

National Apartment Association Education Institute

Keys to Success in Leasing

December 2013

1

Participant Inventory

- Why did you choose to work in the multifamily housing industry?
- Of all of the multifamily positions available, why did you choose to become a Leasing Professional?
- In what work-related projects are you currently involved?

December 2013

2

Tales of Work

- What challenges does this particular job have?
- What parts of the job are/were particularly confusing, especially at the beginning?
- What do you like best about the position?

December 2013

3

"I Expect"

- What do I expect from myself in this course?
- What do I expect from the instructor of this course?
- What do I expect from other participants in this course?

December 2013

4

Objectives

- Describe the responsibilities of a Leasing Professional.
- Identify important qualities of a successful Leasing Professional, and discuss how these attributes enhance the Leasing Professional's job success.
- List the most important duties of a Leasing Professional

December 2013

5

Objectives

- Discuss the importance of goal setting and list basic steps of goal setting.
- Explain product/market knowledge and how they contribute to the success of a Leasing Professional.
- Deliver the Markey Survey Presentation to be given at the end of the NALP course.

December 2013

6

Today's Agenda

- Housekeeping
- Breaks
- Restrooms
- Retrieve Messages
- Mute Phones/Pagers
- No Texting
- Smoking Policies
- If you have a question...

December 2013

7

Career Prospects for Leasing Professionals

1. Why are Leasing Professionals so important to their communities?
2. In what specific ways can a Leasing Professional impact the apartment community or building?

December 2013

8

Career Prospects for Leasing Professionals

3. What are some factors that make the Leasing Professional position attractive?
4. What roles (like a counselor or chauffer) does a typical Leasing Professional perform?

December 2013

9

Leasing Professional Responsibilities

- Comply with all regulatory laws and guidelines
- Pre-lease apartments on vacate notice
- Accept and process applications for leasing
- Answer the telephone
- Communicate with residents
- Shop the competition
- Conduct onsite tours to owners or investors

December 2013

10

What are the Characteristics of an Effective Leasing Professional?

December 2013

11

The 21st Century Leader

PEOPLE SKILLS

- Communication
- Teamwork
- Coaching

December 2013

12

The 21st Century Leader

TECHNICAL SKILLS

- Business Analysis
- Continuous Improvement
- Technology Savvy

December 2013 13

The 21st Century Leader

ADMINISTRATIVE SKILLS

- Project Management
- Writing and Documentation
- Participant Management

December 2013 14

What Color is Your Personality?

- Red
- Blue
- White
- Yellow

December 2013 15

Qualities of a *Successful* Leasing Professional

- Positive self-image
- Appropriate work habits
- Self-discipline
- Proper judgment

December 2013 16

Qualities of a *Effective* Leasing Professional

- ▶ Independence
- ▶ Work ethics
- ▶ Self-awareness
- ▶ Strong communication skills
- ▶ High energy level

December 2013 17

Defining Professionalism

1. Specialized knowledge
2. Providing value
3. Demonstration of Professionalism

December 2013 18

“Trim Tab”

ACTIVITY

December 2013 19

Job Responsibilities and Goal Setting

“An important part of being a professional is the ability to identify and establish goals”

- Goal : “the end to which a person aims to reach or accomplish.”
Source : Webster Unabridged Dictionary

December 2013 20

A Goal Should Be:

Specific

Measurable

Achievable

Realistic

Timebound

December 2013 21

“The end to which a person aims to reach or accomplish”

Daily Goals

- 1.
- 2.

Weekly Goals

- 1.
- 2.

Monthly Goals

- 1.
- 2.

December 2013 22

Steps for Planning Goals

Revise as necessary

Measure progress on a regular basis

Prepare a plan

Determine the Contacts and Skills You Have to Acquire

Identify barriers

Build specific objectives and timelines

Set your goals

December 2013 23

Time Management

If you don't put the big rocks in first, you'll never get them in at all!

December 2013 24

Time Management

- Time management problems and time wasters
- Time management solutions and time enhancers
- Which ideas will you use?

December 2013 25

“Copa Airlines” ACTIVITY

December 2013 27

Resident Profile Definition

Resident Profile:

- Specific information that describes the apartment community’s typical resident and their needs, wants, and qualifying characteristics.

December 2013 28

Market Knowledge

Market Knowledge:

The demographic and product information about their apartment community, its primary competitors and potential future competition including housing being planned and/or under development in their area.

- Demographic Information
- Resident Profile
- Income
- Employers

December 2013 29

Definition of Product Knowledge

“A thorough understanding of all of the products and services available in one’s own community, apartment home, amenities, the surrounding neighborhood, and that of their areas competitors.”

December 2013 30

3 Areas of Product Knowledge

1. Detailed knowledge of the apartment homes themselves;
2. Thorough knowledge of the apartment community, including its residents,
3. Extensive knowledge of the neighborhood in which the apartment community is set.

December 2013

31

Keys to Success in Leasing Summary

- Can you Describe:
 - The Responsibilities of a Leasing Professional
 - Important Qualities of a successful Leasing Professional
 - How your product and market knowledge will ensure your success

December 2013

32

What Strategies will You Use?

December 2013

33

