
WHY USE A
REALTOR®

WHO BUYS A HOME IT PAYS TO USE A REALTOR®

SOURCES USED IN HOME SEARCH

HOW TO FIND A REALTOR®

www.ColoradoREALTORS.com
Knowledge Happens Here

% buyers who
found a REALTOR®

from friend or family

% of buyers who
interviewed only one

agent before choosing

% of buyers would
use their real estate
agent again

Buy for a desire
to own a home

27%
Were �rst-time home

buyers in Colorado
Colorado Home buyers

who were married

68% Nationally, agent-assisted
homes sold for 32% more than
For-Sale-By-Owner homes. In
2017, the Colorado median
home price was $342,500.

ETHICAL TREATMENT

Every REALTOR® makes a commitment
to adhere to a strict Code of Ethics. They
are also required to complete a
refresher course every four years.

USED YARD SIGNS
IN THEIR HOME SEARCH

% OF WHO SAID INTERNET
WAS A HELPFUL SOURCE

INFORMATION FROM THE NATIONAL ASSOCIATION OF REALTORS® 2017 PROFILE OF HOME BUYERS AND SELLERS

% WHO SAID A REAL
ESTATE AGENT WAS A

HELPFUL SOURCE
82%

QUESTIONS
TO ASK A
REALTOR®

What types of marketing
approaches will you use to

sell my home?

How will you keep me
informed about the

process and how often?

Navigate a complicated process: A knowledgeable expert will help you prepare the best deal and avoid delays or mistakes.
Information and opinions: REALTORS® can provide local community information on utilities, zoning, schools, and more.
Help �nding the best property: Sometimes it will take some investigation by your REALTOR® to �nd all available properties.
Negotiating skills: There are many negotiating factors. Your agent can advise you as to what is recommended or required.
Property marketing power: A large share of real estate sales comes as the result of a practitioner’s contacts -not advertising.
Someone who speaks the language: If you don’t know a CMA from a PUD, you know why it’s important to work with a REALTOR®.
Experience: Laws and regulations change. REALTORS® handle several transactions each year. Having an expert on your side is critical.
Objective voice: Home buying and selling can be an emotional undertaking. Having an objective, third party helps you stay focused.

48%

83%

32

89% 70% 42%

28%

TOP 8 REASONS
TO USE A REALTOR®

USE AGAIN REFERRAL INTERVIEW

Why Work With a REALTOR ?
Look for the “R”

The typical Colorado home
buyer searched for 8 weeks
and viewed 8 homes.—

The typical buyer was 45
years old with a median
household income for 2016 of
$101,500.

Who do people
use to buy homes?

real estate
agents/brokers

direct from
builder

from former
owner

90%
3%6%

Source: 2017 National Association of REALTORS®
Pro�le of Home Buyers and Sellers

®

Did You Know... Not everyone licensed to sell real
estate in Colorado is a REALTOR ?
• REALTORS® have access to special comprehensive property information,
resources, and research results available only to them and which will help you
make the best decisions about where to live and what to buy.

• Only REALTORS® voluntarily subscribe to a Code of Ethics that is founded on
professional service and fair treatment.

• REALTORS® belong to a network of over 1,000,000 members across the country
which helps me increase your chances of successfully finding the right home or
the right buyer for your current home.

• Through continuing education, REALTORS® have the most current marketing,
business, and legal information along with advanced training in a variety of
areas, such as social media, marketing, legal updates, and contracts.

Other things you should know about REALTORS
• REALTORS® helped create the home mortgage interest deduction and are now
fighting to protect that important tax benefit of owning a home.

• REALTORS® protect your rights as a homeowner at the state and national
level by supporting candidates who believe in private property rights and by
lobbying elected officials to protect those rights.

• REALTORS® are active members of the communities in which they work,
supporting local causes and working towards safe and healthy communities.

®

®

ColoradoREALTORS.com®

