

100% Seller Representation

Seller
Commitment

Signed Listing

Repair &
Improvements

[2 days - 2
weeks]

Clean,
Declutter,

Stage & Home
Preparation

Curb Appeal

Photos /
Property

Description

Obtain 5 Digit
(Short) Code

Order
Collateral

Materials from
Vendors

LAUNCH
LISTING DAY/
Place Onsite
Marketing
Materials

Early Entry for
Neighbors

(SATURDAY) /
Public O.H.

Public O.H.

Contractor
Services

Seller Contract with
Repair Services

Cleaning / Staging /
Decluttering Services

Prepare for Photo shoot

Schedule Photographer

Photo / Video shoot

Editing Photos

Compose Property &
Photo Public Remarks

Obtain 5-Digit Code for marketing materials
from your MyDesk Listing Manager

Preload property information into MLS and
save (do not activate until launch)

5 Digit Code on:

Flyers / Mini / Perma-Flyer

Instant Mobile Search Rider

Options:

Early Entry Invites

Postcard Campaigns

Activate MLS – input Open
House in MLS

Listing Boost and Open
House Boost submission

Every Neighbor Campaign

Once Yardarm is installed:
Deliver Collateral Materials to
Property & Neighbors

Confirm Seller O.H. Ready

Have Listing Presentation Box
with Marketing Materials at Early
Entry & Open House

Buyers and Sellers Conversations

© John L. Scott 2018

 SELLER LISTING LAUNCH® ROLLOUT SEQUENCE

Registration Forms

Collateral Material

 Property Tracker

 Mobile App

 Win-A-Trip Forms

