CO-WHOLESALING AGREEMENT

THIS A	AGREEMENT, dated this	day of	, 20, is made
by and	d between "Company/Wholesa	aler – Party A"	
and "(Consultant/Wholesaler – Party	/ B"	, on the
prope	rty located at		·
Whole	esaler and Consultant agree to	the following terms:	
1.	Party A agrees to compensate	te Party B the sum of \$	(Dollars) or %
	of the net profit from the transaction involving the above referenced property.		
2.	This amount will be disbursed at successful closing of the transaction.		
3.	Proprietary Clause: The direct clients involved in the transaction (Buyer and Seller) of		
	the above referenced property will remain exclusive clients of the wholesaler, who		
	provided the client as party t	to the transaction.	
4.	Any additional terms and cor	nditions:	
	Company/Wholesaler – Party	у А	Date
	Company/Wholesaler – Party		 Date