

How to give (and get) the most valuable listing feedback

If you get into the habit of leaving feedback, you will gain a reputation for professionalism that opens dialogue, broadens your network, and ultimately, boosts your bottom line

BY DAN MCCARTHY
MAY 9

EMAIL SHARING:

SHARE ON SOCIAL:

Big plans for business in 2018?

Give yourself the tools to own the new year at Connect SF, July 17-20, 2018

LEARN MORE

At the end of a long day of showing properties, you walk in the door of your home, plug your cell phone into the charger and notice that you have seven new emails from [listing agents](#) asking for feedback.

I'll do it tomorrow, you think. Giving those agents feedback on their listings isn't a priority, and so the emails sit in your inbox unread over the next couple of days. Then Monday rolls

Before you know it, three months have passed, and the shoe is on the other foot: you have [a listing that just won't sell](#). Buyer's agents from the showings haven't responded to your emails, phone calls or texts asking for feedback, and the owners are questioning why the house isn't selling. You wish you had buyer feedback to give.

Personally, you think the sellers should lose those awful red drapes and dark paint that makes the space feel small. You tried articulating this, but because the feedback came from you, the sellers did not receive it well. You know that if these thoughts came from prospective buyers, they would fare better.

Listing feedback may seem like a simple thing, but it's easy to deprioritize when you're on the buyer end — and take for granted when working on behalf of a seller. There is an art to gathering reactions and insights that are helpful to property owners and listing agents — and real value in providing it.

Here are few hints and ideas for gathering feedback when you're on the seller side and building a reputation for professionalism when you're in the buyer's corner.

SPONSORED CONTENT

3 reasons building an inclusive team makes you better

Consider caravans

When I first got into the business, [caravans](#) — a method that involves inviting agents into a series of homes to attract more homebuyer matches and garner feedback — were a big thing. The responses listing agents would get from industry professionals helped make necessary adjustments to ultimately sell the home.

Caravans still exist, but are less popular than they once were, and so the busiest agents tend to skip them. Without caravans, the next best option is open houses.

Make the most of [open houses](#)

[Open houses](#) can be very hit or miss. The format doesn't actively encourage honest feedback: many visitors will simply say the property is "nice" and not much more, when prompted for what they think.

I have seen a few of my agents successfully push beyond such tepid comments by doing random drawings or circulating an information sheet with a few open-ended questions. A good example: "What is one thing you would change about this house?"

To leave helpful feedback, we need to have the frame of mind that we are helping our industry colleagues. This means being honest. You won't do anyone any favors with hollow one-liners like "showed well" or "buyers didn't like." Try to offer constructive, specific suggestions.

To soften feedback, you can also frame a comment through your buyer's point of view: "The buyers mentioned it felt dated to them and expressed concern that the property would need too many costly upgrades."

Another helpful and easy way to leave feedback is by comparing the property to the other houses you saw. Direct competition can spur thoughtful adjustments through comments like "Buyers liked the layout, but preferred two comps with similar floorplans and square footage that were lower in price and had better amenities."

At the end of the day, the feedback loop comes down to the need to recognize how important professional courtesy is to our industry. Do unto others as you would have them do unto you.

If you get into the habit of leaving feedback, you will gain a reputation for professionalism that opens dialogue, broadens your network, and ultimately, boosts your bottom line.

We all get caught up in our personal deals and businesses, but taking the time to leave feedback can be extremely helpful to both the individual listing and our industry as a whole. Now more than ever, we need to support the industry and continue to show the value of [real estate agents](#).

Dan McCarthy is the broker/owner of [Better Homes and Gardens Real Estate Lifestyles Realty](#) in Jacksonville Florida. Follow him on [Twitter](#).

EMAIL SHARING:

SHARE ON SOCIAL:

TRENDING

OPINION

It's time to stop ignoring the crisis at NAR

BY JAMES HARRISON | MAY 9

OPINION

8 reasons selling without a real estate agent is a recipe for disaster

BY CARA AMEER | MAY 4

Swanepoel Mega 1000 ranks industry's top brokerages

BY [PATRICK KEARNS](#) | MAY 8

Announcing the 2018 Inman Innovator Award Finalists

BY [INMAN](#) | MAY 10

OPINION

NAR 'furious' over criticism of leadership, denies profiteering

BY NAR LEADERSHIP TEAM | MAY 10

Irene raises \$1.3 million to buy homes from seniors and let them retire there

BY [EMMA HINCHLIFFE](#) | MAY 8

SPONSORED CONTENT

Enter Web 3.0: Blockchain and the global MLS

BY STEPHEN KING |

[Hide Comments](#)

COMMENTS

0 Comments

Sort by **Newest**

Add a comment...

[Facebook Comments Plugin](#)

RELATED ARTICLES

OPINION

8 reasons selling without a real estate agent is a recipe for disaster

Let's face it, selling a home without a real estate agent is just plain risky. FSBOs jeopardize time, money, and most importantly, an advantageous outcome.

BY CARA AMEER | MAY 4

OPINION

17 time-sucking tasks real estate agents love to do and how to avoid them

rated on 50 different things that the average agent does. As a result of that conversation, she had an a-ha moment about why it's so hard to disrupt real estate.

BY JOSHUA JARVIS | APR 24

8 questions agents should expect at every listing appointment

It is often a poker game of sorts; how much information should the agent share and in what way? Is the seller just picking their brain or truly serious about needing the agent's help? Who else may the seller be interviewing?

BY CARA AMEER | APR 12

7 home maintenance tasks sellers must do before listing

It's that time of year again, the 2018 selling season is upon us. If you have clients getting ready to put their home on the market, the task list to prep for the market can seem endless.

BY CARA AMEER | FEB 26

Inman

About

Contact

Support

Advertise

Sponsor Connect

Careers

Code of Conduct

Privacy

Terms of Use

Products

Select

©2018 Inman All Rights Reserved.

Community

Inman Facebook
group

Agent War Room

Awards

Inman 101

Inman Innovators

Inman Influencers

Contributor
submissions
Image submissions