Estimated timeline of key upcoming milestones*

MAR 15 NAR settlement agreement signed	NARDecision onsettlementPreliminaryagreementApproval		~MID/LATE JULY NAR to implement practice changes		•	~MID/LATE AUG REALTOR® MLSs and opting-in non- REALTOR® MLSs and brokerages to implement practice changes				~DEC • Final approval hearing (estimated — date TBC)	
MAR MAR 22 Plaintiffs file Notice of Settlement / NAR withdraws pending motions and seeks to stay litigation	 APR MAY ~END OF MAR/EARLY APR Motion for Preliminary Approval 60 days later: Deadline for REALTOR® MLSs to execute Appendix B (in order to be included as a Released Party) Deadline for brokerages who are opting-in to the settlement to execute Appendix C (in order to be included as a Released Party) Deadline for non-REALTOR® MLSs to execute Appendix D (in order to be included as a Released Party) 		JUN	JUL ~END OF JULY Class Notice	AUG SEP OCT ~SEP Anticipated Motion in Support of Final Approval *As of March 23, 2024. Please refer to the settlement agreement for detailed information on deadlines. ACT			NOV	V DEC		