

A GUIDE TO SELLING YOUR HOME

Lawrence Hornbake
105 West Broad Street, Suite 200
Falls Church, VA 22046
www.LawrenceLeads.com
Lawrence@LawrenceLeads.com

COMPLIMENTS OF: Lawrence Hornbake
703-850-4474

Delivering a 10+ Experience

On a scale of 1-10, with 1 being not so desirable and 10 being extremely desirable, what one thing has to happen in this transaction for your experience to be a 10?

What is important to you about that?

If we could add just one more thing, what other thing has to happen to make your experience a 10+?

What is important to you about that?

If we could add just one more thing for this experience to be a 10++, what would it be?

What is important to you about that?

How Does Someone Win or Lose With You?

WIN

- 1.
- 2.
- 3.
- 4.
- 5.

LOSE

- 1.
- 2.
- 3.
- 4.
- 5.

What do you feel you have the right to expect from me as your real estate consultant?

What do you feel I have the right to expect from you as my client?

About Me: Sincerity, Trust, Reliability

Experience

I have over 14 years of real estate experience working as both an accredited mortgage loan officer and top producing Realtor throughout northern Virginia. As your Realtor, I have the unique perspective of participating in the successful completion of over 300 real estate transactions.

Technology

I will advertise your home on over 1,000 real estate related websites locally, regionally, and nationally. Now more than ever, it's important to work with a Realtor who genuinely understands technology and the internet. In 2014, 96% of prospective home buyers began their real estate search on the internet. Just as important as how quickly your home is discovered by qualified buyers, is how well your home appears to them. I have a team of professionals who know just how to capture the best elements of your home. Professionally written descriptions which accentuate each unique feature of your home ensure a polished presentation.

Communication

When asked, "What was the biggest issue or concern you experienced with your last Realtor relationship?" the answer was the lack of communication. I establish a time each week when I will contact you with status updates on your home. You're welcome to contact me any time too! My past client have always expressed appreciation of my consistent communication.

Clients for Life

My chief aim is to serve your real estate needs so well that you consider me your primary real estate resource and graciously refer me to all your family, friends, and work colleagues.

My Commitment to You

As my client, my commitment to you is unconditional. I will bring you a professional level of excellence and value that is unmatched in our industry.

What You Get

Communication

Your needs always come first. I will provide the service we agree to and communicate in the ways that work for you, whether once a week, once a day, by phone, email or text message. That's how we'll do it.

You'll always be kept in the loop. From listing to closing, you'll know the status of our marketing efforts, the offers on the table and the steps leading to a successful closing once an offer is accepted.

Experience and Expertise

The complexities of your real estate transaction will be well-handled. Smoothing the way for your listing and sale, I will capably remove many potential challenges before they have the opportunity to appear.

Marketing

Your home will get the exposure it deserves. My marketing systems maximize your property's exposure to buyers. Neighborhood tracking tools and automated buyer calling systems allow me to reach active buyers who want to know about your listing.

Pricing

Your home will be priced right, adjusted if necessary and sold quickly. With a keen understanding of both the big picture and the very latest local and neighborhood listing and sales data, the information you need is at my fingertips.

Staging

Homes sell because of correct pricing and great presentation. I know what it takes to make the terrific first impression that will get your home sold.

Satisfaction

I'll guarantee your satisfaction. Our relationship is dependent on meeting and exceeding your needs. We identify those needs together, and my cancellation guarantee protects your right to end our relationship if you're unsatisfied.

Why Lawrence and Keller Williams Realty?

Technology

Leading-edge tech tools and training give me the edge in effectively marketing your property online, 24 hours a day, seven days a week! Through the exclusive Keller Williams Listing System (KWLS), your property is fed to more than 350 online search engines and is available on KW's Web network of more than 76,000 sites.

Best of all, because of Keller Williams Realty's "My Listings, My Leads" philosophy, every single Internet inquiry on your property will come directly to me so that I can follow up quickly with those potential buyers.

Teamwork

Keller Williams Realty was designed to reward agents for working together. Based on the belief that we are all more successful if we strive toward a common goal rather than our individual interests, I'm confident that every Keller Williams professional shares the common goal of serving you, my client, in the best way possible.

Knowledge

Keller Williams Realty helps me stay ahead of trends in the real estate industry through its comprehensive, industry-leading training curriculum and research resources. It's what prepares me to provide you with unparalleled service.

Reliability

Founded on the principles of trust and honesty, Keller Williams Realty emphasizes the importance of having the integrity to do the right thing, always putting your needs first. It reinforces my belief that my success is ultimately determined by the legacy I leave with each client I serve.

Track Record

I'm proud to work for the fastest-growing real estate company in North America and the second-largest real estate company in the United States. It's proof that when you offer a superior level of service, the word spreads fast.

My 14-Step Marketing Plan

Designed to capture the maximum exposure for your home in the shortest period of time, I'll implement my proven 14-step marketing plan.

We will:

- Price your home strategically so you're competitive with the current market and price trends.
- Stage your home to cast a positive light on the features most important to buyers: uncluttered rooms and closets, fresh paint, and terrific curb appeal.
- Place "for sale" signage, complete with property fliers easily accessible to drive-by prospects.
- Use an interactive voice response (IVR) system to provide free recorded information about your home 24 hours a day, seven days a week. Each caller's inquiry will be followed up with a personal phone call.
- Distribute "just listed" notices to neighbors, encouraging them to tell family and friends about your home.
- Optimize your home's Internet presence by posting information in the Keller Williams Listing System (KWLS), as well as in local and global MLS systems, including plenty of photographs and a description of your property.
- Produce a 360 degree virtual tour of your home, placing it on multiple Websites to attract both local and out-of-town buyers.
- Create a home book, comment cards and fliers to place inside your property.
- Target my marketing to active real estate agents who specialize in selling homes in your neighborhood.
- Include your home in our company and MLS tours, allowing other agents to see your home for themselves.
- Advertise your home in my real estate magazine and neighborhood newsletter, as well as in direct mail campaigns, email campaigns and social media.
- Create an open house schedule to promote your property to prospective buyers and market those open houses.
- Target active buyers and investors in my database who are looking for homes in your price range and area.
- Provide you with weekly updates detailing my marketing efforts, including comments from the prospective buyers and agents who have visited your home.

Extended Marketing Reach

When you list with me, we'll have access to the Keller Williams Listing System, or KWLS. This proprietary, exclusive system ensures your property is marketed online 24/7 through more than 1,000 of the most popular search Websites.

Below are just a few:

Taking Open Houses Beyond the Basics

Holding an open house is serious business. Below is a chart that shows you exactly how we can maximize open houses to sell your property.

Price Right – Attract Buyers

Pricing your property competitively will generate the most activity from agents and buyers.

Pricing your property too high may make it necessary to drop the price below market value to compete with new, well-priced listings.

Pricing Misconceptions

It is very important to price your property at competitive market value when we finalize the listing agreement.

Buyers and Sellers Determine Value

The value of your property is determined by what a buyer is willing to pay and a seller is willing to accept in today's market. Buyers make their pricing decision based on comparing your property to other properties SOLD in your area. Historically, your first offer is usually your best.

Price Ahead of the Market – Buyer's Market

If sellers find themselves in a market with falling home values, they can end up chasing the market down, because home values are always falling faster than their price reductions.

Price Right – Time on Market Works Against You

If you want to compete, be competitive.

- The buying market has a short attention span.
- Pricing your home right the first time is key.
- Proper pricing attracts buyers.
- An overpriced house will not sell.
- We want to generate offers before the market moves on to newer listings.

Price Competitively – The First 30 Days Are Critical

The right price is important.

- A property generates the most interest when it first hits the market.
- The number of showings is greatest during this time if it is priced at a realistic market value.
- Starting too high and dropping the price later misses the excitement and fails to generate strong activity.
- Many homes that start high end up selling below market value.

Pricing Your Property

This is about strategy.

I have based your recommended price on:

- A detailed, custom market analysis
- The unique characteristics of your home and its setting
- My expertise in the real estate market

My primary goal is to net you the most money possible.

I believe this pricing plan, matched with my 14-step marketing plan, will draw agents and buyers to your home and position it as a highly appealing, highly competitive property.

Average Sales Price: \$

Average Sales Price (\$ / sq. feet): \$

Recommended List Price: \$

Recommended Sales Price (\$ / sq. feet): \$

Preparing Your Home for Sale

Did you know well-placed furniture can open up rooms and make them seem larger than they are? Or that opening drapes and blinds and turning on all lights make a room seem bright and cheery?

It's a fact: acquiring the highest market value and elevating your home above others in the same price range often comes down to first impressions.

Here are some inexpensive ways to maximize your home's appeal:

Exterior

- Keep the grass freshly cut.
- Remove all yard clutter.
- Apply fresh paint to wooden fences.
- Paint the front door.
- Weed and apply fresh mulch to garden beds.
- Clean windows inside and out.
- Wash or paint home's exterior.
- Tighten and clean all door handles.
- Ensure gutters and downspouts are firmly attached.

Interior

- Remove excessive wall hangings, furniture and knickknacks (consider a temporary self-storage unit).
- Clean or paint walls and ceilings.
- Shampoo carpets.
- Clean and organize cabinets and closets.
- Repair all plumbing leaks, including faucets and drain traps.
- Clean all light fixtures.

For Showings

- Turn on all the lights.
- Open drapes in the daytime.
- Keep pets secured outdoors.
- Play quiet background music.
- Light the fireplace (if seasonally appropriate).
- Infuse home with a comforting scent like apple spice or vanilla.
- Vacate the property while it is being shown.

Closing 101

The closing process finalizes the sale of your home and makes everything official. Also known as settlement, the closing is when you get paid and the buyer receives the deed to your home.

Here are a few things to bring to the closing:

- House keys
- Garage door opener(s)
- A picture ID

What can you expect?

The closing agent will look over the purchase contract and identify what payments are owed and by whom; prepare documents for the closing; conduct the closing; make sure taxes, title searches, real estate commissions and other closing costs are paid; ensure that the buyer's title is recorded; and ensure that you receive any monies due to you.

What are your costs?

Sellers commonly pay the following at closing:

- Mortgage balance and prepayment penalties, if applicable
- Other claims against your property, such as unpaid property taxes
- Unpaid special assessments on your property
- Document stamps (or taxes) on the deed
- Real estate commission
- Legal fee or title insurance premium

After the closing, make sure you keep the following for tax purposes:

- Copies of all closing documents
- All home improvement receipts on the home you sold

Moving Checklist

New Telephone Number: _____

New Address: _____

Before you move, you should contact the following companies and service providers:

Utilities:

- _____ Electric
- _____ Telephone
- _____ Water
- _____ Cable
- _____ Gas

Professional Services:

- _____ Broker
- _____ Accountant
- _____ Doctor
- _____ Dentist
- _____ Lawyer

Government:

- _____ Internal Revenue Service
- _____ Post Office
- _____ School
- _____ State Licensing
- _____ Library
- _____ Veterans Administration

Clubs:

- _____ Health and Fitness
- _____ Country Club

Insurance Companies:

- _____ Accidental
- _____ Auto
- _____ Health
- _____ Home
- _____ Life
- _____ Renters

Business Accounts:

- _____ Bank
- _____ Cellular Phone
- _____ Department Store
- _____ Finance Company/Credit Card

Subscriptions:

- _____ Magazine
- _____ Newspaper

Miscellaneous:

- _____ Business Associates
- _____ House of Worship
- _____ Drugstore
- _____ Dry Cleaner
- _____ Hairstylist

What My Clients Say

"The service and level of professionalism the we received from Lawrence was outstanding. Our family was extremeley pleased with Lawrence's level of dedication that resulted in the successful sale of our home. His honesty and loyalty make him an excellent business partner to work with! Who else can sell a house in 2 days!"

Maria Morgan
Herndon, Virginia

"Lawrence Hornbake has got to be one of the best in the business. He kept my wife and I in the loop throughout the entire sale. Being that this was the first time we sold our home, he communicated every step of the process to us. His patience and honesty made a world of diffarence to us. We refer him to our family and friends all the time!"

Mark and Kerry Delaney
Fairfax, Virginia

"Lawrence was such a godsend! Buying our first house gave us alot of anxiety; but Lawrence was there making sure everything would be fine every step of the way. We know he's busy, but he answered our relentless questions as if we were his only client and he moved heaven and earth just to get what we wanted - we got even more than we bargained for! His upbeat and friendly personality makes you want to contact him again when the time comes to sell or buy another home."

Gali Gabriento
Alexandria, Virginia

"My husband and I worked with Lawrence Hornbake as our agent. We were both very satisfied with his work selling our home. He was always very quick to return our emails and phone calls. He was also very detailed explaining the whole process to us. Selling a home can be stressful, there is not doubt about that. Lawrence helped make the process simple. I would not hesitate to recommend him!"

Laura Henri
Alexandria, Virginia

