CMAR MLS Reciprocal Agreement

CMAR MLS will operate under the C.A.R. Master Reciprocal Agreement (MRA). In order for an agent to exercise the agreement with CMAR MLS they must be a member of an MLS that is also a part of the C.A.R. Master Reciprocal Agreement. If they are not, CMAR MLS does not reciprocate.

The C.A.R. Master Reciprocal Agreement operates with different levels of service. CMAR MLS has elected Level 1 Service. Broker Participants and R.E. Subscribers (though their Broker Participants) of MLS’s also electing Level 1 access are eligible to submit listings to CMAR MLS in accordance with the terms of this agreement. Higher Level signatory’s may also participate, but will only receive Level 1 service.

CMAR MLS will post their agreement forms on our Association website. If eligible brokers/agents wish to reciprocate, the Association Executive will direct them to the forms on our site.

RULES:
The Association Executive will enter the reciprocal listing according to appropriate listing type (Residential, Manufactured in Park, Residential Income, Land/Lots, Commercial, or Business) submitted by the participating reciprocal broker/agent. No MLS access shall be given to the reciprocal broker/agent.

CMAR MLS requires that if any lockbox is placed on a Residential (1 – 4 units) property, then at least one must be a SUPRA electronic lockbox maintained by CMAR MLS which has jurisdiction in this area.

The reciprocal broker/agent is responsible to notify the Association Executive within 24 hours of any MLS status change. Reciprocal Agreement members can utilize the 30-day MLS withdrawn option with exclusion form filed.

FEES:
The following fees were recommended by the CMAR MLS Committee and approved by the CMAR Board of Directors:

 Reciprocal Participation Fee

$100.00 / Listing
 Lockbox Usage Per 12 Month Per Listing
$100.00 + tax/ Year

 MLS Book Price

Not Available
 MLS Comp Price

Not Available
 Pass Code Setup

Not Available

The reciprocal participation fee allows 3 modifications to a listing without charge. For the next 3 modifications there will be fee assessed of $5.00 each. Any additional changes will be charged at $10.00 per change. If a listing is not maintained (including extensions) and reaches 0 days on market (DOM), it will be considered a new listing and the $100.00 fee will apply.
Macintosh HD:Users:cmar:Desktop:Main Files:CMAR:Reciprocal Info:Reciprocal Agreement Masters:CMAR Reciprocal Agreement (May 2014).doc
