
How to Build & Present Your

TPI 1011

Bulletproof
Listing

Presentation

Your Personal Listing Presentation
The most important tool in your Real Estate career answers the most valuable question in our
business: Why should I list my house with you?
 Why should I list my house with you and not with my best friend at ___________?
 Why should I list with you and not sell by owner?
 Why not list with top producer over at ___________?
 Why not list with discount broker? Less Commission? Billboard ads? Cable TV? Popular well known Realtor in
 town?

The answer is not in one line! The answer is not some snappy objection technique that can be memorized like a
parrot. Parrots do not earn $20,000 per month.

The answer lies in a full professional presentation of Features, Advantages and Benefits offered by your company
to service and market their valuable listing inventory.

The answer lies in the comprehensive professional delivery of compelling arguments brought to the consumer’s
attention in a diplomatic, courteous, and assertive, confident manner.

The entire process from the point of first contact to climactic signing of a listing agreement is an exercise in
elevating your credibility.

The momentum of your predetermined agenda is the art of persuasion.

Prospecting, Unique Selling Propositions, Doorhangers, Direct Mail, Telemarketing, Networking, Advertising
are all tools to generate the only real goal of every Real Estate Professional in the Market… The Listing Presentation.

 1. Preparation
 a. CMA for subject property
 All of the Active Pending and Closed Sales in the subject subdivision complete
 with analysis of the most similar properties affecting the market conditions.
 Appraisal courses and CMA courses are offered at the board of Realtors and some
 brokerages.
 b. Prelisting package
 The Prospecting Institute offers agents multimedia prelisting presentations. Agents
 and brokers may produce a CD and drop it by before the appointment, or package
 collateral printed materials and testimonials that enhance their credibility. Then
 drop the printed package by the seller’s house before the appointment
 c. listing book
 We recommend a leather-bound 3-ring binder filled with visual aides for your mar-
 keting presentation. All of these compelling arguments organized together and
 presented are the specific reasons why the seller should choose you.
 d. listing pack
 1. Personalized Promotional Materials
 2. Listing Contracts
 3. Seller’s Estimated Net Proceeds
 4. Any applicable addendums
 e. Potential properties for seller’s destination (where are they moving to?)
 f. Good faith estimates/finance options for seller’s destination property
 g. Area information for destination properties

 2. Introduction
 a. On time
 b. Well dressed
 c. Organized
 d. Eye Contact
 e. Smile
 f. Be Polite
 g. Be complimentary

 3. Direct the presentation to the Kitchen or Dining Room Table
 Would you mind if I put my things down here at the kitchen or dining room table?

 4. Nickel Tour
 a. Ask questions. Questions are the most valuable tool in your presentation, learn how to serve the
 client by learning what they want and need.
 When are you hoping to make your move?
 Where are you moving to?
 Did you complete these upgrades (be specific) or were they here when you moved in?
 What attracted you most to this home?
 b. Take notes:
 Notice upgrades and salability enhancers
 Notice improvements
 Be polite and complimentary
 c. Build rapport
 Be nice to the kids and the dog
 Compliment décor
 Match and mirror seller’s behavior in:
 voice
 speed
 inflection
 tone
 mannerism
 d. Elicit information about seller’s motivation
 e. Assess condition
 f. Find and point out selling features
 g. Elevate credibility with market knowledge
 We just sold
 We are working with a family…
 I just had that situation
 My in-house lender will handle that
 My concierge services host can help with that
 I have an in-house attorney for that
 Now go back to the kitchen or dining room table

 5. Safe Island
 Anything that you could say that lets the seller know what they can expect from you tonight
 without making them feel like you are about to sell them anything!
 a. Lower Seller’s defenses
 Well, I have done a lot of research on your house and your neighborhood, and my goal
 is that before I leave, you’ll know everything you need to know about pricing your
 home, presenting your home for sale, and financing the upcoming move. Before we talk
 about your house, I just want to take a minute to tell you a little bit about how I work.

 b. Elevate your credibility and professionalism
 First, I want to let you know that we have been selling homes in your neighborhood since (year
 built) and I personally will be selling (subdivision name) homes until 2028 so I don’t have a
 preference on when you move. I really just want to take this opportunity to give you all of the
 information that is important about your upcoming move.
 c. Remove seller’s fears
 I would like to accomplish three things tonight. First I want to tell you a little bit about myself
 and my company and why we have been so successful here in (city name). Second, I will go over
 all of the information that affects the value of your home so that you can make an informed
 pricing decision. And finally, we will go over all of the financing and expenses on the one you
 are selling and the one you are buying. Is that OK?
 d. Get Permission
 You are the boss! Tonight you will let me know if and how I can help you. You will set the price,
 you will let me know what level of accessibility you will grant myself and my company to show
 your home, and you will let me know when or if you want to begin the process. I need to take a
 minute and go over how I work and some information about how we would be marketing your
 home. Is that OK?

 6. Marketing Presentation
 a. Your resume, personal philosophy, background
 b. National franchise history
 Create a brief resume on your national franchise.

 The following is a sample resume:
 Exit Realty is a national franchise real estate organization based in Toronto, Canada. Exit’s
 Slogan is “Real Estate reinvented” and I think by the end of this evening you will know why.
 Exit was created by a gentlemen named Steve Morris who helped build RE/Max to what it is
 today. In 1996, Mr. Morris left Re/Max to build a franchise around full-time career-oriented
 professionals that have a vested interest in the organization through profit sharing. His theory
 was that if you get the best agents in the area to join Exit based on long-term profit sharing and
 retirement residuals, you will dominate the market. Exit opened more offices and recruited more
 associates in North America than any other franchise in the history of the industry.
 c. Local Brokerage history
 Create a brief resume on your local brokerage.

 The following is a sample:
 ABC Realty opened December of 2000! The #1 Re/Max agent in Coral Springs and Parkland
 decided to follow Mr. Morris from Re/Max to ABC. ABC opened with 4 agents averaging
 about 10 million in sales annually. By December of 2004, we had 260 agents and we were
 producing 30 times that. During 2005, we will sell more than 1800 homes – approximately
 $400M in Real Estate. That is 4000% growth over a 4 year period.
 Today we have an in-house mortgage lender, in-house attorney, in-house title insurance com-
 pany, and concierge services host. In just 4 short years we have gone from “who’s ABC?” to one
 of the most recognizable market brands in the area.
 When we opened, ABC was the first _____ office in the area. Today there are 9 ______ offices in
 Broward and 90 in Florida.
 d. Local Marketing
 One of the largest contributing factors in the growth of our organization is the commitment to
 local advertising of properties for sale. Specific lead generation advertisement dollars are
 typically reserved for the associate to handle. In other words, at other big firms in the area, you
 will often see specific agents advertising to make the phone ring, but the brokerage will reserve
 its resources for institutional type advertising. We built a marketing system around lead gener-
 ation first and our institutional presence has grown because of that.
 1. Sun Sentinel
 Most agents will sway a consumer away from the Sun Sentinel Classifieds, primarily
 because it is the most expensive medium in our market. Individual associates can not
 afford to fund $50-100 per week on advertising one property. In addition, one property
 advertised by itself will only generate a couple of inquiries. 30-35 properties, however,
 will generate hundreds of calls per week and consistently proves to be the most effective
 advertising medium in our local market. We average $_____ per month in Sun Sentinel
 Classifieds lead generation advertising. The synergy of all of the ads together makes the
 system work. No one agent can afford to do that, and no other brokerage in Broward is
 willling to invest that heavily for their agents.
 I may take a call on a $299,000 in Shadow Wood and I have an opportunity to tell them
 about your $309,000 home here in Wyndham Lakes. The $329,000 call in Hidden
 Hammocks often creates a lead on my Shadow Wood property. It really is the bump to
 process that adds value to the seller and for the buyer.
 2. Harmon Homes Magazine
 In exactly the same way we made a decision to dominate the Sun Sentinel classifieds, we
 committed as a brokerage to expose your property in every industry-specific publication
 in the local marketplace. Your property and dozens of properties in the same price range
 will run every day in several publications simultaneously.
 3. Digest Of Homes
 You can find this publication everywhere in Broward and your home will be featured here.
 4. Real Estate Showcase
 5. Real Estate Resource Magazine
 6. The Real Estate Book
 e. Web Based Marketing
 The internet has changed the way that I do my job in so many ways. It has changed the lead
 generation process for the Realtor professional and has broadened the impact that I can have
 on the national and international relocation consumer. Our brokerage was built in the middle
 of the internet revolution and made a couple of really smart decisions about how we would take
 advantage of the opportunities on the web. First we needed to be positioned on all of the high-
 est traveled web sites in the real estate industry. So your home will be featured on...
 1. Realtor.com
 No other vehicle can achieve what Realtor.com has achieved for exposing your property
 to potential buyers. I track the hits (I-lead generation) and I can tell you that an average
 property in my inventory receives more than 20 hits per day because of Realtor.com.
 Some properties take 60, 70, 80 hits every day. That is impossible to achieve without the
 internet. Multiply the hits of one property by 100, 200, 300 properties. Add virtual tours
 and local area information, and it is no question why the internet has transformed my
 ability to attract consumers to your home.

 2. Homespot. Com
 3. Your national franchise’s site
 4. Your franchise’s regional site
 5. Florida Living Network.com
 6. Your company’s site
 7. I.D.X. exchange relationship
 The next thing that we did is amazing.We entered into an agreement called Internet
 Data Exchange. This agreement states that every listing taken by any ABC agent will
 be immediately uploaded to every website in the agreement. That is over 70,000 web
 sites in Florida alone. The minute you give me the go ahead, I will hit a button on my
 computer that will load your property, photos, description, even a virtual tour onto
 70,000 websites that are being promoted by other Realtors all over Florida.
 8. I-lead generator
 f. Local marketing to prospective purchasers
 1. Direct mail
 We send 20,000 pieces of mail every month to local renters and homeowners soliciting
 our Rent vs. Own program, Upgrade Program, Empty Nester, Law Enforcement Apprec-
 iation Program, Teacher Appreciation Program and the Firefighter Appreciation Proram.
 The responses from 1/4 million direct mail solicitations annually build our clientele,
 which in turn brings qualified buyers through your door.
 2. Neighborhood Canvassing
 177 active, licensed, career-oriented professionals working together add value to sellers.
 Subdivisions are frequently canvassed to bring out would-be movers upgrading or
 downsizing into your property. Think about how you found this seller! Show him an
 example of how sellers of larger or smaller homes can become buyers for his home.
 3. Telemarketing
 Our agents and assistants are trained to work within the new “Do Not Call” laws and
 prospect for renters and prospective sellers in the area that often convert to buyers for
 your property.
 4. Apartment Dwellers
 Our Rent vs Own programs, in cooperation with Homebanc mortgage, bring hundreds
 of renters every year out of apartments, condos, and single family homes they are cur-
 rently renting. These renters are often qualified to purchase a home like yours but aren’t
 aware of the options available to them.
 5. Marketing Alliance with Mortgage Company
 If you have an in-house mortgage company, promote it. As our in-house full-service
 mortgage division, Homebanc and ABC share the synergy of two marketing campaigns
 generating inquiries from buyers on your property.
 6. “753 open houses in 2004”
 Customize your presentation to fit your brokerage: (sample only)
 As it is, in classified advertising or internet presence, no single event, no single ad brings
 the buyers for your home. It is the systematic attack on the marketplace from multiple
 angles that capture the prospective buyers. The compelling argument is that 260
 agents working together in 2005 host five 3-hour open house events. That is 1250 open
 houses producing an average of five buyer prospects each, or 6250 new buyer prospects
 in ‘05!
 The fact is that an open house probably won’t sell your home. Agents are inclined to
 steer sellers away from open houses because they are costly and labor-intensive. How-
 ever, when buyers from one open house can be captured, cultivated and qualified to
 produce an offer and eventual closing on another listing in the marketplace, the open
 house system becomes invaluable. The advantage to you is that I may be sitting an open
 house in (similar subdivision listing) and that buyer ends up buying your property here
 in (subject subdivision).

 g. Unique Selling Propositions
 All of these programs are lead generators for your seller’s property to be sold faster and for
 more money because we bring the buyer, and we increase demand. The benefits from
 these programs should be learned and part of your presentation.
 1. Upgrade Program
 2. Empty Nester
 3. Firefighter Appreciation Program
 4. Law Enforcement Appreciation
 5. Teacher Appreciation Program
 h. World Class Service
 1. Concierge Services Host
 2. In-House Attorney
 3. In-House Mortgage Lender
 4. Full service staff
 5. Contract to closing file processing
 A full time transaction coordinator is on staff at the office to free our Realtors to do what
 they do best – match buyers and sellers for successful closings.

 7. Pricing Consultation
 a. Review Comparable Active, Pending and Closed
 1. Subject subdivision
 2. Subject model type (apples to apples)
 3. Comparable subdivisions nearby
 4. Focus on closed sales not active or pending

 8. Seller’s pricing decision

 9. Seller’s Estimated Net Proceeds

 10. When would you like me to start showing the house?

