

MID CAROLINA REGIONAL MLS

140 Turner Street, Southern Pines, NC 28387 910-692-8988 Membership@MCRAR.com Accounting@mcrar.com

Administrative Assistant Application for Multiple Listing Service Access

Administrative Assistant Name:	
Administrative Assistant Email:	
Admin MLS User for:OfficeCompany WideIndividual Requesting Participa	int or Subscriber
Requesting Participant or Subscriber Name:	
Firm Name:Contact Phone #	
I,, and I,, Administrative Assistant Name Requesting Participant or Subscriber Na	
Administrative Assistant Name Requesting Participant or Subscriber Na	ame
do individually and jointly affirm and certify that we have read and understand the Mid Carolina Regional MLS, Inc. (MCRMLS) <i>Rules and Regulations</i> . We individually and jointly certify that said named Administrative Assistant is not an authorized Subscriber of the MCRMLS.	
We individually and jointly certify that said Administrative Assistant (check one of the following)	
Does not currently hold a North Carolina Real Estate license	
Currently does hold an active North Carolina Real Estate license	
The Participant or Subscriber, as listed above, agrees to pay to the MCRMLS the monthly Administrative Assistant fee in the amount of \$	
Should the above named Administrative Assistant acquire a Real Estate license at any time, the Participant will immediately notify the MCRMLS and remit at once either payment of the required fees, or a <i>Request for Waiver of MLS Fees</i> . (Administrative Assistant Applicant Initials)	
(Subscriber Initials) (Participant Initials)	
(Subscriber initials) (Farticipant initials)	
We understand that failure to comply with the above stated conditions could result in possible suspension of services to the Administrative Assistant, Participant or Subscriber for violation of the MCRMLS <i>Rules and Regulations</i> .	
Administrative Assistant Signature	Date
Subscriber Signature	Date
Participant Signature	Date
MCRMLS Staff Use Only: Verified NCREC Verified NRDS Staff Initials	::