BUILD & SELL MENTORING COURSE

SCHEDULE
LECTURES

Day 1 – July 3

General Orientation & Instructions

About Handouts and reading Materials

About Coverage

About Rules and Procedures

Topic: SELECTED TOPICS ON PRINCIPLES OF REAL ESTATE ECONOMICS

Day 2 - July 10

PLOTTING, SITE VERIFICATION AREA COMPUTATION
Day 3 – July 17

AVOIDING FRAUDS THRU REGISTRATION & DOCUMENTATION
DAY 4 & 5 – July 24 & 31
HOW TO DO IT YOURSELF: VALUATION OF SUBJECT LOTS AND LOTS WITH IMPROVEMENTS
Day 6 - August 7
EVALUATING THE MARKETABILITY OF THE PROPOSED PROJECT

DETERMINING WHAT IS THE BEST PROJECT FOR THE GIVEN LOCATION

Day 7 – August 14

THE LEGAL ASPECTS OF BUYING and SELLING REAL PROPERTIES

WITH SAMPLE DOCUMENTS
Day 8 – August 21

INSTALLMENT SALES AND OTHER FINANCIAL TECHNIQUES OF BUILD & SELL

DAY 9 – August 28
MATHEMATICS OF INVESTMENTS MADE EASY BY USING COMPUTERS AND FINANCIAL CALCULATORS

Day 10 – September 4

PROPERTY DEV PROCESS OF BUILD & SELL AND RELATED HLURB RULES
Day 11 & 12 - Sept 11 & 18
THE ADMINISTRATION ASPECTS OF IMPLEMENTATION AND CONSTRUCTION OF BUILD AND SELL PROJECTS

Architect’s services and fees

How to secure Bldg Permits Bldg Permit

Project Administration

Notes on Construction Details

DAY 13 & 14 – September 25.& October 2

BUYING & SELLING TECHNIQUES

DISTRESSED PROPERTIES AND HOW TO FIND BARGAIN PROPERTIES

SETTING UP YOUR OWN SELLING NETWORK
AFTER SALES RESPONSIBILITIES

Day 15– October 9
NOTES ON JOINT VENTURES AND HOW TO APPLY IT IN BUILD AND SELL

WITH SAMPLE COMPUTATION OF SHARING
DAY 16– October 16
TAXATION ASPECTS OF BUILD AND SELL

AS LOT BUYER

AS DEVELOPER

AS SELLER

AS LESSOR

Day 17 – October 23
PROPERTY TAXATION

SAMPLE TAX COMPUTATIONS

MANAGING YOUR PROPERTIES
Day 18 – November 6
EVALUATING THE RISKS IN BUILD AND SELL

SETTING UP YOUR COMPANY-INDIVIDUAL PROPRIETORSHIP VERSUS CORPORATION

ADDITIONAL NOTES & POINTERS

SUMMARY

GRADUATION

FIELDWORKS AND SITE VISITS
SITE Day 1 (Morning of Day 2 – July 10)
THE UNCOMPLETED TOWNHOUSE FOR APPRAISAL

NEIGHBORHOOD AND COMMUNITY EVALUATION

VALUATION OF THE USUABLE IMPROVEMENT

PRELIMINARY PROJECT CONCEPTS

SITE Day 2 (Morning of Day 4 – July 24)

A VACANT LOT BEING OFFERED FOR SALE OR JOINT VENTURE
SITE Day 3 (Fieldwork. Date may be after Day 5 as decided by class)

SITE EVALUATION
CHECKING COMPARATIVE PROPERTIES / PROJECTS
SITE Day 4 (Saturday morning. Date to be announced)

BACK TO UNCOMPLETED TOWNHOUSE

FINAL EVALUATION OF THE PROPOSED PLANS AND DRAWINGS

REVIEWING ESTIMATES AND SPECIFICATIONS

APPLY FOR BUILDING PERMITS

SITE Day 5 & 6 (Saturday mornings. Dates to be announced)
ONGOING CONSTRUCTION SITE OBSERVATION TOURS
SITE Day 7 (Saturday morning. Dates to be announced)
OBSERVATION AND PARTICIPATION IN ACTUAL TOWNHOUSE MARKETING ACTIVITIES
NOTE: Participants are free to regularly visit the actual projects and marketing activities until completion and sold.

