MEETING SUMMARY
NEW YORK STATE BOARD OF REAL ESTATE APPRAISAL
May 23, 2016

The meeting was held at the Department of State, 99 Washington Avenue, Albany; 123 William Street, NYC; and, 65 Court Street, Buffalo.

I. 	INTRODUCTIONS, ROLL CALL AND QUORUM ANNOUNCEMENT

The meeting was called to order at 10:38 a.m. S. Roefaro took attendance and declared there was a quorum.

The official attendance was as follows:

BOARD MEMBERS					DEPARTMENT STAFF		
Stephen Roefaro, Chair 					Amy Penzabene
Carol DiSanto							Dave Mossberg	
Robert Galliher						Ernita Gantt
Anthony Girasole						Ernest Delaney
Lillian Levy 						Marc Mastrobuono
								Sharon Charland
Excused:							Donna Zoller
Eliezer Rodriguez						Dan Burnetter
								Jodi DeLollo
								
VISITORS										
Rebecca Jones, Upstate Group

II.	DEPARTMENT REPORTS

Enforcement - E. Delaney reported a continuing education audit was performed on 10% of
Appraisers that had renewed their license. The audit found approximately 3% of those audited
Failed to meet the continuing education requirement.

III.	ACTION ITEMS

A motion was made to approve the meeting summary of October 7, 2015. Motions were made and the meeting summary was unanimously approved.

D. Mossberg reported an Appraisal Management Company bill #S7766 has been introduced to
the Senate. The bill is being sponsored by Senator Farley.

IV.	NEW BUSINESS

J. DeLollo clarified New York State licensing requirements for appraisers who are licensed in another state. Appraisers currently licensed in another state may qualify for licensure under reciprocity. Once licensed in NYS they are not required to maintain their license in their home state. If their license is not maintained in their home state they are required to meet New York State continuing education requirements.

C. DiSanto reported on the subcommittee’s October 7, 2015 meeting regarding FHA appraisals and the new requirements of observing, analyzing and reporting that became effective
[bookmark: _GoBack]September 15, 2015. R. Jones reported the subcommittee believes appraiser’s scope of work is in conflict with the current Home Inspector law. Therefore, consumers and appraisers may be confused about the responsibilities of each. A. Penzabene stated the department will research the concerns and draft a statement to be posted on our website.

D. Mossberg will research the status of mandatory appraiser licensing.

IV.	PUBLIC COMMENT PERIOD

There was no public comment.

V.	ADJOURNMENT

The meeting was adjourned at 11:30 a.m.

