
Barbara Roueff BROKER - Owner 705.733.4756

Paul Blundell BROKER OF RECORD - Owner 705.623.2814

Paul Roueff SALES REPRESENTATIVE - Owner 705.796.2616

An Established Franchise since 1989

25+YRS. Serving Barrie

& Simcoe County

MINimum
COMmission
FULL SERVICE

705 725 1055
OFFICE

• Professional evaluation of your home for current market conditions

• Professional staging advice

• Professional colour photos

• Measure rooms & SqFootage

• Broker load your Listing on MLS

• Auto email to prospective buyers

• Virtual Tour YouTube Auto feed to social media

• Full colour feature sheets (Brochures)

• Weekly Advertise

• Open houses with your permission

• Appointment requests & co-ordination

• Feedback from showings

• Aggressive Negotiations on YOUR behalf

Follow up &”damage control” during conditional period

• Co-ordinationwith lawyers re: closing etc.

• www.realtor.ca
(previously known as mls.ca)

• Barrie & District Association
of Realtors ®

• Toronto &/or Orillia Boards
(based on location)

• www.mincomteam.ca
(our premium website with other traffic specific websites forwarding to this site)

• YouTube
(voice over multi media for Google ®searches)

• Facebook®, Twitter®, Kijiji®
& others

• Print Media Advertising
(Metroland, Real Estate Book)

• Open House
With your permission & our attention to your home security

COMPARE & SAVE $$

Why pay so much MORE $$
Every 1% extra commission may not sound like much as a percentage but as a

DOLLAR AMOUNT it is virtually THOUSANDS OF DOLLARS gone from your NET $$ RETURN

EXAMPLE of 5% commission amounts…
If your home sold for

$200,000=$10,000
$250,000=$12,500
$300,000=$15,000
$350,000=$17,500
$400,000=$20,000
$450,000=$22,500
$500,000=$25,000
$550,000=$27,500
$600,000=$30,000

HST APPLICABLE TO COMMISSIONS
SO LISTING WITH US IS AN EVEN BIGGER SAVINGS

i.e. HST on $20,000=$2,600

FULL SERVICE % MINimum COMmission PLANS

LISTED & SOLD BY
THE MINCOM PRO REALTY TEAM

• This refers to a scenario that currently transpires in 1 of 4 MinComTeam transactions ΧΦ
BASED ON STATS FROM MARCH 2010 TO PRESENT DAY

EXAMPLE
If your home sold for

$250,000= $7,250
$300,000= $8,700
$350,000=$10,150
$400,000=$11,600
$450,000=$13,050
$500,000=$14,500
$550,000=$15,950
$600,000=$17,400
$700,000=$20,300
$800,000=$23,200

HST APPLICABLE TO COMMISSIONS

FULL SERVICE % MINimum COMmission PLANS

• No up front fees
• We have all the expense of marketing with no $$$ compensation unless your home sells

at an acceptable price to you including the commission

EXAMPLE If your home sold for
$250,000= $3,750
$300,000= $4,500
$350,000= $5,250
$400,000= $6,000
$450,000= $6,750
$500,000= $7,500
$550,000= $8,250
$600,000= $9,000
$700,000=$10,500
$800,000=$12,000

Listing Brokerage commission payable
on closing

HST APPLICABLE TO COMMISSIONS

FULL SERVICE % MINimum COMmission PLANS

• The Co-operating Brokerage Fee
• This refers to any Realtor® (excluding the MinComPro Realty Team) that brings an offer

for a Buyer that they represent.
EXAMPLE USING -2.5% Selling Broker Fee
If your home sold for

$250,000= $6,250
$300,000= $7,500
$350,000= $8,750
$400,000=$10,000
$450,000=$11,250
$500,000=$12,500
$550,000=$13,750
$600,000=$15,000
$700,000=$17,500
$800,000=$20,000

Co-operating Brokerage commission
payable on closing through the listing brokerage as part of
your total commission payable

HST APPLICABLE TO COMMISSIONS

Timing is everything

Putting more money in
YOUR pocket

Our Min Com Clients have SOLD & SAVED
Over ONE MILLION DOLLARS

in COMMISSIONS
When compared to 5% commission calculating

totals since Mar. 2010

SOLD & SAVED over
1 MILLION DOLLARS

We are well established with over 4,300 homes and
propertiessoldin andaroundthe Barrieareasince1989!

The MinCom Barrie system emphasizes not only
professionalreal estate knowledge,but a dedication to
honesty, integrity, and responsivenessto every client
whom we havethe privilege
of serving.

Ourdedicationto everyclient
andeverydetail hasbeenthe
driving forcebehindour growth
in the BarrieRealEstateMarket
since1989. Beingmembers
of the Barrie& District Associationof Realtorsand having
accessto the TorontoRealEstateBoardmeansthe homes
we are selling are availableto thousandsof REALTORS®.
Potential buyers also have accessto all of our homes
throughthe online system, locatedat www.realtor.ca,
and through local advertisingin the RealEstatesectionof
the Barrie Advance, Barrie Examiner, The Real Estate
BookΧour website www.mincomteam.ca & socialmedia
formatsandevenkijijiΧanywhereit couldbe found!

Sellingyour homecanbe an emotionaltime, but with the
right Realtor working for you it will become a simple
transaction. Buyinga home, especiallyyour first home,
canbe an excitingand confusingtime, so let one of our
knowledgeablestaff help you make the best decision
possible.

We do everythingwe can to makeyour life easierin the
high-tech world! From digital photos, virtual tours, e-
newsletters, e-brochures, full color feature sheets,
Realtoroffice tours, MLSlistingson multiple boardsand
multiple websites,openhouseswith your consent.

Our Client'sare truly a part of our team, for without you
we are nothing. Whenwe do our job right you reward us
by referring your friends and families to us, and there is
no greater compliment than that! We provide the team
spirit andyouprovideusthe rewardwhenyou tell ushow
muchyou loveyour new home!

Socheckout our online access,view our listings,feature
sheets,virtual tours, GoogleWalkScores& more!

OUR CLIENTS HAVE
SOLD & SAVED OVER

$1,298,637.29
IN COMMISSION $$$

when compared to commission that would have
been paid with a 5% listing scenario

totalled since Mar. 2010

IT’S ALL ABOUT MINimum COMmission
& IT’S ALL ABOUT CHOICE

aLbL /ƻƳƳƛǎǎƛƻƴ {!±9 ϷϷ ŀǎ ȅƻǳ Ǝƻ ǇƭŀƴΧ
Your home on

From: $1,499.
& Co-operating Broker fee that you choose.

THIS ALTERNATIVE PLAN is based on CHOOSING ONLY THE SERVICES YOU NEED/WANT BASIC PLAN FEE is
ƴƻǘ ŀ C¦[[{9w±L/9 t[!b ŀǎ ǘƘŜ ǇǊŜǾƛƻǳǎ Ǉƭŀƴǎ ŀǊŜΧΦƛǘ ǊŜǉǳƛǊŜǎ ŀ C99 t!L5 ƻƴ ǎƛƎƴƛƴƎ ŀ ƭƛǎǘƛƴƎ ŎƻƴǘǊŀŎǘ ϧ
INCLUDES as much or as little Seller involvement as YOU CHOOSE.

• www.Realtor.ca (MLS.ca) ΧΦ²ƻǊƭŘ ²ƛŘŜ 9ȄǇƻǎǳǊŜ
• Local Real Estate Board MLS system(s)

Easy access for local Realtors® to find your home, view the full listing & send to their clients via e-mail

• MinCom Pro Realty Website ….www.mincomteam.ca
So our clients and buyers as well as media directed traffic can easily find the details of your home

• Professional Market Evaluation {ƻ ȅƻǳ ƪƴƻǿ ƛǘΩǎ ǇǊƛŎŜŘ ǊƛƎƘǘ ǿƘŜǊŜ ƛǘ ǎƘƻǳƭŘ ōŜ ŦƻǊ ƳŀǊƪŜǘ ŎƻƴŘƛǘƛƻƴǎΦ
• OPEN HOUSE signs for Home Owner hosted open houses are available for pick up at our office as often as desired.

• Up to 25 Professional Colour Photos for the MLS listing and feature sheets

• 10 Full colour –high quality printed Brochures Sellers can printable unlimited from our website as needed.

• Lockbox – Appointment settings Secure showings through our office set up through email and email confirmations.

• Lawn sign installed …professional FOR SALE and OPEN HOUSE signage

• Offers Forwarded via e-mail for E-sign/ by fax or by office appointment When Sold print copies (2) for you and your lawyer are

ƛƴŎƭǳŘŜŘΦ tƭŜŀǎŜ ƴƻǘŜ ǘƘŀǘ ƛƴ ǘƘƛǎ Ǉƭŀƴ ƻǳǊ ŀƎŜƴŎȅ ƻōƭƛƎŀǘƛƻƴ ƛǎ ōȅ ǿŀȅ ƻŦ ά/ǳǎǘƻƳŜǊ {ŜǊǾƛŎŜ ƴƻǘ /ƭƛŜƴǘ wŜǇǊŜǎŜƴǘŀǘƛƻƴέ

• Co-operating Broker feeΧƳŀȅ ƻǊ ƴƻǘ Ƴŀȅ ŀǇǇƭȅ ŘŜǇŜƴŘƛƴƎ ƻƴ ŎƛǊŎǳƳǎǘŀƴŎŜǎΦ Ie. Buyer contacts you through open house

ŀƴŘ Ƙŀǎ ƴƻ wŜŀƭǘƻǊϯΧǘƘŜƴ ƴƻ /ƻ-operating Broker fee is applicable. Offer preparation is available through our Brokerage (with Fee)

We are a Licensed Real Estate Brokerage, working for you & available
to answer your questions & concerns, committed to EXCEPTIONAL
SERVICE.
Additional services can be purchased separately at anytime throughout the 60 day listing and the plan can be converted
to any of our COMMISSION% FULL SERVICE PLANS enabling a Basic plan credit towards commission payable upon the
successful closing of the transaction.

• MinComTeam Member hosted open house $100. (MLS advertised) HST is applicable to all fees

• YOUTubevoice over video $200.
• Print Media ad $200.
• Additional Colour Brochures printed(10) $25.
• Additional Real Estate Board MLS® listing $150.
• 60 Day Extension of the MLS listing $500.

**We accept PayPal, Cheque, Bank Draft or Cash

Offers are received & communicated through MinCom Pro Realty
• When there is no other Realtor® involved in the transaction if you find a buyer, our fee for a offer preparation &

negotiating fee is $1,499.(plus HST) by email/fax or in office appointment(s) and payable out of the disbursements
on closing. If We at MinComPro Realty find a buyer for you through our advertising or marketing then we prepare
& negotiate the offer and are entitled to the Co-operating Broker Commission payable on closing as determined by
the MLS listing.

• When another Realtor® prepares the offer, it will be received by our Brokerage offer presentations are by email/fax
or in office appointments. *This scenario would again include a Co-operating Broker Commission payable on closing
as determined by the MLS listing.

IF YOUR HOUSE DOESN’T SELL at the end of your SAVE AS YOU GO PLAN you can opt to extend or to convert to the
FULL SERVICE PLAN and on a successful Sale the Basic Service Fee of $1499 will be deducted from the total commission
payable on closing. Otherwise the Basic Plan Fee and extras are non refundable expenses

4% $

$
1.5% Listing Broker

$
2.5 %

Co-operating Broker

2.9%

$

Mini Save $$ as you go &
Co-operating MLS Broker Fee

which could be MinCom¢ŜŀƳΧLŦ ǿŜ ŦƛƴŘ ǘƘŜ .ǳȅŜǊ ǘƘǊƻǳƎƘ
our marketing. We negotiate prepare & negotiate offers

Basic Plan

+ Co-operating Fee = $

$
Co-operating Broker Fee?

$1,499. on Signing

Mini Save $$ as you go= MAX Savings
MinCom Team List & Seller Assisted Sale
LŦ {ŜƭƭŜǊ ŦƛƴŘǎ ǘƘŜ ōǳȅŜǊ ǿƘƛƭŜ ƭƛǎǘŜŘΧie. Home Owner hosted

Open House we prepare & negotiate the offer

$2,998.

Basic Plan Fee & Negotiating Fee

$1.499. on Closing $1,499. on Signing

Estimated Sale Price =

FULL SERVICE PLAN
Paid out on Closing
(no up front fees)

MinCom Team
FULL SERICE PLAN
LISTED & SOLD by Team
Paid out on Closing
(no up front fees)

As Licensed Full Time
Realtors ® trading in Real
Estate for many years
individually and as a team
our mission statement is..

TO PROVIDE OUR

CLIENTS WITH THE

HIGHEST LEVEL OF

SERVICES & OPTIONS

PROVIDING THE BEST

OPPORTUNITY FOR

CHOICE & FULFILLMENT

OF THEIR REAL ESTATE

GOALS

With 20 years of business
management experience,
I can provide the necessary
information on financing,
market values and thorough
analytical advice for any
transaction. My accounting
background has proven most
valuable in the Real Estate
Industry. Dedicated to a
higher standard.
I look at Client relationships as
ŀ ǇŀǊǘƴŜǊǎƘƛǇΦ LǘΩǎ ȅƻǳǊ ƘƻƳŜΣ
your budget, your investment.
Together we develop the right
strategy for you and your Real
Estate Portfolio. Advising you
on how best to achieve the

highest Net Return for your $$

705.623.2814
PAUL BLUNDELL Owner
Broker of Record

I enjoy the legal & negotiating
part of the Real Estate Process
almost as much as I enjoy
helping the people through the
buying and selling process of
often the largest financial
investment of the their lives.
{ƻǊǘƛƴƎ ǘƘǊƻǳƎƘ ǘƘŜ άŘǊŜŀƳǎ ϧ
ǊŜŀƭƛǘƛŜǎέ ƻŦ ōǳȅƛƴƎ ϧ ǎŜƭƭƛƴƎ ǘƻ
ensure that my clients net the
most equity for their $$$ is
exciting & rewarding. Earning
the trust of clients so that they
refer their friends & family is
the greatest compliment I can
receive. I have always been
self-employed bringing to my
20+ years of Real Estate, my
values of honesty, dedication
& hard work.

705.733.4756
BARBARA ROUEFF
Owner – Broker

My diverse background of
professions over the years
merge nicely into the multi
facets of the Real Estate
Process. Seniors are a great fit
for me as I believe in an
ƛƴŦƻǊƳŀǘƛǾŜ άǇŜǊǎƻƴŀƭέ ǎǘȅƭŜ ƻŦ
service enjoying a hands on
involved approach. First time
home buyers however
appreciate my patience and no
pressure approach to home
buying. Make no mistake
though, I have strong
negotiation skills and
construction knowledge
earned during my years of
working for New Home
Builders. Licensed for over 25
years.

705.796.2616
PAUL ROUEFF Owner
Sales Representative

A gift for our MINCOM Seller to Buyer Clients.
As a SPECIAL THANK YOU for using our services

for the sale of your Home & the PURCHASE of your
NEXT HOME: We are pleased to offer you…

Upon the successful sale of your home & purchase of your next home,
we will give you a BUYER REBATE of up to 15% of the commission

we earn on your purchase to a maximum of $1,500. Payable after closing inclusive of HST

