Ultimate Mentor Plan Program Agreement

[image: image1.png]SCOACHES COACH

[image: image1.png]

New Business Coaching Practice Start-Up Checklist
(To be completed and returned to your coach at least 24 hours prior to your Complimentary Coaching Session.)
Congratulations on scheduling your Cash and Clients Strategy Session!

In order to receive the maximum amount of value from your CCSS, please take just a few minutes and complete the following checklist so we can see how you're coming along in your start up process.
Name: ________________________________

Date: _________________________
(This checklist is based on How to Become a Business Coach)
Chapter 2: The Business Coaching Lifestyle
· Write a few paragraphs about WHY you're doing this. Include pictures. Then print it out and put it someplace where you can see it every day. It might sound corny, but I assure you...when you know what you're working for, you'll work smarter and harder. Take some time to do it NOW, before moving on to the next section.

Chapter 4: The Profile of a Successful Business Coach

· Rate yourself on each of the personality traits, marketing/sales skills, and management skills
mentioned in this chapter. This will give you a solid picture of where you are right now.

· Turn Your Liabilities into Assets. If you notice any "deficiencies," create a table like the one shown in this chapter and turn them around in your mind!

Chapter 6: Finding A Business Coaching Curriculum
· Get Your FREE Trial of our Business Coaching System. You can claim your FREE Trial by going to here: The Business Coaching System
Chapter 7: Read Plenty of Supplemental Materials

· Buy the first book on this list and read it. Then work your way down.

Chapter 8: Get Your Home Office Set Up Properly
· Equip your home office using the list in this chapter.
· Register as an LLC or S-Corp.
· Set up your DBA.
· Establish a bank account for your business.
Chapter 9: Set Goals and Create Accountability

· Download the FREE tools mentioned in this chapter (Sample Vision Book Template and Unlimited
Marketing Budget Calculator) from this page: Download Our Free Tools and Resources
· Create your big-picture goals and Vision Book.
· Create your optimistic/pessimistic forecast.
· Develop your daily/weekly activity plan.
· EXECUTE!

Chapter 10: Your Default Calendar

· Establish your default calendar and follow it religiously!

Chapter 11: Find Quality Outsourcers

· Find a bookkeeper by searching your local Chamber of Commerce membership list and interviewing at least 3 or 4 of them.

· Call Client Acquisition Partners and discuss the possibility of outsourcing your cold calling. Tell them Eric Dombach sent you.
Chapter 12: A Quality Personal Assistant
· Create an ad for your PA in the newspaper or on Craigslist if you want someone local, or try out www.GetFriday.com or www.Elance.com
· Once you’ve narrowed down the applicants, contact Michael Cody (michaelc@mycoachescoach.com) to schedule a Profiles Performance Indicator™. Have your top choices for a PA take the assessment. It’s online so and the results are emailed to you immediately with a detailed Management Report that will make a huge difference in choosing the right PA.

· Choose the top few PA candidates for interviews.

· Go with your gut and select your PA!

Chapter 14: Your First Marketing Campaign: A Referral Program

· Make a list of at least 50 people who could refer new business to you.

· Call them up and invite them out to lunch.
· Do exactly the process outlined above.
· Follow up with all your new leads!

Chapter 15: Six More Lead Generation Strategies

· Design a marketing campaign for each of the strategies in this chapter.

· Implement two campaigns a week for the next three weeks.

· Set up as many 30-minute phone consultations as possible with your new flow of leads!

Chapter 16: Converting Suspects (Leads) to Prospects
· Download the document entitled Silver Bullet Cheat Sheet at: Download Our Free Tools and Resources
· Get Your FREE Trial of our Business Coaching System. You can claim your FREE Trial here: The Business Coaching System
· After you’ve logged into our Members Only site, begin studying the 21 Silver Bullets and become familiar with what each of them does.

· Practice explaining each of the 21 Silver Bullets to your spouse or a friend until you can help them understand quickly.

Chapter 17: Closing the Sale: The Complimentary Coaching Session
· Get a Cash and Clients Strategy Session with one of my certified Coaches' Coaches. I'm serious. You want to learn how to do a complimentary coaching session properly, right? Go here to schedule your Cash & Clients Strategy Session.

· If you haven't yet, register for your FREE Trial of the Coaches' Coach Business Coaching System here: The Business Coaching System.
· Before your first face-to-face sales meeting, go over each of the 17 steps in our 100% Sales process system.
· Take out the Profit Equation worksheet and practice going through it a time or two with a friend, spouse, or even an imaginary business owner.
· Get comfortable with the tools...then put a smile on your face and have fun!

Chapter 18: Overcoming Objections

· Do the 4-step process outlined in this chapter to practice handling objections.

Chapter 20: Handling Client Questions and Business Problems

· If you haven't yet, register for your FREE Trial of the Coaches' Coach Business Coaching System here: The Business Coaching System.
· Download the training MP3’s on the 21 Silver Bullets and the 5 Steps to Freedom.
· Listen intently and take notes.
· Write up a brief summary of the 21 Silver Bullets and the 5 Steps to Freedom in your own words to be sure you've assimilated the information.
Chapter 21: 10 Commandments of Customer Service
· Type up the 10 Commandments of Customer Service.
· Put them in a prominent place in your office.
· Refer to them often when you sign new clients or run into problems.
· Ask yourself how you can improve in each of the areas.

Congratulations! You’re done!

I’m looking forward to learning even more about the dreams you have for your business coaching practice! As a business coach who built an award-winning coaching firm in the U.S. that sold for over $1,000,000 USD in 2005, I can tell you that mastering the marketing, sales, and business coaching skills required to build a fantastic business coaching firm is challenging, but rewarding. We’re looking forward to helping you!

Warm regards,

[image: image2.jpg]é;(/(‘ %LVW_,_,

Founder

Coaches’ Coach
support@mycoachescoach.com
+1.717.201.5579
[image: image3.jpg]SCOACHES COACH

Checkllst

Combined with our “How to Become a Business Coach” e-book,
this checklist will help you quickly
accomplish all the bits and pieces involved in
setting up a new business coaching practice from scratch!

Page 1 of 5

L 1/6
Copyright © Life2Live, LLC. 2005 to Present. All Rights Reserved.
No part of this document may be used, displayed or reproduced without the consent of the author.

