ABOA Agenda for

January 16th, 2015
Page 2
ABOA Agenda for

January 16th, 2015

Page 5

	[image: image1.png]

	 ARIZONA BOARD OF APPRAISAL

15 S. 15th Avenue., Suite 103A
Phoenix, Arizona 85007

(602) 542-1558 Fax (602) 542-1598
Email: info@azboa.gov
Website: www.azboa.gov
	

FINAL AGENDA

REGULAR BOARD MEETING
 January 16, 2015 at 8:30 A.M.
15 S. 15th Avenue, Basement Conference Rooms A & B
Phoenix, AZ 85007
The Board may go into Executive Session for the purposes of obtaining legal advice from the Board’s attorney on any matters listed below pursuant to A.R.S. § 38-431.03(A)(3), or discussion or consideration of records exempt by law from public inspection pursuant to A.R.S. § 38-431.03(A)(2). In addition, the Board may go into Executive Session pursuant to A.R.S. § 38-431.03(A)(4) for discussion or consultation with the Board’s attorneys regarding pending litigation and to consider its position and instruct its attorneys regarding same.

1. CALL TO ORDER AND APPROVAL OF MINUTES:

A.
Call to Order and Roll Call

B.
Pledge of Allegiance

C.
Approval of the Minutes for the meetings held on December 19, 2014.
2.
PUBLIC ANNOUNCEMENTS AND CALL TO THE PUBLIC:

The Board may make an open call to the public during a public meeting, subject to reasonable time, place and manner restrictions, to allow individuals to address the Board on any issue within its jurisdiction. The Board may respond to criticism, may ask staff to review a matter, and/or may ask that a matter be put on future agenda. The Board may not discuss or take legal action on matters raised during an open call to the public unless the matters are properly noticed for discussion and legal action. See A.R.S. §38-431.01(G). Anyone wishing to address the Board during the open call to the public is required to complete the form provided with the agenda at the time of the meeting. Members of the public may be, at the Board’s discretion, allowed to address agenda items. The Board may limit persons speaking during this time to a reasonable number on any public comment matter. In addition, each person wishing to address the Board will be given five (5) minutes to do so.

3.
COMPLAINT REVIEW:

A.
INITIAL FILE REVIEW: First review and possible action following receipt of reply from Respondent, expiration of Respondent’s reply date, or extension of Respondent’s reply date:

3739
Nathan Bennett

3744
Franklin Morgan

3751
Rachelle Sogn

3753
Bruce D. Greenberg

3754
Lana Domino

3755
Karen A. Despines

3756
Harry A. Feltman

3758
William (Andrew) Wachtel

3759
Brandon (Brad) Meahl

3761
Steven Slaton

3762
Anthony Pike

3763
Camille Gittens

3764
Robert Oglesby

3765
Lorene M. Huffman

3766
Frances (Francy) W. Jeffers

3767
Anthony L. Colica

3768
Glen McGloughlin
* Investigator review or audit

B.
COMPLIANCE FILE REVIEW:
3553
Nicki Flores
Discussion, consideration and possible action following respondent’s request for termination of probation and receipt of reports for audit.

3696 Jay Kramer
Discussion, consideration and possible action following Respondent’s proposed counteroffer.

C.
INFORMAL HEARINGS:

(1:15 p.m.)

3741
Vicky J. Love
Certified Residential Appraiser #20667

D.
12-MONTH FILE REVIEW: None for this meeting.
4.
REPORTS OF CHAIRPERSON, EXECUTIVE DIRECTOR AND COMMITTEES:

A.
EXECUTIVE DIRECTOR REPORT:

(1) Assistant Attorney General’s assignments

(2)
Complaints with answer dates extended by staff

(3)
Complaint statistics

(4) Update on the Executive Director’s last month’s activities

B.
COMMITTEE REPORTS:
(1) APPLICATION REVIEW:

Discussion, consideration, and possible action on recommendations from the Committee regarding approval of applicants and possible revisions to application materials and procedures (see Committee meeting agenda).
5.
NEW BUSINESS:
(1)
Discussion, consideration and possible action related to the status of the finalization of the revisions to Arizona Administrative Codes (rules) and the Governor’s Executive Order.

(2)
Discussion, consideration and possible action related to the status of the proposed legislative changes to statute, by both the Board and CoAA.

(3)
Discussion, consideration and possible action regarding annual election of Board Chairperson.

(4) Discussion, consideration and possible action regarding committee assignments.

6.
CONFIRMATION OF MEETING DATES, TIME, LOCATIONS AND PURPOSES:

Dates and times

7.
ADJOURNMENT:

One or more members of the Arizona Board of Appraisal may participate by telephone conference call. Members of the Board will attend either in person or by telephone conference call. All items assigned a specific time will be addressed at that time or as soon thereafter as the item may be heard. All items not assigned a specific time may be addressed at any time during the meeting.
Copies of this agenda and additional information regarding any of the items listed above may be obtained 24 hours prior to the scheduled meeting from the Arizona Board of Appraisal, 15 S. 15th Ave., Suite 103A, Phoenix, Arizona, Monday through Friday, 8:00 a.m. to 5:00 p.m., excluding holidays. Telephone: (602) 542-1558, or on the Board's website under Meetings.
In accordance with Title II of the Americans with Disabilities Act (ADA), the Board does not discriminate on the basis of disability in admission to its public meetings/hearings. If a person with disabilities needs any type of accommodation, please notify the Board's ADA Compliance Coordinator, Juanita Coghill, as soon as possible prior to the meeting at (602) 364-0098.
EDUCATION

January 2015

I.
Submitted Education

A.
Continuing Education – New – Not AQB Approved

A La Mode Technologies, Inc.

a.
 Accurate Sketching Made Easy, 3 hours

 Joel Baker, Paul Stansberry

b.
 Controlling Your Data With TOTAL, 3 hours

 Joel Baker, Paul Stansberry

c.
Developing Compliant Reports Using TOTAL, 7 hours

Joel Baker, Paul Stansberry

d. Mobile Appraiser Workflow, 7 hours

Joel Baker, Paul Stansberry

Arizona Appraisers State Conference, LLC

a.
Part 1 – 2015 Arizona Appraisers State Conference, 4 hours

Joanna Conde, Michael Orr, David Stone, Brian Trotier, Joel Baker

b.
Part 3A – 2015 Arizona Appraisers State Conference, 3 hours

Joanna Conde, Michael Orr, David Stone, Brian Trotier, Joel Baker

c.
Part 3B - 2015 Arizona Appraisers State Conference, 3 hours

Joanna Conde, Michael Orr, David Stone, Brian Trotier, Joel Baker

Arizona Association of Real Estate Appraisers

a.
Appraiser Code of Ethics & Professional Conduct, 4 hours

Joanna Conde, Michael Orr, David Stone, Brian Trotier, Joel Baker, Matt Cottini, David Thomas, Michael Roedl

B.
Qualifying Education – New – Not AQB Approved

 Appraisal Institute

a.
 Two-Day Advanced Income Capitalization –A, 15 hours

 Ron DeVries

b.
 Two-Day Advanced Income Capitalization –B, 15 hours

 Ron DeVries

C.
New Instructor

McKissock, LP

a. Jeremy Johnson

II.
By Consent Agenda

A.
Continuing Education – Renewal

American Society of Farm Managers & Rural Appraisers/AZ Chapter

a.
2015 Spring AG Outlook Forum, ABA# 0211-993 7 hours

Matt Payne, Dr. Arthur C. Nelson, Wayne Stutzer, Greg Vogel, Tom Van Hofwegen, Charles Havranek, Mark Finley, Shawn Wood, Steve Pendleton, Bill Moody, Scott Halver, Tom Rolston, Myron Fortin

Appraisal Institute

a.
Unraveling the Mystery of Fannie Mae Appraisal Guidelines, 1213-1238
 4 HRS

John Underwood

McKissock LP

a.
Appraisal of Self-Storage Facilities, Distance Education, D0214-1284
7 hrs

Tracy Martin

b.
The Cost Approach, Distance Education, D1206-602 7 hrs

Alan Simmons

c.
Heating, Ventilation, and Air Conditioning Systems in Green Building, Distance Education, D0214-1285 4 hrs

Tracy Martin

d.
Mortgage Fraud: Protect Yourself!, Distance Education, D1207-724 7 hrs

Dan Bradley

e.
Deriving and Supporting Adjustments, 0411-1015
7 hrs

Dan Bradley, Wally Czekalski, Chuck Huntoon, Tracy Martin, Larry McMillen, Steve Vehmeier, Dan Tosh, Robert McClelland, Robert Abelson, James Greg Harding, Alex Gilbert, Jeremy Johnson, Amelia Brown

f.
2014-2015 National USPAP Update Equivalent, 0214-1283
7 hrs

Dan Bradley, Wally Czekalski, Chuck Huntoon, Tracy Martin, Larry McMillen, Steve Vehmeier, Dan Tosh, Robert McClelland, Robert Abelson, James Greg Harding, Alex Gilbert, Jeremy Johnson

g.
REO and Foreclosures, Distance Education, D0508-787 5 hrs

Dan Bradley

h.
Residential Report Writing: More Than Just Forms, Distance Education, D0411-1018 7 hrs

Dan Bradley

i.
The Thermal Shell, Distance Education, D0214-1286 3 hrs

Tracy Martin

B.
Qualifying Education – Renewal

Appraisal Institute

a.
Online General Appraiser Income Approach, Part 2, Distance Education, D1213-1240-14
 30 hrs

David Lennhoff

Dynasty School

a.
Advanced Residential Applications and Case Studies, ABA #D1211-1052-09, Distance Education 15 hours

Robert Abelson

b.
Real Estate Finance, ABA #D1110-979-10, Distance Education 30 hours

Robert Abelson

c.
Residential Market Analysis and Highest and Best Use, ABA #D0114-1252-04, Distance Education 15 hours

Robert Abelson

d.
Residential Sales Comparison & Income Approaches, ABA #D0114-1253-06, Distance Education 30 hours

Robert Abelson

e.
Residential Site Valuation and Cost Approach, ABA #D0114-1254-05, Distance Education 15 hours

Robert Abelson

f.
Statistics, Modeling and Finance, ABA #D0211-999-08, Distance Education 15 hours

Robert Abelson

McKissock LP

a.
Appraisal Subject Matter Electives, Distance Education, D0907-691-10 20 hrs

Dan Bradley

b.
Basic Appraisal Procedures, Distance Education, D0507-649-02 30 hrs

Dan Bradley

c.
Residential Appraiser Site Valuation and Cost Approach, Distance Education
D0906-572-05 15 hrs

Dan Bradley

d.
Statistics, Modeling and Finance, Distance Education, D1007-700-08
 15 hrs

Allan Simmons
