 STATE COMMISSION OF REAL ESTATE APPRAISERS, APPRAISAL
MANAGEMENT COMPANIES, AND HOME INSPECTORS

 BUSINESS MEETING MINUTES

DATE:
April 8, 2014
TIME:
10:45 a.m.

PLACE:
500 N. Calvert Street

2nd Floor Conference Room

Baltimore, Maryland 21202

PRESENT:
Commissioner George Fair, Chair
Commissioner Nathaniel Hauser, Vice Chair
Commissioner JD Grewell

Commissioner Trevor Lee

Commissioner Steven O’Farrell

Commissioner Maryann Rush

Commissioner David Brauning

Commissioner Denise Herndon

Commissioner Christopher Pirtle

Commissioner Derek Owings

Commissioner John Jordan
OTHERS PRESENT:
Patricia Schott, Executive Director

Sloane Fried Kinstler, Assistant Attorney General
Simone Chambers, Board Secretary
Vicki Metcalf, Policy Manager, Appraisal Subcommittee
Jenny Tidwell, Policy Manager, Appraisal Subcommittee

Call To Order

Chairman George Fair called the regular meeting of the Commission of Real Estate Appraisers, Appraisal Management Companies and Home Inspectors to order at 10:45 a.m.
Approval of Minutes

The minutes of the business meeting held on February 11, 2014 were approved without corrections. A Motion was made by Commissioner Grewell, seconded by Commissioner O'Farrell and unanimously carried that the minutes of the business meeting be approved without corrections. A motion was made by Commissioner Grewell, seconded by Commissioner Owings and unanimously carried that the minutes of the executive session be approved without corrections.
Introduction of Appraisal Subcommittee Policy Managers

Executive Director Schott introduced policy managers, Vicki Metcalf and Jenny Tidwell, of the Appraisal Subcommittee to the Commission.

Real Estate Appraiser Complaint Committee Report

Commissioner Rush reported to the Commission that the Appraiser Complaint Committee met prior to the public meeting and reviewed many items of business, which had been placed before the Committee. The disposition of which was as follows:

Complaints
-
38
cases were reviewed;

 8
cases were dismissed;

 2
cases were referred to informal hearing;

 1
cases were referred to investigation;

 27 cases were tabled.
The Appraiser Complaint Committee met prior to the public meeting in Executive Session, pursuant to State Government Article, Annotated Code of Maryland, §10-508(a)(7), to receive the advice of counsel regarding the above-mentioned matters. A Motion was made by Commissioner Grewell, seconded by Commissioner Brauning that the Commission accept the report and recommendations of the Appraiser Complaint Committee. This motion passed by a unanimous decision.

Appraiser Education/Application Committee Report

Commissioner Rush reported that the Appraiser Education Committee met on this date and reviewed 5 courses of which 5 were approved. A Motion was made by Commissioner Brauning, seconded by Commissioner O'Farrell and unanimously carried that the Commission accept the recommendations of the Real Estate Appraiser Education Committee.

Home Inspector Complaint Committee Report
Commissioner Grewell reported that the Home Inspector Complaint Committee met prior to the public meeting and reviewed 5 items of business, which had been placed before the Committee. The disposition of which was as follows:
Complaints
-
 2
cases were referred to pre-charge;

 2
cases were dismissed;

 1
case was referred to informal hearing;
A Motion was made by Commissioner Grewell, seconded by Commissioner O'Farrell and unanimously carried that the Commission accept the recommendations of the Home Inspector Complaint Committee.
New Business

Final Action COMAR 09.19.05 Code of Ethics (USPAP)
Executive Director Schott informed the Commission that notice of Proposed Action to adopt regulation under COMAR 09.19.05 Code of Ethics was published in the Maryland Register on January 24, 2014. She advised that more than 45 days had lapsed since its publication and recommended that the Commission take final action to adopt the regulation. She advised that no public comments had been received.
A Motion was made by Commissioner Brauning, seconded by Commissioner Rush and unanimously carried that the Commission take final action to adopt Regulation .01 under COMAR 09.19.05 Code of Ethics (USPAP) as proposed.

2015 Appraiser Qualifications Board Real Property Appraiser Qualifications Criteria
Background Checks

Executive Director Schott advised under the 2015 Appraiser Qualifications Board (“AQB”) Real Property Criteria (“Criteria”), all candidates for a newly issued appraiser license or credential must undergo background screening. She advised that Senate Bill 1106, which authorizes the Commission to require newly licensed and credential appraisers to undergo a criminal background check beginning January 1, 2015, was passed by the legislature and signed into law on April 8, 2014.

She advised that there are several changes under 2015 AQB Criteria that require the Commission to promulgate regulatory action in order to meet the minimum federal requirements. She advised that the Commission must meet the minimum AQB Criteria in order to comply with federal guidelines, but, as it has elected to do in the past, may adopt more stringent requirements than those set forth in the Criteria.

Proposed Action COMAR 09.19.02 Educational Requirements
Executive Director Schott informed the Commission that under the 2015 Appraiser Qualifications Board Criteria, trainees must complete a course oriented toward the expectations and responsibilities of trainees in addition to the existing 75 hours of qualifying education. Under the Criteria all qualifying education must be completed within five years of an individual filing an application for a trainee license. Ms. Schott advised that in order for the Commission to comply with the federally required AQB Criteria, an amendment under COMAR 09.19.02.01 - Eligibility to Take Examination or Obtain Trainee License must be promulgated.
A Motion was made by Commissioner Brauning, seconded by Commissioner O'Farrell and unanimously carried that the Commission promulgate an amendment to Regulation .01 under COMAR 09.19.02 to require trainees to complete a Commission-approved course orientated toward the expectations and responsibilities of a trainee, and that the qualifying education required to obtain a trainee license must be completed within the five years preceding an individual filing an application for a trainee license.

Proposed Action COMAR 09.19.12.02 - Supervising Appraisers
Executive Director Schott informed the Commission that under the 2015 AQB Criteria, a supervising appraiser must complete a course oriented toward the requirements, expectations and responsibilities of a supervisory appraiser. Also, under the Criteria, a supervising appraiser cannot be subject to disciplinary action within the immediately preceding three (3) years that would affect their legal ability to engage in appraisal practice; and must have been certified for a minimum of three (3) years prior to being eligible to become a supervisory appraiser. Ms. Schott advised that the existing Criteria will be changed to increase the existing 2-year requirements for the respective provisions, to three (3) years. Ms. Schott advised that in order to comply with the federally required AQB Criteria, the Commission must adopt regulatory amendments under COMAR 09.19.12.02 - Supervising Appraisers that meet the minimum criteria established by the AQB.

A Motion was made by Commissioner Brauning, seconded by Commissioner Hauser and unanimously carried that the Commission promulgate amendments to Regulation .02 under COMAR 09.19.12 to change the existing regulations to state that a supervising appraiser may not have been subject to any disciplinary action within the immediately preceding three (3) years; shall have been a certified appraiser for at least three (3) years; and must complete a Commission-approved course oriented toward the requirements, expectations and responsibilities of supervisory appraisers.

Proposed Action COMAR 09.19.02 – Educational Requirements
Executive Director Schott informed the Commission that under the 2015 AQB Criteria, college level education is required for licensed appraisers, and the “in lieu of” a college degree provision that exists in the current Criteria for certified appraisers was removed from the Criteria. She advised that in order to comply with the AQB Criteria, the Commission must adopt regulatory amendments to Regulation .01 under COMAR 09.19.02 – Educational Requirements.
A Motion was made by Commissioner Hauser, seconded by Commissioner Owings and carried by a majority vote, that the Commission promulgate amendments to Regulation .01 Eligibility to Take Examination or Obtain Original Trainee License under COMAR 09.19.02 to require that an individual seeking a licensed real estate appraiser license must complete a minimum of 30 semester credit hours of college-level education or hold an associate's degree or higher; and require that an individual seeking a certified residential or certified general real estate appraiser license must possess a bachelor's degree or higher.
Proposed Action COMAR 09.19.02 – Educational Requirements
Executive Director Schott informed the Commission that under the 2015 AQB Criteria, appraisers may not receive credit for completion of the same continuing education course offering within an appraiser’s continuing education cycle, with the exception of the 7-hour National USPAP Update Course or its AQB equivalent. She advised that there are revisions to the subtopics of qualifying and continuing educations, which include topics on green buildings, seller concessions, and developing opinions of real property value in appraisals that also include personal property and/or business value. Ms. Schott further advised that in order to comply with the AQB Criteria, the Commission must adopt regulatory amendments under COMAR 09.19.02 – Educational Requirements.
A Motion was made by Commissioner Rush, seconded by Commissioner O'Farrell and unanimously carried that the Commission promulgate amendments to Regulations .03 Required Courses and .04 Continuing Education under COMAR 09.19.02, that will prohibit appraisers from taking the same continuing education course more than once during each renewal cycle; and amend the subtopics of continuing education to include topics on green buildings, seller concessions, and developing opinions of real property value in appraisals that also include personal property and/or business value.
Proposed Action COMAR 09.19.01.01
Executive Director Schott recommended that the Commission promulgate regulatory action under COMAR 09.19.01.01E (1) to be consistent with the definition of a supervising appraiser under BOP, Article, Annotated Code of Maryland §16-201 by removing the provision that a real estate appraiser trainee may provide appraisal services under the supervision of a licensed appraiser.
A motion was made by Commissioner Hauser, seconded by Commissioner O’Farrell and unanimously carried that the Commission promulgate an amendment to Regulation .01 under COMAR 09.19.01 to state that a real estate appraiser trainee may provide appraisal services under the supervision of a certified appraiser.
Continuing Professional Competency Education - Home Inspectors
Commissioner Fair informed the Commission that the American Society of Home Inspectors (“ASHI”) has requested that the education portion of home inspector meetings be considered for continuing professional competency education purposes. Executive Director Schott advised that the Commission had discretion to grant a licensee continuing education credit for attendance at a meeting of national home inspection organization, and recommended that the Commission require an organization, such as ASHI, provide the Commission with an application for course approval, and sufficient documentation regarding the topics covered during the meetings, the number of hours of credit requested for each meeting, and issue a student a course completion certificate or other documentation reflecting the individual’s attendance at the educational meeting.
Executive Session

A Motion was made by Commissioner Brauning, seconded by Commissioner Jordan and unanimously carried that the State Commission of Real Estate Appraisers, Appraisal Management Companies and Home Inspectors go into executive session at 11:45 a.m. in the 2nd floor conference room, 500 N. Calvert Street, Baltimore, MD 21202. The purpose of the meeting was to receive advice of counsel. The meeting was permitted to be closed pursuant to State Government Article, Annotated Code of Maryland, §10-508(7).

The Commission reconvened its regular meeting at 12:00 p.m. A Motion was made by Commissioner Brauning, seconded by Commissioner Grewell, and unanimously carried that the Commission accept the decisions rendered in Executive Session.
Appraisal Subcommittee Compliance Review Report

Vicki Metcalf, policy manager with the Appraisal Subcommittee explained the Appraisal Subcommittee's purpose and the nature of its oversight as it relates to State regulatory agencies. She highlighted the new requirements taking place in 2015 for appraisers as set forth in the Real Property Appraiser Qualification Criteria.
Ms. Metcalf commended the Commission for the improvements that were observed since its last review in 2012, particularly as they relate to staffing resources and the significant progress made to the complaint resolution process. She reported that there were only a few outstanding complaints that were more than one-year-old and the complaint resolution process was likely to be an area of concern rather than a deficiency in the official written report to be issued by the ASC.
She reported the Commission was processing examination applications, reciprocal license applications and temporary permits in a timely manner and in compliance with federal guidelines. She reported the Commission conducts continuing education audits timely and in compliance with federal guidelines. She reported that licensing information, disciplinary actions and National Registry fees were reported to the National Registry timely and in compliance with federal guidelines. She reported that the Commission reviews education courses consistent with federal guidelines. She reported that the Commission appears to have an appropriate level of financial resources and staffing needed for it to fulfill its duties and responsibilities.
Ms. Metcalf reported that while the Commission has demonstrated full compliance with FIRREA as it relates to its practice of issuing reciprocal licenses, the Commission’s laws and regulations are not consistent with its reciprocity policy that was implemented in July 2013.

Ms. Metcalf applauded Executive Director Schott for her management of the program and especially her tenacity in ensuring that the criminal background check legislation was passed into law prior to January 1, 2015.
Ms. Metcalf reported that the Commission should receive a written report outlining the information she provided verbally, within the next 30-60days.

Adjournment

There being no further business to discuss a Motion was made by Commissioner Owings, seconded by Commissioner Grewell and unanimously carried that the meeting adjourn. The meeting adjourned at 1:00 p.m.

Approved without corrections

Approved with corrections

__ __________________

George Fair, Chairperson

Date
PAGE
7

