Practicing Real Estate?

How productive they’ve been in each year in practice. Some agents in business less than 5 years may have more experience than other agents in business 10 years or more! You want to know how many brokers they’ve worked for, and what kind of experience they have that will apply directly to your real estate situation.

Question #2: What Qualifications Do You Have To Sell Real Estate?

	First, look for their overall education. Did they go to college? Do they have any Realtor or professional designations? How often to they invest in improving their skills and keeping up with technology and other industry trends? Experience should also carry over to negotiating and financial skills. And don’t forget the ancillary experience required for real estate.

Question #3: Tell Me About Your Personal Real Estate Operation?

	For example, do they have an assistant to take home inquiries when they’re not in the office? Do they have a pager, cellular phone, email, and other methods of reaching them? Do they have a private office either with the broker or on their own (a tell-tale sign of a top producing agent)?

	Here’s what you’re looking for: The more an agent invests into their own success, office, and systems, the more they’ll be able to commit to you.

Question #4: Can You Give Me A List Of Client References To Call?

	An agent who doesn’t accumulate a list of satisfied references either doesn’t do much business, or isn’t providing the kind of service or follow-through you need. References don’t always need to be past clients. Get professional references as well: Bankers, mortgage lenders, appraisers, attorneys, etc.

Question #5: Do You Have A Formal And Written Marketing Plan For Selling Homes?

	This question applies more to sellers than buyers, but both should ask. Your agent’s marketing plan needs to be deep – not just holding open houses, entering your home on MLS, or running classified ads. The key to selling a home is CONSISTENCY. Your home must be consistently marketed to those people capable of buying. This cannot be accomplished if an agent doesn’t have a diversified arsenal of marketing strategies. Look for special ideas, consistency, and persistence in their marketing plan.

_1160824824.doc
[image: image1.png]

