[image:]
North Carolina Real Estate Commission
P.O. Box 17100, Raleigh, NC 27619-7100
Phone (919) 875-3700 • Email: educ@ncrec.gov
Fax (919) 877-4216 • Website: www.ncrec.gov

Note to Private School Applicant:

This Private School Bulletin Template has been produced by the NC Real Estate Commission as an aid to private schools in drafting a school bulletin. The use of the template is not mandatory, but it is a reliable guide to the disclosures that must be made and the policies that must be addressed. The law and rules governing private school bulletins are found in G.S. 93A-34 and Commission Rule 58C .0208.

In addition to addressing fully all the points required by law and rule, the template includes explanatory statements or policies that have proven to be extremely helpful to schools and to prospective students. If a school does not wish to adopt and abide by all the policies stated in this template, the school may draft its own bulletin in compliance with the Real Estate License Law and Commission rules. A school may use any portion of the text from this template in its draft.

The Commission strongly recommends that Private School Bulletins reference the Real Estate License Law and Commission Rules as noted throughout the template.

DISCLOSURE: This document is intended to provide initial guidance and should be tailored to meet your specific requirements. It should not be construed as legal advice for any particular facts or circumstances.

All proposed private school bulletins must be submitted to the Commission for review and approval. Please direct all questions regarding private school application and renewal requirements to the Commission’s Education & Examination Officer (919.875.3700).

Template Instructions:

When a statement includes boxes that provide for an option to be selected, be sure to place an [X] in the box that corresponds to the school’s policy. Similarly, when a policy statement must be completed, be sure to insert your school’s specific policy information.

Some fields offer hints as to the information that should be inserted. In such fields, you must delete and/or type over the text hints. Other fields prompt you to “Click here to enter text/date.” In those fields, simply begin typing.

Fields provided for additional school policies are not mandatory. If you do not wish to add additional policy statements in those fields, you may leave them blank and no extra spaces/lines will appear on the printed version.

Once you have completed the template, please print and review it carefully before submitting it to the Commission. If required fields are not completed, or they have been completed in a way that creates policy inconsistencies, the bulletin cannot be approved by the Commission.

Legal Name of Real Estate School
School Address
School City, State, Zip
School Phone
School Email and/or Website

School Bulletin

Date of Bulletin Publication: Click here to enter a date.
Legal Name of Real Estate School: Click here to enter text.
Legal Name of School Owner: Click here to enter text.
Name of School Director: Click here to enter text.
Names of Full-Time School Officials and Faculty: Click here to enter text.

Purpose of School

Legal Name of Real Estate School conducts the Broker Prelicense Course required to qualify for the license examination to become licensed as a real estate “provisional” broker in North Carolina and the Postlicensing Courses needed for a “provisional” broker to remove the “provisional” status of such license.

School Licensure/Approval

Legal Name of Real Estate School is licensed by the North Carolina Real Estate Commission. Any complaints concerning the school should be directed in writing to: North Carolina Real Estate Commission;
ATTN Education & Licensing Division; P.O. Box 17100; Raleigh, NC 27619.

Entrance Requirements

NO STUDENT SHALL BE DENIED ADMISSION ON THE BASIS OF AGE, SEX, RACE, COLOR, CREED, NATIONAL ORIGIN, OR RELIGIOUS PREFERENCE.

Broker Prelicense Course

The minimum age requirement for obtaining a real estate license in North Carolina is 18.

In order to enroll in the Broker Prelicense course at Legal Name of Real Estate School, prospective students must Click here to enter text.

Broker Postlicense Courses

Per Commission Rule 58C.0302: Possession of a current North Carolina broker license on “provisional” status is a prerequisite for enrollment in Postlicense courses. Prospective Postlicense course students must present evidence of meeting this prerequisite at the time of enrollment.

“Provisional” Brokers must complete, within three years following initial licensure “a postlicensing education program consisting of ninety (90) hours of classroom instruction in subjects determined by the Commission” [G.S.93A-4(a)1]. The program consists of three 30-hour courses, at least one of which must be completed in each of the first three years following initial licensure in order to retain eligibility to actively engage in real estate brokerage [Commission Rule 58A.1902].

Legal Name of Real Estate School shall not knowingly enroll an individual in a Postlicense course while the individual is taking another Postlicense course at the same school or a different school if such enrollment would result in the individual being in class for more than 21 classroom hours in any given seven-day period.

Per Commission Rule 58A.1904, a provisional broker is subject to withdrawal or denial of Postlicensing education credit by the Real Estate Commission if s/he enrolls concurrently in Postlicensing courses (at the same or different schools) that result in the provisional broker participating in Postlicensing courses for more than 21 classroom hours in any given seven-day period.

Per Commission Rule 58C.0302: A student may also enroll for the purpose of qualifying for license reinstatement of an expired, canceled, revoked or surrendered license not on provisional status or pursuant to a disciplinary consent order issued by the North Carolina Real Estate Commission. In either event, the student must provide written documentation verifying eligibility at the time of enrollment.

Registration & Enrollment

Enrollment Contract

Per Commission Rule 58C.0209: Each Prelicense and Postlicense course student will be required to complete and execute a “Student Enrollment Contract” prior to the beginning of the first scheduled class meeting. The Student Enrollment Contract, which outlines the rights and obligations of the school and the student, has been approved by and is required by the North Carolina Real Estate Commission.

Requests for Special Accommodations

Students requesting special accommodations must Click here to enter text.

Legal Name of Real Estate School complies with the Americans with Disabilities Act and strives to ensure that no individual with a disability as defined by the ADA is deprived of the opportunity to participate in a course.

Detailed Schedule of Tuition and Fees

Legal Name of Real Estate School accepts the following forms of payment: Click here to enter text.

Tuition must be paid as follows: Click here to enter text.

The penalty for a check returned for non-sufficient funds will be: Click here to enter text.

Tuition Schedule:

Broker Prelicense Course: $ Click here to enter text..

Textbook* ☐ IS included ☐IS NOT included in Broker Prelicense Course Tuition.
*Textbook price is $ Click here to enter text..

Broker Postlicense Courses: $ Click here to enter text. per 30-hour course. Required NC Real Estate Manual is not included in Broker Postlicense Course Tuition.

NOTE: Each student is required to use the current edition of the NC Real Estate Manual in each Postlicense course. The printed version of the textbook may be purchased directly from the school. The printed, online, or CD-ROM version may be purchased from the North Carolina Real Estate Commission (www.ncrec.gov).

Legal Name of Real Estate School ☐ DOES allow ☐DOES NOT allow students to use the online and CD-ROM versions of the NC Real Estate Manual during classes. Each student must bring his/her copy of the NC Real Estate Manual to every Postlicense class session.

Course Cancellation or Rescheduling / Refunds

Legal Name of Real Estate School reserves the right to cancel or reschedule a course as needed. Students enrolled in a rescheduled or cancelled course will be given a minimum Click here to enter text. notice of the cancellation or revised course schedule.
If a course is cancelled or rescheduled, students will have the following options: Click here to enter text.

Withdrawals and Transfers / Refunds

A student may withdraw from the Broker Prelicense or a Postlicense course by giving written notice to the school prior to the start of the course. In such event, the student will have the following options: Click here to enter text.

A student who terminates enrollment in a Prelicense or Postlicense course either with written notice to the school or by no longer attending a course on or after Click here to enter text. will not be entitled to a refund of any portion of paid Tuition.

Grades and Student Progress

Attendance

Prelicense course students must attend a minimum of Click here to enter text.% of all scheduled classroom hours. Postlicense course students must attend a minimum of Click here to enter text.% of all scheduled classroom hours.

A final exam will not be administered to any student who does not satisfy the attendance requirement.

Attendance will be closely monitored in every class session, including late arrivals and early departures at the beginning or end of class sessions or any scheduled break times. All time missed will be recorded for each student. Click here to enter text.

Eligibility Requirements for Course Completion Certificate in Prelicense and Postlicense Courses

To pass the Broker Prelicense Course and receive a course completion certificate, a student must a) attend a minimum of Click here to enter text.% of scheduled class sessions, b) timely submit completed in-class and take-home assignments, and c) pass the final exam with minimum score of Click here to enter text.%.

To pass a Postlicense Course and receive a course completion certificate, a student must a) attend a minimum of Click here to enter text.% of scheduled class sessions, b) timely submit completed in-class and take-home assignments, and c) pass the final exam with minimum score of Click here to enter text.%.

The final exam will be administered on the last, scheduled day of the course.

Students are not permitted to bring laptops, tablets, cell phones or similar electronic devices (other than a basic calculator) to the classroom on the day of an exam. Any student who brings such a device to the classroom on the day of an exam will be required to remove it from the classroom before the exam commences. If a student is discovered to be using such a device or cheating in any other manner during an exam, the student will be immediately dismissed, will receive a failing grade, will not be eligible for any retake or makeup policies, and will be reported to the NC Real Estate Commission [per Commission Rule 58C.0304].

Final Course Exam Make-up and Re-take: Broker Prelicense Course

Legal Name of Real Estate School ☐ WILL allow ☐ WILL NOT allow a Prelicense course student who does not take the final exam on the last scheduled day of a course to take it as a makeup one time within 90 days of the last scheduled day of the course at a time and date stated by the school.

Legal Name of Real Estate School ☐ WILL allow ☐ WILL NOT allow a Prelicense course student who takes but does not pass the final exam on the last scheduled day of a course to retake the final exam one time; however the retake must be within 90 days of the last scheduled day of the course at a time and date stated by the school.

Per Commission Rule 58C.0304: A Prelicense or Postlicense course student who does not pass the final exam within 90 days of the last scheduled day of the course must retake the entire course to be entitled to take the final exam again. All minimum requirements that applied to the original course, including attendance requirements, will apply to a retake of the course.

At Legal Name of Real Estate School, a student may retake a Prelicense course for $ Click here to enter text., subject to the following conditions: Click here to enter text.

Final Course Exam Make-up and Re-take: Broker Postlicense Courses

A Postlicense course student who does not take the final exam on the last scheduled day of a course may take it as a makeup one time within 90 days of the last scheduled day of the course at a time and date stated by the school.

A Postlicense course student who takes but does not pass the final exam on the last scheduled day of a course may retake the final exam one time; however the retake must be within 90 days of the last scheduled day of the course at a time and date stated by the school.

Per Commission Rule 58C.0304: A Prelicense or Postlicense course student who does not pass the final exam within 90 days of the last scheduled day of the course must retake the entire course to be entitled to take the final exam again. All minimum requirements that applied to the original course, including attendance requirements, will apply to a retake of the course.

At Legal Name of Real Estate School, a student may retake a Postlicense course for $Click here to enter text., subject to the following conditions: Click here to enter text.

Student Conduct

Students are expected to conduct themselves in a professional manner. Dismissal without recourse will be imposed for behavior that, in the judgment of instructor or staff, reflects negatively on Legal Name of Real Estate School. Click here to enter text.

Purpose of the Prelicense and Postlicense Courses

Broker Prelicensing Course

The primary objectives of the Broker Prelicense Course are (1) to provide students with the basic knowledge and skills necessary to act as licensed real estate brokers in NC in a manner that protects and serves the public interest and (2) to prepare students for the NC real estate license examination. At this school the Prelicense course consists of a total of Click here to enter text. classroom hours of instruction, including the final course examination.

After passing the Prelicense course, a student must submit a license application to the NC Real Estate Commission to be eligible to take the license examination. License application instructions are provided in the free publication Real Estate Licensing in North Carolina which is available on the Commission’s website at www.ncrec.gov.

Broker Postlicensing Courses

The 90-hour Postlicensing Education Program consists of three 30-hour courses prescribed by the Commission which may be taken in any sequence. However, the Commission recommends that you follow the course number sequence (301, 302, & 303), as course materials were developed with that sequence in mind.

The primary objective of each Postlicense course is to provide instruction at a level beyond that provided in a Prelicense course on topics deemed to be of special importance to licensees.
A provisional broker must satisfactorily complete at least one of the 30-hour courses during each of the first three years following the date of his or her initial licensure in order to retain eligibility to actively engage in real estate brokerage. When a provisional broker has timely completed all three courses, the provisional status of the broker’s license will be terminated by the Commission.

Prelicense and Postlicense Course Descriptions

Broker Prelicensing Course

Major topics addressed in this course include basic real property law, property taxation, land use controls, environmental hazards, brokerage relationships and practices, real estate contracts, real estate financing, closing a real estate sale transaction, real estate valuation, fair housing, landlord and tenant, property management, federal income taxation of real estate, basic house construction, basic real estate investment, the North Carolina Real Estate License Law and North Carolina Real Estate Commission Rules and Trust Account Guidelines. Real estate mathematics is an important component of this course and calculations will be required.

Broker Postlicensing Courses

	Post 301-Brokerage Relationships and Responsibilities
Topics addressed in this course include a review of agency relationships in real estate sales transactions and a real estate agent’s legal duties to clients and customers, a step-by-step review and discussion of the functions and responsibilities of a real estate agent when working with residential sellers and buyers, a review of issues associated with transactions in progress when an agent leaves a firm, and a review of license status and education issues.

	Post 302-Contracts and Closing
Topics addressed in this course include selected basic contract law concepts, real estate sales contract preparation, sales contract procedures, buyer’s due diligence, closing procedures, Real Estate Settlement Procedures Act, closing disclosures preparation, contracts for deed, options, and real estate license status and education issues.

	Post 303-Selected Topics
Topics addressed in this course include commercial real estate brokerage, residential property management, land use controls, loan fraud, brokerage compensation issues, license law issues and case studies, selected fair housing issues and case studies, establishing a brokerage firm, manufactured and modular homes and issues relating to short sales.

Additional School Policies

Inclement Weather

In the event of inclement weather or a local or national emergency, Click here to enter text..

Course Schedules

Course schedules are published separately from this bulletin. Schedules are available at the school and upon request by phone, fax, email, or U.S. mail. They are also posted on the school’s website website address.

Use of Technology in the Classroom

Legal Name of Real Estate School is not responsible for lost or stolen electronic devices.

Legal Name of Real Estate School ☐ DOES provide ☐ DOES NOT provide wireless Internet access.

If wireless Internet access is provided, Legal Name of Real Estate School is not responsible for disruptions in or problems with the service.

Legal Name of Real Estate School ☐ DOES allow ☐ DOES NOT allow the use of laptops, tablets, and similar devices in the classroom provided they do not distract from the learning environment.

If such devices are permitted, the following guidelines will be enforced:

Students may use electronic devices to enhance their learning, including taking notes, researching class topics, or viewing the on-line or CD-ROM version of the NC Real Estate Manual. Sending personal emails/texts, shopping online, visiting social networking sites, or playing games are considered to be disruptions and are not acceptable student conduct. If an instructor discovers that a student is using an electronic device for these (or similar) purposes Click here to enter text.

If the wireless Internet access is disrupted during a Postlicensing course, Legal Name of Real Estate School will provide a printed copy of the NC Real Estate Manual to any student who had been using the online subscription. The loaned NC Real Estate Manual must be returned at the end of the class. A student who fails to return a loaned NC Real Estate Manual textbook Click here to enter text.

Instructors, at their discretion, may designate times during which students may and may not use their electronic devices during class sessions. If an instructor has directed students to discontinue use of electronic devices, all students must put away their devices immediately. If a student does not follow an instructor’s direction to discontinue use Click here to enter text.

Sound on electronic devices must be muted during class sessions.

The use of electronic devices (other than a basic calculator) is strictly prohibited during quizzes and exams.

Click here to enter text.

Visitors / Guests

Courses at Legal Name of Real Estate School are open to enrolled students only. Enrolled students ☐ MAY ☐ MAY NOT bring visitors or guests to the classroom. Click here to enter text.

Certification

As School Director, I certify that the information and school policies contained herein are accurate and are enforceable by and upon Legal Name of Real Estate School.

Name of School Director
image1.jpeg

