QUINCY ASSOCIATION of REALTORS(
1535 Broadway
Quincy, Illinois 62301
Phone: 217/228-0652
Fax: 217/228-0670

Email: qar@adams.net
Ethics Citation Program Complaint

Please read carefully before filing a complaint.

To the Ethics Citation Panel of the Quincy Association of REALTORS(
Date Filed: ___________________

Complaint filed by ___

· I choose to remain anonymous

Respondent’s Information:

 Name of Respondent

 Company

 Street Address

 City, State, Zip

THE ETHICS CITATION PROGRAM IS LIMITED TO THESE VIOLATIONS ONLY. THE ASSOCIATED FINE IS ALSO LISTED. OTHER CODE OF ETHICS VIOLATIONS SHOULD BE FILED FOLLOWING THE REGULAR COMPLAINT PROCESS.
Please check below the appropriate Code of Ethics Violation(s):
Article 1:

· Accessing or using listed or managed property on terms or conditions other than those authorized by the owner or seller (SOP 1-16) $1,000

Article 3:

· Failure to disclose existence of dual or variable rate commissions (SOP 3-4) $500

· Failure to disclose existence of accepted offers to any broker seeking cooperation (SOP 3-6) $250

· Providing access to listed property on terms other than those established by the owner or the listing broker (SOP 3-9) $1,000

Article 4:

· Failure to provide written disclosure of REALTOR’S® interest in property being bought or sold $500

Article 5

· Providing professional service without disclosing interest in property $500

Article 6

· Accepting any commission, rebate or profit on expenditures without client’s knowledge or consent $500

Article 12

· Failure to present a true picture in real estate communication, marketing and advertising $250

· Failure to disclose status as a real estate professional in advertising, marketing and other real estate communications $250

· Failure to disclose potential compensation or benefit received from a third party for services provided free to a client (SOP 12-2) $250

· Advertising or offering to sell/lease property without authority of owner or owner’s authorized agent (SOP 12-4) $500

· Failure to disclose name of real estate firm in advertising in a readily apparent manner(SOP 12-5) $250

· Failure to disclose status of both owner/landlord and REALTOR® or licensee when advertising property in which Realtor® or licensee has ownership interest (SOP 12-6) $500

· Falsely claiming to have “sold” property (SOP 12-7) $250

· Failure to disclose on a website the firm’s name and state of licensure in a reasonable and readily apparent manner (SOP 12-9) $250

· Failure to present a true picture in advertising and representations to the public including Internet content posted and the URLs and domain names used. (SOP 12-10) $250

· Registration or use of deceptive URL or domain name (SOP 12-12) $500

· Representing that the REALTOR® has a designation, certification or other credential that the Realtor® is not legitimately entitled to use (SOP 12-13) $500

Article 14

· Failure to cooperate in any professional standards proceeding or investigation $500

Article 16

· Use of terms of an offer to modify listing broker’s offer of compensation (SOP 16-16) $500

· Placement of for sale/lease sign on property without permission of seller/ landlord (SOP 16-19) $250

A NARRATIVE OUTLINING THE EVENTS MUST BE INCLUDED WITH THIS FORM. PLEASE DETAIL ALL FACTS, INCLUDING SUFFICIENT DOCUMENTATION AND DATES.
This complaint is true and correct to the best knowledge and belief of the person filing this complaint and is filed within one hundred eighty (180) days after the facts constituting the matter complained of could have been known in the exercise of reasonable diligence or within one hundred eighty (180) days after the conclusion of the transaction, whichever is later.

I understand that should the Ethics Citation Panel dismiss this ethics complaint in part or in total, that I have twenty (20) days from my receipt of the dismissal notice to appeal the dismissal to the Board of Directors, provided the complaint is not filed anonymously.

Unless you choose to remain anonymous, please complete the following information:

Type/print name

Signature

Address: ___

Telephone number: __
