Board of Appraisal – Application Review
February 19th, 2015

Board of Appraisal
Application Review Committee Meeting Minutes
February 19th, 2015
The meeting was called to order at 9:35 a.m. by Mike Petrus

Roll Call
Members
Peggy Klimek
Mike Petrus
Frank Ugenti

Staff
Jeanne Galvin, Assistant Attorney General
Jessica Sapio, License Administrator
Debra Rudd, Executive Director

AR12485 Daniel Trevizo III
[bookmark: _GoBack]Mr. Trevizo was present at the meeting along with his Supervisor, Dave Trevizo. Mike Petrus explained that this is a continuation from last month’s Application Review meeting, and that the committee had requested another multi-family residential property appraisal be submitted as they had issues with the one they had reviewed. Mr. Petrus questioned staff about what had been communicated to this applicant. When he was told the contents of the letter that had been sent, he explained it was his intention to request a new appraisal assignment, not an older appraisal. The committee then explained what their issues were with the appraisals before them, which included a question on the lot size of one of the comparable sales, the amount of research completed to verify the data, the lower amount of rent on the rental comps used versus the higher conclusion of estimated rent for the subject, and how much of the reports had actually been completed by the applicant versus that which was done by his Supervisor. After the committee listened to the answers from the applicant and his Supervisor, Frank Ugenti stated he was not convinced the applicant was proficient in this type of property. Mike Petrus then made a motion to have a new appraisal of a multi-family residential property be submitted and continue this review for next month’s meeting. The committee recommended contacting a Realtor of a currently listed property to do this assignment, but said he could also do an exterior only report if he was unable to gain access. Peggy Klimek seconded the motion. The motion passed unanimously.

AA12572 Richard P. Biers
Mr. Biers was present at this meeting, along with his Supervisor, John Loper. They were before the committee to answer any questions the members may have with the application that had been filed for Mr. Biers to be a Registered Trainee appraiser. It was explained that he had been an appraiser before, but had let his license lapse years ago. After the members questioned the applicant about his history, Mike Petrus made a motion to recommend approval of this applicant, pending issuance of a clearance card from DPS. Frank Ugenti seconded the motion. The motion passed unanimously.

AG12522 Derek J. Gersdorf
Mr. Gersdorf was present at this meeting. Mike Petrus said he had no issues with the reports submitted, and made a motion to recommend approval to the full Board. Peggy Klimek seconded the motion. The motion passed unanimously.

21988 Tomas E. Rivera
Mr. Rivera was not present, but was on the agenda for the members to review answers to questions on his renewal application. After the members reviewed the file, Mike Petrus made a motion to take no action and noted that the appraiser had properly disclosed his history, and that he had been issued a clearance card. Frank Ugenti seconded the motion. The motion passed unanimously.

21182 Aram R. Autry
Like the previous case, the members reviewed the renewal application for this applicant due to answers to the questions on the form. The committee noted he too had a clearance card issued, thus Mike Petrus made a motion to take no action against this appraiser. Frank Ugenti seconded the motion. The motion passed unanimously.

AL12518 Crystal Dawn
The applicant was not present for this meeting. Peggy Klimek stated the reports appear to be a template, as the comments remained the same on all reports. She further added the adjustments appeared to be unsupported, and that the applicant had used distressed sales, but market trends were noted as stable. A discussion about the market where these properties were located ensued. Peggy Klimek made a motion to invite the applicant and her Supervisor to come in, or at least telephone in to the next meeting to discuss the market trends, use of REO properties but saying in the same report REO sales are not market value, and for the applicant to explain what her contribution was to these reports. Frank Ugenti seconded the motion. The motion passed unanimously.

AR12516 Matthew P. Simon
The applicant was not present at this meeting. Frank Ugenti said he had questions about the number of comparable sales shown on the top of page 2 of the URAR forms and the market trends noted in the 1004MC. He gave as an example that the appraiser had a very wide range of sales prices and 258 sales for the property in Laveen. He doubted that this number of sales were truly comparable, and recommended the applicant review Fannie Mae guidelines as to the intent of these sections of the URAR and 1004MC report. Frank Ugenti then made a motion to recommend approval to the full Board, but would like staff to include in the letter that the applicant review Fannie Mae guidelines as noted. Mike Petrus seconded the motion. The motion passed unanimously.

AR12517 Bruce R. Ringwald
The committee stated they had no problems with the reports. Mike Petrus made a motion to recommend approval to the full Board. Peggy Klimek seconded the motion. The motion passed unanimously.

AR12520 Matthew A. Faubion
Peggy Klimek said she did not know how they are determining the quality of construction rating shown on the reports. She recommends that the applicant review this rating as defined in the UAD guidelines from Fannie Mae and perhaps a class on this topic may help him. She then made a motion to recommend approval of the applicant to the full Board. Frank Ugenti seconded the motion. The motion passed unanimously.

AG12561 Lawrence D. Moore and AG12590 David M. Kilty
Both applicants for licensure by reciprocity were recommended for approval, with Frank Ugenti making the motion as such, and Mike Petrus seconding the motions. The motions were passed unanimously.

Under the Appraiser Trainee section of the agenda, AA12547 Larry D. Kreger, Jr.; AA12550 Christopher M. Bergstrom and AA12589 Quinn A. Riekena were all recommended for approval by the full Board, pending issuance of their DPS clearance cards.

Approval of the Minutes
Mike Petrus then asked for a motion to approve the previous month’s minutes of the Application Review committee. Frank Ugenti made a motion to approve the minutes as presented. Peggy Klimek seconded the motion. The motion passed unanimously.

Summary of recommendations and Adjournment
Mike Petrus then summarized the actions of the committee at this meeting (see attached recommendations on the next page), and made a motion for the committee to approve these recommendations to the full board. Frank Ugenti seconded the motion. The motion passed unanimously.

The meeting was then adjourned at 11:20 a.m.

RECOMMENDATIONS
COMMITTEE ON APPLICATION REVIEW

	Items on Agenda under Substantive Review

	A.	 Appraisal Renewal
 		1)	To take no action after certifications were renewed:

		21988	Tomas E. Rivera		
		21182	Aram R. Autry

B.	 Licensed Residential by exam unless otherwise noted	
		1)	To table and invite to next meeting:

		AL12518	Crystal Dawn

	C.	 Certified Residential by exam unless otherwise noted
 		1)	To find substantively complete:

			AR12516	Matthew P. Simon		
			AR12517	Bruce R. Ringwald
			AR12520	Matthew A. Faubion
	
	D.	 Certified General by exam unless otherwise noted
 		1)	To find substantively complete:

		AG12522 	Derek J. Gersdorf
		AG12561	Lawrence D. Moore (by reciprocity)
			AG12590	David M. Kilty (by reciprocity)

	E.	Applications for Reconsideration
 		1)	To table and invite to next meeting after another appraisal completed on a multi-family residential property:

 	AR12485	Daniel R. Trevizo III

	To Approve Applications for Appraiser Trainee
	A.	 Appraiser Trainee:

		AA12547	Larry D. Kreger, Jr.		
		AA12550	Christopher M. Bergstrom
		AA12572	Richard P. Biers			
		AA12589	Quinn A. Riekena 	

	To Approve Applications for License/Certificate Already Issued
	A. Nonresident Temporary:

		TP41574	Brent R. Johnson
		TP41593	Kay C. Kauchick
		TP41595	Jason T. Arnold
		TP41596	Kory M. Felix		
		TP41597	Douglas R. Greenwell
2

