

2019 Moving with Kids

National Association of REALTORS® Research Group

NATIONAL
ASSOCIATION of
REALTORS®

NAR Research Staff:

Lawrence Yun, Ph.D.

Chief Economist and Senior Vice President

Jessica Lautz, Dr. of Real Estate

Vice President, Demographics and Behavioral Insights

Meredith Dunn

Manager

Lead Author:

Brandi Snowden

Director, Member and Consumer Survey Research

Introduction

Home buyers and sellers that have children living in home under the age of 18 have unique needs when they purchase or sell a home. In this report, **2019 Moving With Kids**, we look at the different purchasing habits as well as seller preferences during the home buying and selling process. The information in this report comes from NAR's *Profile of Home Buyers and Sellers*.

Purchasing Habits

The most stark difference between home buyers that have kids under 18 years and those that do not is the importance of the neighborhood. Fifty-three percent of buyers that have children consider a neighborhood based on the quality of the school districts and 50 percent choose a neighborhood by the convenience to schools.

For roughly half of all buyers regardless of children, finding the right property was the most difficult step in the process. Eighty-seven percent of buyers without children, and 86 percent of buyers with children purchased a home through the help of a real estate agent. Forty-one percent of buyers with children in the home found their agent through a referral from a friend, neighbor, or family member and 14 percent were repeat clients who had worked with their agent in the past.

For buyers without children, they prefer an agent that calls to inform them of real estate activity. For buyers with children, they prefer that an agent sends property info and communicates via text message.

The majority of buyers purchased a detached single-family home. For buyers with children, they purchased larger homes at 2,110 square feet in size with 4 bedrooms and 2 full bathrooms.

For 26 percent of buyers with children, child care expenses delayed the home buying process. Compromises that were made by buyers with child care expenses include the condition and size of the home, followed by price, lot size, and style of home.

Selling Needs

Twenty-three percent of buyers with children under the age of 18 years sold their home very urgently, compared to 14 percent of buyers with no children at home. For sellers with children under the age of 18 years, 25 percent sold because their previous home was too small, followed by a job relocation (19 percent) and a change in family situation (13 percent).

For sellers with children, 42 percent found their agent by referral compared to 37 percent of sellers without children. Twenty-one percent of sellers with children want help selling within a specific timeframe, 20 percent to help price their home, and 19 percent to help with marketing the home to potential buyers.

For 82 percent of sellers with children and 81 percent of sellers without children, agents provided a broad range of services and managed most aspect of the home sale.

Importance of Neighborhood Factors

- Fifty-three percent of buyers with children in the home under the age of 18 years said the quality of the school districts is an important factor when purchasing a home and 50 percent said convenience to schools.

Quality of the School District

Convenience to Schools

Most Difficult Step When Purchasing Home: Finding the Right Property

- For all buyers, regardless of children in the home, finding the right property is the most difficult step in purchasing a home.

Home Purchase Through Real Estate Agent

- For 87 percent of buyers without children in the home and 86 percent of buyers with children in the home, buyers purchased their home with the help of a real estate agent.

How Buyer Found Agent

- For all buyers, they found their agent first by referral, then by previously working with the agent.
- Among buyers with children in the home, repeat use of agent's was slightly more common at 14 percent, than among buyers without children at home, at 11 percent.

How Buyer Found Agent

Communication With Real Estate Agent

- For buyers without children, they prefer an agent that calls to inform them of real estate activity, or emails them. For buyers with children, they prefer that an agent sends property info and communicates via text message.

Communication with Agent

Type of Home Purchased

- For buyers with children under the age of 18 years in the home, they purchased larger homes at 2,110 square feet in size with 4 bedrooms and 2 full bathrooms.
- Buyers without children in the home purchased smaller homes at 1,800 square feet in size with 3 bedrooms and 2 full bathrooms.

Child Care Expenses Delayed Home Buying Process

- For 26 percent of buyers with children, child care expenses delayed the home buying process.
- Compromises that were made by buyers with child care expenses include the condition and size of the home, followed by price, lot size, and style of home.

Children Under 18 in Home

Compromises Made by Buyers With Child Care Expenses

Seller Urgency When Selling Home

- Twenty-three percent of sellers with children in the home under the age of 18 years sold their home very urgently, compared to only 14 percent of sellers with no children at home.

Children Under 18 in Home

No Children in Home

Main Reason for Selling Home

- For sellers with children under the age of 18 years, 25 percent sold because their previous home was too small, followed by a job relocation (19 percent) and a change in family situation (13 percent).

Reason for Selling Home

Method Seller Used to Find Agent

- For sellers with children under the age of 18 years in the home, 42 percent found their agent by referral compared to 37 percent of sellers without children.

How Seller Found Agent

What Sellers Want Most From Agent

- For sellers with children in the home under the age of 18, 21 percent want help selling within a specific timeframe, and 20 percent want help to price their home competitively.

What Sellers Want from Agent

Level of Service Provided By Sellers Real Estate Agents

- Among sellers with children in the home, 82 percent of agents provided a broad range of services and managed most aspect of the home sale.

Children Under 18 in Home

No Children in Home

Negotiating Commission Rate or Fee With Agent

- For all sellers, negotiating the commission rate was initiated by the real estate agent most often, followed by the seller bringing up the topic and the agent was willing to negotiate their commission or fee.

Negotiating Commission Rate

Methodology

Data from this report was taken from the National Association of REALTORS® (NAR) *2018 Profile of Home Buyers and Sellers*. In July 2018, NAR mailed out a 129-question survey using a random sample weighted to be representative of sales on a geographic basis to 155,250 recent home buyers. The recent home buyers had to have purchased a primary residence home between July of 2017 and June of 2018. A total of 7,191 responses were received from primary residence buyers. After accounting for undeliverable questionnaires, the survey had an adjusted response rate of 4.6 percent.

Respondents had the option to fill out the survey via hard copy or online. The online survey was available in English and Spanish.

Consumer names and addresses were obtained from Experian, a firm that maintains an extensive database of recent home buyers derived from county records. Information about sellers comes from those buyers who also sold a home.

All information in this Profile is characteristic of the 12-month period ending June 2018, with the exception of income data, which are reported for 2017. In some sections comparisons are also given for results obtained in previous surveys. Not all results are directly comparable due to changes in questionnaire design and sample size. Some results are presented for the four U.S. Census regions: Northeast, Midwest, South, and West. The median is the primary statistical measure used throughout this report. Due to rounding and omissions for space, percentage distributions may not add to 100 percent.

©2019 National Association of REALTORS®

All Rights Reserved.

May not be reprinted in whole or in part without permission of the National Association of REALTORS®.

For reprint information, contact data@realtors.org.

The National Association of REALTORS® is America's largest trade association, representing over 1.3 million members, including NAR's institutes, societies and councils, involved in all aspects of the real estate industry. NAR membership includes brokers, salespeople, property managers, appraisers, counselors and others engaged in both residential and commercial real estate.

The term REALTOR® is a registered collective membership mark that identifies a real estate professional who is a member of the National Association of REALTORS® and subscribes to its strict Code of Ethics.

Working for America's property owners, the National Association provides a facility for professional development, research and exchange of information among its members and to the public and government for the purpose of preserving the free enterprise system and the right to own real property.

NATIONAL ASSOCIATION OF REALTORS® RESEARCH GROUP

The Mission of the NATIONAL ASSOCIATION OF REALTORS® Research Group is to produce timely, data-driven market analysis and authoritative business intelligence to serve members, and inform consumers, policymakers and the media in a professional and accessible manner.

To find out about other products from NAR's Research Division, visit

<https://www.nar.realtor/research-and-statistics>.

NATIONAL ASSOCIATION OF REALTORS®

Research Group

500 New Jersey Avenue, NW

Washington, DC 20001

202-383-1000

data@realtors.org