

Benefits of using a Professional REALTOR®

Congratulations on your decision to buy a home! It's a challenging project, and there are many ways a professional can help. Here are some of the many ways you may benefit from working with a REALTOR®:

IT WON'T COST YOU A PENNY!

The REALTOR® who helps you buy a home is traditionally paid by the seller.

MANY MORE HOME CHOICES.

Your REALTOR® has thousands of homes to choose from through the Multiple Listing Service (MLS), so you're more likely to find the home that's just right for you and find it quicker. In fact, a majority of the homes for sale are listed by REALTORS® and aren't available to you unless you are working with a REALTOR®.

A NUMBER OF TRANSACTIONS "FALL OUT."

Unfortunately, it's true. Some transactions fall apart before closing. An experienced REALTOR® may be able to resolve problems and see your transaction through to a successful closing.

KNOWLEDGE OF NEW HOME SUBDIVISIONS.

New home subdivisions will welcome you and your REALTOR®. If you're interested in buying a new home, take your agent with you on your first visit to each subdivision. Your professional REALTOR® is an important source of information who can supply background on the builder, nearby subdivisions, and the local community.

IT'S A MAJOR INVESTMENT.

You use a professional for your legal, financial and health needs. Why gamble on what may be your biggest investment without a professional at your side?

HELP WITH FSBO'S.

If you consider a "For Sale By Owner," take your REALTOR® along to help negotiate the contract.

LESS LIABILITY.

You may have more protection from legal and financial liability, especially as real estate transactions become more complicated.

THE PAPERWORK.

Your experienced REALTOR® will negotiate and prepare the purchase contract for you and assist you throughout the escrow process.

Selecting a Home

The following home comparison chart is designed to help you remember the homes you visit and what you liked best and least about each one. Rate features or make notes that will help you determine what pleased or displeased you.

Remembering each home would appear easy, but it can quickly become confusing. Which home was near the school? Which one had the great pool? Did it have a family room? And how many bathrooms?

In the "Something Memorable" category, note something you think is unusual and memorable about each home, such as a stained glass window, fruit trees, a child's playhouse. This will make it easier for you to recall the property later and refer to a specific address. And, last but not least, maybe the most important question, does this house feel like home?