MINUTES

INDIANA REAL ESTATE COMMISSION

August 25, 2005
CALL TO ORDER & ESTABLISHMENT OF QUORUM

Commissioner Litten called the meeting to order at 10:05 a.m. in Conference Room #5 of the Indiana Government Center-South, 402 West Washington Street, Indianapolis, Indiana 46204 and declared a quorum, in accordance with IC § 25-34.1-2-3(b).
Commission Members Present:

H. James Litten, Chairman

Timothy M. Reed

Suzan (Sue) M. Cox

Craig D. Doyle

Mark R. Bock

Charles (Charlie) W. Shook

Rickie L. Sipe

Norman E. McClain

Carolyn McClintock

Warren V. Nash

Paul Boyter

Robert C. Brown

Commission Members Absent:

State Officials Present:

Nicholas W. Rhoad, Commission Director, Indiana Professional Licensing Agency

Jim Schmidt, Commission Advisory Counsel, Office of the Attorney General

I. ADOPTION OF AGENDA

A motion was made and seconded to adopt the agenda.
McClain / Nash
Motion Carried 12-0-0
II. ADOPTION OF MINUTES FROM July 28, 2005 MEETING OF THE COMMISSION

Nash / McClain
Motion Carried 12-0-0

III. ADVISORY COUNSEL’S REPORT

Mr. Schmidt stated nothing to report.
IV. INDIANA PROFESSIONAL LICENSING AGENCY REPORT

Mr. Rhoad stated nothing to report.
IX. GRANTING OR DENYING PETITIONS FOR REVIEW AND APPOINTMENT OF ADMINISTRATIVE LAW JUDGE
A. The following petitions were granted an Administrative Law Judge Hearing

i. Clingan, Amanda

ii. Osterhaus, Rosemary

A motion was made and seconded to grant an Administrative Law Judge Hearing to the above petitioners.

McClain / Carolyn McClintock
Motion Carried

B. The following petitioners had their Petition for Review resent and a Personal Appearance scheduled in lieu of an ALJ hearing:

i. Early, Raymond

ii. Oldfather, Frederick

iii. Paz, Anthony

iv. Sacksteder, Todd
A motion was made and seconded to request a Personal Appearance to the above petitioners.

McClain / Carolyn McClintock
Motion Carreid

X. OLD/NEW BUSINESS

A. Presentation of Testing Services by Thomson
i. Thomson, the Commission’s new testing provider for the Real Estate Exam provided a summary of the testing service transition.
B. Proposed Reciprocal Agreement with The State of Idaho
i. The Commission requested to open discussions with the State of Idaho to establish a reciprocal agreement.

C. Change of October Meeting Date
i. The Commission decided not to change the October meeting date as quorum issues will not occur.
ii. The Commission decided to change the November meeting date to either November 3, 2005.
iii. The Commission discussed changing the starting time of the meeting to noon beginning in 2006. They also discussed changing the day of the commission meeting.
iv. The Commission did not object to the draft of “Application for Licensure as a Real Estate Salesperson or Broker” to be used when applicants take their exam.
XI. COMMITTEE REPORTS

A. Recommendations of the Education Advisory Committee

A motion was made and seconded to adopt the recommendations of the Education Advisory Committee as follows:

McClain / Reed

Motion Carried 12-0-0

1.
New Applications
1. Applications for Approval as Real Estate Salesperson Continuing Education Providers

1.) Master Inspection Institute (2nd Review)

DENIED – NO OUTLINE

2.) U.S. Inspect, LLC

APPROVED

2. Application for Approval as a Real Estate Broker Continuing Education Provider

a.) Master Inspection Institute (2nd Review)

DENIED – NO OUTLINE

3. Significant Changes to Existing Approved Continuing Education Sponsors

a.) Coldwell Banker West Shell

APPROVED

b.) Education Resource, Inc.

APPROVED

c.) First American Home Buyers Protection (2nd Review)

APPROVED

d.) Greater Louisville Association of Realtors (2nd Review)

APPROVED

e.) Kentucky CCIM Chapter

APPROVED

f.) Key Trend, Inc.

APPROVED

g.) National Association of Realtors

APPROVED

h.) National Business Institute (NBI, Inc.)

APPROVED

i.) Real Estate Career Institute

APPROVED

j.) Real Estate Certification Program

APPROVED

k.) RE/MAX of Indiana

APPROVED

l.) SIBCY Cline, Inc.

APPROVED

m.) Southeastern Indiana Board of Realtors, Inc.

APPROVED

4. Applications for Approval of Real Estate School Sites

a.) Real Estate Career Institute

APPROVED
b.) Real Estate Career Network

APPROVED
5. Applications for Waiver of Continuing Education

a.) Dice Lennon, Lindasure R.

TABLED
b.) Lohmiller, Andrew P.

APPROVED
B. Rules and Legislation Committee

1. Discussion Regarding Minimum/Limited Services

i. Minimum Service Agreements were discussed between Commission members. PLA reminded the Commission that policy changes of this nature are appropriately placed with the legislature and not the Commission.
C. Application and Licensing Review Committee

1. Applications for Licensure with Conviction Records

a.) Andre, Robyn

TABLED FOR MORE INFORMATION
b.) Curtis, Travis S.

APPROVED
c.) Cooper, Tom

APPROVED
d.) Deckard, Jerry

APPROVED
e.) Hoban, Nan

APPROVED
f.) Holman, David – second review

TABLED
g.) Knight, Kevin

APPROVED
h.) Paul-Mullin, Valerie

APPROVED
i.) Paris, Josh

APPROVED
j.) Roberts, Laurie

APPROVED
k.) Smith, Jennifer

APPROVED
l.) Snyder, Kregg

APPROVED
m.) Spencer, Tommy

APPROVED
n.) Thomas, John

TABLED NEEDS TO PROVIDE PROBATION INFORMATION
o.) Zerkel, Jeremy

APPROVED
2. Applications for Acceptance of Real Estate College Course Credits

a.) Brown, Julie

APPROVED
b.) Churchill, Nicholas

APPROVED
c.) Fisher, Roger L.

APPROVED
d.) Merino, Felipe N.

APPROVED
e.) Roberson, Fredric

APPROVED
f.) Renfro, Thomas R.

DENIED – COURSES WERE COMPLETED ONLINE
g.) Senk, Monica

APPROVED
h.) Spence-Bonczyk, Katrina

APPROVED
6. Application for Waiver of the One Year Experience Requirement
a.) Olubanjo, Olukayode

APPROVED

b.) Tranbarger, Laura
DENIED – NO YEARS OF ACTIVE SERVICE
D. Compliance and Investigations Committee

1. State of Indiana v. Gib E. Barker, License No. PB20200762

Administrative Cause No. IREC 04-02

Re: Review of Probationary File. No information was available for review.
IX. ADJOURNMENT

There being no further business and having completed its duties, a motion was made and seconded to adjourn the meeting of the Indiana Real Estate Commission.

Nash/ Brown
Motion carried
12-0-0
The meeting adjourned at 11:35 a.m.

H. James Litten, Chairman

Date

Indiana Real Estate Commission
PAGE
4

