


FREE MATERIAL BY
www.CalicoMarketing.com

COMPETITIVE ANALYSIS

Calico Marketing provides full service marketing to commercial real estate. Services include:
Marketing Consultation • Plan Building • Brochures • Listing Services • Website Design • SEO • Mapping •
Demographic Reports • Google AdWords Campaigns • Internet Advertising • Graphic Design • Signage


CALICO MARKETING
Full Service Marketing for Commercial Real Estate

702.498.8548
12231 Academy Rd NE
Suite #301-226
Albuquerque, NM 87111
www.CalicoMarketing.com

COMPETITIVE ANALYSIS

List the Competition

Make a list of agents or firms that directly compete with your business. If you're an industrial agent, write down competing industrial agents. If you have a CRE firm, write down other firms that directly compete with your business.

Competition Analysis with 3 Biggest Competitors

Usually there are only a few actual competitors to your business. Leave out agents/firms that are lesser than you, instead only focus on the three main competitors that you perceive as threats to your bottom line. Use a scale of 1 to 10 (10 being best) and rank each factor.

Factor	Me	Competitor 1	Competitor 2	Competitor 3
Price to Clients				
Quality				
Reliability				
Stability				
Experience				
Sales Method				
Advertising				
Logo				
Marketing Materials				
Personality (agent ranking only)				
Totals				


CALICO MARKETING
Full Service Marketing for Commercial Real Estate

702.498.8548
12231 Academy Rd NE • Suite #301-226 • Albuquerque, NM 87111
www.CalicoMarketing.com

COMPETITIVE ANALYSIS

Questions to Ask Yourself

- 1) How will I attract quality clients?
- 2) What do I do well? What do I do the best?
- 3) What kind of clients do I want to work with? (location / retail / industrial / medical office / etc.)
- 4) What can I improve on?
- 5) What do I do poorly?
- 6) What types of clients should I avoid?
- 7) What is my advantage over my competition?
- 8) What are some major industry trends?
- 9) What obstacles are in my way of success?
- 10) What are my competitors doing that may result in loss of potential and current clients?
- 11) What do clients expect of me?
- 12) Is emerging technology making my life easier or more difficult?
- 13) Do I have the cash/credit available to make changes to my business? Do I have the ability to get cash/credit if I need it in the future?


CALICO MARKETING
Full Service Marketing for Commercial Real Estate

702.498.8548
12231 Academy Rd NE • Suite #301-226 • Albuquerque, NM 87111
www.CalicoMarketing.com

COMPETITIVE ANALYSIS

Final Analysis

Now that you critically thought about your business model and services, we can do a final analysis.

I do well in: _____

Agent examples: schmoozing landlords, dealing with buyers, restaurant spaces

Firm examples: providing great marketing materials, attracting the best agents, advertising

I don't do well in: _____

Agent examples: writing contracts, follow-up calls, computer software

Firm examples: subpar marketing materials, providing training, providing access to latest technologies

I need to do this to gain more clients: _____

Agent examples: establish a follow-up system, advertise to my target market, learn software

Firm examples: provide better marketing materials, establish an Internet marketing plan

I need to remove this threat to gain more clients: _____

Agent examples: poor credit or cash flow, no access to X software, no access to X training

Firm examples: poor credit or cash flow, limited access to needed software or training

Congratulations! You completed the SWOT analysis of your marketing plan!

SWOT - Strengths, Weaknesses, Opportunities, and Threats

Continue to the below address to complete your Marketing Plan.

<http://www.CalicoMarketing.com/ThePlan/>


CALICO MARKETING
Full Service Marketing for Commercial Real Estate

702.498.8548
12231 Academy Rd NE • Suite #301-226 • Albuquerque, NM 87111
www.CalicoMarketing.com