

Consent for Dual Representation and Designated Representation in the District of Columbia

(To be attached to all listing agreements and buyer or tenant brokerage agreements for transactions in the District of Columbia.)

“Designated Representation” occurs when the Seller or Landlord has entered into a listing agreement with a licensee and the Buyer or Tenant has entered into a buyer brokerage agreement with a different licensee affiliated with the same firm. Each of the licensees, known as Designated Representatives, represents fully the interest of his/her individual clients. The Supervising Broker is a Dual Representative of both the Buyer and Seller, and must not disclose information obtained in confidence to other parties in the transaction.

- If the Seller or Landlord does not consent to Designated Representation, the property may not be shown by any licensees affiliated with the brokerage firm that have entered into a representation agreement with a prospective Buyer or Tenant.
 - If the Buyer or Tenant does not consent to Designated Agency, the Buyer or Tenant may not be shown any properties listed by other licensees affiliated with the brokerage firm.
- Prior to entering into a contract in which the buyer and seller are represented by Designated Representatives, the relationship of both Designated Agents must be disclosed/confirmed in writing.

“Dual Representation” occurs when Seller or Landlord has entered into a listing agreement with a licensee and the Buyer or Tenant has entered into a buyer brokerage agreement with the same licensee. When the parties agree to dual representation, the ability of the licensee and the brokerage firm to represent either party fully and exclusively is limited. The confidentiality of all clients shall be maintained.

- If the Seller or Landlord does not consent to Dual Representation, the property may not be shown by the licensee to any prospective Buyers or Tenants that have entered into a buyer brokerage agreement with the licensee.
- If the Buyer or Tenant does not consent to Dual Agency, the licensee may not show any properties listed by the licensee.
- Prior to entering into a contract in which the buyer and seller are represented by Dual Agency, this relationship must be disclosed/confirmed in writing.

☒ I(We) consent to **Designated Representation**, acknowledging the broker/firm

Keller Williams Alliance Group _____, may represent both the seller(s) and buyer(s) or landlords and tenants, and the sales associate, James Nellis _____, license # 0225038800 _____ as the Designated Representative for the party indicated below:

☒ Sellers(s) or ☐ Buyer(s)
☐ Landlord(s) or ☐ Tenant(s)

☐ I (We) do not consent to **Designated Representation**

☒ I (We) consent to **Dual Representation**, acknowledging the broker/firm

Keller Williams Alliance Group _____, and the sales associate, James Nellis _____, license # 0225038800 _____ may represent both the seller(s) and buyer(s) (or landlord(s) and tenant(s)), as the **Dual Representatives** for the both parties indicated below:

☒ Sellers(s)and Buyer(s)
☐ Landlord(s) and Tenant(s)

☐ I (We) do not consent to **Dual Representation**

Matthew L. Ferguson

Signed

dotloop verified
10/29/21 11:36 AM EDT
F616J2PZ-QTM2-RJYN

Date

Rebecca B. Ferguson

Signed

dotloop verified
11/03/21 5:29 PM EDT
W58-QWA-KC28-0220

Date

Previous editions of this form should be destroyed.