REAL ESTATE LICENSEES ACTING AS SELLER’S AGENT
MUST DO:
· Obtain a written listing agreement.
· 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 seller(s), including advocating and negotiating on behalf of the seller(s) to achieve the most advantageous price and terms possible.
· Provide advice and counsel to the seller(s) as to all aspects of the transactions.
· Use best efforts to market and sell the property to a qualified buyer at the price and terms desired by the seller(s).
· Disclose to the seller(s) all relevant information about a potential buyer.
· Disclose to a potential buyer, 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 promptly.
· Respond honestly and accurately 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, sexual orientation or familial status.

MAY DO:
· Provide factual information about the property including a market analysis or comparable sales, and information concerning marketing of the property.

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

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

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

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

· Assist in arranging for related services such as closing, home inspections or well and septic systems inspections.

· An agent may advise, counsel, but not make decisions for the client.

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

· FOR EXAMPLE:
THE WILLINGNESS OF A SELLER(S) TO ACCEPT A LESSER PRICE THAN LISTING PRICE.

· 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 seller(s), your client, without the seller’s knowledge and consent, in writing.

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

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

