BIG SKY COUNTRY MULTIPLE LISTING SERVICE

COMMERCIAL LISTING INPUT FORM

AGENT NAME	
TODAY'S DATE	

LOCATION & LIST	ING INF	ORMATIC	NC							* indicates a R	Required field	
Street Address*												
City*		State*	e *		Zip*		County*			MLS Area Number*		
Subdivision/Con	nplex*	Parce	l Tax ID*	-	Additional P	arcel Tax IDs	l		I			
Legal Description	n*											
Property Type*												
Business w/Assig	gnable Lea	ise C	Business & Building Commerc			ial Building	Comme	ercial Condo	Commercial Land			
Asking Price*			Listing Dat	e*		Expiration D	Oate*		Owner Name*			
Listing Type*			Short Sale	Short Sale/Foreclosure*			For S	ale Sign*	For Sale			
Exclusive Agency	,		OShort Sale	9		Yes	○ Yes	;	☐ Build	ing		
Exclusive Right to	o Sell		○ Foreclosu	ire		ONo			☐ Land			
_			Neither						☐ Both			
Possible Uses* (y	ou must s	elect at le	uast 1 option fr	om the list	below)		<u> </u>		II.			
<u>Office</u>		<u>Industric</u>				<u>Land</u>			<u>Other</u>			
Office Building		☐ Flex Sp	oace		Strip Ce	enter		☐ Indus	trial	☐ Spe	cial Purpose	
☐ Medical Office		☐ Indust	rial Condo		Regional Center/Mall			Office	9			
Business Park		■ Manuf	acturing		Anchor		☐ Retail					
Office Space		☐ Self/M	lini–Storage Fa	acility	Restau	☐ Commercial						
■ Warehouse		☐ Wareh	iouse		☐ Auto Service/Gas Station ☐ Lease				d Land			
Office Condo					Retail Pad							
				☐ Free Standing Building								
					Day Ca	re Facility/Nurse	ery					
				☐ Vehicle Related								
					Retail Condo							
Virtual Tour URL												
ATTRIBUTES & BUI	LDING I	NFORMA	TION									
Building Sq. Ft.			Year Built			Builder/Arch	/Architect			3 Phase Electric Svc		
									Yes	○ N	О	
Parking Spaces		Parking Description						•				
○ 1 – 10	O 11 – 20	0	Assigned	Comm	on 🔲 Covere	ed 🔲 Downto	wn Street	☐ Garage	☐ Grave	el Off-Site	Paved	
O11 – 25	O26 or More											
Heating		•										
■ Baseboard		☐ Floo	r Furnace	I	Natural Gas		Radian	t Electric		☐ Wall Heater		
☐ Electric Baseboard ☐ Forced Air		ed Air		Oil		Radiant Water		□Wood				
☐ Hot Water Baseboard ☐ Gas Forced Air		Forced Air	I	Passive Sola	r	☐ Solar		☐ Wood/Coal				
☐ Central ☐ Gas Hot Water			☐ Primary Solar		Solar Assist		Zoned					
☐ Electric ☐ Gravity ☐		☐ Propane ☐ Space			Heater							
☐ Electric Forced A	ir	☐ Heat	Pump	I	☐ Radiant (Ceiling/Floor)							
Cooling												
AC Unit		☐ Cent	ral Air	I	Varies							
Ceiling Fans		☐ Swai	mp Cooler		None							

Revised April 2019

COMMERCIAL LISTING INPUT FORM

LOT/UTILITY INFORMATION	ON							* indicates a Required field			
Lot Size	Flood F	Plain	Planning Jurisdi		iction*		Zoning Dist	rict			
	Yes		O Cit	ty	Othe	r					
	○ No		○ Co	ounty	○ None	j					
Zoning*											
O AE - Agricultural Exclusive	e				OR1 - Residenti	ial Single	:-Household Lo	ow Density			
OAR - Agricultural & Rural	Residentia	al			R2 - Residenti	ial Two-l	Household Med	dium Density			
OAS - Agricultural Suburba	n				R3 - Resident	ial Medi	um Density				
OB1 - Neighborhood Busin	ess				R4 - Resident	ial High I	Density				
OB2 - Community Business	5			R5 - Residential Mixed-Use High Density							
OB3 - Central Business					RB - Recreational Business						
OBP - Business Park					RO - Residential Office						
OCO - Casino Overlay					RR - Rural Res	sidential					
OHMU - Historical Mixed L	Jse				RS - Residenti	ial Subur	⁻ ban				
M1 - Light Manufacturing	g				RX - Existing F	Resident	ial				
OM2 - Manufacturing & In	dustrial (N	/II)			RXHD - Existin	ng Reside	ential High Der	ısity			
ONCO - Neighborhood Cor	nservation	Overlay			RXMD - Existi	ng Resid	ential Medium	ı Density			
OPLI - Public Lands & Instit	utions				CALL - Call Lis	ting Age	nt for Details				
Covenants		Covenant Desc	riptio	n							
Yes											
○ No											
Utility Services*											
Cable		Comm. Water S	System		Off Grid/No E	lectricity	,	☐ Spring Water			
☐ City Sewer		Creek Water			Private Well			☐ Telephone			
☐ City Water					Septic			relephone			
Common Well Generator				☐ Sewer to Lot							
☐ Comm. Sewer System ☐ Natural Ga			☐ Solar Power								
,								* indicates a Demoised field			
FINANCIAL INFORMATIO		T A 1*		Dunfama d T	- C-			* indicates a Required field			
Tax Year*	Ap	x Tax Amount*		Preferred Ti	itie Co.						
Possession				Terms Acc	ontable						
		Immediate			-	Пторг	e to Own				
•				, ,							
		Recording of Deed			Loan Assumption						
			☐ Contract for Deed ☐ Possible Owner Fin. ☐ Lease Option/Purchase								
Funding				Lease Opt	ion/Purchase						
Tenant Pays	7 Caulana				D Maintanana		□ ⊤	- Newson			
☐ Parking ☐ Garbage ☐ Insuran☐ Electric ☐ Gas ☐ Lawn Ca				Maintenance		Taxes	□Water				
☐ Electric ☐ Gas		La La	iwn Car	re	Sewer		☐ Varies				
Exceptions											

2 Revised April 2019

COMMERCIAL LISTING INPUT FORM

COMPENSATION & SHOWING INFORMATION * indicates a Required field									
Selling Office Fe		Dual/Variable Com	m* Lockb	ox Type*					
_		Yes	Supra		Listing Agent to AccompanyKey at Office		0	None	
		○No	Senti	iLock					
Showing Instruct	ions*								
	IOTIONIA						*		
REMARKS & DIRE	CHONS						* indi	cates a Required field	
Directions									
Public Remarks*	•								
roblic kellidiks									
Agont Romarks									
Agent Remarks									
SYNDICATION							* indi	catos a Boquirod field	
STRDICATION							IIIui	cates a Required field	
Realtor.com*	Zillow/Tru	ılia* IDX Includ		nclude	List Hub*	VOW Comment	*	Automated Valuation*	
OYes	OYes	OYes	OYe		Yes	Oyes		Yes	
ONo	ONo	ONo	ONG		ONo	ONo		ONo	
ADDITIONAL AG									
ADDITIONAL AG	LINI NOTES								

Revised April 2019