

Competency framework in *residential* real estate brokerage

**Professional competencies
evaluated by the OACIQ**

OACIQ
ORGANISME D'AUTORÉGLÉMENTATION
DU COURTAGE IMMOBILIER DU QUÉBEC

Competency framework in *residential real estate brokerage*

The competency framework is a guide to help future brokers understand what competencies must be developed and mastered in order to act ethically and responsibly in their real estate brokerage practice.

Seven competencies make up the competency framework:

- Acting ethically and responsibly in one's brokerage practice
- Managing one's professional activities in the field of real estate
- Making use of general and special rules of law in brokerage transactions
- Assessing the quality and the various building elements of an immovable
- Estimating the market value of a residential immovable
- Carrying out brokerage transactions pertaining to the sale, purchase, leasing or exchange of a residential immovable
- Distinguishing the basic principles of mortgage financing.

Each competency of the framework was developed after an analysis of professional situations, followed by a validation process with the sector's practitioners and professionals to ensure that the framework corresponds to reality while meeting the requirements of the profession.

A professional situation represents the responsibility incumbent on the broker in the course of his/her professional duties. These professional situations give rise to professional actions that must be implemented to ensure the fulfillment of such responsibilities.

Finally, these professional actions necessitate mastery of professional resources. These resources are primarily the knowledge that the candidate must master in order to act professionally and effectively.

The OACIQ's new examination was designed based on this competency framework.

The development process of the competency framework in residential real estate brokerage was patterned on the model proposed by Mr. Jacques Tardif, Professor at the Université de Sherbrooke.

Competency framework in residential real estate brokerage

Competency framework in residential real estate brokerage

Core competencies	Professional situations	Professional actions	Resources
Competency 1 Acting ethically and responsibly in one's brokerage practice	All	All	Code of Ethics
			Rules of ethics
Competency 2 Managing one's professional activities in the field of real estate	Fulfilling one's obligations as a self-employed broker or a salaried broker	Being in business	Basic accounting
			Working capital and liquidity
			Taxes on purchases and sales
			Looking for clients, solicitation
			Business plan
		Knowing one's obligations to a client	Indemnity Fund to protect deposits
		Defining one's practice as a salaried broker or as a self-employed broker	Self-employed broker
			Salaried broker
			Time management
		Fulfilling one's fiscal obligations to governments	Tax laws
		Goods and services tax	
	Ensuring the legality of one's practice	Liability insurance	
	Using professional resources related to real estate	Complying with the OACIQ's rules	Advertising rules for brokers
			Dues
Knowing how to use the resources of real estate boards		Real estate structure in Canada	
		Roles of the real estate boards	
		Financial implications	
		Membership	
Filling in the brokerage form		Clause 6 of the brokerage contract	
Acting as the listing agent		Listing a property	
	SIA/MLS by-law		
	Databases of real estate boards		

Competency framework in residential real estate brokerage

Core competencies	Professional situations	Professional actions	Resources	
Competency 2 Managing one's professional activities in the field of real estate (continued)	Establishing professional relationships with other brokers in the real estate field	Collaborating with another broker	Compensation in a multi-broker transaction Competition Act and compensation Code of Ethics	
		Settling disputes with another broker	Arbitration by real estate boards	
		Publicizing one's real estate brokerage services	Competition Act	
		Doing the administrative work necessary to keep registers and records	OACIQ standards	
	Keeping records, books and registers of real estate transactions	Preparing for a professional inspection	Steps of a professional inspection Syndic's investigation	
		Using the trust accounts	Operation of the trust accounts Rules governing the trust accounts	
		Acting in accordance with the laws and regulations	Real Estate Brokerage Act	
			OACIQ By-law and Code of Conduct	
	Competency 3 Making use of general and special rules of law in brokerage transactions	All	All	

Competency framework in residential real estate brokerage

Core competencies	Professional situations	Professional actions	Resources
Competency 4 Assessing the quality and the various building elements of an immovable	Recognizing the possible signs of problems with an immovable	Recognizing the possible signs of problems related to the construction and the situation of an immovable's buildings	Problems related to the region (clayey soil, etc.)
			Problems related to materials (e.g. pyrite, iron ochre and others)
			Inadequate or faulty foundation
			Craft renovation
			Chalet converted into principal residence
		Minimizing the risks of recourses	Broker's first inspection
			Inspection by a professional
			History of documented renovation
		Advising use of professional services	Inspectors, experts, etc.
		Ensuring follow-up after inspection	Form and content of the inspection report
		Knowing the possible recourses	Arbitration
			Civil Code
	Negotiated agreement (renegotiation)		
	Deciphering certificates of location	Encroachment	
		Servitudes	
		Compliance with municipal by-laws	
	Determining the quality of a building	Evaluating the condition of an immovable	Foundation
			Envelope and openings
Materials used (floors, roof, etc.)			
History of renovations			
Evaluation a building's level of maintenance		Condition of the different parts (plumbing, electricity, etc.)	
		Performing a visual inspection of the interior and the exterior	
		Being present during the inspection performed by a third party	
Protecting the client by explaining the issues of the inspection		Complete normal inspection routine	
		Knowing the broker's limits	
		Association of competent appraisers and professionals for the inspections (professional insurance)	

Competency framework in *residential real estate brokerage*

Core competencies	Professional situations	Professional actions	Resources
Competency 5 Estimating the market value of a residential immovable	Providing an opinion on the value of an immovable	Appraising the contributive values of an immovable	Presence of a heat pump, swimming pool, fireplace, busy street, etc.
			Renovation (kitchen, etc.)
			Effect of geographic location
			Effect of architectural style on the property
			Effect of limitations of public law (e.g. cultural property, religious property, etc.)
		Identifying the comparables or determining the price based on what is comparable	Sales market
			Rental property (less than 5 dwellings)
			Farmette
		Using different methods to establish the value of a property	Non-standard property (adjustments)
			Parity method (comparables)
		Replacement cost method	

Competency framework in *residential real estate brokerage*

Core competencies	Professional situations	Professional actions	Resources
<p>Competency 6</p> <p>Carrying out brokerage transactions pertaining to the sale, purchase, leasing or exchange of a residential immovable (less than 5 dwellings)</p>	<p>Drafting a brokerage contract for the sale of an immovable</p>	Distinguishing among the different brokerage contracts to sell	Types of buyers and sellers, seller non-resident of Canada
			Time limits
			Property (less than 5 dwellings)
			Forms available
			Preliminary contract for a new building
		Ensuring that the parties understand the brokerage contract and their rights and obligations	OACIQ Code of Ethics
		Determining the laws and regulations associated with a property	Zoning, cultural property, agricultural land, riparian zone, airport zone
			Environment and urban planning
			Act respecting the Régie du logement
		Determining the ownership of an immovable	Powers of attorney
			Intervention of spouse
			Declaration of co-ownership
			Certificate of location
			Claims and hypothecs
Drafting a standard or specific clause	Succession and security for legal costs (legal warranty)		
	Broker's liability		
	Legal drafting		
Documenting before drafting	Real Estate Brokerage Act		
	Publication of rights		
Reflecting the will of the parties	Declarations by the seller – Annex G		
Drafting the right brokerage contract regarding sales and its annexes	Civil Code on contracts and obligations		
	Forms available		

Competency framework in *residential real estate brokerage*

Core competencies	Professional situations	Professional actions	Resources
Competency 6 Carrying out brokerage transactions pertaining to the sale, purchase, leasing or exchange of a residential immovable (less than 5 dwellings) (continued)	Drafting a brokerage contract for the purchase of an immovable	Knowing the current brokerage contract to purchase	Purchaser
			Seller
			Property (less than 5 dwellings)
			Forms available
		Ensuring that the parties understand the brokerage contract and their rights and obligations	OACIQ Code of Ethics
			Intervention of spouse
		Determining the ownership of an immovable	Powers of attorney
			Declaration of co-ownership
			Certificate of location
			Succession
			Zoning, cultural property, agricultural land, riparian zone, airport zone
			Environment and urban planning
		Drafting a standard or specific clause	Broker's liability
		Documenting before drafting	Real Estate Brokerage Act
Publication of rights, land registers			
Reflecting the will of the parties	Declarations of the seller – Annex G		
Drafting the right contract and its annexes	Civil Code on contracts and obligations		
	Forms available		

Competency framework in *residential real estate brokerage*

Core competencies	Professional situations	Professional actions	Resources
Competency 6 Carrying out brokerage transactions pertaining to the sale, purchase, leasing or exchange of a residential immovable (less than 5 dwellings) (continued)	Drafting a brokerage contract for the leasing of an immovable, including the annexes	Distinguishing among the different brokerage contracts to lease	Lessee Lessor Property (less than 5 dwellings, cottage country, time share, etc.)
		Ensuring that the parties understand the brokerage contract and their rights and obligations	OACIQ Code of Ethics
		Determining the ownership of an immovable	Zoning, cultural property, agricultural land, riparian zone, airport zone
			Powers of attorney
			Declaration of co-ownership
			Certificate of location
		Drafting a standard or specific clause	Leases, sublet and cotenancy
			Broker's liability
		Documenting before drafting	Legal drafting
			Real Estate Brokerage Act
		Reflecting the will of the parties	Publication of rights
		Drafting the right contract and its annexes	Declarations of the seller – Annex G
			Act respecting the Régie du logement
			Civil Code on contracts and obligations
	Forms available		

Competency framework in residential real estate brokerage

Core competencies	Professional situations	Professional actions	Resources
<p>Competency 6</p> <p>Carrying out brokerage transactions pertaining to the sale, purchase, leasing or exchange of a residential immovable (less than 5 dwellings) (continued)</p>	Drafting a promise to purchase	Using the right form	Declarations of the seller (section 6)
			Clauses and standard clauses
			Forms available
		Accompany one's client in the entire real estate approach	Normal steps of the transaction
			Notarial act
			Counter-proposal(s)
			Follow-up of the promises and their annexes after acceptance
		Ensuring that the parties understand the promise to purchase and their rights and obligations	OACIQ Code of Ethics
		Drafting a promise to purchase	Preliminary contract for a new building
			Legal elements of a promise to purchase
	Time limit for acceptance		
	Time limit for notification		
	Purchase clauses conditional on qualification of the purchaser		
	Clauses conditional on the sale		
	Clauses conditional on cancellation of the first clause B2.3		
	Conditions attached to the promise to purchase		
	Co-ownership document		
Drafting a promise to lease	Using the right form	Clauses conditional on leasing	
	Accompany one's client in the entire real estate approach	Normal steps of the transaction	
		Notarial act	
		Counter-proposal(s)	
	Ensuring that the parties understand the promise to lease and their rights and obligations	OACIQ Code of Ethics	
	Drafting a promise to lease	Leases, sublet and cotenancy	
		Act respecting the Régie du logement	
		Restricted availability for occupancy	

Competency framework in residential real estate brokerage

Core competencies	Professional situations	Professional actions	Resources
Competency 7 Distinguishing the basic principles of mortgage financing	Advising the parties in their mortgage approach	Calculating a client's overall borrowing capacity	Calculation mechanism
			Loan prequalification
			Initial deposit
			Amortization and interest rate
			Types of borrowing (A, B, C)
			Use of a financial calculator
		Referring to mortgage brokers as needed	Limit of the role of the residential real estate broker
			Conflict of interest
			Avoiding a credit judgment
		Giving mortgage advice	Types of loans
			Client's actual payment capacity
			Information on mortgage qualification
			Consequences for the seller
		Informing the parties about the actual expenses related to a purchase and a sale	Seller credit and seller's liability
			Penalty
			Release
		Advising the client soundly according to his/her wishes, needs and ability to pay	Mortgage transfer
			Calculation of debt ratios
Understanding the mortgage and how it works	Mortgage insurance		
	CMHC		
	Hypothecary recourses		
	Government programs		