

NEVADA REAL ESTATE COMMISSION MEETING
LAS VEGAS
555 E. WASHINGTON
SAWYER BUILDING
ROOM 4412
LAS VEGAS, NV 89101

CARSON CITY
401 S CARSON ST.
LEGISLATIVE BUILDING
ROOM 2134
CARSON CITY, NV 89701

ELKO
GREAT BASIN CC
1500 COLLEGE PARKWAY
GREENHAW TECH, ROOM 118
ELKO, NV 89801

JUNE 4, 2008

MINUTES

President Rossum called the meeting to order at 9:05 a.m.

1. COMMISSION/DIVISION BUSINESS

A) Introduction of Commissioners in attendance.

In Las Vegas: Beth Rossum, Soozie Jones Walker

In Elko: Bert Gurr

In Carson City: Marc Sykes, Janice Copple, Deonne Contine, Deputy Attorney General, serving as Commission Counsel.

B) Introduction of Division Staff in attendance.

In Las Vegas: Ann McDermott, Bruce Alitt, Joanne Gierer, Linda Pierson, Safia Anwari, Linda Hunt,

In Carson City, Robert Bryant, Deputy Attorney General, serving as Division Counsel.

2. EDUCATION

A) EDUCATION COURSES

Courses pulled:

Commissioner Walker: 39, 40, 41, 42, 43, 44

Commissioner Gurr: None

Commissioner Copple: 29, 34, 35, 37, 38, 47-49, 63

Commissioner Sykes: 10a, 11d, 13e, 13f, 14a, 15a, 15b, 20, 25, 50, 51, 52, 58, 59

President Rossum: 32, 68

DISCUSSION AGENDA EDUCATION COURSES

REAL ESTATE PRE- LICENSING EDUCATION RE-APPROVALS

Commissioner Sykes moved to approve remainder of pre-licensing courses as recommended by staff. Seconded by Commissioner Copple.

1a. ABC School of Real Estate

Hours	Title	Delivery	Course Number
90	Real Estate Principles, Practices, Procedures, Law & Ethics	Classroom	PL.9000010-RE

1b. ABC School of Real Estate

Hours	Title	Delivery	Course Number
90	Real Estate Principles, Practices, Procedures, Law & Ethics	Correspondence	PL.9000011-RE

1c. ABC School of Real Estate

Hours	Title	Delivery	Course Number
45	Real Estate Principles and Practice	Correspondence	PL.4501002-RE

1d. ABC School of Real Estate

Hours	Title	Delivery	Course Number
45	Real Estate Law and Ethics	Correspondence	PL.4502002-RE

1e. ABC School of Real Estate

Hours	Title	Delivery	Course Number
45	Broker Management Course	Correspondence	PL.4551001-RE

1f. ABC School of Real Estate

Hours	Title	Delivery	Course Number
45	Real Estate Appraisal	Correspondence	PL.4552006-RE

1g. ABC School of Real Estate

Hours	Title	Delivery	Course Number
18	Nevada Real Estate Law	Correspondence	PL.1800011-RE
18	Nevada Real Estate Law	Internet	PL.1800042-RE

2a. Academy for Real Estate Professionals

Hours	Title	Delivery	Course Number
90	Real Estate Practices, Principles, & Law	Internet	PL.9000045-RE

2b. Academy for Real Estate Professionals

Hours	Title	Delivery	Course Number
45	Nevada Real Estate Law and Ethics	Internet	PL.4502004-RE

2c. Academy for Real Estate Professionals

Hours	Title	Delivery	Course Number
45	Broker Management	Correspondence	PL.4551012-RE

3a. Avalon School of Real Estate

Hours	Title	Delivery	Course Number
90	Avalon Pre-Licensing	Correspondence	PL.9000015-RE

3b. Avalon School of Real Estate

Hours	Title	Delivery	Course Number
45	Real Estate Law & Ethics	Correspondence	PL.4502005-RE

3c. Avalon School of Real Estate

Hours	Title	Delivery	Course Number
45	Real Estate Brokerage	Correspondence	PL.4551003-RE

3d. Avalon School of Real Estate

Hours	Title	Delivery	Course Number
45	Real Estate Appraisal	Correspondence	PL.4552007-RE

3e. Avalon School of Real Estate

Hours	Title	Delivery	Course Number
18	Real Estate Nevada Law	Correspondence	PL.1800015-RE

4a. College of Southern Nevada

Hours	Title	Delivery	Course Number
45	Real Estate Brokerage RE 201	Classroom	PL.4551011-RE

5a. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
90	Modern Real Estate Practice in Nevada	Classroom	PL.9000046-RE

5b. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
90	Modern Real Estate Practice in Nevada	Correspondence	PL.9000021-RE

5c. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
45	Real Estate Law and Ethics	Classroom	PL.4502028-RE

5d. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
45	Real Estate Law and Ethics	Correspondence	PL.4502029-RE

5e. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
45	Broker Management	Correspondence	PL.4551006-RE

5f. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
45	Real Estate Brokerage: A Management Guide	Correspondence	PL.4551008-RE

5g. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
45	Fundamentals of Real Estate Appraisal	Correspondence	PL.4552003-RE

5h. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
45	Essentials of Real Estate Finance	Correspondence	PL.4553003-RE

5i. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
45	Property Management	Correspondence	PL.4554003-RE

5j. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
45	Essentials of Real Estate Investment	Correspondence	PL.4555003-RE

5k. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
45	The Real Estate Investor's Tax Guide	Correspondence	PL.4556001-RE

5l. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
45	Sales & Marketing 101 for Real Estate Professionals	Correspondence	PL.4557001-RE

5m. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
45	Sales & Marketing 101 for Real Estate Professionals	Internet	PL.4557002-RE

5n. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
24	Property Management Pre-Permit	Classroom	PL.2400017-RE

5o. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
24	Business Brokerage for Business Broker & Agents	Classroom	PL.2300003-RE

5p. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
24	Business Brokerage for Business Broker & Agents	Correspondence	PL.2300004-RE

5q. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
18	Nevada Real Estate Practice and Law	Correspondence	PL.1800041-RE

5r. Kaplan Professional Schools Nevada

Hours	Title	Delivery	Course Number
18	Nevada Real Estate Practice and law	Classroom	PL.1800040-RE

6a. Key Realty School

Hours	Title	Delivery	Course Number
90	Real Estate Principles and Law	Classroom	PL.9000022-RE

6b. Key Realty School

Hours	Title	Delivery	Course Number
90	Real Estate Principles and Law	Correspondence	PL.9000023-RE

6c. Key Realty School

Hours	Title	Delivery	Course Number
90	Real Estate Principles and Law	Internet	PL.9000024-RE

6d. Key Realty School

Hours	Title	Delivery	Course Number
45	Real Estate Law	Classroom	PL.4502010-RE

6e. Key Realty School

Hours	Title	Delivery	Course Number
45	Real Estate Law	Correspondence	PL.4502011-RE

6f. Key Realty School

Hours	Title	Delivery	Course Number
45	Real Estate Law	Internet	PL.4502012-RE

6g. Key Realty School

Hours	Title	Delivery	Course Number
45	Real Estate Broker Management	Correspondence	PL.4551004-RE

6h. Key Realty School

Hours	Title	Delivery	Course Number
45	Real Estate Appraisal	Correspondence	PL.4552002-RE

6i. Key Realty School

Hours	Title	Delivery	Course Number
45	Real Estate Finance	Correspondence	PL.4553001-RE

6j. Key Realty School

Hours	Title	Delivery	Course Number
45	Real Estate Investment	Correspondence	PL.4555001-RE

6k. Key Realty School

Hours	Title	Delivery	Course Number
24	Property Management Permit Course	Classroom	PL.2400011-RE

6l. Key Realty School

Hours	Title	Delivery	Course Number
18	Nevada Real Estate Law	Classroom	PL.1800019-RE

6m. Key Realty School

Hours	Title	Delivery	Course Number
18	Nevada Real Estate Law	Correspondence	PL.1800020-RE

6n. Key Realty School

Hours	Title	Delivery	Course Number
18	Nevada Real Estate Law	Internet	PL.1800021-RE

7a. National Real Estate Institute

Hours	Title	Delivery	Course Number
90	Real Estate Pre-Licensing	Classroom	PL.9000042-RE

7b. National Real Estate Institute

Hours	Title	Delivery	Course Number
90	Real Estate Pre-Licensing	Correspondence	PL.9000043-RE

7c. National Real Estate Institute

Hours	Title	Delivery	Course Number
18	Nevada Real Estate Law	Correspondence	PL.1800036-RE

8a. Nevada Real Estate Institute

Hours	Title	Delivery	Course Number
90	Real Estate Principles, Practices, Procedures, Law & Ethics	Classroom	PL.9000027-RE

8b. Nevada Real Estate Institute

Hours	Title	Delivery	Course Number
90	Real Estate Principles, Practices, Procedures, Law & Ethics	Correspondence	PL.9000028-RE

8c. Nevada Real Estate Institute

Hours	Title	Delivery	Course Number
90	Real Estate Principles, Practices, Procedures, Law & Ethics	Internet	PL.9000029-RE

8d. Nevada Real Estate Institute

Hours	Title	Delivery	Course Number
45	Nevada Law	Internet	PL.4502014-RE

8e. Nevada Real Estate Institute

Hours	Title	Delivery	Course Number
45	Brokerage Management	Correspondence	PL.4551005-RE

8f. Nevada Real Estate Institute

Hours	Title	Delivery	Course Number
18	Nevada Real Estate License Law & Regulations	Classroom	PL.1800023-RE

8g. Nevada Real Estate Institute

Hours	Title	Delivery	Course Number
18	Nevada Real Estate License Law & Regulations	Correspondence	PL.1800024-RE

9a. Northern Nevada Real Estate School

Hours	Title	Delivery	Course Number
90	Pre-License Real Estate	Classroom	PL.9000031-RE

9b. Northern Nevada Real Estate School

Hours	Title	Delivery	Course Number
90	Pre-License Real Estate	Correspondence	PL.9000032-RE

9c. Northern Nevada Real Estate School

Hours	Title	Delivery	Course Number
24	Property Management (30 Years in 24 Hours)	Classroom	PL.2400018-RE

9d. Northern Nevada Real Estate School

Hours	Title	Delivery	Course Number
18	Nevada Law	Classroom	PL.1800025-RE

9e. Northern Nevada Real Estate School

Hours	Title	Delivery	Course Number
18	Nevada Law	Correspondence	PL.1800026-RE

10a. Online Ed.com

Hours	Title	Delivery	Course Number
90	Nevada Real Estate Practice	Internet	PL.9000052-RE

After discussion, Commissioner Sykes moved to approve this course as recommended by staff. Seconded by Commissioner Walker. Motion carried.

11a. Pioneer School of Real Estate

Hours	Title	Delivery	Course Number
90	Real Estate Principles & Practice & Law & Ethics Including Nevada Law	Correspondence	PL.9000053-RE

11b. Pioneer School of Real Estate

Hours	Title	Delivery	Course Number
45	Real Estate Principles and Practices	Classroom	PL.4501012-RE

11c. Pioneer School of Real Estate

Hours	Title	Delivery	Course Number
45	Real Estate Law and Ethics	Classroom	PL.4502017-RE

11d. Pioneer School of Real Estate

Hours	Title	Delivery	Course Number
24	Business Broker Permit	Classroom	PL.2300001-RE

After discussion, Commissioner Sykes moved to approve this course as recommended by staff. Seconded by Commissioner Walker. Motion carried.

11e. Pioneer School of Real Estate

Hours	Title	Delivery	Course Number
18	Nevada Law	Classroom	PL.1800027-RE

12a. Proschools Inc

Hours	Title	Delivery	Course Number
90	Nevada Real Estate Prelicense	CBT	PL.9000048-RE

13a. Real Estate School of Nevada

Hours	Title	Delivery	Course Number
90	Real Estate Principles, Practice and Law	Classroom	PL.9000036-RE

13b. Real Estate School of Nevada

Hours	Title	Delivery	Course Number
90	Real Estate Principles, Practice and Law	Correspondence	PL.9000037-RE

13c. Real Estate School of Nevada

Hours	Title	Delivery	Course Number
45	Real Estate Nevada Law	Classroom	PL.4502021-RE

13d. Real Estate School of Nevada

Hours	Title	Delivery	Course Number
45	Real Estate Nevada Law	Correspondence	PL.4502022-RE

13e. Real Estate School of Nevada

Hours	Title	Delivery	Course Number
20	Nevada License Law, Land Sales and Timeshare	Classroom	PL.1800031-RE

After discussion, Commissioner Sykes moved to approve this course as recommended by staff. Seconded by Commissioner Walker. Motion carried.

13f. Real Estate School of Nevada

Hours	Title	Delivery	Course Number
20	Nevada License Law, Land Sales and Timeshare	Correspondence	PL.1800032-RE

After discussion, Commissioner Sykes moved to approve this course as recommended by staff. Seconded by Commissioner Walker and Commissioner Cople. Motion carried.

14a. Truckee Meadows Community College

Hours	Title	Delivery	Course Number
24	Property Management Permit Program	Classroom	PL.2400013-RE

After discussion, Commissioner Sykes moved to approve this course as recommended by staff. Seconded by Commissioner Walker. Motion carried.

15a. Vegas Career Schools

Hours	Title	Delivery	Course Number
90	Real Estate Pre-Licensing	Classroom	PL.9000040-RE

After discussion, Commissioner Sykes moved to approve this course as recommended by staff. Seconded by Commissioner Gurr. Motion carried.

15b. Vegas Career Schools

Hours	Title	Delivery	Course Number
90	Real Estate Pre-Licensing	Correspondence	PL.9000041-RE

Commissioner Sykes moved to approve this course based on previous conversations with staff. Seconded by Commissioner Gurr. Motion carried.

16a. Welcome Home School of Real Estate

Hours	Title	Delivery	Course Number
45	Real Estate Principles and Practices	Classroom	PL.4501016-RE

16b. Welcome Home School of Real Estate

Hours	Title	Delivery	Course Number
45	Nevada Real Estate Licensing Law	Classroom	PL.4502025-RE

17a. Western Nevada College

Hours	Title	Delivery	Course Number
45	Real Estate Brokerage	Classroom	PL.4551009-RE

17b. Western Nevada College

Hours	Title	Delivery	Course Number
30	Real Property Management	Classroom	PL.2400015-RE

NEW REAL ESTATE PRE- LICENSING EDUCATION COURSES

Commissioner Walker moved to approve New Real Estate Pre-Licensing Courses as recommended by staff with the exception of number 20. Seconded by Commissioner Cople. Motion carried.

18. Kaplan Professional Schools
"Modern Real Estate Practices"
Request: 90 Hours Internet

19. American School of Real Estate Express
"Nevada Prelicense Course"
Request: 90 Hours Internet

20. Key Realty School LLC
"Business Broker Permit Course"
Request: 24 Hours Classroom

Ms. Anwari explained that pre-licensing sponsors that are not part of the state education system are required to obtain a license from the Commission on Post-secondary Education (CPE) before offering pre-licensing courses. Previously CPE would submit a blanket pre-licensing education license to providers; however effective January 1, 2008 a separate license is required for Business Brokerage and Property Management courses. After discussion, Commissioner Sykes moved to approve this course based on recommendation of staff. Seconded by Commissioner Walker. Motion carried.

21. Welcome Home School of Real Estate
"Property Management"
Request: 24 Hours Classroom

NEW REAL ESTATE CONTINUING EDUCATION COURSES

Commissioner Sykes moved to approve the remainder of courses not previously pulled. Seconded by Commissioner Walker and Commissioner Copple. Motion carried.

22. McKissock LP
"Nevada Real Estate Law & Legislation"
Request: 3 Hours General Internet

23. Randall S. van Reken
"Doing What's Right in Real Estate"
Request: 3 Hours Ethics Classroom

24. Randall S. van Reken
"Doing What's Right in Real Estate"
Request: 3 Hours Ethics Correspondence

25. Riggins, Jacqueline L.
"Property Image Consultants"
Request: 16 Hours General Classroom

Staff recommends approval of 3 hours Personal Development. Commissioner Sykes stated that he was surprised that a sponsor would write a 16 hours course that would only get three hours of credit, and asked staff if this is a normal thing. Ms. Hunt stated that they do run into it occasionally. Commissioner Sykes moved to approved based on recommendation of staff for three hours of Personal Development. Seconded by Commissioner Gurr. Motion carried.

26. Tigor Title of Nevada, Inc.
"2007 Law & Legislation"
Request: 3 Hours Law & Legislation Classroom

27. Lentz & Lentz, CPA's
 "Tax Planning Opportunities for Real Estate Transactions"
Request: 3 Hours General Classroom
28. Ben C. Scheible Seminars
 "Stay Out of Ethics Jail"
Request: 4 Hours Ethics Classroom
29. Realty One Group
 "Credit Reporting: Understanding & Repairing Them"
Request: 3 Hours General Classroom
 Tony Insogna, Corporate Trainer for Realty One Group was present to address Commission concerns. Commissioner Walker stated that the real job of a real estate licensee doesn't include repairing someone's credit as that is the job of the lender. President Rossum stated that she agrees with Commissioner Walker. Commissioner Copple moved to deny this course. Seconded by Commissioner Sykes. Motion carried.
30. Realty One Group
 "The Las Vegas Profile of Home Buyers & Sellers, & What That Means to You"
Request: 3 Hours General Classroom
31. Realty One Group
 "Ethics of Real Estate Sales"
Request: 4 Hours Ethics Classroom
32. Inter NACHI
 "A Realtors Guide to Thermal Imaging"
Request: 4 Hours General Classroom
 President Rossum asked for an explanation of thermal imaging and how it relates to real estate agents. Ms. Hunt explained that thermal imaging is used by inspectors of structure to inspect a house without being intrusive into the structure. Commissioner Gurr stated that he has no problem with it and moved to approve this course. Seconded by Commissioner Sykes. Motion carried.
33. Dearborn Financial Publishing, Inc.
 "Dearborn Understanding 1031 Tax-Free Exchanges"
Request: 3 Hours General Internet
34. Servpro Industries, Inc.
 "Mitigation Awareness and Response Seminar"
Request: 2 Hours Property Management Classroom
 Commissioner Copple moved to deny this course per staff recommendation. Seconded by Commissioner Walker. Motion carried.
35. Western Title Company
 "Everything you Need to Know About Short Sales"
Request: 3 Hours General Classroom
 Commissioner Copple moved to approve this course. Seconded by Commissioner Sykes. Motion carried.

36. Starker Services, Inc.
"Real Estate Investing: Optimizing Today's Market"
Request: 3 Hours General Classroom

37. Starker Services, Inc.
"Real Estate Investing: Optimizing Today's Market"
Request: 4 Hours General Classroom

Staff recommended denial for incomplete application, no content and timed outline supplied.
President Rossum suggested taking 37 and 38 at the same time.

38. Starker Services, Inc.
"Investing in Real Estate: Optimizing Today's Market"
Request: 3 Hours General Classroom

Commissioner Gurr moved to deny courses 37 and 38 per staff recommendation. Seconded by Commissioner Copple. Motion carried.

39. Greater Las Vegas Association of Realtors®
"Home From Work"
Request: 3 Hours General Classroom

Commissioner Walker recused herself from deliberating on this course as she teaches for Greater Las Vegas Association of Realtors. State recommended three hours of Ethics. President Rossum stated that she could find no Ethics at all in the course. Deanne Rymarowicz, Legal Counsel for Greater Las Vegas Association of Realtors was present to address concerns. Ms. Rymarowicz stated that they are happy with the General designation. Ms. Hunt stated that this is the same course previously approved for Ethics for another sponsor. Ms. Hunt suggested pulling the course until August to ask the sponsor to submit another outline showing that the course is either Ethics or not Ethics. Ms. Rymarowicz stated that they would be happy to do that, and suggested another option might be for staff to contact the other sponsor and investigate changing the designation. Ms. Rymarowicz stated that they would take another look at the course offered by the other sponsor and would resubmit.

Commissioner Walker recused herself from voting on courses 40-44 as she is an instructor for Greater Las Vegas Association of Realtors.

Commissioner Copple moved to approves courses 40-44 per staff recommendation. Seconded by Commissioner Sykes. Motion carried.

40. Greater Las Vegas Association of Realtors®
"A New Way to Look at Cap Rates"
Request: 3 Hours General Classroom

41. Greater Las Vegas Association of Realtors®
"Managing Broker Risks"
Request: 3 Hours Broker Management Classroom

42. Greater Las Vegas Association of Realtors®
"Business Broker, Terms, Laws, Regulations, Techniques, Risk Management"
Request: 3 Hours Business Broker Classroom

43. Greater Las Vegas Association of Realtors®
"Conquering Contracts III: Property Management Agreements & Landlord/Tenant Laws"
Request: 6 Hours Property Management Classroom

44. Greater Las Vegas Association of Realtors®
 “Property Management: Know the Rules”
Request: 3 Hours Property Management Classroom

Commissioner Copple stated that she would like to go back to courses 45 and 46 and pull those as well. Commissioner Copple stated that the sponsor for these courses is present and would like to speak to course 46, and further, Commissioner Copple recused herself from discussion and voting on 45, 46, 47, 48, 49, and 63 as she is an instructor for Reno/Sparks Association of Realtors.

Ms. Contine stated that the sponsor had previously asked to address the Commission and did not realize that the course would be approved on a blanket agenda, and recommended that the Commission withdraw approval of course 46 then allow the sponsor to speak.

President Rossum asked if the sponsor wished to change something regarding the class. Ms. Contine stated that she believes that to be the case.

Commissioner Sykes moved to reconsider agenda item 46. Seconded by Commissioner Walker. Motion carried.

45. Reno/Sparks Association of Realtors®
 “RESPA and Loan Fraud”
Request: 4 Hours Ethics Classroom

46. Reno/Sparks Association of Realtors®
 “Lease Versus Lease”
Request: 3 Hours General Classroom

Cherie Williams, Reno/Sparks Association of Realtors, addressed the Commission, stating that their request was for three hours of General credit and staff’s recommendation was for Property management. Ms. Williams stated that Reno/Sparks Association of Realtors doesn’t believe that Property Management is appropriate and that the course addresses strictly working as a leasing agent and not a property manager.

The course was originally approved in a blanket motion per staff recommendation, meaning that approval was for three hours Property Management, and the sponsor requests that the designation be General.

Commissioner Sykes moved to approve for three hours General. Seconded by Commissioner Walker. Motion carried.

47. Reno/Sparks Association of Realtors®
 “Effective Buyer Representation & Buyer Rep Contracts”
Request: 3 Hours Agency / Contracts Classroom

Staff recommendation is for three hours of Contracts. Commissioner Sykes moved to approve per staff recommendation. Seconded by Commissioner Walker.

Cherie Williams and Ben Scheible were present to address the Commission. Ms. Williams stated that they believe the course qualifies for both Agency and Contracts.

Commissioner Sykes amended his motion to include approval for both Agency and Contracts. Seconded by Commissioner Walker.

Ms. Hunt stated that the Division may have some problems when licensees come in to renew and try to apply the hours to different designations.

Ms. Williams stated that courses have been approved for dual designations in the past, but doesn't know if it's been a problem for licensing.

President Rossum asked if there are other courses with dual designation. Ms. Hunt stated that there have been in the past but isn't sure if there are any currently. Ms. Anwari stated that it shouldn't be a problem as with an Agency/Contracts designation the licensee can decide if they want three hours of Agency or three hours of Contracts, or if they want two hours in either designation and the rest to go to General.

Vote on motion: Motion carried.

48. Reno/Sparks Association of Realtors®
"Effective Seller Representation & Listing Contracts"
Request: 3 Hours Agency / Contracts Classroom
Cherie Williams of Reno/Sparks Association of Realtors, and Ben Scheible, author and instructor were present to address the Commission.

President Rossum stated that the State says this is a duplicate of the previous course; however number 47 talks about buyers and relationships and number 48 talks about listings, and she does not think the courses are duplicates of each other.

Ms. Williams stated that was their position also and in addition, they are requesting dual designation on this course as well.

Commissioner Walker asked the sponsor if the material is different or if just a word or two is different. Ms. Williams stated that other than the first 25 minutes in which agency disclosure is discussed, the balance of the material is significantly different.

Mr. Scheible stated that the appearance of similarities is much less than the actual similarities, and that the content is very different.

Commissioner Sykes moved to approve the course for three hours of Agency and Contracts. Seconded by Commissioner Walker and Commissioner Gurr. Motion carried.

49. Reno/Sparks Association of Realtors®
"Effective Use of the O&A"
Request: 3 Hours Contracts Classroom
Staff recommendation is to deny this course as being too basic for continuing education. Ben Scheible, author and instructor, was present to address the Commission. Mr. Scheible stated that the course is basic in some parts and not as basic as it appears in some parts.

Commissioner Sykes moved to approve this course. Seconded by Commissioner Gurr. Commissioner Sykes spoke to his motion, stating that he has no trouble with a course that goes back over basic material. Motion carried.

50. Kaplan Professional Schools
"Dearborn Risk Management 2007"

Request: 6 Hours Broker Management Classroom

Commissioner Sykes stated that he pulled this course to hear staff's justification for recommending approval for six hours of General. Ms. Hunt stated that this is the exact same course that has previously been approved for six hours of General, and that it has been the procedure of the Education Department to not approve two different designations for the same course.

Geordan Logan, Director of Kaplan Professional Schools Nevada, and Darcy Dauderis, Director of Education for Kaplan Professional Schools of Nevada were present to address the Commission. Mr. Logan stated that this course has been approved in Nevada for Broker Management for several years, and Dearborn submitted this course without going through Kaplan, and must have made a mistake on the application and that it should be a Broker Management course.

Ms. Hunt stated that if she can verify that only Dearborn and Kaplan have this course, she has no problem changing the designation; however it is different if Dearborn has sold this course to other providers.

Mr. Logan stated that this is a brand new, updated version and he does not believe that any other sponsors have applied for the course at this point.

Ms. Hunt stated that she would agree to the course being approved subject to the correction of the designation.

Commissioner Sykes moved to approve the course on the contingency of the designation being clarified as recommended by staff. Seconded by Commissioner Walker. Commissioner Walker stated that courses 51 and 52 are the same course with alternate delivery methods and suggested including them in the vote as well. Commissioner Sykes amended his motion to include items 50, 51, and 52.

Commissioner Gurr stated that the motion should be restated to clarify specifically what is being requested as the course summary states a recommendation by staff to approve for six hours of General.

Commissioner Sykes restated his motion to approve agenda items 50, 51, and 52 for six hours of Broker Management contingent upon staff receiving a letter from Dearborn indicating that they have been updated and should be included as Broker Management. Seconded by Commissioner Gurr. Motion carried.

51. Kaplan Professional Schools
"Dearborn Risk Management 2007"

Request: 6 Hours Broker Management Correspondence

52. Kaplan Professional Schools
"Dearborn Risk Management 2007"

Request: 6 Hours Broker Management Internet

53. Kaplan Professional Schools
"Dearborn Sustainable Housing & Building Green"

Request: 4 Hours General Classroom

- | | | | | |
|-----|--|-------------------------|-------------------|----------------|
| 54. | Kaplan Professional Schools
"Dearborn Sustainable Housing & Building Green" | Request: 4 Hours | General | Correspondence |
| 55. | Kaplan Professional Schools
"Selling High Performance Homes" | Request: 4 Hours | General | Classroom |
| 56. | Kaplan Professional Schools
"Knock Knock! Who's there? Division Audit" | Request: 3 Hours | Broker Management | Classroom |
| 57. | Key Realty School LLC
"Nevada Listing Contract" | Request: 3 Hours | Contracts | Correspondence |
| 58. | Society of Industrial and Office Realtors (SIOR)
"Advanced Sales Skills" | Request: 3 Hours | General | Classroom |

Commissioner Sykes stated that staff recommendation is for three hours of Personal Development and requested clarification from staff. Ms Hunt stated the course covers personal skills of a licensee and does not include information that would directly benefit the client.

Commissioner Sykes moved to approve this course for three hours of Personal Development. Seconded by Commissioner Walker. Motion carried.

- | | | | | |
|-----|--|-------------------------|---------|-----------|
| 59. | Society of Industrial and Office Realtors (SIOR)
"Negotiation Skills" | Request: 3 Hours | General | Classroom |
|-----|--|-------------------------|---------|-----------|

Commissioner Sykes moved to approve this course for three hours of Personal Development per staff recommendation. Seconded by Commissioner Gurr. Commissioner Walker spoke to the motion, stated that she has personally taken this course and does not think it is Personal Development. Commissioner Gurr stated that he withdraws his second in view of Commissioner Walker's comments. Motion died for lack of a second. Commissioner Sykes moved to approve for three hours of General. Seconded by Commissioner Walker. Motion carried.

- | | | | | |
|-----|---|--------------------------|---------|-----------|
| 60. | Society of Industrial and Office Realtors (SIOR)
"Course 203: Expanding the Scope of Commercial Brokerage" | Request: 12 Hours | General | Classroom |
|-----|---|--------------------------|---------|-----------|

- | | | | | |
|-----|--|--------------------------|------------------|-----------|
| 61. | Society of Industrial and Office Realtors (SIOR)
"Course 200: Core Components of Commercial Brokerage 2008" | Request: 18 Hours | General / Ethics | Classroom |
|-----|--|--------------------------|------------------|-----------|

- | | | | | |
|-----|---|-------------------------|-------------------|----------|
| 62. | Online Ed
"Management Skills and Optimizing Associate Performance" | Request: 4 Hours | Broker Management | Internet |
|-----|---|-------------------------|-------------------|----------|

63. First Centennial Title Company
 "Write It Right"
Request: 3 Hours Contracts Classroom
 Commissioner Sykes moved to approve this course. Seconded by Commissioner Gurr.
 Motion carried.

64. LP Education LLC
 "The Lease Option System for Real Estate Transactions"
Request: 3 Hours General Classroom

65. Southern Nevada Eviction Services
 "Foreclosure and Tenants: What Every Property Manager Needs to Know"
Request: 3 Hours Property Management Classroom

66. Land America Title Companies
 "Journey Through Escrow"
Request: 3 Hours General Classroom

67. State Bar of Nevada
 "Basics of Commercial Leases"
Request: 6 Hours General Classroom

68. Steven Kitnick Seminars LLC
 "The Short Sale Process"
Request: 4 Hours Contracts Classroom
 Staff recommended approval for four hours of General. Steven Kitnick was present to address the Commission, and stated that he agrees with the assessment by staff regarding the designation. Commissioner Sykes moved to approve this course as recommended by staff. Seconded by Commissioner Copple for discussion. Commissioner Copple stated that the Commission has in the past approved this type of course for Contracts and does not have a problem with the course having a Contracts designation. Further discussion ensued.

Vote on motion: Motion carried with Commissioners Gurr and Copple voting against.

69. Still Training, Inc.
 "Does it Pencil"
Request: 12 Hours General Classroom

REQUEST FOR CHANGE OF HOURS

70. Still Training, Inc.
 "Investment Analysis for Commercial Real Estate"
Request: 4 Hours General Classroom

71. Still Training, Inc.
 "Leasing Tactics for Commercial Real Estate"
Request: 4 Hours General Classroom

1. COMMISSION/DIVISION BUSINESS

F. Discussion and possible action on courses which draw some or all content from the National Association of Realtors Code of Ethics.

President Rossum stated that item F will be continued until the July meeting to allow time for more research and information to be gathered.

G. Discussion and possible action regarding Broker Price Opinions.

Ms. McDermott stated that she would be willing to spearhead a task force to discuss Broker Price Opinions if that is the direction the Commission wishes to go, and suggested the following as to the make-up of such a task force:

- From the Attorney General's office, Gina Session, Chief Deputy Attorney General, as she works with both the Appraisal section and the Real Estate side of the Division.
- Teresa McKee, Legal Counsel for NVAR.
- Some private counsel to help with surveying other states for information.
- Two representatives from the appraisal industry, and has two Appraisal Commissioners in mind.
- Three Real Estate practitioners
- Total body of nine, with one practitioner from the North and two from the South.

Commissioner Walker stated that the real crux of the problem is now, and timing could result in the problems going away. Commissioner Walker asked what the time frame is for putting together the task force.

Ms. McDermott stated that she feels she can put the members in short order and they could meet and have some information to report before the next Commission meeting.

Commissioner Cople stated that BPOs have been around since long before the emergence of short sales and the problems that go with them, and that the Commission is just doing a clarification of NAC and NRS that are already in effect in trying to get across to real estate licensees in Nevada the problem inherent with the appraisal Commission and thinks that the task force make up of Appraisal Commissioners and real estate practitioners is an excellent idea.

Commissioner Gurr stated that he thinks it's a fine idea.

Commissioner Sykes stated that he his surprised that there are Appraisal Commissioners but no Real Estate Commissioners and Real Estate practitioners but no Appraisal practitioners and would like to see more balance.

Ms. McDermott stated that the two Appraisal Commissioners that she has in mind are practitioners and have been in the field for a long time, and that the task force will report to the Commission so the Commission won't be left out.

President Rossum asked if it is better that a Real Estate Commissioner does not sit on the task force since the information will be presented to the Real Estate Commission.

Commissioner Sykes stated that with Administrator McDermott's clarifications he is satisfied with the make up of the task force.

President Rossum stated that at this time the Commission needs to recommend names of some practitioners to Ms. McDermott so that she can contact them and ask if they will serve on the task force.

Commissioner Walker recommended Jack Woodcock and Rick Brinkus.

President Rossum suggested Mike Brailsford.

Commissioner Sykes suggested Gareth "Skip" Benton.

Commissioner Copple suggested Amy Lessinger of Remax Realty Affiliates.

Commissioner Copple moved to accept Ms. McDermott's recommendation of the formation of a task force to address the problems of Broker Price Opinions. Seconded by Commissioner Walker. Motion carried.

C) Discussion and possible action regarding Respondent's petition to reconsider Commission's order.

1. Fitzpatrick, William

Case No. S05-10-42-141, S06-02-13-313, S06-01-45-300

President Rossum recused herself as her office was involved in this matter and that Vice-President Copple will officiate.

Mr. Fitzpatrick was present in Las Vegas.

Mr. Fitzpatrick explained why he is asking for an extension, stating that he closed his real estate office last year and has not had assets or an income stream.

Robert Bryant, Deputy Attorney General, was present in Carson City to represent the Division, and stated that Chief Investigator Bruce Alitt was going to be speaking for the Division.

Mr. Alitt stated that two years ago the Division and the Respondent entered into a stipulated settlement on three cases, totaling 19 alleged violations, some of them extremely serious. Respondent was represented by counsel and agreed to pay \$25,000 in fines within two years, and complete a 45 hour broker management class, also due within two years. The Division has seen no good faith effort on Respondent's part to complete either the fine or education.

Mr. Fitzpatrick stated that he understood that he wasn't supposed to turn in anything until the 19th of June, and that he has taken the course but just hasn't turned in the certificate.

Mr. Alitt stated that based on Mr. Fitzpatrick's statement, the Division recommends an initial payment of \$5,000 be made by the end of June, and that over the next ten months \$2,000 per month be paid for completion of payment approximately eleven months from today, based on Mr. Fitzpatrick showing the Division that he has completed the course prior to today.

Mr. Fitzpatrick stated that he has the course, and can send the certificate as soon as he takes the test, and will be happy to pay the \$5,000 by the end of June and pay the \$2,000 per month.

Ms. Gierer asked Mr. Fitzpatrick to provide the information regarding the course within the next day or so. Mr. Fitzpatrick agreed.

Commissioner Walker asked Mr. Alitt if there was a requirement that it must be a live course.

Mr. Alitt read from order, which contained no directive stating that the course must be taken via live education.

Commissioner Walker asked Mr. Fitzpatrick when he ordered the course. Mr. Fitzpatrick stated that he has had it for about three weeks and has been studying the material.

Commissioner Cople asked if he was told not to take the class until the last minute. Mr. Fitzpatrick stated no, but at the hearing the discussion was that it should be taken closer to the end of the two years, and that there was no directive in the paperwork other than that it must be taken within two years.

Commissioner Cople stated that there was no attempt to pay anything in two years. Mr. Fitzpatrick stated that he was directed to pay on June 19th, which he had planned to do until he had to close his office last year.

Commissioner Sykes asked what will happen to Respondent if he fails to pay the fine and complete the education.

Robert Bryant, Deputy Attorney General, stated that page 14 of the agreement states that the license may be automatically suspended and debt collection instituted.

Commissioner Sykes asked if there is a precedence regarding granting extensions. Commissioner Cople stated that there is no precedence and that the decisions are made on a case by case basis.

Commissioner Gurr stated that since there was no order for the Respondent to make monthly payments he can understand the all at one time philosophy. Commissioner Gurr moved to take Mr. Alitt's recommendation, and that based upon proof of education being completed by June 19th, an initial payment of \$5,000 by the end of June and \$2,000 each month until completed. If those conditions are not met, then debt collection may be instituted and Respondent's license may be suspended. Seconded by Commissioner Sykes.

Commissioner Walker stated that her biggest concern is that the violations occurred in May of 2004, it is now June 2008, and Mr. Fitzpatrick has had 24 months to consider getting it all done. Commissioner Walker stated further that completing the education in the next two weeks and then the payment arrangement is pretty light. Commissioner Walker stated that she can see paying half of the fine now and the rest over 6 months.

Commissioner Cople stated that she concurs with Commissioner Walker.

Mr. Fitzpatrick stated that if he thought that he could make monthly payments from the outset he would have done so; it wasn't a case that he wasn't doing it in good faith, and that he would never walk away from any debt.

Commissioner Gurr stated that he is sure that if the Respondent wanted to walk on it he wouldn't be before the Commission, he's here asking for forgiveness, and maybe in the future the Commission needs to be more specific in the orders. Commissioner Gurr then called for the question.

Call for the vote: All in favor aye: Gurr. All against: Commissioners Sykes, Copple, and Jones Walker. Motion dies.

Commissioner Walker moved that Respondent complete his education as required in the Stipulation, pay 50% of the fine by June 19th with the rest spread out over remaining six months thereafter, and if any payments are missed, all penalties listed in the Stipulation be imposed. Seconded by Commissioner Sykes. Motion carried with Commissioner Gurr voting against.

Ms. Gierer stated that the Legal Section needs clarification regarding the Respondent's Broker's license downgrade and the instructions to not manage any employees, which per the Stipulation were in effect until May 31, 2008, and asked if those conditions remain in effect until the fine is paid. Commissioner Walker stated that she would add that to her motion.

Commissioner Walker moved to amend her motion, stating that Mr. Fitzpatrick will not receive his broker's license nor supervise agents until all aspects of the Stipulation have been met, including all fines paid and all education completed.

Commissioner Sykes stated that he agrees as second.

Amended motion carries.

D) Discussion regarding report on class audits from Education Program Officer.

Ms. Hunt presented this report, highlighting the following:

- Still have two courses approved subject to a first time audit.
 - Great Bridge Properties has canceled the course twice and has been informed that unless it is held by June 30, 2008 it will automatically expire.
 - FNF 1031 Exchange Services Inc. has not yet been scheduled.
- Since the last Real Estate Commission Education meeting, there have been a total of four anonymous audits, all of which have gone well.
 - April 14, 2008, Greater Las Vegas Association of Realtors, "Shared Neighborhoods, Equal Opportunity Sales."
 - Results were "Fair" to "Good."
 - 51 attendees.
 - No staff action required at this time.
 - April 25, 2008, Ben Scheible Seminars, "Our Agency Dilemma."
 - "Average" to "Excellent" results
 - 20 attendees
 - Staff action: letter to sponsor outlining auditor's comments.
 - April 28, 2008, Kaplan Professional Schools, "Business For Sale, The Essentials of Business Brokers."
 - "Average" to "Excellent" results
 - 20 attendees
 - Staff action: letter to sponsor outlining auditor's comments.
 - May 29, 2008, Grand Canyon Seminars, "Fair Housing Event"
 - Ms. Hunt audited this at the request of Deputy Director Gail Anderson.
 - Excellent course.
 - 67 attendees.
 - Letter of commendation was sent to the sponsor.

Commissioner Walker asked if there is a plan to do a follow up on the audit of Ben Scheible's class. Ms. Hunt stated that is the plan.

E) Discussion regarding report from Education/Information Officer on mean scores and pass rates for pre-licensing schools including but not limited to discussion of specific schools.

Ms. Anwari presented this report, stating that she has nothing more to report beyond the written report itself.

President Rossum stated that she likes the report; it is very easy to read. Commissioner Cople stated that she also likes the report.

H) Commissioner Comments.

None.

3. PUBLIC COMMENTS

Deanne Rymarowicz, Legal Counsel for Greater Las Vegas Association of Realtors

- Regarding item 1F – thanks the Commission for placing this topic on the agenda, regarding the NAR Code of Ethics, and looks forward to addressing the Commission on this topic in July.
- Will put her comments in a letter to Administrator Ann McDermott.

Teresa McKee, Legal Counsel for the Nevada Association of Realtors

- Would like Commissioners to know that NVAR, Reno/Sparks Association of Realtors, and Greater Las Vegas Association of Realtors submitted written testimony on the issue of continuing education credits for Code Of Ethics content.
- Thanks the Commission for taking into consideration the views of the Realtors.
- Also thanks the Commission for putting together the task force on broker price opinions as it still continues to be a hot issue on the legal information hot line.
- Appreciates the continued invitation of the Commission to work together on these issues.
- NVAR is still willing to participate in a discussion of Legislative issues and they look forward to participating in July.

Cherie Williams, Executive Officer for Reno/Sparks Association of Realtors

- Echoes Ms. McKee's and Ms. Rymarowicz's comments
- Appreciates the Commission's willingness to a dialogue regarding the Realtor Code of Ethics
- Looks forward to addressing the issue in July.

Ben Scheible, Truckee Meadows Community College

- Ms. Anwari advised this issue could be resolved here
- The school's number with PSI Testing Service has disappeared.
- Ms. Anwari stated that she thinks Mr. Scheible misunderstood, he asked why the school's number is not on PSI's list, but she did not say that it would be brought up at this meeting.
- President Rossum stated that he needs to speak to Ms. Anwari directly.
- Mr. Scheible requested that all qualified schools be listed on the Division's web site, not just schools approved by Commission.

Steven Kitnick, Steven Kitnick Seminars

- Re: item 1-F, looking at it from the point of view of NAC 645.600, Broker responsibilities,
 - First item states that Brokers will teach the fundamentals of real estate, including the ethics of the profession
 - Does not know that the State has a code of ethics
 - Infers from that that the Commission would look to the industry for a code of ethics.
 - Has been telling students, whether they're Realtors or not, that the State would look to the NAR Code of Ethics for a modus operandi.

Richard Buckley, licensee in Nevada for 20 years

- In process of opening own brokerage
- Will be at meeting in July to request owner/developer experience
- For the last 7 years has worked at D.R. Horton
- Suggestion - on checklist, only one item that contains a caveat is the experience, and asks for an asterisk on the web site for that item as it is easily overlooked.

4* ADJOURNMENT

Meeting adjourned at 3:35 p.m.

Respectfully submitted,

Linda Pierson
Commission Coordinator