

Time Management For Agents

The Time Management Jar

- 1 Big Rocks**
Activities surrounding the main Five Circles of Life: spiritual, family, business, financial and personal.
- 2 Pebbles**
Your real estate job description.
- 3 Sand**
Errands and miscellaneous tasks.
- 4 Water**
The “fires” that inevitably pop up during the day.

How to Set Priorities in Real Estate

No matter what, your schedule must include:

- ✓ Time for outgoing calls.
- ✓ At least two hours of daily proactive prospecting.
- ✓ One regular day off.

Referral activities in order of importance

- 1**
Get face-to-face
Pop-Bys, lunch meetings, client appreciation parties
- 2**
Get voice-to-voice
Make check-in and follow up calls
- 3**
Follow up on monthly Items of Value
Get in touch and discuss the content
- 4**
Write personal notes
A quick hello, happy birthday, appreciate and acknowledge

Drop and Do!
Stop working on the “water” and focus on the big rocks — your top priorities.

Scheduling Done Right

- ✓ Plan weekly, not daily, for success
- ✓ Urgent needs should relate to long-term goals
- ✓ Daily tasks are part of a bigger picture

Building your own schedule, but not sure where to start? Request a free business consultation

buffiniandcompany.com/bc