
When: Thursday, August 20, 2015

Where : Hyatt Regency Sarasota
 мллл .ƻǳƭŜǾŀǊŘ ƻŦ ǘƘŜ !Ǌǘǎ
 {ŀǊŀǎƻǘŀΣ CƭƻǊƛŘŀΣ ¦{!Σ опнос
 ¢ŜƭΥ Ҍм фпм фро мноп
 ƘǧǇΥκκǎŀǊŀǎƻǘŀΦƘȅŀǧΦŎƻƳκŜƴκƘƻǘŜƭκƘƻƳŜΦƘǘƳƭ

Dinner Only : Early Registration ñ Members/Guests: $45/per person (dinner meeting)

 Regular Costñ Members/Guests: $65/per person (dinner meeting)

Seminar & Dinner : Early Registration: $160 | Regular: $180

Schedule of Events
 11:00 AMñ12:30 PM: Board of Directors Meeting

 1:00 PMñ5 PM: Seminar: Drone Technology & Its Impact on the Appraisal Industry

 (Instructor: Lamar Ellis, MAI - 4 hours FL CE credit)

 5:00 PM: Cocktail Hour Poolside (weather permitting)

 6:00 PM: Chapter Dinner Meeting - Florida Room

Seminar: Drone Technology and its Impact on the Appraisal Industry

This 4-hour seminar was developed and presented by Lamar Ellis, MAI , SRA, Aerial Real Es-
tate Solutions, LLC, Atlanta, GA, who is solely responsible for its content. The class will
introduce students to different applications of the drone technology which could benefit in
producing a credible and supportable appraisal report. More information on this seminar
can be found at www.appraisalinstitute.org/education/FloridaGulfCoast.aspx. This seminar
has been submitted for 4 hours of Florida and Appraisal Institute continuing education cred-
it. Tuition includes chapter meeting. This seminar has been submitted to DBPR for 4 hours

of CE.

Program & Speaker - Harold Bubil is real estate editor of the Herald -Tribune Media Group.
Born in Newport, R.I., his family moved to Sarasota in 1958. Har-
old graduated from Sarasota High School in 1970 and the Universi-
ty of Florida in 1974 with a degree in journalism. For the Herald -
Tribune, he writes and edits stories about residential real estate,
architecture, green building and local development history. He

also is a photographer and public speaker.

Harold is the recipient of the 2015 Bob Graham Architectural
Awareness Award from the American Institute of Architects/Florida -Caribbean. We are

very happy to have Mr. Bubil speak at our 3rd quarter chapter meeting.

The 3rd quarter seminar and chapter meeting will be full of great information, so we hope

to see you there!

 3 RD QUARTER, 2015

2015 Officers & Directors

President

Michael P. Jonas, MAI, AI-GRS

Vice President

Mary L. Patterson, SRA

Secretary

Don Saba, SRA

Treasurer

Wesley Sanders, MAI

Directors

Geri Armalavage, MAI

Chris Finch, MAI

Julie Battaglia, MAI, AI -GRS

Dan Richardson, MAI, AI-GRS

Henry Ellis, MAI

Robert Franc, MAI

Brian Zamorski, MAI

Rachel Zucchi, MAI

Woodman S. Herr, MAI, Ex Officio

Region X Representatives

Stephen A. Griffith, MAI

Ned Palmer, MAI

Mary L. Patterson, SRA

Dan Richardson, MAI, AI-GRS

Gary F. Scott, SRPA, SRA

Brad Saucier

Joel Salley, SRA

Patricia Staebler, SRA

Michael P. Jonas, MAI (President)

Committee Chairs

Admissions: Scanlon Wilson, MAI

Bylaws: Don Trask, MAI

Finance: Wesley Sanders, MAI

Guidance: Brian Zamorski, MAI &

Julie Battaglia, MAI

Education: Gary Scott, SRPA,SRA

Govt. Relations: Wes Sanders, MAI

University Relations: Bruce Cumming

Newsletter: D. Saba/Nancy Bachor

Public Relations: Ned Palmer, MAI

External Relations: Lance Ponton

Chapter Executive Director

Nancy Bachor

(813) 962-4003

info@gulfcoastai.org

Region X Officers

C. Thomas Cowart, MAI, Chair

Val Chiasson, MAI, SRA, Vice Chair

Kevin Bokoske, MAI, Region X REL

Lauren Dowling, Executive Director

The Approach
FLORIDA GULF COAST CHAPTER

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

3rd Quarter Chapter Meeting
Hyatt Regency Hotel, Sarasota, FL

 Thursday, August 20, 2015

REGISTER BY AUGUST 14th

Register Today!

https://www.facebook.com/GulfCoastAI
http://www.appraisalinstitute.org/education/FloridaGulfCoast.aspx
http://www.appraisalinstitute.org/education/FloridaGulfCoast.aspx

THE APPROACH PAGE 2

DǊŜŜǝƴƎǎ ŎƘŀǇǘŜǊ ƳŜƳōŜǊǎΣ ŎŀƴŘƛŘŀǘŜǎ ŀƴŘ ǇǊŀŎǝŎƛƴƎ ŀŶƭƛŀǘŜǎΦ L ŀƳ ǿǊƛǝƴƎ ǘƘƛǎ ŀǘ ǘƘŜ ŀƛǊǇƻǊǘ
ƻƴ Ƴȅ ǿŀȅ ƘƻƳŜ ŦǊƻƳ ǘƘŜ Wƻƛƴǘ wŜƎƛƻƴǎ aŜŜǝƴƎ ƛƴ 5ŀƭƭŀǎΣ ¢ŜȄŀǎΦ !ƎŀƛƴΣ ƻǳǊ ǊŜƎƛƻƴ ŀƴŘ ŎƘŀǇπ
ǘŜǊ ǿŜǊŜ ǿŜƭƭ ǊŜǇǊŜǎŜƴǘŜŘΦ {ǇŜŀƪŜǊǎ ŦǊƻƳ ƴŀǝƻƴŀƭ ƛƴŎƭǳŘŜŘΥ tǊŜǎƛŘŜƴǘ [ŀƴŎŜ /ƻȅƭŜΣ a!LΣ {w!Τ
tǊŜǎƛŘŜƴǘ-9ƭŜŎǘ {Ŏƻǧ wƻōƛƴǎƻƴΣ a!LΣ {w!Σ !L-Dw{Τ ±ƛŎŜ tǊŜǎƛŘŜƴǘ WƛƳ !ƳƻǊƛƴΣ a!LΣ {w!Σ !L-
Dw{Τ ŀƴŘ LƳƳŜŘƛŀǘŜ tŀǎǘ tǊŜǎƛŘŜƴǘ YŜƴ ²ƛƭǎƻƴΣ a!LΣ {w!Φ ¢ƘŜ ƴŀǝƻƴŀƭ ōƻŀǊŘ ǇǊŜǎŜƴǘŜŘ ƛƴŦƻǊπ
Ƴŀǝƻƴ ŀōƻǳǘ ǘƘŜ ǎǘŀǘŜ ƻŦ ǘƘŜ !ǇǇǊŀƛǎŀƭ LƴǎǝǘǳǘŜ ŀƴŘ ǘƘŜ ŀǇǇǊŀƛǎŀƭ ǇǊƻŦŜǎǎƛƻƴΦ

{Ŏƻǧ wƻōƛƴǎƻƴΣ a!LΣ {w!Σ !L-Dw{ ǎǇƻƪŜ ŀōƻǳǘ ǘƘŜ ǇǊƻŦŜǎǎƛƻƴ ŀǎ ŀ ǿƘƻƭŜΦ {ƻƳŜ ƻŦ ǘƘŜ ƛƴǘŜǊπ
ŜǎǝƴƎ ǎǘŀǝǎǝŎǎ ǇǊŜǎŜƴǘŜŘ ŀǊŜ ŀǎ ŦƻƭƭƻǿǎΥ сн҈ ƻŦ ǘƘŜ Ǿŀƭǳŀǝƻƴ ǇǊƻŦŜǎǎƛƻƴŀƭǎ ƛƴ ǘƘŜ ¦ƴƛǘŜŘ
{ǘŀǘŜǎ ŀǊŜ ƻǾŜǊ рл ŀƴŘ ƻƴƭȅ мо҈ ŀǊŜ ǳƴŘŜǊ ǘƘŜ ŀƎŜ ƻŦ орΤ ту҈ ƻŦ ŀǇǇǊŀƛǎŜǊ ƴŀǝƻƴǿƛŘŜ ƘŀǾŜ ŀ
ōŀŎƘŜƭƻǊ ŘŜƎǊŜŜ ƻǊ ƘƛƎƘŜǊ ŀƴŘ пт҈ ƻŦ ŘŜǎƛƎƴŀǘŜŘ ƳŜƳōŜǊǎ ƳŀƪŜ ƻǾŜǊ ϷмллΣллл ŀƴƴǳŀƭƭȅΦ
¢ƘŜǊŜ Ƙŀǎ ōŜŜƴ ŀ нл҈ ŘŜŎƭƛƴŜ ƛƴ ŀŎǝǾŜ ŀǇǇǊŀƛǎŜǊǎ ǎƛƴŎŜ нллс ŀƴŘ ǎƭƛƎƘǘƭȅ ƭŜǎǎ ǘƘŀƴ м ƛƴ о ŀǇπ

ǇǊŀƛǎŜǊǎ ŀǊŜ ŘŜǎƛƎƴŀǘŜŘ ƛƴ ǘƘŜ ¦ƴƛǘŜŘ {ǘŀǘŜǎΦ /ǳǊǊŜƴǘ !L ƳŜƳōŜǊǎƘƛǇ Ƙŀǎ ǊŜƳŀƛƴŜŘ ǊŜƭŀǝǾŜƭȅ ƅŀǘ ǿƛǘƘ фмт ƴŜǿ ŘŜǎƛƎπ
ƴŀǘŜŘ ƳŜƳōŜǊǎ ƻǾŜǊ ǘƘŜ ƭŀǎǘ ǘǿŜƭǾŜ ƳƻƴǘƘǎΦ hǳǊ ŎƘŀǇǘŜǊ Ƙŀǎ ŘŜǎƛƎƴŀǘŜŘ нф ƳŜƳōŜǊǎ ƻǾŜǊ ǘƘŜ ƭŀǎǘ ǘǿŜƭǾŜ ƳƻƴǘƘǎ ƛƴπ
ŎƭǳŘƛƴƎ мл a!LǎΣ н {w!ǎΣ р !L-ww{ ŀƴŘ мн !L-Dw{ ǊŜǾƛŜǿ ŘŜǎƛƎƴŀǝƻƴǎΦ

bŀǝƻƴŀƭ Ƙŀǎ ŜȄǇŀƴŘŜŘ ŜŘǳŎŀǝƻƴ ǿƛǘƘ ŬǾŜ ŀŘŘƛǝƻƴŀƭ /ŀǇǎǘƻƴŜ ƻũŜǊƛƴƎǎ ŦƻǊ ŀ ǘƻǘŀƭ ƻŦ ŬƊŜŜƴ ƻũŜǊƛƴƎǎΣ ƻƴŜ ƻŦ ǿƘƛŎƘ ǿƛƭƭ
ōŜ ƘŜƭŘ ƛƴ ¢ŀƳǇŀΦ {ƛƎƴ ǳǇ ŀǎ ǎƻƻƴ ŀǎ ǇƻǎǎƛōƭŜ ŀǎ ŀƭƭ ƻŦ ǘƘŜǎŜ ƻũŜǊƛƴƎǎ ǎŜƭƭ ƻǳǘ ŜǾŜǊȅ ȅŜŀǊΦ /ŀǇǎǘƻƴŜ нлмс ǊŜƎƛǎǘǊŀǝƻƴ
ƻǇŜƴŜŘ ƛƴ WǳƴŜ ŀƴŘ ƛŦ ȅƻǳ Ǉƭŀƴ ƻƴ ǘŀƪƛƴƎ /ŀǇǎǘƻƴŜ ƛƴ нлмсΣ ǎƛƎƴ ǳǇ ŀǎ ǎƻƻƴ ŀǎ ǇƻǎǎƛōƭŜΦ ¢ƘŜ ¢ŀƳǇŀ /ŀǇǎǘƻƴŜ ŎƻǳǊǎŜ ǿƛƭƭ
ōŜ ƻũŜǊŜŘ CŜōǊǳŀǊȅ нн-нуΣ нлмс ǿƛǘƘ ǘǿƻ ƳŀƴŘŀǘƻǊȅ ǿŜōƛƴŀǊǎ WŀƴǳŀǊȅ уǘƘ ŀƴŘ CŜōǊǳŀǊȅ нƴŘΦ

WƛƳ !ƳƻǊƛƴΣ a!LΣ {w!Σ !L-Dw{ ǎǇƻƪŜ ŀōƻǳǘ ǘƘŜ ŬƴŀƴŎƛŀƭ ǎǘŀǘǳǎ ƻŦ ǘƘŜ !ǇǇǊŀƛǎŀƭ LƴǎǝǘǳǘŜΦ hǾŜǊŀƭƭΣ ƘŜ ƛƴŘƛŎŀǘŜŘ ǿŜ ƘŀǾŜ
ŀ ϷоффΣллл ƻǇŜǊŀǝƴƎ ǎǳǊǇƭǳǎ ŦƻǊ ǘƘŜ ȅŜŀǊ ǘƻ ŘŀǘŜ ōǳŘƎŜǘΦ ¢Ƙƛǎ ǎǳǊǇƭǳǎ ƛǎ ŘƛǊŜŎǘƭȅ ǊŜƭŀǘŜŘ ǘƻ Ŏƻǎǘ ǎŀǾƛƴƎ ƛǘŜƳǎ ŀƴŘ ƴƻǘ ŀƴ
ƛƴŎǊŜŀǎŜ ŦǊƻƳ ŘǳŜǎ ǊŜǾŜƴǳŜǎΦ wŜǾŜƴǳŜǎ ŀǊŜ сΦо҈ ōŜƭƻǿ ōǳŘƎŜǘ ŀƴŘ ŜȄǇŜƴǎŜǎ ŀǊŜ фΦо҈ ōŜƭƻǿ ōǳŘƎŜǘΦ 9ŘǳŎŀǝƻƴ ƴŀπ
ǝƻƴŀƭƭȅ ŀƴŘ ŀǘ ǘƘŜ ŎƘŀǇǘŜǊ ƭŜǾŜƭǎ ŀǊŜ ǿŜƭƭ ōŜƭƻǿ ǿƘŀǘ ǿŀǎ ōǳŘƎŜǘŜŘΦ hƴ ŀ ǇƻǎƛǝǾŜ ƴƻǘŜΣ ƴŀǝƻƴŀƭ Ƙŀǎ рΦф ƳƻƴǘƘǎ ƻŦ ǊŜπ
ǎŜǊǾŜǎ Ƨǳǎǘ ǎƘƻǊǘ ƻŦ ǘƘŜ с-ƳƻƴǘƘ ǊŜǎŜǊǾŜ ǘŀǊƎŜǘΦ

YŜƴ ²ƛƭǎƻƴΣ a!LΣ {w! ǎǇƻƪŜ ŀōƻǳǘ ǊŜŎŜƴǘ ōƻŀǊŘ ŀŎǝƻƴǎΦ LƳǇƻǊǘŀƴǘ ǊŜŎŜƴǘ ŀŎǝƻƴǎ ƛƴŎƭǳŘŜŘ ŀ ƻƴŜ-ǝƳŜ ŜȄŜƳǇǝƻƴ ŀƭπ

ƭƻǿƛƴƎ ƛƴŘƛǾƛŘǳŀƭǎ ǿƘƻ ǿŜǊŜ !ǎǎƻŎƛŀǘŜ aŜƳōŜǊǎ ƻƴ 5ŜŎŜƳōŜǊ омΣ нлмн ŀƴŘ ŎƘƻǎŜ ǘƻ ōŜ /ŀƴŘƛŘŀǘŜǎ ōǳǘ ŘƛŘ ƴƻǘ ŦǳƭŬƭƭ

ǘƘŜƛǊ ǊŜǉǳƛǊŜƳŜƴǘǎ ǘƻ ōŜŎƻƳŜ tǊŀŎǝŎƛƴƎ !ŶƭƛŀǘŜǎ ŀƎŀƛƴΦ ¢ƘŜ ōƻŀǊŘ ŀƭǎƻ ŜƭƛƳƛƴŀǘŜŘ ǘƘŜ ƳŜŜǝƴƎ ŀǧŜƴŘŀƴŎŜ ǊŜǉǳƛǊŜπ

ƳŜƴǘ ŦƻǊ /ŀƴŘƛŘŀǘŜǎΦ !ƭǘƘƻǳƎƘ ǘƘƛǎ ǊŜǉǳƛǊŜƳŜƴǘ Ƙŀǎ ōŜŜƴ ŜƭƛƳƛƴŀǘŜŘΣ L ƘƛƎƘƭȅ ŜƴŎƻǳǊŀƎŜ /ŀƴŘƛŘŀǘŜǎ ǘƻ ŀǧŜƴŘ

ƳŜŜǝƴƎǎΦ IŜ ŀƭǎƻ ƴƻǘŜŘ ǘƘŜ 5ƛŎǝƻƴŀǊȅ ƻŦ wŜŀƭ 9ǎǘŀǘŜ !ǇǇǊŀƛǎŀƭΣ {ƛȄǘƘ 9Řƛǝƻƴ ǿƛƭƭ ōŜ ŀǾŀƛƭŀōƭŜ ōȅ ǘƘŜ ŜƴŘ ƻŦ ǘƘŜ ȅŜŀǊΦ

[ŀƴŎŜ /ƻȅƭŜΣ a!LΣ {w! ǎǇƻƪŜ ŀōƻǳǘ ¢ƘŜ !ǇǇǊŀƛǎŀƭ CƻǳƴŘŀǝƻƴ ό¢!Cύ ŀƴŘ ¢ƘŜ !ǇǇǊŀƛǎŀƭ LƴǎǝǘǳǘŜ ό!LύΦ [ŀƴŎŜ ƛƴŘƛŎŀǘŜŘ
ǘƘŀǘ ǎŜǾŜǊŀƭ ƳŜŜǝƴƎǎ ƘŀǾŜ ōŜŜƴ ƘŜƭŘ ŀōƻǳǘ ǘƘƛǎ ǘƻǇƛŎ ŀƴŘ ƴƻǘ ŜǾŜǊȅƻƴŜ ƛƴ ǘƘŜ ƻǊƎŀƴƛȊŀǝƻƴ Ƙŀǎ ǘƘŜ ǎŀƳŜ ǾƛŜǿΣ ōǳǘ ǘƘŜ
5ƛǊŜŎǘƻǊǎ ŀǊŜ ŀƭƭ ƻƴ ǘƘŜ ǎŀƳŜ ǇŀƎŜΦ [ŀƴŎŜ ǇǊŜǎŜƴǘŜŘ ǘƘŜ ǿƘƻƭŜ ǎǘƻǊȅ ŦǊƻƳ ǿƘŜƴ ¢!C ǿŀǎ ǎǘŀǊǘŜŘ ƛƴ мфут ŀƴŘ ŎǊŜŀǘŜŘ
ǘƘŜ ŬǊǎǘ ¦{t!tΦ ¢ƘŜ ƛŘŜŀ ŦƻǊ ǘƘŜ CƻǳƴŘŀǝƻƴ ǿŀǎ ǘƻ ŎǊŜŀǘŜ ŀ ǘǊǳǎǘ ǘƘŀǘ ǿƻǳƭŘ ǎŜǊǾŜ ǘƘŜ ŜƴǝǊŜ ŀǇǇǊŀƛǎŜǊ ǇǊƻŦŜǎǎƛƻƴ ŀƴŘ
ŎǊŜŀǘŜ ǎǘŀƴŘŀǊŘǎ ǘƘŀǘ ŜǾŜǊȅƻƴŜ ŎƻǳƭŘ Ŧƻƭƭƻǿ ŀƴŘ ǘƘŜǎŜ ǊǳƭŜǎ ǿƻǳƭŘ ōŜƭƻƴƎ ǘƻ ǘƘŜ ǇǳōƭƛŎ ŀƴŘ ōŜ ǳƴōƛŀǎŜŘ ŀƴŘ ŜǘƘƛŎŀƭΦ !ǘ
ǘƘŀǘ ǝƳŜΣ !L ǎǳǇǇƻǊǘŜŘ ǘƘƛǎ ŎƻƴŎŜǇǘ ŀƴŘ !L ǘƻŘŀȅ ǎǝƭƭ ǎǳǇǇƻǊǘǎ ǘƘŀǘ ŎƻƴŎŜǇǘΦ Lƴ мфуф CLww9! ŀƭƭƻǿŜŘ ¢!C ǘƻ ǎŜǘ ǎǘŀƴŘπ
ŀǊŘǎ ŀƴŘ ǉǳŀƭƛŬŎŀǝƻƴǎ ŦƻǊ ŀǇǇǊŀƛǎŜǊǎΦ ¢!C ƛǎ ƴƻǘ ŀ ƎƻǾŜǊƴƳŜƴǘ ŜƴǝǘȅΣ ƛǘ ƛǎ ŀ ǇǊƛǾŀǘŜ ƴƻƴ-ǇǊƻŬǘ рлм/оΦ ¢ƘŜȅ ŀǊŜ ŀ ǇǊƛπ
ǾŀǘŜ ƴƻƴǇǊƻŬǘ ƻǊƎŀƴƛȊŀǝƻƴ ǿƛǘƘ ƎƻǾŜǊƴƳŜƴǘ ǎǳǇǇƻǊǘΦ

Lǘ ƛǎ ǊŜǇƻǊǘŜŘ ǘƘŀǘ ¢!C ŦŜŜƭǎ ǘƘŜȅ ŀǊŜ ŀ ǇǊƛǾŀǘŜ ƴƻƴǇǊƻŬǘ ŀƴŘ Ŏŀƴ Řƻ ǿƘŀǘŜǾŜǊ ǘƘŜȅ ǿŀƴǘΦ Lƴ ǘƘŜ ƭŀǘŜ нлллǎΣ ǘƘŜ CƻǳƴŘŀπ

ǝƻƴ ǎǘŀǊǘŜŘ ǘƻ ǘƘƛƴƪ ŀōƻǳǘ ŜȄǇŀƴŘƛƴƎ ƛǘǎ Ƴƛǎǎƛƻƴ ǿƘƛŎƘ ƛƴŎƭǳŘŜŘ ƎŜǩƴƎ ƛƴǘƻ ǇǊŀŎǝŎŜǎ ŀƴŘ ŜŘǳŎŀǝƻƴΦ !L ŘƛŘ ƴƻǘ ŀƎǊŜŜ

ǿƛǘƘ ǘƘƛǎ ŀǎ ǘƘŜȅ ŦŜƭǘ ƛǘ ǿŀǎ ƻǳǘǎƛŘŜ ƻŦ ǘƘŜƛǊ ƳƛǎǎƛƻƴΦ ¢ƘŜ ǊŜƭŀǝƻƴǎƘƛǇ ǎƻƻƴ ŘŜǘŜǊƛƻǊŀǘŜŘΦ Lƴ нлмлΣ 5ƻŘŘ CǊŀƴƪ ǿŀǎ ƛƴ ǘƘŜ

ǿƻǊƪǎΦ ¢!C Ǝƻǘ ƳŀŘ ŀƴŘ ŦŜƭǘ !L ǾƛƻƭŀǘŜŘ ǘƘŜ ǎǇƻƴǎƻǊ /ƻŘŜ ƻŦ /ƻƴŘǳŎǘΦ ¢ƘŜ /ƻŘŜ ƻŦ /ƻƴŘǳŎǘ ōŀǎƛŎŀƭƭȅ ǎǘŀǘŜŘ ŀƴȅ ǎǇƻƴǎƻǊ

Ƴǳǎǘ ƻōǘŀƛƴ ǇŜǊƳƛǎǎƛƻƴ ŦǊƻƳ ¢!C ǘƻ ǎǇŜŀƪ ŀōƻǳǘ ƛǎǎǳŜǎ ŀƴŘ Ŏŀƴƴƻǘ ŘƛǎŀƎǊŜŜ ǿƛǘƘ ¢!CΣ ǘƘŜǊŜŦƻǊŜ ŜƭƛƳƛƴŀǝƴƎ ƻǳǊ ŀōƛƭƛǘȅ

ǘƻ ǎǇŜŀƪ ƻǳǘ ƻǊ ŘƛǎŀƎǊŜŜΦ /ƻƴǎŜǉǳŜƴǘƭȅΣ ǿŜ ǿŜǊŜ ǎǳǎǇŜƴŘŜŘ ŀǎ ŀ ǎǇƻƴǎƻǊΦ !ǘ ǘƘŜ ŜƴŘ ƻŦ ǘƘŜ ŘŀȅΣ !L ŦŜƭǘ ƭƛƪŜ ǘƘŜȅ ƘŀŘ

ŘƻƴŜ ƴƻǘƘƛƴƎ ǿǊƻƴƎ ŀƴŘ ǘƘŀǘ !L ǿŀǎ ǳƴƴŜŎŜǎǎŀǊƛƭȅ ǇǳƴƛǎƘŜŘΦ !L ǎǳōǎŜǉǳŜƴǘƭȅ ǿƛǘƘŘǊŜǿ ŀǎ ŀ ǎǇƻƴǎƻǊ ƻŦ ¦{t!t ƛƴ нлмлΦ

Contõd.

Presidentõ Message, Michael P. Jonas, MAI, AI -GRS ñ2015 Chapter President

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

THE APPROACH PAGE 3

¢!C ƛǎ ƴƻǿ ƛƴǾƻƭǾŜŘ ƛƴ ŜŘǳŎŀǝƻƴ ŀƴŘ ƛǎ ŜȄǇŀƴŘƛƴƎ ŜŘǳŎŀǝƻƴ ǘƘǊƻǳƎƘ ǘƘŜ !ƭƭƛŀƴŎŜ ŦƻǊ ±ŀƭǳŀǝƻƴ 9ŘǳŎŀǝƻƴ ό!±9ύΦ ¢!C

ǇǊƻǾƛŘŜŘ млл҈ ƻŦ ǘƘŜ ŎŀǇƛǘŀƭ ŦƻǊ ǘƘŜ ŎǊŜŀǝƻƴ ƻŦ ǘƘŜ !±9Φ !±9 ƛǎ Ǌǳƴ ƻǳǘ ƻŦ ǘƘŜ ǎŀƳŜ ƻŶŎŜ ǘƘŀǘ ¢!C ƛǎ ƭƻŎŀǘŜŘΦ ¢!C ǎǘŀũ

ŀŘƳƛƴƛǎǘŜǊǎ ǘƘŜ ŀũŀƛǊǎ ƻŦ ǘƘŜ !±9Φ hƴ ǘƘŜ ŀƴƴǳŀƭ ффл ŦƻǊƳΣ ǘƘŜ !±9 ƛǎ ƭƛǎǘŜŘ ŀǎ ŀƴ ŀŶƭƛŀǘŜŘ ƻǊƎŀƴƛȊŀǝƻƴΦ ¢ƘŜȅ ŎƭŀƛƳ

ǘƘŜȅ ŀǊŜ ǎŜǇŀǊŀǘŜ ŜƴǝǝŜǎ ŀƴŘ ƻǇŜǊŀǘŜ ƛƴŘŜǇŜƴŘŜƴǘƭȅΦ ¢ƘŜ !±9 ƛǎ ƴƻǿ ŎƻƳǇŜǝƴƎ ŀƎŀƛƴǎǘ ǳǎ ƴŀǝƻƴŀƭƭȅ ŀƴŘ ŀǘ ǘƘŜ ƭƻŎŀƭ

ƭŜǾŜƭ ŦƻǊ ŜŘǳŎŀǝƻƴΦ ¢!C ŀƭǎƻ Ƙŀǎ ŎƻƴǘǊƻƭ ƻŦ ǘƘŜ /ƻǳǊǎŜ !ǇǇǊƻǾŀƭ tǊƻƎǊŀƳ ό/!tύΦ /!t ƎŜǘǎ ǘƻ ŀǇǇǊƻǾŜ ŀƴŘ ǎŜŜ ![[ŜŘǳŎŀπ

ǝƻƴ ƻũŜǊƛƴƎǎ ǘƘŀǘ ǇǊƻǾƛŘŜ {ǘŀǘŜ ŎƻƴǝƴǳƛƴƎ ŜŘǳŎŀǝƻƴ ŎǊŜŘƛǘ ƛƴŎƭǳŘƛƴƎ !L ŜŘǳŎŀǝƻƴ ŀƴŘ ǘƘŜƛǊ ƻǿƴ ŜŘǳŎŀǝƻƴΦ ¢Ƙƛǎ ƛǎ

ŘŜŜƳŜŘ ōȅ !L ǘƻ ōŜ ŀ ŎƻƴƅƛŎǘ ƻŦ ƛƴǘŜǊŜǎǘΦ

²Ƙŀǘ ƛǎ ǘƘŜ Ƴƛǎǎƛƻƴ ŀƴŘ ǇǳǊǇƻǎŜ ƻŦ ǘƘŜ CƻǳƴŘŀǝƻƴΚ ²Ƙȅ ŎŀƴΩǘ ǘƘƛǎ ōŜ ǿƻǊƪŜŘ ƻǳǘΚ !L ƘŀŘ ŀ ǿƛƭƭƛƴƎƴŜǎǎ ǘƻ ƴŜƎƻǝŀǘŜ

ŀƴŘ ŎǊŜŀǘŜ ŀ ǎƻƭǳǝƻƴΦ IƻǿŜǾŜǊΣ ƴƻ ǎƻƭǳǝƻƴ ŎƻǳƭŘ ōŜ ǊŜŀŎƘŜŘΦ ¢!C ǘƘǊƻǳƎƘ !±9 ƛƴǘŜƴŘǎ ǘƻ ǇǊƻǾƛŘŜ ŜŘǳŎŀǝƻƴ ŀǎ ŀ Řƛπ

ǊŜŎǘ ŎƻƳǇŜǝǘƻǊ ǘƻ !LΦ !ŘŘƛǝƻƴŀƭ ƛƴŦƻǊƳŀǝƻƴ ƛǎ ŀǾŀƛƭŀōƭŜ ƻƴ ǘƘŜ !ǇǇǊŀƛǎŀƭ LƴǎǝǘǳǘŜ ǿŜōǎƛǘŜΦ ¢ƘŜǊŜ ƛǎ ƳƻǊŜ ǘƻ ŎƻƳŜ ŀƴŘ

ǘƘŜ Ŭƴŀƭ ƻǳǘŎƻƳŜ ƻŦ ǘƘŜ ŘƛǎŀƎǊŜŜƳŜƴǘ ƻŦ ǘƘŜ ǘǿƻ ƻǊƎŀƴƛȊŀǝƻƴǎ ƛǎ ȅŜǘ ǘƻ ōŜ ŬƴŀƭƛȊŜŘΦ ¢ƘŜ !ǇǇǊŀƛǎŀƭ LƴǎǝǘǳǘŜ Ƙŀǎ ƛǘǎ

ŘƻƻǊ ƻǇŜƴ ŀƴŘ ƛǎ ƘƻǇŜŦǳƭ ǘƘŀǘ ǇǊƻƎǊŜǎǎ ǿƛƭƭ ōŜ ƳŀŘŜΦ

bŜȄǘ ȅŜŀǊΩǎ ƴŀǝƻƴŀƭ ƳŜŜǝƴƎ ŀƴŘ Ƨƻƛƴǘ ǊŜƎƛƻƴ ƳŜŜǝƴƎ ǿƛƭƭ ōŜ ƻƴ Wǳƭȅ нпΣ нлмс ƛƴ /ƘŀǊƭƻǧŜ bƻǊǘƘ /ŀǊƻƭƛƴŀ ŀƴŘ [5!/ ǿƛƭƭ
ōŜ aŀȅ нр-нт ƛƴ ²ŀǎƘƛƴƎǘƻƴΣ 5Φ/Φ

wŜƎƛƻƴ · ƛǎ ŜȄǇƭƻǊƛƴƎ ŀ ¢ŀƭƭŀƘŀǎǎŜŜ aŜŜǝƴƎ ƻƴ aƻƴŘŀȅ WŀƴǳŀǊȅ ммǘƘ ŀƴŘ ǘƘŜ ŎƘŀǇǘŜǊ ƛǎ ƭƻƻƪƛƴƎ ǘƻ ƘŀǾŜ ŀ ŎƘŀǇǘŜǊ
ƳŜŜǝƴƎ ƛƴ ŎƻƴƧǳƴŎǝƻƴ ǿƛǘƘ ǘƘƛǎ ŜǾŜƴǘ ǿƛǘƘ ŀ ǇƻǘŜƴǝŀƭ ƭŜƎƛǎƭŀǝǾŜ Řŀȅ ǘƻ Ŧƻƭƭƻǿ ǘƘŜ wŜƎƛƻƴ ƳŜŜǝƴƎ ƻƴ ¢ǳŜǎŘŀȅ WŀƴǳŀǊȅ
мнǘƘΦ /ƻƴǎŜǉǳŜƴǘƭȅ ǿŜ ƘŀǾŜ ŘŜŎƛŘŜŘ ǘƻ ƳƻǾŜ ǘƘŜ bƻǾŜƳōŜǊ сǘƘ ŎƘŀǇǘŜǊ ƳŜŜǝƴƎ ŦǊƻƳ ¢ŀƭƭŀƘŀǎǎŜŜ ǘƻ ǘƘŜ ¢ŀƳǇŀ ŀǊŜŀΦ
!ƴȅƻƴŜ ǿƛǘƘ ǎǳƎƎŜǎǝƻƴǎ ǇƭŜŀǎŜ ǎƘŀǊŜ ŀǎ ǿŜ ǿƻǊƪ ƻƴ ǘƘƛǎ ƴŜǿ ǇƭŀƴΦ

hǳǊ нƴŘ vǳŀǊǘŜǊ ŎƘŀǇǘŜǊ ƳŜŜǝƴƎ ŀǘ ¢ǊƻǇƛŎŀƴŀ CƛŜƭŘ ƻƴ aŀȅ ннƴŘ ǿŀǎ ŀ ōƭŀǎǘΤ ǘƘŀƴƪ ȅƻǳ ǘƻ ŜǾŜǊȅƻƴŜ ǘƘŀǘ ŀǧŜƴŘŜŘΦ [ƻƻƪ

ŦƻǊ ƳƻǊŜ ŜȄŎƛǝƴƎ ƳŜŜǝƴƎǎ ǘƻ ŎƻƳŜΦ ¢ƘŜ 5ƛǊŜŎǘƻǊǎ ƘŀǾŜ ŘƛǎŎǳǎǎŜŘ ƳƻǊŜ ǳƴƛǉǳŜ ƳŜŜǝƴƎ ǇƭŀŎŜǎ ƛƴŎƭǳŘƛƴƎ ŀ ƳŜŜǝƴƎ ŀǘ ŀ

ƳƛŎǊƻōǊŜǿŜǊȅΣ Ǉƻǎǎƛōƭȅ ǘƘƛǎ bƻǾŜƳōŜǊΦ hǳǊ ƴŜȄǘ ŎƘŀǇǘŜǊ ƳŜŜǝƴƎ ƛǎ CǊƛŘŀȅΣ !ǳƎǳǎǘ нлǘƘ ŀǘ ǘƘŜ {ŀǊŀǎƻǘŀ Iȅŀǧ ǿƛǘƘ ŀ

ŎƻŎƪǘŀƛƭ ǊŜŎŜǇǝƻƴ ŀǘ р ta ŀƴŘ ǘƘŜ ŘƛƴƴŜǊ ƳŜŜǝƴƎ ŀǘ сΥлл taΦ hǳǊ ƎǳŜǎǘ ǎǇŜŀƪŜǊ ŀǘ ǘƘŜ ƳŜŜǝƴƎ ǿƛƭƭ ōŜ IŀǊƻƭŘ .ǳōƛƭΣ

wŜŀƭ 9ǎǘŀǘŜ 9ŘƛǘƻǊ ǿƛǘƘ ǘƘŜ {ŀǊŀǎƻǘŀ IŜǊŀƭŘ ¢ǊƛōǳƴŜΦ IƻǇŜ ǘƻ ǎŜŜ ȅƻǳ ŀƭƭ ŀǘ ǘƘŜ ƳŜŜǝƴƎΦ

Presidentõ Message, Contõd

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

/ƻƴƎǊŀǘǳƭŀǝƻƴǎ ǘƻ ¢ƻŘŘ 5Φ WƻƴŜǎΣ a!LΣ !L-Dw{Σ ¢ŀƳǇŀ ƻƴ ǊŜŎŜƴǘƭȅ ǊŜŎŜƛǾƛƴƎ ǘƘŜ ƎŜƴπ
ŜǊŀƭ ǊŜǾƛŜǿ ŘŜǎƛƎƴŀǝƻƴΗ

9ŀǊƴƛƴƎ ǘƘŜ !L-Dw{ ŘŜǎƛƎƴŀǝƻƴ ǿŀǎ ǊŜƳŀǊƪŀōƭȅ ǎƛƳǇƭŜΦ !ƭƭ L ƘŀŘ ǘƻ Řƻ ǿŀǎ ŀǇǇƭȅΣ
ŀǧŜƴŘ ǘƘŜ wŜǾƛŜǿ ¢ƘŜƻǊȅ ŎƻǳǊǎŜΣ ǎǳōƳƛǘ ŬǾŜ ǊŜǇƻǊǘǎ ŦƻǊ ŜȄǇŜǊƛŜƴŎŜ ǊŜǾƛŜǿΣ ŀƴŘ Ǉŀȅ ŀ
ǎƳŀƭƭ ŦŜŜΦ ¢ƘŜ ŎƻǳǊǎŜ ǿŀǎ ǎǳǊǇǊƛǎƛƴƎƭȅ ƛƴǘŜǊŜǎǝƴƎΣ ǿŜƭƭ ǎǘǊǳŎǘǳǊŜŘΣ ŀƴŘ ǘƘƻǳƎƘǘ ǇǊƻǾƻƪπ
ƛƴƎΤ ƛǘ ƛƳǇǊƻǾŜŘ Ƴȅ ǿƻǊƪ ǇǊƻŘǳŎǘΦ ¢ƘŜ ŜȄǇŜǊƛŜƴŎŜ ǊŜǾƛŜǿ ƛƴǘŜǊǾƛŜǿ ǿŀǎ Ƨǳǎǘ ŀ ŦǊƛŜƴŘƭȅ
ǘŜƭŜǇƘƻƴŜ ŎƻƴǾŜǊǎŀǝƻƴΦ ¢Ƙŀǘ ǿŀǎ ƛǘΦ ¢ƘŜ ǇǊƻŎŜǎǎ ǿŀǎ ƛƴǝƳƛŘŀǝƻƴ-ŦǊŜŜΣ ǎƛƳǇƭŜΣ
ǎǘǊŀƛƎƘǜƻǊǿŀǊŘΣ ŀƴŘ ǉǳƛŎƪΦ

Member Spotlight

THE APPROACH PAGE 4

2016 Chapter Leadership

Bylaws: Don Trask, MAI

Candidate Guidance: Brian Zamorski, MAI /Julie Battaglia

Education: Gary F. Scott, SRPA, SRA

External Relations: Lance Ponton

Finance: Wesley Sanders, MAI

Government Relations: Wesley Sanders, MAI

Membership Development: Scanlon Wilson, MAI

 Nominating: Woody Herr, MAI

 Programs: Mary Patterson, SRA

 Public Relations: Ned Palmer, MAI

 University Relations: J. Bruce Cumming, Jr.

 Website / Social Media: Ned Palmer, MAI

 Newsletter: Don Saba / Nancy Bachor

2015 Committee Chairs

President : Mary Patterson, SRA

Vice President : Don Saba, SRA

Secretary : Wesley Sanders, MAI

Treasurer: Julie Battaglia, MAI, AI -GRS

Ex Officio : Michael Jonas, MAI, AI-GRS

Directors (2014 ñ2016) Geri Armalavage, MAI

Directors (2015 ñ2017) Chris Finch, MAI

 Henry Ellis, MAI

 Robert Franc, MAI

 Rachel Zucchi, MAI

Directors (2016 ñ2018) Andrew Skinner, MAI, SRA

 Patricia C. Whittington

 Michael Twitty, MAI

Region X Representatives (2013 ñ2016)

 Stephen Griffith, MAI

 Ned Palmer, MAI

 Gary Scott, SRPA, SRA

Region X Representatives (2014 ñ2017)

 Joel Salley, SRA

 Mary Patterson, SRA (2016 Chapter President)

Region X Representatives ñ (2015ñ2018)

 Dan Richardson, Ph.D., MAI

 Patricia Staebler, SRA

Region X Representatives (2016 ñ2019)

 Don Saba, SRA

 Wesley Sanders, MAI

Alternate Region X Reps:

Woodman Herr MAI Karen Goforth, MAI

Julie Battaglia, MAI, AI -GRS Brian Zamorski, MAI

Michael Jonas, MAI, AI-GRS Dan Green, MAI

Geri Armalavage, MAI Rachel Zucchi, MAI

Patricia Whittington

2016 Capstone Schedule Announced
We are happy to announce that the Capstone Program will be offered in Tampa, Florida next year. The

classroom dates will be: February 22ñ28, 2016. All prerequisites MUST be completed prior to registering.
No CE credit is given for this program. If you have met all the pre -requisites, we recommend that you reg-
ister as soon as possible for the Tampa or other location. Seating is limited in these programs and they fill

quickly! Some of the other locations will be:

 Chicago, ILñFebruary 22ñ28 Newark, NJñJuly 11ñ17

 Savannah, GAñApril 25ñMay 1 Nashville, TNñJuly 11ñ17

 Cincinnati, OHñApril 25ñMay 1 Dallas, TXñSeptember 19ñ25

 San Francisco, CAñJuly 11ñ17 Charlotte, NCñNovember 7ñ13

THE APPROACH PAGE 5

We have one remaining qualifying education (QE) courses coming up this year:
General Report Writing & Case Studies in October. Register at least thirty days pri-
or to the start dates to take advantage of the early tuition discounts. In addition
to this course, we will present an advanced education (AE) course, Advanced Mar-
ket Analysis in September. If you plan to take the Capstone Program next year,
the Advanced Market Analysis course is a pre-requisite. (FYIñDesignated members
who take an advanced education course in the final 12 months of their current AI
CE cycle, can carry-over the points into their next 5 -year cycle). If you need Busi-
ness Practice & Ethics for your AI 5 -year cycle, it will be offered in Tallahassee and

Tampa this fall. This is a required course for your 5 -year AI CE cycle!

Donõt miss the 3rd Q meeting and this very interesting 4-hour seminar topic, Drone Technology & Its Im-
pact on the Appraisal Industry , developed and presented by Lamar Ellis, MAI, SRA from Atlanta, GA. The

seminar will be followed by the dinner meeting and program at the Hyatt in Sarasota.

CU Requirement : HOT TOPICS!! In January, Fannie Mae implemented new requirements requiring residen-
tial appraisers to prove their adjustments. We have recently added this very timely seminar to our fall 2015
schedule. Residential Applications: Using Technology to Measure and Support Assignment Results , will
be presented on October 9th in Tampa. This seminar will help provide the analytical tools to help apprais-
ers make and support adjustments ad required by CU (without support, appraisal reports will be flagged).
You donõt want to miss this classñregister today! We will follow up that seminar with Valuation Compari-
son early next year. One seminar gives a direct comparison and the other being a form of regression. It is

highly recommended that you attend both classes to get the big picture .

Another new hot topic seminar will be presented in late 2015 and early 2016 on the new FHA Handbook. WE
JUST ADDED the new 7-hour FHA Appraising for Valuation Professionals: FHA Single Family Housing Ap-
praisal Requirements seminar which will address some confusing FHA issues, as well as changes within the
Single-Family Housing Policy Handbook that takes effect on September 14, 2015. This class will be given

on December 7th in Tampa by Mark Smeltzer, SRA!

Please take a moment and review the 2015 education schedule to see which classes you might need or be
interested in taking this year. The 2016 education schedule is also included in the newsletter for your re-
view. Remember that 2016 is a recertification deadline year, so please share this information with the non-
member appraisers in your office and encourage them to attend our classes. We have tried to provide a
good variety of hot topics, new seminars, great instructors, timely information and required classes. We

will have several half -day seminars, which are always popular.

With all the new online education available, the chapter will be depending on your attendance at our local

chapter education offerings now more than ever! It is NEVER too early to start working on your CE hours.

Thank you again for supporting the chapterõs educational programñAppraisal Institute education is the
best around ! The chapter depends on your participation. The chapter education committee including Joel
Salley, SRA, Nancy Bachor and I have worked hard to prepare the 2016 education schedule. We hope to see

you at several of these offerings next year.

Questions? Please call the chapter office at (813) 962 -4003 or email Nancy at info@gulfcoastai.org or

education chair Gary Scott, SRPA,SRA at info@coastalpropertyconsultants.com with any questions or suggestions.

To register for classes : http://www.appraisalinstitute.org/education/FloridaGulfCoast.aspx

Education, Gary F. Scott, SRPA, SRA, Chair

Online EducationðWhen taking online education, re-

member to check state approvals prior to registering! Be

sure your class is approved in Florida.

Click Here

http://www.appraisalinstitute.org/online
http://www.appraisalinstitute.org/education/online_education.aspx

THE APPROACH PAGE 6

Candidate Guidance Committee Report

/9 wŜǉǳƛǊŜƳŜƴǘǎ

Practicing Affiliates must complete 70 hours (350 points) of continuing education for every five -year cycle.
These points include USPAP and the Business Practice & Ethics class. Designated members must complete
100 hours (500 points) of CE every 5-year cycle, which include USPAP and the Business Practice & Ethics
class. The points system offers an incentive to individuals who attend advanced education. AI will now re-
ward individuals who take and pass exams. The systemõs tiered point structure allocates higher point val-
ues to courses and seminars defined as advanced education. For more information, visit the AI website.
Generally, 1 hour of CE = 5 points (1% of 500 points) or more. This formula is also used for education taken
outside of AI, which members can add on their own by logging onto the website and clicking: Add Credit to

My AI CE Log.

CandidatesñAs of February of this year, Candidates for Designation no longer need to meet continuing edu-
cation requirements, other than the Business Practice & Ethics (BPE) requirement. This class will be of-
fered twice this year, so check your CE deadline date. The Board also eliminated the one -year minimum

Candidacy time period.

College Degree Requirement

All Residential and General Candidates admitted or readmitted to the Candidate for Designation program
now must hold a four -year undergraduate degree (or higher). The only College Degree alternative currently

in effect is for the Appraisal Institute review designations.

Review Designation College Degree Alternative : Individuals who do not have a 4 -year bachelorõs degree
and wish to become Candidates for the AI -RRS or AI-GRS review designations, have approximately six
months of eligibility for the College Degree Alternative, which allows them to join the review designation

Candidate program without a degree until December 31, 2015.

Carry-Over Hours Into New AI Cycle
Continuing Education Points earned in excess of those required in the current AI CE cycle may not be car-

ried forward into the next cycle EXCEPT as follows:

A) All points earned in excess of those required in the current CE cycle may be carried forward into next

CE cycle if such points were earned during the last six (6) months of the current cycle; and

B) Points earned in excess of those required in the current continuing education cycle from education

that the Admissions and Designation Qualifications Committee (ADQC) has determined to constitute

 advanced education (AE) may be carried forward into the next CE cycle if such points were earned

 During the last twelve (12) months of the current cycle.

See link for list of AI Advanced programs: http://www.appraisalinstitute.org/assets/1/7/ai -ce-advedu-

pointvalues.pdf

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

http://www.appraisalinstitute.org/education/ce_faq.aspx

THE APPROACH PAGE 7

2015 Education Schedule · Florida Gulf Coast Chapter

To register for any of the above classes, go to: http://www.appraisalinstitute.org/education/GulfCoastFlorida.aspx

Questions? Call chapter office at (813) 962-4003 or email info@gulfcoastai.org

Florida Gulf Coast Chapter, 10014 N. Dale Mabry Hwy. #101, Tampa, FL 33618

Date Class Instructor

August 21 3rd Quarter Chapter Meeting ñSarasota Hyatt

 Seminar: Drone Technology & Its Impact on Appraisal Industry

Lamar Ellis, MAI, SRA

September 10 Business Practice & Ethics (Tampa) Gary F. Scott, SRPA, SRA

September 14ñ18 Advanced Market Analysis & HBU Vincent Dowling, MAI

September 24 Supervisor/Trainee Course (NEW) (Tampa) Robert Sutte, MAI

October 8 Business Practice & Ethics (Tallahassee) Clay Ketcham, MAI

October 9 Residential Applications: Using Technology to Measure & Support Assignment Results

Wǳǎǘ !ŘŘŜŘΗ

Mark Smeltzer, SRA

October 19ñ22 General Report Writing & Case Studies Alan Blankenship, Ph.D.

November 6 4th Quarter Chapter Meeting ñ TBA

 Seminar: Forest Valuation for Non -ForestersñTallahassee

Morgan Mellette, MAI

December 7 FHA Appraising for Valuation Professionals (Tampa) NEW Hot Topic! Mark Smeltzer, SRA

 2016 EDUCATION SCHEDULE

January 10 1st Quarter Chapter MeetingñTallahassee

January 27 Valuation by Comparison (Tallahassee)

January 28 FHA Appraising for Valuation Professionals (Tallahassee) Hot Topic!

February 3 Valuation by Comparison (Tampa)

February 9-12 General Appraiser Market Analysis & HBU

March 9

March 10

 Florida Law (PM) (Tampa)

 7-Hour USPAP Update (Tampa)

March 23 Litigation Assignments for Residential Appraisers

April 5ñ8 General Appraiser Sales Comparison Approach

April 20

April 21

 Florida Law (PM) (Tallahassee & Sarasota)

 7-Hour USPAP (Tallahassee & Sarasota)

May 3 Redefining Appraisal and its Role in an Evolving Banking Environment

May 20 2nd Quarter Chapter Meeting & Seminar (Tampa)

 Seminar: TBA

June 7ñ10 Residential Sales Comparison & Income Approach

June 15 Land Valuation (Tampa)

August 25 3rd Quarter Chapter Meeting & Seminar

Sept. 13ñ16 General Appraiser Site & Cost Approach

September 21

September 22

 Florida Law (PM (Tampa)

 7-Hours USPAP Update (Tampa)

October 3ñ8 Advanced Concepts & Case Studies

October 13

October 14

 7-Hour USPAP (Ft. Myers)

 Florida Law (AM) (Ft. Myers)

October 28 Business Practice & Ethics

November 3 4th Quarter Chapter Meeting & Seminar TBA

THE APPROACH PAGE 8

The Leadership Development Advisory Council (LDAC) conference in Washington, DC
was held from May 20th to 22nd this year. For over 45 years, LDAC has served as a
source of leadership training and inspiration for new programming ideas for the Ap-
praisal Institute (AI). Each year appraisers representing AI Chapters from across the
country travel to Washington, DC to attend a series of roundtable discussions and
meet with political representatives to discuss the current and future issues surround-
ing the real estate market and in particular, the appraisal industry. This year, just
over 100 people were chosen, with Florida having the largest representation of any
state. Florida had 11 members from the different local chapters across the state
attend this year, and four of the members represented the Florida Gulf Coast Chap-
ter: Patricia Staebler, SRA; Andrew Skinner, MAI, SRA; Patricia Whittington; and Julie
Battaglia, MAI, AI-GRS. We, the Florida Gulf Coast LDAC members, and Elaine Liz-
Ramirez MAI, CCIM with the East Coast Florida Chapter met with Senator Bill Nelsonõs Legislative Director to start off
our lobbying efforts. We also met with legislative aides from the offices of U.S. House of Representatives Dennis Ross,
Tom Rooney, and Vern Buchanan. We exchanged emails and setup lines of communication with other Congressmen who
were unavailable to meet as well. All of the Congressmen and staff members we met with were very receptive to our

feedback and welcomed us to contact them any time.

At the congressional appointments, we discussed potential regulatory changes and current issues impacting the apprais-

al industry. The main talking point for the Senate offices revolved around the Economic Growth and Regulatory Paper-

work Reduction Act. The Federal Banking Agencies are reviewing whether to raise the appraisal requirement threshold,

which currently stands at $250,000 for residential loans and $1 million for business loans. During recent hearings on this

issue, witnesses in favor of raising the threshold cited the need for regulatory relief for lenders in rural areas, a short-

age of appraisers in rural areas, as well as òincreased cost of appraisalsó as reasons for supporting an increase. Our ef-

forts countered these points with many of our own. We pointed out the fact that real estate appraisals are an important

element of basic risk management practices and support safe and sound banking practices. We discussed that there

seems to be general confusion about the existing exemptions to appraisals, and that the $250,000 limit already in place

is actually greater than a majority of all residential loans and the vast majority of rural residential loans. We addressed

the likelihood that loans backed by government agencies and Freddie Mac and Fannie Mae would still generally require

appraisals for residential loans, despite the threshold being raised. We addressed appraisal costs as well, pointing out

that appraisal fees have actually fallen in recent years, particularly for the residential profession. And lastly, we point-

ed out that we do not agree with an effort to loosen fundamental safety and soundness requirements as the country

continues to move forward and recover from the financial crisis.

The main talking point for the House of Representatives offices revolved around the ever growing regulatory burdens of

the appraisal profession. We pointed out that the House Financial Services Committee has recently held hearings related

to regulatory burdens on lenders, especially community banks. While we support an open discussion of any industryõs

regulations, we also asked that the Committee take a close look at regulatory burdens on appraisers specifically. We

pointed out that such heavy regulation adversely impacts appraisers that perform non -mortgage work in equal numbers

to those that perform mortgage work. Appraisers are regulated by States, but are also faced with much Federal over-

sight, constantly evolving standards and qualifications, as well as client enforced overlays. We spoke about the recent

changes taking place regarding continual background checks, which can be very costly and time consuming for individual

appraisers. We discussed a bevy of rules affecting appraisers issued by federal agencies since the passage of the Dodd

Frank Act, which deserve more oversight by Congress. We talked about Evaluations, which are allowed in lieu of apprais-

als in certain cases per federal regulations, and appraisers are not providing these services due to the rigid appraisal

standards they must always abide by although they are the most qualified professional to perform this valuation service.

Lastly, we addressed the òrecipeó approach to appraisal where attempts are being made to turn appraisal methods and

techniques into a set of homogeneous rules that would treat all markets the same, urban and rural. We stressed the

importance of the appraiserõs professional judgment and how it is critical to all markets and every individual appraisal

performed.

As mentioned above, the lobbying efforts are one of the main components of LDAC, but, just as important as lobbying

members of Congress, there is also the networking opportunity that presents itself in this setting with the best and

brightest appraisers from across the country along with leaders from AI National. LDAC not only provides evening net-

working events and hosts the lobbying efforts, but it also provides four roundtable discussion sessions that everyone

must attend. The 100 LDAC participants are divided into eight discussion groups and each group attends a rotation of

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

LDAC 2015 Overview, by Julie Battaglia, MAI, AI -GRS

Region X LDAC Attendees

THE APPROACH PAGE 9

the roundtable discussions over the course of the three day period. Overall, each
discussion occurs 4 times with 2 groups rotating into each session, so there are 16
discussion sessions in total. Since the LDAC attendees participating in these discus-
sion sessions are typically a diverse group, which represents the membership base
well, AI can document and take away all of the group responses from each session.
The information is then used to help AI identify areas where they may be able to
improve their advocacy and support for AI members. The goal is to help guide AIõs
strategic planning efforts and ultimately to assist the everyday AI member in be-
coming more successful. This year the discussion topics revolved around a common
goal of understanding and bettering your appraisal practice: Topic 1 òDeveloping
and Growing Your Businessó, Topic 2 òProtecting the Integrity of the Appraisal Pro-

fessionó, Topic 3 òBusiness Operationsó, and Topic 4 òAppraising the Tough Onesó.

Over the three days of discussion, it was agreed upon that many appraisers recog-
nize that running a business requires a certain level of general business savvy and entrepreneurial spirit on top of a
strong level of valuation expertise and experience. Overall, the four topics overlapped quite well with one another and
covered ideas on how to meet client expectations, gain public trust, motivate employees and operate smoothly, deal
with complex appraisal assignments, and approach and resolve controversial topics. It was interesting to learn that 40%
of AI members run their own business; thus, it was easy to observe that many of the LDAC attendees this year were busi-
ness owners themselves. Many participants agreed that the Appraisal Institute might assist by developing more business
type course work or guidance for its membership. This would help guide AI members with business practices such as
client relations, diversifying the client base, internal human resources, compensation systems, best mentorship practic-
es, and potentially good exit strategies for their business models. Additionally, the issue of public trust was discussed at
length. Participants agreed that the Appraisal Institute could assist with developing more effective branding and mar-

keting efforts to yield a more positive impact and better connect with the general public.

Another area of discussion outside the topics above was the òstate of the AIó. The

statistics were interesting and showed a decrease in the number of appraisers in

the U.S. over the last 6 years. It is known that the current appraiser population is

aging as the average age of an AI designated appraiser in the U.S. is now 68 (the

average age is 63 if we include the international AI designated appraisers). Thus,

we are starting to see the impacts of appraisers choosing to retire, and this trend

is not expected to slow down anytime soon. It was also noted that some appraisers

have chosen to change industries for one reason or another. Thus, the takeaway

was the alarming downward trend in appraiser population and a need to develop more attractive methods to recruit

new talent to the appraisal profession for the future.

Overall, there are currently 78,800 appraisal professionals in the U.S., and the Appraisal Institute membership repre-

sents 26% of this total. To delve further into the AI membership base, AI commercial appraisers are 50% of the U.S. total

commercial appraiser population whereas AI residential appraisers are only 10% of the U.S. total residential appraiser

population. Ultimately, it was clear that AI membership consists of more commercial appraisers, and we should be look-

ing to attract additional residential appraisal professionals. It was also noted that just less than one in three appraisers

hold a designation in the U.S., and AI Designated members make up about 50% this total. Again, this indicates an oppor-

tunity to create stronger branding and attract new and existing appraisal professionals to AIõs membership base. Over-

all, the Appraisal Institute awarded 917 new designations in the U.S. during the 2014 calendar year, and 109 new desig-

nations have been awarded in the U.S. in the first two months of 2015. Now, for this statistic specifically, it was noted

that there has recently been a surge in new designations, which is mainly due to the success of the Candidate for Desig-

nation program and the Capstone program. Many appraisers that have been sitting on the sidelines are now completing

requirements more timely, and those appraisers that only needed to finish the Demonstration Report are now getting

that last requirement completed via Capstone. However, additionally, AI reported 1,270 new Candidates/Affiliates in

the U.S. for 2014 and 199 for the first two months of 2015. It was also of note that AI is actively reaching out and grow-

ing the membership base on an international level. AI now has approximately 390 members outside the United States. AI

has awarded 18 new designations internationally during the 2014 calendar year, and 3 new designations have been

awarded internationally in the first two months of 2015. AI reported 27 new international Candidates/Affiliates for 2014

and 7 for the first two months of 2015.

LDAC 2015 Overview, Contõd.

Andrew Skinner, SRA, Elaine Liz-Ramirez,
Patricia Whittington, Patricia Staebler, SRA

and Julie Battaglia, MAI with Legislative Aide

to Bill Nelson

THE APPROACH PAGE 10

Last but not least, LDAC included a presentation this year on the Lum Library. This presentation revealed a wide array

of resources that are available to AI members every day. This was a very eye opening slideshow as there are many fac-

ets of industry information and sources for research on the website. We highly encourage all members to go into the

Lum Library and take a closer look!

This was my second year attending LDAC, and I am happy to have one year left to go. I truly enjoy all of the components
of LDAC, but lobbying on Capitol Hill is a particularly rewarding experience because we get to see first -hand that our
Senators and Representatives are genuinely interested in our concerns within the appraisal industry. As I mentioned
above, the opportunity to network and build relationships with other appraisers from across the county is fantastic. Fi-
nally, the national representatives from the Appraisal Institute listen to our ideas to help better our industry. As an or-
ganization, the Appraisal Institute is trying to stay ahead of the curve when it comes to changes that affect our industry.
Overall, I would recommend attending LDAC to any members of the Appraisal Institute that would like to become more
involved in the organization and chapter leadership. From the LDAC representatives of the Florida Gulf Coast Chapter,

we thank everyone in the chapter for sponsorship!

Submitted by:

Julie Battaglia, MAI, AI -GRS, with credit to the following contributors - Andrew Skinner, MAI, SRA, Patricia Staebler,
SRA, and Patricia Whittington

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

LDAC 2015 Overview, Contõd.

Member Spotlight

Congratulations to Susanne S. Timmons, Pensacola, FL on her SRA designation.

Where do you work? How long?

For the past year, I have been working for the Escambia County Property Appraiser, Chris Jones in

Pensacola, Florida.

How did you get started in the business?

A friend from high school, Dan Green, MAI, SRA, convinced me that Real Estate Appraising was a

fun, interesting and profitable career. I worked with him for 15 years before moving on to other oppor-

tunities.

What type of appraisal work do you do?

In Danôs office, I worked on a wide range of property types. I eventually focused on residential, which

I find the most interesting. Currently with the County, I assess land, which includes residential and commercial.

How has your practice changed in recent years?

The appraisal fee world went from fun, interesting and profitable to exasperating and stressful. The evolution of

AMCôs with their continuous scope creep and reduced fees also made appraising much less profitable. My position with Escam-

bia County allows me to stay in the field yet avoid the stress and frustration now inherent in fee appraising.

 Who/what, is the biggest influence for you in getting the designation?

 Dan Green initially encouraged me to pursue the designation. My supervisors here at the County also encouraged and supported me.

 Hometown? Gulf Breeze, Florida

 Favorite Hobby/Activities? My husband and I enjoy birds. We go ñbirdingò every chance we get.

What advice can you give to other candidates and practicing affiliates letting the demo hold them back from receiving their

designation?

I was also intimidated by the demo requirement. At the advice of my advisor, Joni Herndon, I choose the option to take the AI

Advanced Residential Report Writing 1 and 2, in lieu of writing a demo on my own. The instructor, Mark Smeltzer, was terrific.

The classes were very interesting and the week flew by. Take the classes instead of doing it alone. You will get it done faster,

learn much more AND have a good time.

 Any other advice you can pass along to candidates for designation and practicing affiliates?

 The AI on-line classes enabled me to get the classes I needed in a timely manner without the expense of traveling. However, they

cannot compare to the live classes. I learned and retained much more from those last two classes than the others combined. There-

fore, if possible, go live.

THE APPROACH PAGE 11

In Memoriam

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

In Memoriamé..James ñJimò P. Koelsch, MAI (1948ð2015)

We are very saddened to advise that chapter member and former board member James

ñJimò Koelsch, MAI , Seminole, Florida, passed away on June 23, 2015 after a long and
courageous battle with cancer.

Jim is survived by his wife of 42 years, Sharon, son Eric, daughter Rebecca in addition to
three brothers. Jim received his MAI designation in 1984 and founded Valuation Services,

Inc. in St. Petersburg. Jim and Dick Tobias, MAI worked together at VSI from 1987 through нлмрΦ

WƛƳ had several articles on appraising published in professional magazines and received the Paul L. Getting

Award, Outstanding member of the St. Petersburg Area Chamber of Commerce. Jim also spent several

years serving on the Admissions Committee with the West Coast Florida Chapter of the Appraisal Institute
and an active member of the chapter.

He received his B.A. and MBA degrees from the University of South Florida. Jim served for five years in the

U.S. Navy as a budget officer on the staff of Admiral Hyman Rickover, Atomic Energy Commission and re-
mained in the Naval Reserve for 19 years, attaining the rank of Captain.

On behalf of the Florida Gulf Coast Chapter of the Appraisal Institute, we extend our deepest sympathy to

all of Jimôs family and friends. He will be missed!

Interested in Obtaining a Review Designation?

AI-GRS and AI-RRS Designation Requirements For AI Designated Members

· Current, MAI, SRA, SRPA, and RM Designated members interested in pursuing the general or residential
review designations. Must be a residential review and/or general review Candidate for Designation to pursue
a review designation.

· The AI-GRS and AI-RRS are new designation programs aimed at providing professional general and resi-
dential reviewers with the knowledge and skills needed to satisfy issues related to due diligence and risk
management often requested by their employers and clients.

Go to: http://www.appraisalinstitute.org/c4dreq/

Questions? admissions@appraisalinstitute.org · Phone: (312) 335.4111

Save The Date for 3rd Quarter Chapter Dinner Meeting!!

When: Thursday, August 20, 2015 - 5 PM

Where: Hyatt Sarasota

Seminar: Drone Technology & Its Impact on the Appraisal Industry

 (4 hours CE)

http://www.appraisalinstitute.org/assets/1/7/rev-desigalt-path-chart.pdf
http://www.appraisalinstitute.org/c4dreq/
mailto:admissions@appraisalinstitute.org?subject=re:Questions%20regarding%20admission
tel:13123354111

THE APPROACH PAGE 12

New Designated Members

 Julie R. Battaglia, MAI, AI-GRS, Tampa

 Rhonda A. Carroll, MAI, AI-GRS, AI-RRS, Tallahassee

 Robert E. Carroll, MAI, Naples

 Todd D. Jones, MAI, AI-GRS, Tampa

 Shaun R. Oxtal, MAI, Tampa

 Timothy W. Sunyog, MAI, Naples

Life Member:

 Stanley B. Reed, MAI, Lakeland

Change of StatusñCandidate to Practicing Affiliate:

 Bradly Dutenhaver, Tampa

 Susan M. Fletcher, Sarasota

 Michael K. Gay, Tallahassee

 Richard H. Parham, Tampa

 Stephanie L. Poole, Clearwater

 Michael Q. Poppell, Dunedin

 Bruce D. Throdahl, Tampa

Membership Updates ñ Florida Gulf Coast Chapter

New Practicing Affiliate:

 Stephanie Hart, Ft. Walton Beach

New Affiliate:

 Alexis K. Jones, Tampa

Transfer In:

 Greg Lynch, MAI, Naples (from Wisconsin)

 Edward Warzybok, SRA, AI -RRS, Naples

 (from Massachusetts)

Terminated:

 Brian D. Firestone, Candidate, Cape Coral

Members Resigned:

 David M. Griffiths, Practicing Affiliate, Sarasota

 Donald G. Crosson, Candidate, Niceville

Chapter Leadership Resource Registry

Interested in Volunteer Opportunities? Go to LRR and Indicate your areas of interest and expertise in the

Appraisal Institute Leadership Resource Registry. Volunteer to serve on a committee, project team, advisory

board or panelðon the National, Regional or Chapter level. Go to: http://www.appraisalinstitute.org/about/

about-the-appraisal-institute/ai-volunteer-opportunities/. This information helps the nominating committee and

chapter leaders identify our future chapter leaders. Log into your My AI Account/ About Us/Volunteer Oppor-

tunities.

нлмр /ƻƳǇ 9ȄŀƳ 5ŀǘŜ

!ǇǇƭƛŎŀǝƻƴǎ ŦƻǊ нлмр ŜȄŀƳǎ ŀǊŜ ƴƻǿ ŀǾŀƛƭŀōƭŜΥ

 - bƻǾŜƳōŜǊ мτbƻǾŜƳōŜǊ олΣ нлмрΥ !ǇǇƭƛŎŀǝƻƴ 5ŜŀŘƭƛƴŜτ{ŜǇǘŜƳōŜǊ нлΣ нлмр

9ȄŀƳƛƴŜŜǎ Ƴǳǎǘ ǘŀƪŜ ![[ǊŜǉǳƛǊŜŘ ƳƻŘǳƭŜǎ ǿƛǘƘƛƴ ǘƘŜƛǊ ŎƘƻǎŜƴ ол-Řŀȅ ǿƛƴŘƻǿτǘǊŀƴǎŦŜǊǎ ŀƴŘ ǊŜŦǳƴŘǎ bh¢ ǇŜǊƳƛǧŜŘ.

vǳŜǎǝƻƴǎΚ ŎƻƳǇϪŀǇǇǊŀƛǎŀƭƛƴǎǝǘǳǘŜΦƻǊƎ
ƻǊ Ŏŀƭƭ όомнύ оор-пммм

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

http://www.appraisalinstitute.org/about/about-the-appraisal-institute/ai-volunteer-opportunities/
http://www.appraisalinstitute.org/about/about-the-appraisal-institute/ai-volunteer-opportunities/

THE APPROACH PAGE 13

Member Spotlight
Congratulations to R. Shawn Brantley, MAI , Pensacola, FL, who recently

received the AI -GRS review designation.

Where do you work? How long?

 My company is Brantley & Associates Real Estate Appraisal Corporation. I have been

appraising property for the last 30 years.

How did you get started in the business?

 I began selling real estate upon graduation from high school in 1978. Although I dearly

loved the real estate business, I left it to attend college and obtain a Finance degree.

When I returned to the workforce, in the early 80ôs, the economy was entering the first of many re-finance crazes that

swept the country, as the U.S. emerged from the inflationary environment of the 70ôs. As a result, I started doing apprais-

als and have been busy as a bee ever since.

What type of appraisal work do you do?

Early in my career I belonged to the HUD and VA panels but as my commercial narrative work became progressively

more intense I left the form residential world to concentrate on commercial and income producing properties. Our busi-

ness focus now is on complex commercial and litigation assignments. We work for a wide variety of diversified clients

in both the private and public sector.

How has your practice changed in recent years?

Because of the ease of obtaining data in the digital age, our work has come to involve much more analyses. A few exam-

ples would include t doing the sales comparison with multiple units of comparison, performing sensitivity analyses in our

income models with a range of capitalization and yield rates, and/or extracting depreciation from the marketplace.

Who/what is the biggest influence for you in getting the designation?

While USPAP provides some direction on review appraisal, the industry lacks a strong structure in this regard. Review

appraisals are very valuable to many clients, especially when they can assist in identifying disparities and resolving issues

conclusively. The designation will allow users of appraisal services to identify those competent to perform review ap-

praisal work.

Hometown? Pensacola, Florida ï although the geographic concentration of our work extends south from Montgomery

to Panama City and East from Mobile to Tallahassee.

Favorite Hobby/Activities ? Traveling, backpacking, reading, & professional writing.

What advice can you give to other members, candidates and practicing affiliates regarding the review desig-

nation?

For candidates, it is important to work with a competent senior appraiser who will encourage you to progress and become

fully credentialed. Over the years, Iôve been pleased to mentor five of my employees to achieve professional designation

in the Appraisal Institute and that gives me a great deal of career satisfaction. We are always looking to employ young,

bright, and degreed individuals seeking a career in this profession.

For members, whenever those situations arise in your practice where a review appraiser is to be called in to resolve is-

sues, insist that it be someone with the AI-GRS designation. That way you can be assured that your report will be exam-

ined carefully, without bias, and by someone with sufficient background and experience to complete reviews competent-

ly.

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

THE APPROACH PAGE 14

Member Spotlight
Congratulations to Shaun Oxtal , Tampa, who recently received his

MAI designation!

Where do you work? How long?

I work at Capright, but prior to our merger I had spent 6 years with Oxtal Real Estate Ad-

visors since graduating from Florida State University.

How did you get started in the business?

I started in the business 12 years ago when I was 16, working as a researcher during the

summers for R/E Marketing Consultants. My father, Ron Oxtal, was the President of the

company at that time and encouraged me to start learning the business.

What type of appraisal work do you do?

My work focuses primarily on institutional assets in all major metropolitan markets across the United States.

How has your practice changed in recent years?

Pre-merger our practice focused on assignments for properties of all types across the state of Florida. With the

Capright merger we have turned our focus towards institutional assets and portfolio work in major markets across

the United States and Latin America.

Who/what is the biggest influence for you in getting the designation?

 My father, Ron Oxtal, and younger brother, Kris Oxtal, are both big influences. My father received his MAI desig-

nation early on in his career and the three of us have had a good natured competition to see who could get their

MAI the quickest. I was fortunate enough to inch out the old man but Kris is well ahead of both of us. I expect Kris

will be receiving his MAI within the next year or two.

Hometown? Tampa, Florida

Favorite Hobby/Activities?

For the past year and a half the designation has been my hobby. But I will enjoy having more time to get to the gym,

go to the beach and read, now that this process is finished.

What advice can you give to other candidates and practicing affiliates letting the demo hold them back from re-

ceiving their designation?

 I chose to write a traditional demo appraisal. There is no question that going this route made me a better appraiser,

but it probably added about a year to getting the designation. My recommendation would be to take the Capstone or

explore the alternatives.

Any other advice you can pass along to candidates for designation and practicing affiliates?

Get a plan together and execute, but make sure to give yourself a shot to succeed. Donôt try loading up on classes if

you are buried in work. Donôt schedule the Comp if you havenôt had time to review the material.

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

THE APPROACH PAGE 15

Member Spotlight

Congratulations to Timothy Sunyog, MAI , Naples, FL, who recently

received her MAI designation.

Where do you work? How long? Carroll and Carroll, Inc. for almost 10 years.

How did you get started in the business?

I had recently graduated from college and was trying to figure out my career path. My cur-

rent boss and life-long friend, Ray Carroll took me to lunch and asked me if I had any inter-

est in becoming a real estate appraiser. At the time I had no idea even what an appraiser did.

I accepted the offer and the rest is history.

What type of appraisal work do you do?

Almost any type of commercial property, vacant land, multi-family, institutional, etc.

How has your practice changed in recent years?

There have been no real significant changes in the past few years. Appraisal work has become more competitive, which

in turn has lowered fees and turnaround times and unfortunately appears to have reduced the quality of appraisal work.

Continuing to do good work should pay-off in the long run.

Who/what is the biggest influence for you in getting the designation?

Ray Carroll, MAI, Naples. Without his support and advice through the entire process I probably would have never ob-

tained my designation. Thank you!

Hometown? Naples, FL

Favorite Hobby/Activities ?

Golfing, fishing, and spending time with my wife and two amazing daughters.

What advice can you give to other candidates and practicing affiliates letting the demo hold them back

from receiving their designation?

The Capstone class is the answer. I attempted to write a traditional demonstration report. I began by choosing and in-

specting the property and before I knew it a year had gone by and I hadnôt even started writing the report. The CAP

Stone class forces you to get it done.

Any other advice you can pass along to candidates for designation and practicing affiliates?

If youôre young and single, get your designation done as soon as possible before life gets in your way. Also, if there is

another candidate in your office, in the business, or even in your chapter, take classes together. It keeps you motivated

and it definitely helps sharing travel expenses.

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

 3rd Quarter MeetingðFlorida Gulf Coast Chapter

 Hyatt Regency Hotel, Sarasota, FL

 Thursday, August 20th - 5 PM

THE APPROACH PAGE 16

Congratulations to Julie Battaglia, MAI, AI -GRS, on receiving the gen-
eral review designation!

Hello fellow Florida Gulf Coast Chapter - my name is Julie Battaglia .
I currently work and reside in the Tampa Bay area. I have been in the
appraisal industry working on the commercial side of the business for
13 years now. I relocated from Chicago to Tampa at the end of 2007
for a job opportunity presented to my husband. I had been both a fee
appraiser and a reviewer in the Chicagoland area before moving to
Florida. Once I arrived here, I began working as a fee appraiser with
Hendry Real Estate Advisors to get the lay of the land throughout this large state. I primarily
worked throughout the Central Florida markets but did have opportunities that took me to
several other areas of the state as well. At the end of 2010, I changed roles and became a
review appraiser again. I am still working for BMO Harris Bank here in Tampa as a Senior Re-
view Appraiser at present.

As an MAI designated member of the Appraisal Institute and working as a reviewer for a financial institution,
I found it important to begin the path to achieve the AI -GRS designation. I wanted to share with you some-
thing I found interesting while pursuing the review designation. Originally, I wasnõt quite sure what to ex-
pect from the coursework required. The Review Theory course ended up proving to be rather thought pro-
voking, and I found its contents to be very important to my line of work. The course provides insight into
many facets of review, and I think everyone in my class walked away with something new they can now ap-
ply to their daily work activities. Any appraiser performing reviews as part of their workload should really
think about opting to take the Review Theory course whether they are in the residential or commercial lines
of business.

I am very excited to have achieved both the MAI and AI -GRS designations, and I wanted to take this oppor-
tunity to encourage all of the Candidates in our Chapter to continue working towards their designations as
well. These are very rewarding credentials, and all of the Appraisal Institute designations show a strong lev-
el of dedication and expertise in each respective line of business within our industry.

Sincerely,
Julie Battaglia, MAI, AI -GRS

Member Spotlight

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

нлмр CƭƻǊƛŘŀ DǳƭŦ /ƻŀǎǘ /ƘŀǇǘŜǊ aŜŜǝƴƎ 5ŀǘŜǎнлмр CƭƻǊƛŘŀ DǳƭŦ /ƻŀǎǘ /ƘŀǇǘŜǊ aŜŜǝƴƎ 5ŀǘŜǎнлмр CƭƻǊƛŘŀ DǳƭŦ /ƻŀǎǘ /ƘŀǇǘŜǊ aŜŜǝƴƎ 5ŀǘŜǎ
оǊŘ v aŜŜǝƴƎΥ !ǳƎǳǎǘ нмΣ нлмроǊŘ v aŜŜǝƴƎΥ !ǳƎǳǎǘ нмΣ нлмрττ Iȅŀǧ IƻǘŜƭΣ {ŀǊŀǎƻǘŀΣ CƭƻǊƛŘŀIȅŀǧ IƻǘŜƭΣ {ŀǊŀǎƻǘŀΣ CƭƻǊƛŘŀ

 пǘƘ v aŜŜǝƴƎΥ bƻǾŜƳōŜǊ сΣ нлмрпǘƘ v aŜŜǝƴƎΥ bƻǾŜƳōŜǊ сΣ нлмрττ¢.!¢.!

THE APPROACH PAGE 17

 · Bill Garber, Director of Government and External Relations, 202-298-5586,bgarber@appraisalinstitute.org
 · Scott Dibiasio, Manager of State and Industry Affairs, 202-298-5593,sdibiasio@appraisalinstitute.org

 · Brian Rodgers, Manager of Federal Affairs, 202-298-5597, brodgers@appraisalinstitute.org

Florida Forms Group to Study AMC Law

The Florida Real Estate Appraisal Board formed an industry workgroup to review the stateôs appraisal man-

agement company law in light of the new Minimum Rules for Appraisal Management Companies that were

published in the Federal Register June 9, the Appraisal Institute reported.

Share Your Issues The AI Washington office wants to know if you have relationships with critical policy-

makers, or are aware of a burgeoning issue of opportunity or concern. Please contact any member of the

Government Relations Committee or Washington office staff with more information.

AI Washington Report and State News

¶ Real estate appraisals are an important element of basic risk management practices, protecting both property owners

and taxpayers;

¶ Competently prepared appraisals help mortgage lenders make safe and sound decisions by understanding the value

of collateral at loan inception;

¶ There is no need to loosen fundamental safety and soundness requirements as the country moves on from the finan-

cial crisis;

¶ There is widespread confusion about existing exemptions to appraisals, particularly, that the $250,000 threshold is

greater than a majority of all loans and the vast majority of rural loans. Additional confusion surrounds renewal and

refinancing loans where there already is flexibility to perform evaluations instead of appraisals;

¶ AI does not see a shortage of appraisers nationally, nor does it believe it is sound policy to tailor national policy

around one area, specifically a real estate market experiencing rapid growth. Rather, rapid growth increases the im-

portance of appraisals because real estate is prone to market cycles;

¶ Loans backed by government agencies and Fannie Mae and Freddie Mac would still generally require appraisals for

residential loans, despite the threshold being raised; and

¶ Appraisal fees have fallen in recent years, particularly for residential appraisals, and when adjusted for cost of

living, the fees have shown a significant drop.

Appraisal Threshold

In accordance with the Economic Growth and Regulatory Paperwork Reduction Act, federal banking agen-

cies are reviewing whether or not to raise the appraisal requirement threshold, which currently stands at

$250,000 for residential loans and $1 million for business loans. The Appraisal Institute will strongly sug-

gest that lawmakers support the current thresholds.

Arguments in favor of raising the threshold cited the need for regulatory relief for lenders in rural areas, a

shortage of appraisers in rural areas and the increased cost of appraisals. However, AI will counter those

arguments by noting:

Florida Gulf Coast Chapter, Appraisal Institute

10014 N. Dale Mabry Highway, Ste. 101, Tampa, FL 33618 T: 813-962-4003 Website: www.gulfcoastai.org

mailto:bgarber@appraisalinstitute.org
mailto:sdibiasio@appraisalinstitute.org
mailto:brodgers@appraisalinstitute.org

THE APPROACH PAGE 18

Advisors Needed for the Candidate for Designation Program

Become an Advisor ! We need more designated members to step up and become an advisor. Please
consider applying to serve as an Advisor in the Candidate for Designation Program. Once you have applied
and are approved as an Advisor, the national office will place you on a list of approved Advisors. We cur-
rently have 32 designated members who are approved advisors, however there are only few of these advi-

sors who have remaining slots available. We currently have 112 candidates for designation.

A Candidate may request a particular Advisor or the Appraisal Institute will identify a potential Advisor for
the Candidate and make the assignment. The Appraisal Institute will make the final approval as to who will

serve as the Advisor for a specific Candidate. Candidates: Donõt delayñchoose your advisor today!

An Advisor can receive up to 125 points of CE credit per AI CE cycle for service to the Appraisal Institute.
Please notify the Admissions Department of your interest at admissions@appraisalinstitute.org. A free
online orientation is available for potential advisors. Advisors serve as a resource to the Candidate, provid-

ing knowledge and expertise.

Download the PDF that will explain the process . WE NEED YOU !

For more information on the Appraisal Institute candidate advisor program, please contact the Admissions

Department at admissions@appraisalinstitute.org or click here .

Advisors & Candidates: Remember to check your Appraisal Institute account page online to check your
status and/or record your contacts.

Commercial Appraiser ð Tampa / St. Pete Area ς tƻǎƛǝƻƴ ŀǾŀƛƭŀōƭŜ ŦƻǊ ŀ ŘŜǎƛƎƴŀǘŜŘ ƻǊ ŀŘǾŀƴŎŜŘ ŎŀƴŘƛŘŀǘŜ
ǿƛǘƘƛƴ ŀ ǇǊƻƎǊŜǎǎƛǾŜ ŀƴŘ ǿŜƭƭ-ŜǎǘŀōƭƛǎƘŜŘ ¢ŀƳǇŀ .ŀȅ !ǊŜŀ ŀǇǇǊŀƛǎŀƭ ŀƴŘ ŎƻƴǎǳƭǝƴƎ ŬǊƳ ōŀǎŜŘ ƛƴ {ǘΦ tŜǘŜǊǎōǳǊƎ
ό±ŀƭōǊƛŘƎŜ tǊƻǇŜǊǘȅ !ŘǾƛǎƻǊǎ μ 9ƴǘǊŜƪŜƴ !ǎǎƻŎƛŀǘŜǎΣ LƴŎΦύΦ ²ƻǊƪ ƛƴ ŀ ŎƘŀƭƭŜƴƎƛƴƎΣ Ŧŀǎǘ ǇŀŎŜŘ ǇǊƻŦŜǎǎƛƻƴŀƭ ŜƴǾƛǊƻƴƳŜƴǘ
ǿƛǘƘ ǇƻǘŜƴǝŀƭ ŦǳǘǳǊŜ ǇŀǊǘƴŜǊǎƘƛǇ ƻǇǇƻǊǘǳƴƛǝŜǎΦ {ǘǊƻƴƎ a{ hŶŎŜΣ ŀƴŀƭȅǝŎ ŀƴŘ ǊŜǇƻǊǘ ǿǊƛǝƴƎ ǎƪƛƭƭǎ ŀ ƳǳǎǘΦ 9Ƴŀƛƭ ǊŜπ
ǎǳƳŜ ǘƻ ŜŀƛŎƻƳƳŜǊŎƛŀƭϪǾŀƭōǊƛŘƎŜΦŎƻƳΦ

Appraisal Research Associate (Pensacola & Tallahassee) - !ǇǇǊŀƛǎŀƭ wŜǎŜŀǊŎƘ !ǎǎƻŎƛŀǘŜ tƻǎƛǝƻƴǎ ŀǾŀƛƭπ
ŀōƭŜ ƛƴ tŜƴǎŀŎƻƭŀ ŀƴŘ ¢ŀƭƭŀƘŀǎǎŜŜ ǿƛǘƘ /.w9 DǊƻǳǇΣ LƴŎΦ όb̧{9Υ/.DύΣ CƻǊǘǳƴŜ рлл ŀƴŘ {ϧt рлл ŎƻƳǇŀƴȅΣ ǘƘŜ ǿƻǊƭŘΩǎ
ƭŀǊƎŜǎǘ ŎƻƳƳŜǊŎƛŀƭ ǊŜŀƭ ŜǎǘŀǘŜ ǎŜǊǾƛŎŜǎ ŀƴŘ ƛƴǾŜǎǘƳŜƴǘ ŬǊƳΦ tƭŜŀǎŜ ŀǇǇƭȅ ƻƴƭƛƴŜΣ ǿǿǿΦŎōǊŜΦŎƻƳκŎŀǊŜŜǊǎΦ 9ǉǳŀƭ hǇπ
ǇƻǊǘǳƴƛǘȅ ŀƴŘ !ŶǊƳŀǝǾŜ !Ŏǝƻƴ 9ƳǇƭƻȅŜǊΣ ²ƻƳŜƴκaƛƴƻǊƛǝŜǎκtŜǊǎƻƴǎ ǿƛǘƘ 5ƛǎŀōƛƭƛǝŜǎκ¦{ ±ŜǘŜǊŀƴǎΦ

!ǇǇǊŀƛǎŀƭ wŜǎŜŀǊŎƘ !ǎǎƻŎƛŀǘŜ-tŜƴǎŀŎƻƭŀ ŀƴŘ !ǇǇǊŀƛǎŀƭ wŜǎŜŀǊŎƘ !ǎǎƻŎƛŀǘŜ-¢ŀƭƭŀƘŀǎǎŜŜ

Job Opportunities

Knowledge. Experience. Integrity . The
MAI, SRPA, SRA, AI-GRS and AI-RRS designa-
tions represent advanced knowledge. They

stand for years of proven, real -life real
estate valuation experience. Any they al-
ways mean a commitment to strict profes-

http://www.appraisalinstitute.org/myappraisalinstitute/candidate/downloads/Advisors_Information_for_Designated_Members.pdf
http://www.appraisalinstitute.org/myappraisalinstitute/candidate/advisors.aspx
mailto:eaicommercial@valbridge.com
http://www.cbre.com/careers
https://myhcmcareers.cbre.com/psc/applicant/EMPLOYEE/HRMS/c/HRS_HRAM.HRS_CE.GBL?Page=HRS_CE_JOB_DTL&Action=A&SiteId=1&PostingSeq=1&JobOpeningId=2012044504
https://myhcmcareers.cbre.com/psc/applicant/EMPLOYEE/HRMS/c/HRS_HRAM.HRS_CE.GBL?Page=HRS_CE_JOB_DTL&Action=A&SiteId=1&PostingSeq=1&JobOpeningId=2012044509
http://www.appraisalinstitute.org/designated-difference/

THE APPROACH PAGE 19

 2nd Quarter 2015 Chapter Meeting & Ballgame, St. Petersburg, FL
At Tropicana FieldñMay 22, 2015

aƛƪŜ aŎYƛƴƭŜȅΣ {w!Σ wƛŎƪ IŀǊǊƛǎΣ aŀǊȅ tŀǧŜǊǎƻƴΣ {w!
ŀƴŘ [ŀǳǊŜƴǘ [ΩIŜǳǊŜǳȄ

.Ǌƛŀƴ ½ŀƳƻǊǎƪƛΣ a!LΣ ²Ŝǎ {ŀƴŘŜǊǎΣ a!LΣ aŀǊȅ tŀǧŜǊπ
ǎƻƴΣ {w!Σ .ǊƛǧƴŜȅ {ŀƴŘŜǊǎ ϧ 5ƻƴ {ŀōŀΣ {w!

.ȅǊƻƴ ¢ƻǊǊŜǎΣ aƛƪŜ WƻƴŀǎΣ a!LΣ 5ƻƴ {ŀōŀΣ {w!Σ
aŀǊȅ tŀǧŜǊǎƻƴΣ {w!Σ ²Ŝǎ ϧ .ǊƛǧƴŜȅ {ŀƴŘŜǊǎ

 [ŀǳǊŀ ¢ǊŜōƛƴƎΣ a!L ǿƛǘƘ ƘŜǊ ƎǳŜǎǘǎ ¢ƻƳ YǳŎƪƪŀƘƴ ǿƛǘƘ Wƻƴ ¢ƘƻƳŀǎΣ {wt! WŀƴŜǘ ¢ƻōƛŀǎ ǿƛǘƘ YŀǊŜƴ DƻŦƻǊǘƘΣ a!L

 !ŘŀƳ ϧ {ǘŀŎȅ [ŀƴƎǊƻŎƪ

 aƛƪŜ ¢ǿƛǧȅΣ a!LΣ 5ŀƴ wƛŎƘŀǊŘǎƻƴΣ a!LΣ bŀǘƘŀƴ ±ŀƴ {ǘŜŜƴōŜǊƎŜƴ ŀƴŘ Wŀǎƻƴ {ŎƘǳƭǘȊ {ƛȄǘȅ ƳŜƳōŜǊǎ ŀƴŘ ƎǳŜǎǘǎ ŜƴƧƻȅŜŘ ƻǳǊ ǇǊƛǾŀǘŜ

 5Ŝƴƴƛǎ wŜŘŘƛƴƎΣ /ƘǊƛǎ CƛƴŎƘΣ a!L ϧ 9Ř CŀǊƴƛ ŜƴƧƻȅƛƴƎ ǘƘŜ wŀȅǎ ƎŀƳŜ ǎǳƛǘŜ ŀǘ ¢ǊƻǇƛŎŀƴŀ CƛŜƭŘ

aŀǊȅ tŀǧŜǊǎƻƴΣ {w!Σ 9ȄŜŎǳǝǾŜ 5ƛǊŜŎǘƻǊ bŀƴŎȅ .ŀŎƘƻǊ WƻƘƴ aƛƭƭŜǊΣ a!LΣ YŀǊŜƴ DƻŦƻǊǘƘΣ {ǘŜǾŜ ¢ƘŜ wŀȅǎ ǘŀƴƪΗΗ

 ŀƴŘ [ŀǊǊȅ [ΩIŜǳǊŜǳȄ DǊƛŶǘƘΣ a!L ǿƛǘƘ wŀƴŘŀƭƭ tƭŀƴǘƘŀōŜǊ

