REAL ESTATE LICENSEES ACTING AS BUYER’S AGENT
MUST DO:
· Obtain a buyer’s representation agreement or contract.
· Disclose the nature of the licensee’s relationship with the party, and redefine and disclose if the relationship changes.
· Work on behalf of, and in the best interest of, the buyer(s), including advocating and negotiating on behalf of the buyer(s) to achieve the most advantageous price and terms possible.
· Provide advice and counsel to the buyer(s) as to all aspects of the transaction.
· Use best efforts to locate and help the buyer(s) to purchase the desired property at the price and terms desired by the buyer(s).
· Disclose to the buyer all relevant information about a potential seller.
· Disclose to a potential buyer(s), all material facts about the property of which the licensee is aware which could adversely and significantly affect the buyer’s use of, or enjoyment of, the property. (Minnesota law, regardless of the agency relationship, requires this disclosure).
· Disclose information, which could have a material impact on either party’s ability to fulfill their obligations under the purchase agreement. (Minnesota law, regardless of the agency relationship, requires this disclosure).
· Promptly present all offers or counter-offers.
· Respond honestly and accurately to questions concerning the property.
· Deal honestly with all parties.
· Offer properties to all interested parties without regard to race, color, creed, religion, national origin, sex, marital status, status with regard to public assistance, disability, and sexual orientation or familial status.
MAY DO:
· Provide factual information about available properties and comparable sales, and abut neighborhoods (such as community services, resources, or schools).

· Show properties of the price and type the buyer desires.

· Provide information on types and availability of financing.

· Describe options for structuring an offer or counter-offer (as to combinations of price and terms) and ramifications of the options.

· Advise the party on the process and required steps, such as well disclosures and truth-in-housing, if applicable.

· Draft Purchase Agreements, counter-offers, or related documents and assist in submitting them to the other party.

· Assist and counsel a party(s) in evaluating an offer or counter-offer, including consideration of price, terms, and possible market trends, to help the party(s) decide what action to take.

· Assist in arranging for related services such as inspections, financing and closing.

· An agent may advise, counsel, but not make a decision for the client. (Buyer(s))

MUST NOT DO:
· Disclose confidential information about what price or terms the buyer(s) may agree to, the buyer’s motivation for pursuing the transaction, or any information that would work to the disadvantage of the buyer(s), to the other party, or his/her agent unless the client, (buyer(s)) directs the agent to disclose confidential information, in writing.

· FOR EXAMPLE: THE WILLINGNESS OF A BUYER(S) TO PAY A GREATER PRICE THAN THAT OFFERED.

· FOR EXAMPLE: THE NEED TO CLOSE BY A SPECIFIC DATE.

· Work on behalf of, or in the best interest of, any party other than the buyer(s) without the buyer(s) knowledge and consent, in writing.

· Direct that a party take an action or not take an action.

Minnesota Association of REALTORS((7/15/93)

