

Getting Started Right

THE DIRECTOR OF AGENT SERVICES WILL HELP YOU:

- Join a Board within 48 hours (You will need this to gain MLS access & to get paid through KWPR)
- Download Kelle app on your phone

https://apps.apple.com/us/app/kelle/id1257127586 https://play.google.com/store/apps/details?id=com.kw.kelle

- ☐ Time block 3 hours a day for lead generation (group lead gen is every morning from 8:00am-11:00am in the BOLD room)
- Mark your calendar for our next New Agent Orientation and Productivity Coaching
- □ Join the KWPR Facebook group & turn notifications on https://www.facebook.com/groups/KWPreferred/
- Give your headshot to DAS or schedule an appointment to get your headshot


WEEK 2

- Start learning proper scripts and continue lead generation daily
- Take a KPA and review with a Productivity coach
- Attend weekly group coaching session
- Review current training calendar with your coach and add trainings to your calendar
- □ Create a 1-3-5 and 4-1-1 with a Productivity Coach
- Complete your MLS profile with phone number. KW email and headshot
- □ Explore the MLS for properties, statistics, expireds, etc.

Explore MyKW & Command

http://www.kwconnect.com/details/3-simple-steps-tostart-using-command

- Create/organize your database in
 Command (set up an appointment with the
 Director of Technology for assistance)
- Create a "launch letter" in the Command "Designs" applet to send out to your database

https://agent.kw.com/command/designs


WEEK 3

- Continue time blocking for lead generation daily
- Continue attending new agent training classes; based on the Market Center calendar.
- Introduce yourself to 10 agents in the office and collect their business cards.
- Build and present buyer presentation to your productivity coach
- Build and present listing presentation to your productivity coach
- □ Start reading the MREA (Millionaire Real Estate Agent)
- Meet with the MCA to learn about your GCI goals and how to look up your personal reports on MyKW.
- Upload your photo to the KW Command site and complete your agent profile to 100% completeness.


WEEK 4

- Lead generate and role play scripts (utilize the facebook group to find a partner to practice with).
- Continue attending new agent training classes; based on the Market Center calendar.
- Find a networking opportunity and plan to attend with business cards.
- Attend an ALC meeting (Meetings are held the second Tuesday of the month at 12:30PM)
- ☐ Join a Committee which is lead by an ALC member
- □ Attend Ignite
- □ Add 200 names to your database (50/week, 5/day!)
- □ Set up your 36 touch

https://www.kwconnect.com/details/2019-07-22-5d35eebdca59a-pdf

- Learn how to perform a Comparative Market Analysis (CMA)
- Attend Open House training


WEEK 5

- Continue time blocking for lead generation daily
- Continue attending new agent training classes; based on the Market Center calendar.
- Attend 3 open houses and compile a list of action items for when you host your first.
- Preview 5 homes and run a CMA on the properties.
 Compare your estimated value vs the listed value.
- Plan for and host your first open house (be on the lookout in the Facebook group for open house opportunities).
- Follow up with the people in your database that you mailed or emailed your announcement to.


WEEK 6

- Continue time blocking for lead generation daily
- □ Create a 4-1-1 for the month

http://www.kwconnect.com/page/kwu/411

- Continue group coaching classes and working with your
 Productivity Coach
- □ Choose 3 classes on the training calendar to attend
- Attend a Profit Share class
- Start to read "The One Thing"
- ☐ Start a 66 Day Challenge

https://www.the1thing.com/blog/productivity/we-dare-you-to-take-a-66-day -challenge/

□ Learn about 8x8 campaigns

https://www.kwconnect.com/details/samples-of-effective-8x8-campaigns

