

Originally featured in the real estate marketing & tech newsletter:

Tuesday Tactics

Sponsored & Produced by:

**Learn more & earn more with free resources provided
by North America's Real Estate Sign Supplier.
Visit OakleySign.com & TuesdayTactics.com!**

Home Staging for Sales Success, 2nd Edition

Table of Contents

Introduction.....	3
About Scott Levitt	4
The Theory Behind Staging.....	5
The Statistics Behind Staging: Is It Worth It?	7
Before the Staging Process.....	8
Tips for Hiring a Stager.....	12
About Oakley Signs & Graphics	14

Our deep appreciation goes to **Martha Stanton-Smith** for her thoughtful contributions to the second edition of this ebook. Martha Stanton-Smith, CCSP and RESA-PRO, owns Rearrangements in Kingston, Ontario, Canada. Rearrangements offers a full range of real estate staging services. Visit their website at www.rearrangements.ca.

Thank you for downloading this book from Oakley Signs & Graphics. We'd love the opportunity to serve you by providing superior service the next time you're in the market for signs.

Shop online today:

<http://www.oakleysign.com>

Introduction

While staging is common place in many urban markets like San Francisco and New York, it's not as common in some suburban markets. This short ebook serves as an introduction to staging and offers some reasons why staging might be right for your listings.

This guide is also designed to be shared with your clients. Hopefully the insights here will help demonstrate why a well-staged home is likely to sell quicker and for a higher listing price than a completely empty (or still inhabited!) home.

The first edition of this guide was researched, written, and produced by Oakley Signs & Graphics, a national supplier of signs and real estate marketing materials. We've dedicated ourselves to help agents help their clients.

The second edition was created with the invaluable help of Martha Stanton-Smith. Martha Stanton-Smith, CCSP and RESA-PRO, owns Rearrangements in Kingston, Ontario, Canada. Rearrangements offers a full range of real estate staging services. You can visit their website at www.rearrangements.ca. Thanks, Martha!

If you enjoy this guide, you might enjoy our weekly newsletter, Tuesday Tactics. It is filled with marketing, inspiration, and tech tips to help agents grow their business and serve their clients better. It is free to subscribe: <http://www.tuesdaytactics.com/subscribe/>

All the best,

Scott Levitt
President, Oakley Signs & Graphics
www.OakleySign.com
scott_crm@oakleysign.com

About Scott Levitt

Scott Levitt is the President of Oakley Signs & Graphics (www.OakleySign.com) and consultant to business owners both inside and outside the real estate industry. With a background in web development and online marketing dating back to 1994, Scott has built and sold several successful web-based businesses.

Tuesday Tactics (www.TuesdayTactics.com) was developed in the Fall of 2008 to help real estate agents survive and thrive in an increasingly challenging market.

In addition to Oakley Signs & Graphics, Scott is also the founder of My Real Helper (www.MyRealHelper.com), a real estate agent marketing service designed to help agents build real rapport with their clients and prospects. It provides letters, blog posts, and other client-facing content to help agents speed up and improve the quality of their communication.

The Theory Behind Staging

Staging is the art of preparing and packaging a house to sell. In the current challenging market, staging has become an increasingly common way to distinguish your home from the competition.

Staging a house both decreases the number of days on the market and increases the selling price. The theory behind staging is counter-intuitive. You have to make your house almost generic, with a great deal of individual style and personality removed, when it would seem that those things would distinguish your home from others, and would separate it from everybody else's house. Why in the world would you want to depersonalize your own house?

In point of fact, the very goal of professional stagers is to prepare a house for market in order to give the best first impression to as many target buyers as possible. Their role is to create an inviting atmosphere, and to show off the house's own innate features. The stager does this by de-cluttering the space, rearranging the furnishings, adding a few well-placed pieces to accentuate the house's strongest aspects, and removing all personal memorabilia and photographs. Potential buyers don't want to see your son's soccer trophies or your wedding photograph! They don't want the house to look like yours!

Instead, the stager removes certain furnishings, condenses or rearranges others, and brings in still others on loan, in order to show off the house's strongest points and downplay the house's downfalls. The stager removes reduces the personal, so that the buyers can forget it's your home.

The goal is to create a space potential buyers can more easily envision themselves in the home, can picture their own families, living their own lives, right in this space. You want to show a potential buyer what he wants to see. You want to show off not what a house is, but what it could be.

Barb Schwarz who claims to have invented staging in 1972, and called it Staging because of her interest in theatre. In her book "Home Staging Business" p. 3 she says "I realized that part of selling a property involves the same activity as putting on a play: you have to design the sets so that the audience is drawn into the drama."

This doesn't mean a home should be lifelessly bland or people wouldn't be "drawn into the drama." The idea is merely to de-personalize enough so that, as Barb says on p. 2 of her book, "You remove distractions so that potential buyers focus on the space, not what is in the space."

Unfortunately, that balance of 'just-enough' is not so easy to achieve. Many well-meaning stagers religiously de-personalized in the aim of making the homes appeal to the widest possible number of buyers. This can result in a trend toward "over-blanding," as it has been referred to.

Staging is marketing. Like the marketing for other products, staging has become more sophisticated over time. Nowadays the objective is to determine the most likely type of people to buy the specific house we are staging and focus on them as our target buyers. Good stagers are no longer trying to appeal to everybody. They use lifestyle selling for the particular demographic/psychographic of target buyers.

Since it has been proven by brain research that humans are hard wired to make decisions based on emotions, stagers can't make everything bland. There have to be elements which will trigger emotions, draw attention and create memory points. The stager still has to draw viewers into the drama of the rooms. That's done by color, placement, and creating focal points - not by blandness.

The upshot? Stagers still remove current owners' personality, but also add back the new owner's, (i.e. target buyer's!) personality. The end result is definitely not bland.

Buying a house might seem like a grown-up decision, but really, despite starting out with a laundry list full of logical reasons and specific desired criteria, buying a home is essentially an emotional decision. When you find the "right" home, you know it... and regardless of how many criteria on the list are checked off, once the buyers can picture their life lived in this space, once they've fallen in love, they're willing to overlook the their list. They are home.

The Statistics Behind Staging: Is It Worth It?

Professionally staging a house allows the maximum number of buyers to envision themselves living in that space, in the shortest amount of time. Staging:

Pays for itself, and then some. The average staging investment is between 1 and 3 percent of the house's asking price. But it generates a return of between 8 and 10 percent!

Decreases the amount of time it spends on the market. According to a National Association of Realtors' 2008 Profile of Buyers and Sellers, the longer a house sits on the market, the further below asking price it drops. Homes that sold in the first 4 weeks averaged 1% more than asking price, but homes that sold in 4 to 12 weeks averaged 5% less. Homes that sold in 13 to 24 weeks averaged 6.4% less!

Increases the potential asking price. In 2004, Coldwell Baker Residential Brokerage looked at approximately 2,800 houses. They found that the staged homes sold in half the time that non-staged homes did, on average, and sellers of staged homes yielded 6.3% more than their asking price, while sellers of the non-staged homes went for 1.6% above asking price!

Increases a home's curb appeal, and establishes its "move-in" condition.

Looks better in photographs, and so helps a house stand out from the competition. 85% of buyers search online first before they decide to visit a given house. Make sure your home is one they want to come see in person!

Broadens its market appeal. Currently, the number of houses on the market is at a record high. Buyers have many choices. Smart agents realize that professional staging differentiates their sellers' house, creates a strong online presentation, and guides buyers to the house.

Before the Staging Process

But there are some basic considerations you can take into account with the staging process. Some you can do without a stager, but others might be better executed with professional help:

Cleaning: It might seem obvious, but the entire house must be sparkling clean, from floors to windows.

Clutter: All the school pictures and reports cards stuck to the refrigerator, all the stacks (however tidy the stacks) of bills and medicines and paperwork littering your countertops, all the coats/scarves/hats strewn across your foyer must be removed. Hide your trashcans and dirty kitchen sponges, the laundry hamper and the dog food bowls, empty the litter box. Look at your home with fresh eyes, and view every corner with an unforgiving examination.

Paint & light: Dark walls tend to make a room look smaller. While you may consider painting walls a neutral off-white, you want to be careful about “over blanding.” In some cases, the right color depends on the target buyer (to say nothing of the effects of light, creation of flow and enhancement of fixed elements which impact color choice.)

Some target buyers are put off by the off-white and are looking for a richer, although still neutral, backdrop. Pre-staging colour selection might be best left to a professional home stager. Color suggestions are often given in consultation. Home owners don't have extra time or money to be painting rooms the wrong color for their market - especially just before listing when a do-over will be a real problem. Open all curtains and shades, put lamps or spotlights in darker corners.

Furnishings: Most rooms have too many things stuffed inside, which makes it look smaller. Consider removing any folded blankets, stuffed pillows on the sofa (or reduce them to an odd number such as three), books and magazines stacked in corners, and consider reducing the number of wall hangings.

Sometimes the trick is not to reduce wall hangings, but instead to reposition or group them. This is only done after the furnishings themselves have been properly located for flow and visual impact (including visual impact in photos for MLS). You can

take down too much, leaving the place looking desperately bare and too bland and leaving pro stagers little to work with.

Here are some practical tips re: furnishings and clutter:

- Remove collections i.e. anything you have more than 3 of.
- Remove items non-essential to the one main function of the room, i.e. exercise equipment from bedrooms, toys from formal living rooms. Remove any family portraits as well as religious or cultural pictures or other pieces.
- Remove small ornaments i.e. smaller than a cantaloupe.
- Pick up any small scatter mats with perhaps the exception being those inside entrance doorways.
- Pre-pack any urns of ashes from cremations.
- Remove any potentially offensive art, posters or banners depicting subjects of sexual, political, cult or gang significance.
- Remove distracting items such as signed pieces of popular memorabilia, weapons, ornamental weapons, taxidermy, animal rugs with heads on them.
- Remove anything which will specifically identify occupants of the home such as diplomas, awards, signed children's drawings, children's name plaques, school pictures, etc.
- Pre-pack things from built in shelves and glass front cabinets so they are only 1/2 to 1/3 full and arrange the remaining items in a balanced, decorative manner.
- Pre-pack paperback books, and books with subjects or titles which may be controversial, offensive, or which too specifically identify characteristics of the home owner. For example, a quantity of medical books will start the viewer thinking about the present owner being a doctor rather than thinking about himself moving in and living there.

The Kitchen: Any appliances should be cleared off the counter tops. The surface of the frig should be bare, and wiped clean of fingerprints and food stains. The trash should be hidden under the sink, as well as any sponges or dishcloths. Hand soap should be liquid, and dish soap should be stored. Update the esthetic easily by replacing the knobs and drawer pulls.

The Dining Room: For most cases, remove extra leaves from the dining table, and set it as if for a meal for four. However, if the home has 5+ bedrooms and/or a very large dining room this could be a mistake. (Setting the table has become somewhat cliché for staged properties.) Unless the table is really hideous or if you do want the room to look smaller, it is preferable not to have a tablecloth. You may choose to add a pleasing centerpiece to the center of the table, and reduce the number of plates and dishes in the hutch. Too many can appear cluttered.

The Bathrooms: All bar soap should be replaced with liquid. Towels should match (only one or two colors should be used), and should be folded into thirds, and hung neatly. Shampoo bottles and clutter in the shower should be hidden, as should the trash can. All the grout should be cleaned from the bath, and make sure the shower curtain is free of all mold and mildew.

The Master Bedroom: Clear the clutter (including jewelry, bills, etc) from the tops of all chests of drawers, desktops, and vanities. Update the esthetic of the room by replacing your bedspread. Hide the alarm clock. Clean closets and hang up any unfolded clothes.

Outside: Mow the lawn and make sure all the hedges are trim and leaves are raked. Make sure any stains are cleaned and painted over, and the trim is fresh and tidy, and all matches. Clear or stow away any junk lying around the yard, i.e., old bicycles, gardening implements, wheel barrels, etc, and hide any outdoor furniture that's old, plastic, mildewed, or stained.

Entryway: This is one of the most important, and easiest, areas to make sparkle. Consider that the entryway to your house is the welcome to the entire property. Re-paint the front door, replace the doorknob and hinges, update any lighting fixtures, and make sure the street numbers are clean and easy to identify. Consider placing symmetrical plants potted with flowers to either side of the front door; this small detail adds a warmth and polish to your house well beyond the cost.

These things are mainly preparation for what stagers will do. Even if homeowners have a flair for this type of thing, it's still risky to showcase their own homes. They should at least have home staging consultation from a professional.

For one thing, our brains filter out things which are non-threatening and unimportant to us when we experience them every day. The potential buyers will not have the same filter. They will notice things owners don't even think about anymore. An objective person with a fresh eye (and nose and ears!) is best.

Also, homeowners sometimes have a hard time grasping the fact that their target buyers are very different, have different lifestyles, tastes and values from themselves. This gets in the way of seeing what should be changed or updated. It's stager's business to keep up with what these target buyers want and to explain that what's perfect for the home owner's life is not perfect for the target buyers and is therefore not the way they should set the house up for the market.

Furthermore, with 93% of home buyers starting their search on-line, the importance of the pictures on MLS is key to getting on the must-see list vs. being passed by with a mouse click. Cameras are unforgiving. Stagers have to be constantly thinking not only about the feel of a house when you visit, but also with how that feel can best be translated into the photos to get visitors to come in the first place. Experience of a professional stager can be extremely valuable on this aspect.

In the end, professional staging might seem unnecessary until you consider the considerable benefits, especially in a challenging market where you need to stand apart from all the other inventory. Turning your house into a home that sells itself is not easy, not if you intend to keep living in it for the duration. But it is a process that can help decrease the amount of total time your house spends on the market, increase the final asking price you receive, and also, help you say goodbye to your house. By staging, you force yourself to look at your home a piece of property. You allow your home to be refurbished and repacked for broader appeal, so that you can detach and your former house can be prepared to become a beautiful piece of property for sale.

Tips for Hiring a Stager

In order to find a professional stager, begin with other real estate agents. Ask him or her for their recommendation. He or she will invariably have worked with a few staging professionals with whom they've developed a relationship.

There are also national associations, including Accredited Staging Professionals (ASP®) (<http://www.stagedhomes.com/>), Certified Staging Professionals (CSP®) (<http://www.stagingtraining.com/>), and the Real Estate Staging Association (RESA®) (<http://www.realestatestagingassociation.com/>).

Doing a brief search online would provide you with the contact information for professional stagers in your area. Include some further research on a hyper-local review based system (like yelp.com, for example) to read the opinions and reviews written by the stager's previous clients.

Below are some considerations when interviewing and choosing a stager to work with:

1. Beware of "low ball" bids that come in far below others in the space. This could mean low-quality furniture and accents as well as a lack of experience.

2. Does the stager have a professional website? If the site looks like it's a turn-key or "template" website provided by a training school, proceed cautiously. Professionals concerned with image (as stagers should be!) will have the sense not to market themselves this way. No website at all? This stager may be staging as a hobby, not a professional.

3. Look for testimonials on the stager's website and ask for references.

4. What does the stager's portfolio look like? Ask to see either prints or a portfolio online.

5. Ask to match portfolio pictures to references. Don't assume the photos they show you are their own. These days photos can be stolen online quite easily. Ask to see photos which come from the references / job testimonials they provide.

6. Ask to see photos of staged rooms from multiple angles. They typically should have more than one per room if they did the job.

7. If a portfolio is thin, it might be from the stager's training school, not their own project. Again, matching photos to references is important.

8. Be sure your stager is insured! This includes commercial general liability and errors & omissions insurance. They should never enter a client's home for business purposes without insurance.

9. Every stager's job should have a contract. Protect yourself and your client. What professional wouldn't agree to a clear, concise contract?

About Oakley Signs & Graphics

Oakley Signs & Graphics: Providing Signs for Real Estate and More Since 1972

How does a family-owned and operated business rise to become one of the largest sign suppliers in North America? It's a short story: Build and maintain relationships by providing exceptional client service and extraordinary sign quality.

Headquartered in Orlando, Florida with a centrally-located manufacturing plant in Chicago, Illinois, Oakley Signs & Graphics continues to be a top choice for real estate signs, general yard signs, banners, magnetic signs, and sign frames & accessories. A knowledgeable sales staff, meticulous art department, and demanding manufacturing process guarantees that Oakley Signs are of the highest quality. We can help you choose the right sign for the job and deliver it to your door at a fraction of the cost of retail sign shops.

Customer & Team Retention

Our team knows signs personally. From the early days of sweating it out in the shop to the creation of complex customer service systems that ensure that your signs are delivered faster than anyone, we know what it means to give and keep our word. Not only do our customers return to us, but we're proud to have the support of so many long-term employees who have been with us (and our customers) since the beginning.

Custom Ordering Technology for Our Clients

A continuous focus on advanced technology also allows us to create custom stores specifically for your offices. We've produced custom online catalogues and shopping carts for organizations nationwide. If you'd like to have a personalized sign store designed to serve you directly, get in touch.

Sales & Marketing Advice Beyond Signs

In addition to providing yard signs for a wide range of applications, we've also developed marketing resources to help real estate agents and small business owners learn to expand their reach. Each week Oakley Signs & Graphics produces the Tuesday Tactics Newsletter, read by over 100,000 real estate & business professionals who are

serious about growing their business. (You can sign up for free, even if you aren't an Oakley Signs customer! Visit: www.TuesdayTactics.com).

Shop Today!

If you need signs, shop Oakley Signs & Graphics. We offer the fastest shipping time in the industry, a price-match guarantee, and service that proves we're invested in your success. Be sure to check out the wide range of yard signs and banners we provide by shopping directly from our home page (www.OakleySign.com).