Ivan Misner's Networking Self-Analysis Form For each answer, respond with 1 to 5 (1 = not at all; 5 = all the time).

1. I h	ave written long-term networking goals.
	block out time in my weekly schedule for regular networking activities.
	an profile my preferred client as well as a TV profiler.
	have a strong team of referral partners.
	ve by the "Givers Gain" philosophy (I give business to others before I
	pect them to give business to me).
	have an organized contact management system that I use effectively.
	now the top ten traits of a master networker.
	have a very diverse personal network (people from differing professions,
	nnicity, age, education, gender, etc.).
	now who can get me to my target market.
	keep in contact with people from organizations I used to belong to.
	make sure that my brother/sister/parent/family member can accurately
	explain what I do for a living.
	attend at least two networking function or activities per week.
	belong to a Web-based networking group.
	am someone whom people seek out when they need help.
	bring personal value to my relationships.
	typically am the one who puts the wheels in motion in a networking
	elationship.
	have a networking accountability partner.
	am an active volunteer for something meaningful to my life.
	send thank-you cards regularly.
	consistently follow up on referrals within twenty-four hours.
	have found myself networking in the grocery store or elevator.
	capitalize on my hobbies to meet people.
	make the focus of my lunchtime meetings how I can help the other
	erson.
•	am good at making a connection when I meet someone new.
	am an active member of a referral networking group.
	am an active member of a chamber of commerce.
27. I	sponsor at least on event per year for a referral partner.
	host an event for the people in my network several times a year.
	am skilled at asking the right question of a networking contact.
	have created my message to about the customer benefits of my product
	r service rather than it features.
31. I	can consistently describe my target market without saying "anybody."
	make sure that people hear the passion in my voice when I talk about my
	usiness.
33. I	make a good first impression with my business card.
	provide information that is valuable to my audience whenever I give a
	resentation.
	send a newsletter to my business's clients.

Source: The 29% Solution

36. I regularly put out press releases for my business.
37. I have written articles for publication.
38. I make getting client testimonials a part of my sales process.
39. I have provided my referral partners with success stories about my
business.
40. I have prepared a written introduction for each time I am presented to a
group.
41. I am comfortable sharing my accomplishments.
42. I make a practice of asking for feedback from clients.
43. I start new networking relationships by acting like a host at networking
events.
44. I have asked my vendors for referrals.
45. I provide support to my target market beyond my services.
46. I ask for referrals every day.
47. I look for referrals for others every day
48. I am comfortable speaking in public.
49. I surround myself with others who can help my clients.
50. I mentor others in the art, science and philosophy of networking.
oc. Thentor others in the art, solende and prinosophly of networking.
51. I have an advisory board for my business.
52. I enjoy learning more about how to network effectively.
oz. Tenjoy learning more about now to network effectively.

SCORING:

260	Master Networker
234-259	Outstanding (90th percentile)
208-233	Very Good (80th percentile)
182-207	Good (70th percentile)
156-181	Fair (60th percentile)
130-155	Weak (50th percentile)
0-129	Help! (40th percentile

Source: The 29% Solution