

eQ CO-BROKER PACKAGE

DEPOSIT STRUCTURE BY PRODUCT

	BUNGALOWS, TWO STOREY SINGLES, BUNGALOW TOWNHOMES	TWO STOREY TOWNHOMES	FOXWOOD CONDOMINIUMS
AT SIGNING OF APS	\$5,000	\$5,000	\$5,000
30 DAYS AFTER WAIVER	\$15,000	\$10,000	\$20,000
60 DAYS AFTER WAIVER	\$20,000	\$20,000	\$15,000

COMMISSION STRUCTURE & PAYMENT SCHEDULE BY PRODUCT TYPE

2% on New Construction:

- **\$5,000** - 90 days after firm and
- Balance to be paid upon closing of the transaction

3% on Inventory:

- Balance to be paid upon closing of the transaction

235 L'ETANG STREET, CLARENCE-ROCKLAND, ON K4K 1T2
TEL: 613-862-0167 EMAIL:sales@clarencexcrossing.com

CLARENCE
CROSSING

eQ CO-BROKER PACKAGE

Clarence Crossing is a magnificent new master-planned community in the city of Clarence-Rockland, offering residents an unrivalled recreational lifestyle on the banks of the Ottawa River.

BUNGALOWS

TWO-STOREY SINGLES

TOWNHOMES

CONDOMINIUMS

235 L'ETANG STREET, CLARENCE-ROCKLAND, ON K4K 1T2
TEL: 613-862-0167 EMAIL:sales@clarencexcrossing.com

All renderings are artist's concept. Prices are subject to change without prior notice. Map is not drawn to scale. Location of landmarks and streets are approximate only. E. & O.E.

Realtors earn more with eQ Homes

VIP Broker Bonus Program is applicable to all eQ Homes communities, and runs for one year starting with a participating realtor's first deal*.

1st TWO DEALS

- **2%** Commission on all new homes
- **3%** Commission on all inventory & River Terraces Condos

3rd DEAL

- **2%** Commission on all new homes
- **3%** Commission on all inventory & River Terraces Condos
- **\$500** Le Nordik Spa-Nature package-for-two
- **Facebook** realtor profile on the eQ Homes page

4th DEAL

- **2%** Commission on all new homes
- **3%** Commission on all inventory & River Terraces Condos
- **\$2,000** Shopping spree at Tiffany's or a custom suit experience at Harry Rosen
- **Facebook** realtor profile on the eQ Homes page
- **eQ Homes website** limited time special profile feature**

5th DEAL

- **2%** Commission on all new homes
- **3%** Commission on all inventory & River Terraces Condos
- **\$5,000** Trip-for-two to Las Vegas, New York or Florida (including airfare, four nights hotel accommodation and dinners)
- **eQ Homes website** limited time video profile feature**

* All deals must be firm and written within one calendar year (January 1st – December 31st).

** All realtor profiles to be added to eQ website for a total of 30 days. All incentives must be taken/used within one year of earning them, are non-transferable, and may not be exchanged for cash value. The VIP Broker Bonus Program may be changed, altered or cancelled at any time at the discretion of eQ Homes. See eQ Homes Sales Associate for details.

Riverlands of Rockland Inc. NEW CONSTRUCTION

Date _____ Subdivision **CLARENCE CROSSING**

Client's Name _____

Client's Address _____

Client's Phone #(s) _____ (Email) _____

Brokerage's Name _____

Brokerage Address _____

Agent / Broker _____ (Email) _____

Realtor's Phone #(s) (C) _____ (Office) _____

Terms & Conditions:

The co-broke real estate Agent must accompany their client upon their first visit to the Clarence Crossing Presentation Centre. The registration is valid for 90 days from date of receipt by Riverlands of Rockland Inc. The co-broke agent is responsible for the submission of a new registration agreement if this 90-day period has expired without an acceptable agreement of purchase and sale being signed.

Riverlands of Rockland Inc. will pay a fee of 2% (on the base price of the house – Net of HST, does not include lot premiums or upgrade options) to the BROKERAGE:

Payment Schedule:

- \$5,000 90 days after firm up
- Remainder upon closing of the transaction
- Please allow up to 60 days from the client's closing date for commission payments to be processed

Payment Process:

eQ Homes Inc. will provide invoicing instructions directly to your office. Please do not provide an invoice until you receive a Purchase Order (PO) number from eQ Homes Inc with invoicing instructions.

I HEREBY AGREE TO THE ABOVE TERMS AND CONDITIONS:

Real Estate Agent/Broker

Date

Riverlands of Rockland Inc.

Per: _____
Riverlands of Rockland Inc.
Sales Representative

Riverlands of Rockland Inc. INVENTORY

Date _____ Subdivision **CLARENCE CROSSING**

Client's Name _____

Client's Address _____

Client's Phone #(s) _____ (Email) _____

Brokerage's Name _____

Brokerage Address _____

Agent / Broker _____ (Email) _____

Realtor's Phone #(s) (C) _____ (Office) _____

Terms & Conditions:

The co-broke real estate Agent must accompany their client upon their first visit to the Clarence Crossing Presentation Centre. The registration is valid for 90 days from date of receipt by Riverlands of Rockland Inc. The co-broke agent is responsible for the submission of a new registration agreement if this 90-day period has expired without an acceptable agreement of purchase and sale being signed.

Riverlands of Rockland Inc. will pay a fee of 2% (on the base price of the house – Net of HST, does not include lot premiums or upgrade options) to the BROKERAGE:

Payment Schedule:

- \$5,000 90 days after firm up
- Remainder upon closing of the transaction
- Please allow up to 60 days from the client's closing date for commission payments to be processed

Payment Process:

eQ Homes Inc. will provide invoicing instructions directly to your office. Please do not provide an invoice until you receive a Purchase Order (PO) number from eQ Homes Inc with invoicing instructions.

I HEREBY AGREE TO THE ABOVE TERMS AND CONDITIONS:

Real Estate Agent/Broker

Date

Riverlands of Rockland Inc.

Per: _____

Riverlands of Rockland Inc.
Sales Representative