

RE/MAX ALLEGIANCE ASSOCIATES averaged **40% more volume** than the next closest competitor in the Washington Metropolitan market.

WITH THE *highest average volume* per associate, RE/MAX Allegiance is anything but average!

RisMedia 2016 Power Broker Survey. Comparisons made from metropolitan Washington companies that are franchises with more than 300 agents and listed in the top 100 sales rank. Each RE/MAX office independently owned and operated. ¹ Includes Coldwell Banker Residential Brokerage

RE/MAX ALLEGIANCE ASSOCIATES averaged
40% more transactions than the next closest
competitor in the Washington Metropolitan market.

WITH THE *highest average number of transactions*
per associate, RE/MAX Allegiance is anything but average!

