


The South Florida REALTOR[®]

World Class Markets & Members


2017 MIAMI REALTORS[®] Leaders


Chairman of the Board
Christopher Zoller


Commercial President
José María Serrano


Residential President
Christina Pappas


Broward President
Ellen R. Mitchell


JTHS President
Lynne Rifkin


YPN Chairman
Alberto Carrillo

We invite you to visit our 7 locations - your beautiful MIAMI headquarters & our other 6 full service offices & conference centers conveniently located near you...while you visit or attend a class, enjoy a great cup of Starbucks coffee.

Phone: (305) 468-7000

Membership Hotline: (305) 468-7005

Education/Event Hotline: (305) 468-7066

Fax Membership/Accounting: (305) 468-7030

Fax Education & Events: (305) 468-7070

MIAMI-DADE


HQ - MIAMI

700 S. Royal Poinciana Blvd.
Suite 400
Miami, Florida 33166
(Near NW 36 St. & Le Jeune/ NW 42nd Ave.)

- Conference Center for 150
- Computer Lab for 42
- Serving Starbucks Coffee


CORAL GABLES

245 Alcazar Avenue
Coral Gables, FL 33134
(Near Alhambra Circle & Ponce de Leon)

- Conference Center for 80
- Computer Lab for 25
- Serving Starbucks Coffee


NORTHWESTERN DADE

415 West 51st Place
Suite 200
Hialeah, FL 33012
(Near W. 4 Ave. & W. 49 Street)

- Renovated and Expanded
- Conference Center for 80
- Computer Lab for 25
- Serving Starbucks Coffee

BROWARD


W. BROWARD SAWGRASS

13680 Northwest 14th Street
Sunrise, FL 33323
(Sawgrass International Corporate Park)

- Dual Conference Center for 120
- Computer Lab for 42
- Serving Starbucks Coffee


E. BROWARD - DCOTA

1815 Griffin Road, Suite 104
Dania Beach, FL 33004
(Near I-95 & Griffin Road)

- Conference Center for 100
- Computer Lab for 28
- Serving Starbucks Coffee


NORTH EAST BROWARD

6451 North Federal Highway
Suite 116
Ft. Lauderdale, FL 33308

- NEW Location
- Conference Center
- Serving Starbucks Coffee

JUPITER


JTHS/MIAMI in JUPITER

2151 Alternate A1A S., Suite 1100
Jupiter, FL 33477

- Conference Center
- Serving Starbucks Coffee

Stay in Touch with MIAMI wherever you are:


Facebook.com/MiamiAssociation


Twitter.com/MiamiAOR


LinkedIn.com/in/MiamiRealtors


YouTube.com/MiamiAssociation


Instagram.com/miamiaor


Periscope
Download from App store or Google Play @miamitrainers

REFERENCE

Important Numbers & Websites

MIAMI • All MIAMI Resources miamire.com • (305) 468-7000
Member Service Hotline (305) 468-7005
Fax Lines (305) 468-7030 or 7070
Email Information Request info@miamire.com
Education/Event Hotline (305) 468-7066
Registration MiamiRegistration.com
MIAMI Trainers Tips, Videos & Resources .. miamire.com/trainers
Email Info request to Miami Trainers Trainers@miamire.com
MIAMI MLS Resources miamire.com/MLS
Email MLS Request MLS@miamire.com
MLS Tech Support (888) 825-5472 ext. 4
M-F 8:30am-8:30pm/S-S 8:30am-3:30pm
MLS Live Chat sef.mlxhelp.com
Go MLS MIAMI See MLS Tech Support
MIAMI MLS (305) 468-7067
Consumer MLS Searches miamimlsonline.com
iMap Support support@imapp.com • (800) 208-1210
Realist Support (305) 468-7085 • realist@miamire.com
Broker/Manager Resources miamire.com/Broker
JTHS REALTORS® JTHSrealtors.com • (561) 746-2707
JTHS Member Services memberservices@JTHSrealtors.com
JTHS Fax Line (561) 575-9766
Supra Lock Box/Key supraekey.com • (877) 699-6787
ProxioPro proxio.com • info@proxio.com
FREE Showcase Website markw@dpi-miami.com
Premium Open House MiamiBrokerOpenHouse.com
GreatSchools.net miamire.com/greatschools
Purchase Domain Names BuyDomainNamesAndMore.com

Florida REALTORS® floridarealtors.org • (407) 438-1400
Florida REALTORS® Event Registration (800) 669-4327
Florida REALTORS® Legal Hotline (407) 438-1409
Florida REALTORS® Tech Helpline (407) 587-1450
Form Simplicity formsimplicity.com • (407) 587-1450
NAR Info Central realtor.org • (800) 874-6500
REALTOR.com customercare@realtor.com • (800) 878-4166
DBPR myfloridalicense.com
toll free: (866) 532-1440 • (850) 487-1395 • F: (407) 317-7245
Florida Real Estate Commission (FREC) (850) 487-1395
Report Unlicensed Activity myfloridalicense.com
(850) 487-1395

Published by the MIAMI Association of REALTORS®

700 S. Royal Poinciana Blvd. • Ste. 400 • Miami, FL 33166
(305) 468-7000 • Fax: (305) 468-7070 - 7030
info@miamire.com • www.miamire.com

Editorial & Design

Lynda Fernandez, CAE, RCE, CIPS, TRC, e-PRO
Senior Vice President of Public Relations and International

Jorge Llovett
Vice President of Marketing and Design

David Garcia
Vice President of Media and Design

Sponsorship & Affiliate Opportunities

Ro Ozdemirci • VP Corporate Affiliates and Business Alliances
P: 954-505-5189 • F: 954-505-5190 • ro@miamire.com

Vision

MIAMI is the voice for real estate, influencing and shaping the industry.

MIAMI Mission

To provide our members the resources and services to deliver the highest level of professional service to their customers and be more profitable and successful in the global marketplace.

The opinions expressed in The South Florida REALTOR® should not be construed to be the opinions of staff, directors or general membership of the MIAMI Association of REALTORS®. Neither the Association, its staff nor its directors warrants the information. Reprinting in whole or part of any article(s) appearing in THE REALTOR® is invited so long as proper credit is given to this publication and the author of the article is reprinted. Copies of such reprints may be sent to the Association in care of the editor.

© MIAMI Association of REALTORS® 2017


MIAMI International Partners and Leaders during 2016 Miami International Congress flag ceremony


Marsha Collins- Mroz, Laura Choueri, Teresa King Kinney, Deborah Boza-Valledor, Venus Proffer and Alexandra Sekouri 2016 MIAMI International Congress opening reception


John Dohm, Lynda Fernandez, Maria Juncadella and Christopher Zoller receive on behalf of MIAMI the 2016 Innovative Practices Business Leadership Award from the Greater Miami Chamber of Commerce


Jose Roberto Infante Bonatto, Maria Elizabeth Deoliveira, Joaquim Ribeiro and Teresa King Kinney at 2016 Miami International Congress Reception


MIAMI Young Professionals


2016 MIAMI leaders at Inaugural event at the Hard Rock Hotel


Sharon Lindblade, Teresa King Kinney, Christopher Zoller, and Janie Rose at the MIAMI booth at NAR's Realtor Expo in Orlando


MIAMI 2015 Award Winners at Inaugural event


Jose Maria Serrano, Simona Tessaro, & Martha Pomares


Teresa King Kinney and Lynda Fernandez with Representatives from the Trade Commission of Spain in MIAMI at the Realtors Expo in Orlando


Jose Maria Serrano and John Dohm


The Real State of the Real Estate Market Event at the Biltmore Hotel in Coral Gables


WCR presents check to Moe Veissi for Silent Angels


Teresa King Kinney and Mark Sadek with leaders of the Cambodian Valuers and Estate Agents Association, MIAMI's new International Partner


Christopher Zoller, Elisabeth Rohr, and Teresa King Kinney with Austrian Delegates at Miami International Congress Opening Reception

MIAMI Corporate Board of Directors 2017


Chairman of the Board
Christopher Zoller, CRS
EWM Realty International
550 South Dixie Highway
Coral Gables, FL 33146
P: 305-329-7779
F: 305-662-5646
C: 305-321-3221
zoller.c@ewm.com


Chairman of the Board-Elect
George C. Jalil, RAA, TRC
First Service Realty, Real Living
13155 Southwest 42 Street
Miami, FL 33175
P: 305-551-9400
F: 305-222-1555
C: 786-303-3435
george.c.jalil@gmail.com


2016 Chairman of the Board
Mark Sadek
The Keyes Company, Inc.
2920 North University Drive
Coral Springs, FL 33065
P: 954-752-0900
F: 954-752-2378
marksadek@keyes.com


Secretary
Nancy Hogan, CIPS
Avatar Real Estate Services
7500 Red Road
South Miami, FL 33143
P: 786-300-3003
F: 305-662-9986
C: 305-342-2823
nhogan@avatarflorida.com


Treasurer
Jack H. Levine
ABR, ABRM, CRB, CRS, SRES
Levine Realty Inc.
7901 Ludlam Road
Miami, Florida 33143
P: 305-665-6645, ext 11
jlevine@levinerealty.com


Commercial President
José Maria Serrano, CRM
New Miami Realty Corp
10950 N Kendall Drive, Ste. 200
Miami, FL 33176
P: 305-635-5000
C: 305-283-0492
jserrano@newmiamirealty.com


Residential President
Christina Pappas
The Keyes Company
2121 SW 3rd Avenue
Miami FL 33129
C: 305-803-4437
F: 305-492-7539
cpappas@keyes.com


Broward President
Ellen R. Mitchell, CRS, COPE
RE/MAX Executive Realty
1939 Hollywood Boulevard
Hollywood, FL 33020
P: 954-862-2631
C: 954-292-6412
ellen@prestigepropertisteam.com


YPN Chairman
Alberto Carrillo
The Keyes Company, Inc.
4191 NW 107 Ave
Doral, FL 33178
C: 305-975-4909
acmiamirealestate@gmail.com


JTHS President
Lynne Rifkin, ABR, PMN, MRP, SRES
Keller Williams Realty/Jupiter
4455 Military Trail #100,
Jupiter, FL 33458
C: 561-906-7500
lynnerifkin@gmail.com


Commercial President-Elect
Brian Sharpe
Sharpe Properties Group
1060 East 33rd Street
Hialeah, FL 33013
P: 305-693-3500
F: 305-693-3497
brian@sharpeproperties.com


Residential President-Elect
Jorge L. Guerra, Jr.
Real Estate Sales Force
814 Ponce De Leon Blvd., Ste.#503
Coral Gables, FL 33134
P: 305-392-1497
F: 305-402-0395
C: 305-725-2828
j@resf.com


Broward President-Elect
Patricia C. Anglero
Galleria International Realty
945 E. Las Olas Blvd.
Fort Lauderdale, FL 33301
P: 954-229-2222
F: 954-357-1977
patricia@galleriarealtors.com


YPN Chairman-Elect
Jorge H. Fernandez
Caribe Homes Realty
12002 SW 128 Ct. Ste. 102
Miami, FL 33186
P: 305-242-3608
C: 305-297-6958
F: 305-242-0751
Jorge@caribehomesre.com


JTHS President-Elect
Barb Fox, RSPS, #PRO
One World Realty
1250 North Ocean Drive, No. 4
Riviera Beach, FL 33404
P: 561-758-5509
barbaraannefox@gmail.com


Director
Terri Bersach
CRB, CRS, CIPS, SFR, TRC
Coldwell Banker Res. R.E.
2690 Weston Road, Ste. 101
Weston, FL 33331
P: 954-384-0099
C: 305-785-7979
terri.bersach@floridamoves.com


Director
Nancy Lubeck
One World Realty
1250 North Ocean Drive, NO. 4
Riviera Beach, FL 33404
P: 561-762-2521
nancy@oneworldrealty.com


Director
Jay Phillip Parker
Douglas Elliman
1111 Lincoln Road, Ste. 805
Miami Beach, FL 33139
P: 305-695-6300
C: 305-733-8387
jay.parker@elliman.com


Director
Natascha Tello, COPE, CIAS
Keller Williams Realty Partners SW
2000 NW 150 Ave., Ste. 1100
Pembroke Pines, FL 33028
P: 954-237-0600
F: 888-599-5719
natascha@telloteam.com


Director
Moe Veissi
Veissi & Associates, Inc.
12396 SW 82nd Ave.
Pinecrest, FL 33156
P: 305-665-9299
C: 786-367-0171
moe@veissi.com


Chief Executive Officer
Teresa King Kinney
CAE, CIPS, GRI, RCE, TRC
P: (305) 468-7010
F: (305) 468-7011
tkinney@miamire.com

2017 Priorities

- Market Influence
- Broker/Member Profitability
- Commercial
- International
- Government Affairs, MIAMI REALTORS® PAC & Housing Initiatives
- Increased Professionalism in the Market
- Professional Development
- Collaboration and Cooperation with other Organizations
- Broward & JTHS Initiatives
- Young Professionals
- Community Initiatives

MIAMI Board of Directors

The MIAMI Association of REALTORS® represents 45,000 members and is the largest local REALTOR® association in the U.S. The Association and its Board of Directors are dedicated to our members, leadership in the industry, the real estate profession, and the communities they serve. Leaders impact the market, our international presence, key policy decisions and important issues affecting the real estate industry, analyze trends and information, and provide the most impressive and comprehensive package of programs, products and services available in the market today.


RCA Commercial Board of Governors 2017


Commercial President
José María Serrano, CCIM
New Miami Realty Corp
10950 N Kendall Drive, Suite 200
Miami, FL 33176
P: 305-635-5000
C: 305-283-0492
jserrano@newmiamiirealty.com


Commercial President-Elect
Brian Sharpe
Sharpe Properties Group
1060 East 33rd Street
Hialeah, FL 33013
P: 305-693-3500
F: 305-693-3497
brian@sharpeproperties.com


2016 Commercial President
Maria G. Juncadella, CCIM, SIOR, MBA
Fairchild Partners, Inc.
6705 Red Road, Ph 604
Coral Gables, FL 33143
P: 305-668-0620
C: 786-256-0979
mjuncadella@fairchildpartners.com


Governor
Fernando Arencibia, Jr.
RE/MAX Realty 1
5631 Biscayne Blvd.
Miami, FL 33137
P: 305-822-8216
F: 786-472-7162
C: 786-512-3745
fernando@arenciproperties.com


Governor
Raymond Diaz, MSIRE
Americas Commercial Real Estate LLC, 2850 NW 72 Ave.
Miami, FL 33122
P: 305-591-8345
F: 305-883-1913
C: 305-710-2795
raymond@americascre.com


Governor
John Dohm, SIOR, CCIM, CFP
Infinity Commercial Real Estate
1505 NW 167 Street, Ste. 103
Miami, Florida 33169
P: (954) 557-3646
john@jdohm.com


Governor
Andrew M. Dixon
Dixon Commercial Real Estate
3191 Coral Way, Ste. 204
Miami, FL 33145
P: 305-443-4966
C: 305-498-9816
andrew@dixoncommercialre.com


Governor
Jennifer M. Forbes
Commercial TeamMates, Inc.
4565 Ponce de Leon Blvd., Ste. 200
Coral Gables, FL 33146
O: 305-446-7905
C: 305-788-6051
jennifer@commercialteammates.com


Governor
Sandra Goldstein, CCIM
Sandra Goldstein Commercial Real Estate
2730 SW 3rd Avenue, Suite 306
Miami, FL 33129
P: 305-860-9282
C: 305-632-9280
sandra@sandragoldsteincre.com


Governor
Alfonso Jaramillo
Fortune International Realty
2666 Brickell Avenue
Miami, FL 33129
P: 305-975-5020
ajaramillo@fir.com


Governor
Mitash Kripalani, CCIM
Douglas Elliman Real Estate
1111 Lincoln Road, Ste. 805
Miami Beach, FL 33139
C: 786-271-5598
O: 305-677-5000
mitash.kripalani@elliman.com


Governor
Joshua Kohn
Kohn Commercial Real Estate
1537 Northwest 23rd Street
Miami, FL 33127
C: 305-794-6704
josh@kohncommercial.com


Governor
Diego Leiva
Keller Williams/ KWCommercial
550 Biltmore Way, PH2 A-B
Coral Gables, FL 33134
P: 305-662-7325 ext. 205
C: 305-582-2790
dleiva@kwcommercial.com


Governor
F. Antonio (Tony) Puente, CCIM
Fairchild Partners Commercial Real Estate Services
6705 Red Road, PH 604
Coral Gables, FL 33143
P: 305-668-0620
tpuente@fairchildpartners.com


Governor
Edward J. Redlich, SIOR, CCIM
ComReal Miami, Inc.
2315 NW 107th Avenue,
Ste. #1M02, Mailbox 126
Doral, FL 33172
P: 786-433-2379
W: 305-591-3044
eredlich@comreal.com


Governor
Maggy Romero
The Keyes Company
2121 SW 3rd Ave., Ste. 100
Miami, FL 33129
O: 305-779-1813
F: 305-492-7691
C: 305-968-6258
maggyromero@keyes.com


Governor
Michael Silver, SIOR
CBRE
777 Brickell Avenue, Ste. 900
Miami, FL 33131
P: 305-779-3124
C: 305-527-3612
F: 305-381-6462
michael.silver@cbre.com


Governor
Otto Travieso, CCIM
Real Capital Partners, LLC
2950 SW 27 Avenue, #100
Miami, FL 33133
P: 305-477-9748
F: 305-785-7325
otto@rcpfl.com


Governor
Jennifer Wollmann, CIPS
EWM Realty International
550 South Dixie Highway
Coral Gables, FL 33146
P: 305-960-2418
C: 305-776-2792
wollmann.j@ewm.com


Senior VP of Commercial
Paul Cauchi
P: (305) 468-7060
F: (305) 468-7061
paul@miamire.com


Director of Mbr. Relations & Commercial
Maureen Miller
P: 954-843-9775
F: 954-843-9780
maureen@miamire.com

RCA MIAMI Board of Governors

RCA MIAMI is dedicated to leadership in the commercial industry, the real estate profession, and the communities they serve. RCA MIAMI impacts key policy decisions and important issues affecting the commercial industry, analyzes information, has strong legislative initiatives, provides important member services and presents commercial events and programming throughout the year. The Association also provides international marketing tools and resources for its commercial members. With over 2,000 members, it is the largest commercial REALTOR® association in Florida and one of the largest in the nation - and offers more education, marketing tools and services than any other. RCA Miami received the first RCA Accreditation from the National Association of REALTORS®.

Stay in Touch with RCA MIAMI wherever you are:


facebook.com/RCAmiami


twitter.com/rcamiami


youtube.com/MiamiAssociation


instagram.com/rcamiami

2017 Commercial Priorities:

- Education
- New Member Recruitment
- Referral Service
- Commercial YPN
- Government Affairs & Property Rights
- Social Media
- International
- Commercial Services
- Partnerships
- Media & Public Relations
- MLS & CIE


Residential Board of Governors 2017


Residential President
Christina Pappas
The Keyes Company
2121 SW 3rd Avenue
Miami FL 33129
C: 305-803-4437
F: 305-492-7539
cpappas@keyes.com


Residential President-Elect
Jorge L. Guerra, Jr.
Real Estate Sales Force
814 Ponce De Leon Blvd., Ste.#503
Coral Gables, FL 33134
P: 305-392-1497
F: 305-402-0395
C: 305-725-2828
j@resf.com


2016 Residential President
Carlos Gutierrez
Gutierrez Group Miami Real Estate
Keller Williams Miami Beach
1680 Meridian Avenue, Suite 101
Miami Beach, FL 33139
C: 305-710-9655
F: 305-675-8113
carlos@ggmiamire.com


Governor
Francisco Angulo, CIPS, CRS, GRI, CRB
Coldwell Banker
4000 Ponce de Leon Blvd., Ste. 700
Coral Gables, FL 33146
P: 305-341-2300
F: 305-445-5751
C: 305-310-4564
francisco.angulo@floridamoves.com


Governor
Alma V. Betancourt, TRC, PMN, PPMS
HORIZON REAL ESTATE
8300 NW 53rd St., Suite 302
Doral, FL 33166
P: 786-336-0917
F: 866-244-8205
C: 786-925-2657
alma@almabetancourt.com


Governor
Eddie Blanco
5 Diamond Management &
Real Estate, LLC
17687 NW 78 Avenue
Hialeah, FL 33015
P: 305-403-6430
C: 305-609-8546
F: 305-403-6231
eddie@5diamondrealestate.com


Governor
Anita Cachaldora
EWM Realty International
Christie's International Real Estate
550 South Dixie Highway
Coral Gables, FL 33146
P: 305-960-2400
C: 305-778-3114
Cachaldora.a@ewm.com


Governor
Maria Carrillo, CRS, SFR
The Keyes Company
2423 Le Jeune Road
Coral Gables, FL 33134
P: 305-443-7423
F: 305-492-7545
C: 305-984-3180
marimirealestate@gmail.com


Governor
Scott Diffenderfer
Compass Florida LLC
605 Lincoln Road, 7th Floor
Miami Beach, FL 33139
C: 305-458-3334
O: 305-851-2820
F: 786-347-5469
scottd@compass.com


Governor
S. Lani Kahn Drody
Lowell International Realty, LLC.
1537 San Remo Avenue
Coral Gables, FL 33146
P: 305-520-5420
F: 305-539-3713
C: 305-216-1550
lkdrody@lowellinternationalrealty.com


Governor
Ines Hegedus-Garcia
Related ISG International Realty
350 NE 24 Street, Ste. 103
Miami, FL 33137
P: 305-758-2323
F: 305-758-2324
C: 305-206-9366
ines@miamism.com


Governor
Vivian Macias
CPE, CRS, GRI, SFR, SRS
Principal Properties Inc.
3295 West 4th Avenue
Hialeah, FL 33012
P: 305-883-7555
F: 305-883-5046
C: 305-300-4425
vivian@principalproperties.com


Governor
Liza Mendez, CRB, CRS, GRI
Pedro Realty International
419 W. 49 Street., Ste. 106
Hialeah, FL 33012
P: (305) 558-7676
F: (305) 556-0343
liza@pedrorealty.com


Governor
Martha Pomares, CRS, CIPS, GRI, CLHMS
Douglas Elliman
2950 SW 27th Avenue, Ste. 320
Miami, FL 33133
P: 305-695-6070
C: 305-298-4978
martha.pomares@elliman.com


Governor
Oscar Resek, CRS, CIPS
Keller Williams Eagle Realty
700 NE 90 Street
Miami, FL 33138
C: 305-218-4151
oresek@kw.com


Governor
Michelle Rojas, CRS, GRI, PMN, CDE
Keller Williams Realty
Coral Gables/Coconut Grove
550 Biltmore Way, PH 2 AB
Coral Gables, FL 33134
P: 305-662-7325
F: 305-328-9226
C: 305-562-7751
michelle@homeinmiami.net


Governor
Carlos de Salazar, GRI
The Keyes Company
2822 Northeast 187 Street
Aventura, FL 33180
C: 786-306-9926
CarlosDeSalazar@keyes.com


Governor
Irina Kim Sang, M.Phil, TRC, CIPS
Coldwell Banker Resi R.E.
1682 Jefferson Avenue
Miami Beach, FL 33139
C: 305-562-5864
irina@miamiforrussian.com


Governor
Matey Veissi, CIPS, CRS, RSPS
Veissi & Associates, Inc.
12396 SW 82nd Ave.
Pinecrest, FL 33156
P: 305-665-9299
C: 786-367-6078
mateyveissi@gmail.com


Governor
Albert A. Yabor
YES Real Estate Services
8125 SW 120 Street
Pinecrest, FL 33156
P: 786-573-5151
F: 305-256-5958
C: 305-588-7029
ayabor@yesrealty.net


COO & Chief Marketing Officer
Deborah Boza-Valledor
CIPS, CRB, CRS, GRI, TRC, RSPS, AHWID
P: (305) 468-7080
F: (305) 468-7081
deborah@miamire.com

Giving Back to Our Profession and Our Communities

The Residential Board of Governors and the Broward Board of Governors are the association's think tank, brain trust and expert resource for their respective marketplace. They are MIAMI's eyes and ears in the residential real estate market. The Governors identify and monitor threats, opportunities and solutions based on the issues and challenges facing MIAMI members on a day-to-day basis. The Governors make decisions relative to how the association can be an integral part of our member's business, professional and community solutions. Together with the MIAMI Professionals, they identify, customize and implement the very best leading edge products, services and programs to benefit MIAMI

members – helping them win MORE listings, reach MORE buyers and close MORE sales – increasing their business and profitability. The Residential and Broward Boards of Governors are MIAMI's primary knowledge center for the South Florida residential real estate industry and profession.

Giving Back to Our Profession...
YOU are our top priority – helping all MIAMI members achieve the highest level of professionalism and deliver the highest level of service to your customers – and that means ongoing education. With MORE than 4,000 programs, classes and seminars in 2017, MIAMI is helping YOU to be the best professional possible and helping

2017 Residential Priorities

- MLS
- Broker & Member Profitability
- Marketing Tools
- Professional Development
- Standards & Professionalism
- Member Engagement
- Leadership Development
- Community Initiatives
- Government Affairs, Housing Initiatives & MIAMI REALTORS® PAC

Broward County Board of Governors 2017


Broward President
Ellen R. Mitchell, CRS, CDE
RE/MAX Executive Realty
1939 Hollywood Boulevard
Hollywood, FL 33020
P: 954-862-2631
C: 954-292-6412
ellen@prestigepropertisteam.com


Broward President-Elect
Patricia C. Anglero
Galleria International Realty
945 E. Las Olas Blvd.
Fort Lauderdale, FL 33301
P: 954-229-2222
F: 954-357-1977
patricia@galleriarealtors.com


2016 Broward President
Donna Reid, AHWD
Coldwell Banker Resi Real Estate
3319 Sheridan Street
Hollywood, FL 33021
P: 954-963-1600
C: 954-243-4212
F: 954-874-3497
donna.reid@floridamoves.com


Governor
Israel V. Ameijeiras, CRS, CRB, SFR
LMG Realty, Inc.
10051 Pines Blvd., Ste. A
Pembroke Pines, FL 33024
P: 954-885-4990
F: 954-885-4986
C: 305-469-1669
LMGRealtyREO@gmail.com


Governor
Jimmy Branham
The Keyes Company
2920 N. University Drive
Coral Springs, FL 33065
P: 954-234-7852
JimmyBranham@Keyes.com


Governor
David Dweck, ABR, CIPS, GRI, MRP
Southeast Regional Realty
1000 5th Street, Ste. 200
Miami Beach, FL 33139
P: 305-848-5692
F: 954-724-4421
C: 954-234-4359
David@SRRRCorp.com


Governor
Saria Finklestein, CLHMS
Keller Williams Partners Realty
10187 Cleary Blvd, Unit 102,
Plantation, FL 33324
O: 954-533-7443
C: 954-907-6037
saria@lauriereader.com


Governor
Daniele S. Gordon, SRS
Coldwell Banker Resi Real Estate
3319 Sheridan Street
Hollywood, FL 33021
P: 954-963-1600
F: 954-987-2478
C: 954-589-7787
DanieleSGordon@gmail.com


Governor
Jonathan Keith
Coldwell Banker Resi Real Estate
901 E. Las Olas Boulevard
Fort Lauderdale, FL 33301
P: 954-709-9742
F: 954-678-0933
C: 954-709-9742
JKeith@JonathanKeith.com


Governor
Nathan Klutznick
The K Company Realty, LLC
1500 East Atlantic Blvd
Pompano Beach, FL 33060
P: 954-545-5583
F: 954-543-1818
Nathan@kcrealty.com


Governor
Sharon R. Lindblade, CIPS, PMN, PSA
Century 21 Hansen Realty
3010 E. Commercial Blvd.
Fort Lauderdale, FL 33308
P: 954-776-5400
F: 888-495-0296
C: 954-383-4477
slindblade@gmail.com


Governor
Neal Oates Jr., CIPS, CLHMS, SFR
World Renowned Real Estate
4770 Biscayne Blvd #1110
Miami, FL 33137
P: 954-399-1008
F: 954-212-8191
C: 786-897-4832
NealOates@gmail.com


Governor
Tamara Pichardo, ABR, CIPS, GRI, SRS, AHWD
Realty World
2883 Executive Park Drive, Ste. 201
Weston, FL 33331
C: 305-244-1584
O: 954-332-7121
F: 954-602-9525
tamara69@hotmail.com


Governor
Venus Proffer
Coldwell Banker Resi Real Estate
4757 North Ocean Boulevard
Fort Lauderdale, FL 33308
P: 954-781-9393
F: 954-781-4334
C: 954-816-8992
RealtorVenus@gmail.com


Governor
Patrick Simm, ABR, CRS, GRI, e-Pro
Keller Williams Realty
2000 NW 150th Ave., Ste. 1100
Pembroke Pines, FL 33028
P: 954-237-0438
F: 954-678-1199
C: 954-709-8258
OneCoolRealtor@PatrickSimm.com


Governor
Audrey Vergez, SFR, CNE, CSMS
Berkshire Hathaway
HomeServices Florida Realty
1306 SE 17th Street,
Fort Lauderdale, FL 33316
C: 954-683-9160
F: 954-252-2480
audreyvergez@gmail.com


Governor
Lisa Vizcaino, CDE, CHS, CRS
Realty World South Florida
2883 Executive Park Drive #201
Weston, FL 33331
P: 954-282-6350
C: 954-290-1747
F: 954-606-9874
Lisa@LisaVizcaino.com


Governor
Ron Yanks
The Keyes Company, Inc.
4700 Sheridan Street
Hollywood, FL 33021
P: 954-893-1342
F: 954-845-3393
ronyanks@keyes.com


SVP of Broward, Palm Beach & Martin Counties
Danielle Y. Clermont
P: (954) 843-9782
F: (954) 843-9783
daniellec@miamire.com


COO & Chief Marketing Officer
Deborah Boza-Valledor
CIPS, CRB, CRS, GRI, TRC, RSPS, AHWD
P: (305) 468-7080
F: (305) 468-7081
deborah@miamire.com

MLS – Making the best possible MLS available to MIAMI members has always been a priority. In 2017, we are dedicated to making YOUR MLS the best in the country! We continue to enhance and add new features to Matrix to ensure MIAMI members have the fastest, most robust and comprehensive database of MLS information...unlike anything before.

Professional Development – In addition to our more than 4,000 classes, seminars & programs that include 1,600 MLS classes alone, MIAMI will be offering an unprecedented line-up of top level Professional Designation and Certification courses in 2017 and expanding its offerings on Social Media Management, Reputation Management, Marketing, Branding and International plus MORE courses for commercial practitioners. The MORE you learn, the MORE you earn!

Giving Back to Our Communities...

MIAMI REALTORS® will be giving back and helping to change our communities in 2017 as part of a Pilot Program between MIAMI and the National Association of REALTORS®. MIAMI has identified over 50 incredible projects that will leave our REALTOR® mark in dozens of South Florida communities.

2017 Broward Priorities

- **MLS**
- **Broker & Member Profitability**
- **Marketing Tools**
- **Professional Development**
- **Standards & Professionalism**
- **Member Engagement**
- **Recruitment & Retention**
- **Community Initiatives**
- **Government Affairs, Housing Initiatives & MIAMI REALTORS® PAC**


YOU win MORE listings, reach MORE buyers and close MORE sales...creating a better marketplace for everyone. A few key priorities for 2017 are:

Products, Services & Marketing Tools - To stay on top of and ahead of the market, MIAMI members need the best products and services available. MIAMI now offers MORE than 150 Products, Services & Marketing Tools that provide MIAMI members with THE Best Competitive Advantage.

JTHS Council Board of Governors 2017


JTHS President
Lynne Rifkin, ABR, PMN, MRP, SRES
Keller Williams Palm Beaches
2901 PGA Blvd., Ste. 100
Palm Beach Gardens, FL 33410
P: 561-906-7500
lynnerifkin@gmail.com


JTHS President-Elect
Barb Fox, RSPS, ePRO
One World Realty
1250 North Ocean Drive, No. 4
Riviera Beach, FL 33404
P: 561-758-5509
barbaraannefox@gmail.com


2016 JTHS President
Sue Gaieski, e-PRO, SFR
Water Pointe Realty Group
393 Tequesta Drive
Tequesta, FL 33469
P: 772-631-9231
SueG@waterpointe.com


Governor
David Abernathy
Waterfront Properties & Club
Communities
825 Parkway Street, Ste. 8
Jupiter, FL 33477
P: 561-628-0128
david@wfpcc.com


Governor
Jill Barnwell
Keyes Company
218 N US Hwy 1
Tequesta, FL 33469
C: 561-262-5613
JillBarnwell@Outlook.com


Governor
Joshua Escoto, LEED AP
Escoto Realty Advisors
3801 PGA Blvd., Ste. 600
Palm Beach Gardens, FL 33410
P: 561-301-3147
joshua@escotorealty.com


Governor
Martha Gillespie-Beeman, ABR, CNE, GRI
Sheehan Realty Corporation
500 University Blvd., Ste. 207
Jupiter, FL 33458
P: 561-801-0052
martha@sheehanrealty.com


Governor
Matthew Krause
Forbes Realty of South Florida
301 Clematis St., Ste. 3000
West Palm Beach, FL 33401
P: 561-512-3567
mjkrauserealty@gmail.com


Governor
Lou Ludwig, e-PRO, GRI
Ludwig & Associates
P: 561-703-7465
lou@louludwig.com


Governor
Bill Mate
Paradise Real Estate International
601 Heritage Drive, Ste. 111
Jupiter, FL 33458
P: (561) 402-9920
F: (561) 623-5454
bill@paradiserei.com


Governor
Charlene Oakowsky
ABR, BPRO, CAM, CDE, ePRO, GRI, PMN, TRC
Oakowsky Properties Inc
9073 SE Bridge Road
Hobe Sound, FL 33455
P: 772-215-0660
Charlene@oakproperties.com


Governor
Kim Price, CIPS
Paradise Real Estate International
601 Heritage Drive, Ste. 111
Jupiter, FL 33458
P: 561-379-4554
KimPriceRealtor@gmail.com


Governor
Anton Seiss
ABR, CCIM, CDE, CRS, CHLM, CIPS
Seiss Real Estate
10180 Riverside Drive, Ste. 7
Palm Beach Gardens, FL 33410
P: 561-339-7003
F: 561-348-2386
anton@antonseiss.com


Governor
Courtney Smitheman
Crane Reed Properties, LLC
967 Alt A1A, Suite 3
Jupiter, FL 33477
P: 561-301-0932
csmitheman@crane-reed.com


Governor
Karen Tyree
Illustrated Properties/Hob Sound
5693 SE Crooked Oak Ave., Unit 4F
Hobe Sound, FL 33455
P: 561-339-9255
ktyreehomes@gmail.com


Governor
Shereen Vahabzadeh
Premier Properties of S. Florida
150 N. US Highway 1 Suite 17
Tequesta, FL 33469
P: (561) 818-9302
shereenmarie@comcast.net


Governor
Brad Westover
Keller Williams Realty Jupiter
4455 Military Trail, Ste. 100
Jupiter, FL 33458
P: 561-644-1109
bpwestover@gmail.com


Business Partner Governor
Danny Poulos
Elite Leading Team at Inlet Mortgage
250 South Central Blvd., Ste. 207
Jupiter, FL 33458
P: 561-373-4149
djpoulos@elitelending.biz


Business Partner Governor
Pamela Van Woerkom
Sage Title & Escrow
10625 N. Military Trail, Ste. 204
Palm Beach Gardens, FL 33410
P: 561-721-9686
F: 561-721-2980
pvan@sagecompanies.net


SVP of Broward, Palm Beach
& Martin Counties
Danielle Y. Clermont
P: 954-843-9782
F: 954-843-9783
daniellec@miamire.com

2017 JTHS Priorities

- MLS
- Customer Service & Outstanding Member Experience
- Broker Outreach & Communication
- Member Retention & Recruitment
- Professional Development & Training
- Enhanced Local & International Exposure
- Government Affairs & Community Initiatives
- Marketing Tools & Technology

The JTHS Board of Governors

The JTHS Governors are the eyes and ears for the local real estate market. As the VOICE for the members, JTHS Governors help identify challenges, opportunities and solutions to the relevant market issues that affect our members. Keeping a pulse on emerging industry trends, the leaders also help identify, customize and implement the top products, services and programs to ensure members' success - helping them win MORE listings, reach MORE buyers and close MORE sales - increasing their business and profitability. The Governors also make decisions relative to how the association can be an integral part of our members' business, professional and community solutions.

Products, Services & Marketing Tools

To remain ahead of the competition, JTHS/MIAMI members need the best

products and services available. In addition to unique local market resources, JTHS/MIAMI members now have access to MIAMI's nearly 150 Products, Services & Marketing Tools that provide members with the competitive advantage to WIN those buyers and listings.

Professional Development

JTHS/MIAMI's Professional Development program has moved into the fast lane. In addition to increasing the number of classes offered at JTHS/MIAMI, members have experienced many new and exciting classes. JTHS/MIAMI members have also been able to take advantage of various Pre and Post Licensing Courses available through Miami's South Florida Real Estate School (SFRES) available to JTHS/MIAMI at a Members-Only discount.


Chairman
Alberto Carrillo
RelatedISG International Realty
350 NE 24 Street, Suite 103
Miami, FL 33137
C: 305-975-4909
acmiamirealestate@gmail.com


Vice Chair
Jorge H. Fernandez
Caribe Homes Realty
12002 SW 128 CT., Ste. 102
Miami, FL 33186
P: 305-242-3608
C: 305-297-6958
F: 305-242-0751
Jorge@caribehomesre.com


2016 Chairman
Jorge L. Guerra, Jr.
Real Estate Sales Force, Inc.
814 Ponce De León Blvd., Ste. 500
Coral Gables, FL 33134
P: 305-392-1497
F: 305-402-0395
C: 305-725-2828
j@resf.com


Broward Chapter Chair
Jimmy Branham
The Keyes Company
2920 N. University Drive
Coral Springs, FL 33065
P: 954-234-7852
JimmyBranham@Keyes.com


Broward Chapter Chair
Jimmy Branham
The Keyes Company
2920 N. University Drive
Coral Springs, FL 33065
P: 954-234-7852
JimmyBranham@Keyes.com


Broward Chapter Vice Chair
Cassandra Gallego, e-PRO, TRC
Coldwell Banker Resi Real Estate
4000 Ponce De Leon Blvd. Ste 700
Coral Gables, FL, 33146
P: 305-722-5774
C: 305-785-5499
cassandra.gallego@floridamoves.com


Jupiter Chapter Chair
Alicia Quick
Oceanside Realty Group
601 Heritage Drive Ste. 104A
Jupiter, FL 33458
C: 561-676-6762
alicia@aquickrealtor.com


Broward Chapter Vice Chair
Cassandra Gallego, e-PRO, TRC
Coldwell Banker Resi Real Estate
4000 Ponce De Leon Blvd. Ste 700
Coral Gables, FL, 33146
P: 305-722-5774
C: 305-785-5499
cassandra.gallego@floridamoves.com


Jupiter Chapter Vice Chair
Adrianne BuShea
Dzambik Marketing Group
P: 336-972-6217
adrianne@dzambik.com


Manulani Acosta, CLHMS
Real Estate Sales Force, Inc.
814 Ponce De León Blvd., Ste. 500
Coral Gables, FL 33134
C: 305-970-7757
manulani@bellsouth.net


2016 Broward Chapter Chair
Neal Oates Jr., CIPS, CLHMS, SFR
World Renowned Real Estate
4770 Biscayne Blvd #1110
Miami, FL 33137
P: 954-399-1008
C: 786-897-4832
NealOates@gmail.com


Antonio Feliz
Best Choice Real Estate Inc.
17670 NW 78th Ave.
Miami Lakes, FL 33015
C: 786-973-1113
Antoniops1@gmail.com


Jeff C. Corriolan
The Keyes Company
JC Real Estate Group
1535 Three Village Road
Weston, FL 33326
C: 305-542-6470
JeffCorriolan@keyes.com


Raul Estrada
Dash - A Real Estate Company
132 Madeira Avenue
Coral Gables, FL 33134
P: 786-586-5844
Raul@DashCompany.com


Banna Fakhoury
Lombardi Properties
167 NW 25th St
Miami FL 33127
C: 305-562-6243
banna@lombardiproperties.com


Carlos Felipe Hasbun
Home-C International Realty, LLC
10900 NW 25th St., Ste. 106
Miami, FL 33172
C: 202-450-8107
cchasbun@gmail.com


Daniele S. Gordon, SRS
Coldwell Banker Real Estate
3319 Sheridan Street
Hollywood, FL 33021
P: 954-963-1600
F: 954-987-2478
C: 954-589-7787
DanieleSGordon@gmail.com


Alisha Hinds
Realty World South Florida
2734 E. Oakland Park Blvd. Ste. 201
Fort Lauderdale, FL 33306
P: 954-880-2550
C: 954-633-8023
hindsluxury@gmail.com


Paola M. Garcia-Carrillo, CLHMS, CIPS
Residence Realty Inc.
10105 SW 75th Place
Pinecrest, FL 33156
P: 305-778-2252
C: 305-297-5159
E: paolagc3@gmail.com


Fernando J. Grullon
Luxe Properties
55 Merrick Way, Ste. 402
Coral Gables, FL 33134
P: 305-809-7650
C: 305-613-0708
fernando@figrealtor.com


Daniel Golik
Keller Williams Realty
Premier Properties
11420 N. Kendall Dr., Ste 207
Miami, FL 33176
C: 305-431-3819
danielgolik@danielgolik.com


Marissa Levine
Levine Realty Inc.
7901 Ludlam Road, Ste. 202
Miami, FL 33143
P: 305-665-6645, #22
C: 305-562-9053
mlevine@levinerealty.com


Raul Labarca
Kurz Real Estate
3692 Grand Avenue
Miami, FL 33133
P: 786-529-5273
C: 786-308-9905
raul@thelabarcagroup.com


Carolina Preciado, SFR
Potential Property Group
1930 N. Commerce Pkwy, Ste. 4
Weston FL 33326
P: 954-706-5478
F: 305-590-8333
C: 786-318-8856
Carolina@ppgmiami.com


Bethany Martinez
Julies Realty LLC
1700 Kennedy Cswy., Ste. 160
North Bay Village, FL 33141
C: 786-329-9021
BethanyMiami@gmail.com


Neal Oates Jr., CIPS, CLHMS, SFR
World Renowned Real Estate
4770 Biscayne Blvd #1110
Miami, FL 33137
P: 954-399-1008
C: 786-897-4832
NealOates@gmail.com


Peter Ortega
Keller Williams Realty
1680 Meridian Ave. Ste. 200
Miami Beach, FL 33139
C: 562-209-4014
PeterOrtega305@gmail.com


Ronelle Ray
Ronelle Ray Realty & Associates
1680 Michigan Ave., Ste. 700
Miami Beach, FL 33139
C: 305-900-8826
ronelle@ronellerayrealty.com


Maria A. Raimundo
CDPE, CREO, CLHMS
Priority Realty Partners
3 SW 129 Ave Suite 200
Pembroke Pines, FL 33027
P: 954-544-3374
F: 954-866-7117
maria@priorityrealtypartners.com


Alexa Rosario
Keller Williams Realty
1801 N Pine Island Rd., Ste. 210
Plantation, FL 33322
P: 954-380-8984
C: 954-557-6642
alexa@happyhomenetwork.com


Wesley Ulloa, CLHMS
LUXE Properties
55 Merrick Way, Suite 402
Coral Gables, FL 33134
C: 305-986-7041
P: 305-809-7650
Wesley@luxeknows.com


Albert Vasquez, ABR, SRS
Keller Williams Realty SW Partners
2000 NW 150 Ave., Ste. 1100
Pembroke Pines, FL 33028
C: 305-801-2761
Albert@kw.com


Frank Zepeda
Douglas Elliman
35 Northeast 40 Street
Miami, FL 33137
P: 305-975-5288
HighriseRealtor@gmail.com


Director of Creative Services
Executive for YPN
Kevin Puricelli
P: 305-468-7023
F: 305-468-7030
kevin@miamire.com


Jupiter Chapter Chair
Alicia Quick
Oceanside Realty Group
601 Heritage Drive Ste. 104A
Jupiter, FL 33458


Jupiter Chapter Vice Chair
Adrianne BuShea
Dzambik Marketing Group
P: 336-972-6217
adrianne@dzambik.com

BROWARD YPN CHAPTER 2017

JUPITER YPN CHAPTER 2017

Your MIAMI Professionals


Teresa King Kinney CAE, RCE, CIPS, TRC
Chief Executive Officer
P: 305-468-7010 • F: 305-468-7011
tkinney@miamire.com


Deborah Boza-Valledor
CPS, CRS, CRS, TRC, RSPS, AAWMO
COO & Chief Marketing Officer
P: 305-468-7080 • F: 305-468-7081
deborah@miamire.com


Marty D. Nash
Chief of Operations
P: 305-468-7001 • F: 305-468-7014
marty@miamire.com


Paul Cauchi e-Pro
Senior VP of Commercial
P: 305-468-7060 • F: 305-468-7061
paul@miamire.com


Robert W. Sadler CAE, e-Pro
Chief Compliance Officer
P: 305-468-7020 • F: 305-468-7019
robert@miamire.com


Lynda Fernandez CAE, RCE, CIPS, e-Pro, TRC
SVP of Public Relations & International
P: 305-468-7040 • F: 305-468-7041
lynda@miamire.com


Chris Umpierre
Director of Communications
P: 305-468-7047 • F: 305-468-7030
chris@miamire.com

GOVERNMENT AFFAIRS & HOUSING


Danielle Blake
SVP of Government Affairs & Housing
P: 305-468-7017 • F: 305-468-7018
danielle@miamire.com


Ana Maria Rodriguez MSL
VP of Government Affairs
P: 305-468-7017 • F: 305-468-7046
ana@miamire.com


Leticia Oliver RSPS, TRC, CIPS, e-Pro
Chief of Professional Development
P: 305-468-7077 • F: 305-468-7078
letty@miamire.com


Liset Hanes
VP of Training
P: 305-468-7002 • F: 305-468-7016
liset@miamire.com


Sheila Caballero TRC
Director of Registration
P: 305-468-7028 • F: 305-468-7070
sheila@miamire.com


Carmen Vesga
Prof. Development Director
P: 305-468-7055 • F: 305-468-7070
carmen@miamire.com


Jean-Marc Verne
Professional Development Specialist
P: 305-468-7099 • F: 305-468-7070
jean@miamire.com

MEMBER SERVICES • HEADQUARTERS


Joseph Penalver
Sr. VP Member Services
P: 954-505-5191 • F: 305-468-5194
joseph@miamire.com


Isis Morales
Sr. Member Services & Supra Specialist
P: 305-468-7033 • F: 305-468-7030
isis@miamire.com


Cristina Rios
Sr. Member Records Administrator
P: 305-468-7004 • F: 305-468-7030
cris@miamire.com


Xochitl Rieche
Member Services & Professional Standards Manager
P: 305-468-7044 • F: 305-468-7043
xochi@miamire.com


Luis Rivero
Sr. Member Services Specialist
P: 305-468-7035 • F: 305-468-7032
luis@miamire.com


Stephanie Williams
Sr. Member Services Specialist
P: 954-843-9774 • F: 305-468-7030
stephanie@miamire.com


Sashy Lams
Sr. Member Services Specialist
P: 305-468-7097 • F: 305-468-7030
sashy@miamire.com

HEADQUARTERS • MEMBER SERVICES


Claudia Callegari
Manager Concierge Services
P: 305-468-7024 • F: 305-468-7030
claudia@miamire.com


Tyson Hanes
Manager of Concierge Services
P: 305-468-7085 • F: 305-468-7030
tyson@miamire.com


Jasmine Amaro
Member Services Specialist
P: 305-468-7087 • F: 305-468-7030
jasmine@miamire.com


Blake Albertson
Member Services Specialist
P: 305-468-7003 F: 305-468-7032
blake@miamire.com


Chi Hoang
Member Services Specialist
P: 305-468-7013
F: 305-468-7030 chi@miamire.com


Michael Curriel
Member Services/MLS Specialist
P: 305-468-7096 • F: 305-468-7030
michael@miamire.com


Stephanie De La Cruz
Member Services Specialist
P: 305-468-7074 • F: 305-468-7030
stephanied@miamire.com

CORAL GABLES • MEMBER SERVICES


Denise Word
Coral Gables Sr. Vice President
P: 305-468-7031 • F: 305-468-7032
denise@miamire.com


Christian D. Hidalgo
VP of Member Services
P: 305-468-7050 • F: 305-468-7032
christian@miamire.com


Maria Anderson
Sr. Member Services Specialist
P: 305-468-7038 • F: 305-468-7032
maria@miamire.com


Tanesha West
Member Services Specialist
P: 305-468-7093 • F: 305-468-7030
tanesha@miamire.com


Andoni Equrola
Manager of Concierge Services
P: 305-468-7052 • F: 305-468-7030
andoni@miamire.com


Leslie Fernandez Rosales
Director of Business Development
P: 305-468-7034 • F: 305-468-7036
leslie@miamire.com


Ro Ozdemirci
VP Corp. Affiliates & Business Alliances
P: 954-505-5189 • F: 954-505-5190
ro@miamire.com

NORTHWESTERN DADE • MEMBER SERVICES


Rosa V. Ruiz
Northwestern Dade Vice President
P: 305-468-7071 • F: 305-468-7072
rosa@miamire.com


Yamileth Nuñez
Manager of Concierge Services
P: 305-468-7049 • F: 954-843-9780
yami@miamire.com


Elianny J. Guerrero
Member Services Specialist
P: 305-468-7051 • F: 305-468-7030
elianny@miamire.com


Bill Cole
Vice President of MLS Policy
P: 954-843-9780 • F: 954-843-9781
bill@miamire.com


Eric Bernard
Director of MLS Policy
P: 954-505-5192
eric@miamire.com


Sonnica Rodriguez-Peña
MLS Director
P: 305-468-7039 • F: 305-468-7053
sonnia@miamire.com


Ivette Sostre
MLS Director
P: 305-468-7037 • F: 305-468-7042
ivette@miamire.com

ACCOUNTING


Eureka R. Brown MBA
Chief Financial Officer
P: 305-468-7082 • F: 305-468-7083
eureka@miamire.com


Adrienne Dowling
Senior Accountant
P: 305-468-7007 • F: 305-468-7006
adrienne@miamire.com


Arlande Cherizol
Senior Accountant
P: 305-468-7075 • F: 305-468-7006
arlande@miamire.com


Marlene Rios
Accounting Specialist
P: 305-468-7095 • F: 305-468-7006
marlene@miamire.com


Jorge Llovet
SVP of Marketing & Design
P: 305-468-7026 • F: 305-468-7027
jorge@miamire.com


David Garcia
VP of Media & Design
P: 305-468-7098 • F: 305-468-7070
david@miamire.com


Kevin Puricelli
Director of Creative Services
and Executive for YPN
P: 305-468-7023 • F: 305-468-7030
kevin@miamire.com

DESIGN


EAST BROWARD - DCOTA • MEMBER SERVICES


Danielle Y. Clermont
SVP of Broward, Palm Beach & Martin Counties
P: 954-843-9782 • F: 954-843-9783
daniellec@miamire.com


Bryant Castellon
DCOTA & NE Broward Asst. Manager
P: 305-468-7049 • F: 305-468-7030
bryant@miamire.com


Stephanie Cantafio
Member Services Specialist
P: 305-468-7022 • F: 305-468-7030
stephaniec@miamire.com


Stephany Cubillan
Member Services Specialist
P: 305-468-7092 • F: 305-468-7030
stephanie_c@miamire.com

NORTHEAST BROWARD


Jason Aybar
Manager of Member Relations
P: 954-335-5200 • F: 954-843-9780
jason@miamire.com


Maureen Miller
Director of Mbr. Relations & Commercial
P: 954-843-9775 • F: 954-843-9780
maureen@miamire.com


Rick Burch CRB, CRS, GRI, TRC, e-PRO
Director of SF Real Estate School
P: 954-505-5188 • F: 954-505-5187
rick@miamire.com

WEST BROWARD - SAWGRASS • MEMBER SERVICES


Cheryl A. Olagunju
Sawgrass Assistant Manager
P: 954-505-5193 • F: 954-505-5194
cheryl@miamire.com


Kenith Brown
Manager of Concierge Services
P: 954-843-9776 • F: 954-843-9779
ken@miamire.com


Monica Llorens
Member Services Specialist
P: 305-468-7079 • F: 305-468-7030
monica@miamire.com


Kimberly Buck
Member Services & Transfer Specialist
P: 305-468-7000 • F: 305-468-7030
kimberly@miamire.com

MLS/TAX TRAINERS


Nelson Roque
Trainer Extraordinaire!
P: 305-468-7012 • F: 305-468-7070
nelson@miamire.com


Alex Henry-Millington
Sr. Client Account Specialist
P: 305-962-5878
alex@miamire.com


Isabel A. Smith
Sr. Client Account Specialist
P: 786-626-0478
isabel@miamire.com

JTHS • JUPITER


Danielle Y. Clermont
SVP of Broward, Palm Beach & Martin Counties
P: 954-843-9782 • F: 954-843-9783
daniellec@miamire.com


Joanne Werstein
JTHS Vice President
P: 561-935-9019 • F: 561-575-9766
jwerstein@miamire.com


Angela Calabria
Sr. Member Services Specialist
P: 561-935-9016 • F: 561-575-9766
acalabria@miamire.com


Sateree Hudson-Fankhauser
Member Services Specialist
P: 561-746-2707 • F: 561-575-9766
sateree@miamire.com


Lori Nichols
Member Relations Manager
T: 561-935-6056 • F: 561-575-9766
lori@miamire.com


Sarah Jensen
Manager of Concierge Services
P: 561-746-2707 • F: 561-575-9766
sarah@miamire.com


Jesus Feria
VP of Information Technology
P: 305-468-7008 • F: 305-468-7009
jesus@miamire.com

IT TECH

MIAMI SERVICES TRAINERS


Robert Rodriguez TRC
VP of Technology Services
P: 305-468-7057 • F: 305-468-7070
robertr@miamire.com


Connie Nieto
Sr. Instructor of Technology Services
P: 305-468-7057 • F: 305-468-7016
connie@miamire.com


At MIAMI... It's All About You, the Members!

In 2016, We Added MORE MIAMI Professionals to Better Serve You. The MIAMI Professionals are always here to serve you and help you grow and support your business and profitability. We consistently strive to provide the absolute highest levels of customer service and to expand products and services that will enhance the way you do business. This includes expanding our facilities to accommodate more FREE training and education – ALWAYS with YOU in mind.

Member Outreach Connecting With You!

Our dedicated Member Outreach professionals keep their pulse on the market by connecting face-to-face with YOU, our members, in office visits across the tri-county area. Meeting one-on-one with brokers and agents and providing product & services presentations for sales meeting as well as customized trainings - MIAMI Member Outreach is another one of the amazing benefits of your MIAMI Membership.

Miami-Dade

Broward

Broward

Palm Beach/Martin


Leslie Fernandez Rosales
Director of Business Development


Jason Aybar
Manager of Member Relations


Maureen Miller
Director of Mbr. Relations & Commercial


Lori Nichols
Member Relations Manager

The Power of... FIVE


From left to right
Alex Henry-Millington, Isabel Smith,
Nelson Roque, Connie Nieto,
Robert Rodriguez

5 Full-Time Trainers

7 Office Locations

50 Trainings Per Week

100+ Products & Services

160 Hands-on Computers

2400 Trainings Per Year

45,000 Members...

Trainers@Miamire.com
Tips, Tricks & Resources from your

Miami Trainers

Miamire.com/Trainers

Everything in Real Estate Begins with Miamire.com

Begin Your Search with Miamire.com

Searching the MIAMI website is easy if you start your search with miamire.com and follow it with a forward slash and the section of the site you're looking for:

miamire.com/MLS
 /Membership
 /Education
 /School
 /Services
 /Global
 /Commercial
 /News
 /CoBrand
 /Calendar
 /Trainers
 /GovernmentAffairs
 /Webinars
 /Affiliates
 /Broward
 /Consumers
 /JTHS
 /YPN
 /Contact
 /Locations

Building Core Skills & Knowledge in 2017

According to the recently released 2016 Profile of Home Buyers and Sellers, 88 percent of buyers and 64 percent of sellers used a real estate agent/broker and over 80 percent would use their agent/broker again. Each year a great deal of your time, money and personal effort goes into marketing your expertise to the public to build your customer base. Once you've done a great job for them, repeat business and referrals will follow. But first, you have to do business with them. Marketing featuring the skills and assets they value will give you a competitive advantage. From most important down, here are the top skills and qualities of real estate agents that actual home buyers and sellers said they value:

- Honesty and integrity
- Knowledge of purchase process
- Responsiveness
- Knowledge of real estate market
- Negotiation skills
- Communication skills

MIAMI provides the most expansive selection of education, training and specialty classes & programs of any association in the state of Florida – more than 4,000 per year including over 2,000 hands-on classes in our state-of-the-art computer labs. From Residential to Commercial to International and all the specialties in-between, our Education is second to none. Build your core skills and knowledge in 2017.

Miamire.com/Education

Mobile Marketing


Consumers are accustomed to using their mobile phones as their main, and sometimes only, device for the majority of their communications for personal and business use.

Mobile Marketing is not the future... It's NOW! MIAMI provides the products & services to leverage mobile and help grow your real estate business. Leave your laptop behind!

- Rapid CMA Reports
- Branded Localized Email
- MLS on the Go
- Demographics
- Tax Information
- Presentations on Your Mobile Device and More!

MIAMI now offers hands-on Mobile Marketing Classes

Miamire.com/Calendar


▶ Not All MLS's are Created Equal – MIAMI Tools to Close MORE Deals

YOUR MIAMI MLS has more premium products and services integrated than any other MLS in South Florida.

You have dozens of services to make information available at your fingertips: MyCondoPlans, iMAPP, FIND, RatePlug, TerraFly, Surfina, WikiRealty... just to name a few. And NOW MIAMI Members will have the best in Communication and Collaboration services integrated with your MLS.


GOMLS MIAMI: The MIAMI MLS App that allows YOU to communicate & collaborate in real-time with your customers while they search the MLS. NEW: ADD/EDIT on GOMLS MIAMI.


ShowingSuite: MIAMI's newest Showing Appointment Service that makes getting appointments and getting confirmations a breeze.
Coming 1st Quarter 2017


Agent Inbox: An all-in-one unified communications platform that has everything a real estate agent needs to message, schedule, and make a deal. Access across 3 counties. Coming 1st Quarter 2017


RealTime MLS: Communicate, Collaborate & Share listings with YOUR fellow REALTORS® in a social media-style environment.
Coming 1st Quarter 2017

Miamiire.com/MLS

▶ Prospecting & Farming for Buyers & Sellers

Real estate prospecting is one of the best ways to generate more real estate leads. Real estate farming is the practice of focusing your prospecting on a very specific region, area, neighborhood or demographic.

Both prospecting and farming require a very important component, a first step: RESEARCH - before you can successfully market using DIRECT MAIL – either electronic or print. MIAMI provides 3 services that can help you leverage your prospecting & farming:


ReboGateway Tract Utility: Turnover rates, local competition and area trends for one of the best farming tools around.

Miamiire.com/ReboGateway


iMAPP: Enhanced integration of MLS and public record information for target marketing.

Miamiire.com/iMAPP


EDDM: Amplify your farming with Every Door Direct Marketing from the USPS – Best mailing rates anywhere!

Miamiire.com/EDDM

MIAMI now offers hands-on workshops on Mobile Marketing, Lead Generation & Management and Prospecting & Farming

Miamiire.com/calendar

**Calendar
of EVENTS**


▶ Connecting Our Markets to Buyers From Around the World


International Buyers purchased \$102.6 Billion in Residential Real Estate last year. One out of every four of those purchases was in Florida, and 50 percent of ALL Florida International purchases took place in OUR Market: South Florida. MIAMI provides Products & Services, Tools, Resources, Education & Training and Partnerships to connect OUR market with the world:

- ProxioPro
- Developer Showcase
- Realopedia
- Juwai.com
- Realtime MLS International
- CoBranded Flyers Translated
- Over 160 Global Partnerships
- Research & Resources
- CIPS Designation
- Specialty Classes
- "Doing Business With" Series
- International Real Estate Congress
- Foreign Investors Guide

Miamiire.com/Global

▶ CoBranding

Marketing materials to CoBrand with YOUR own logo & information – print or electronic and many translated into multiple languages

Miamiire.com/CoBrand


▶ RCA MIAMI

REALTORS® Commercial Alliance – One stop resource for education, marketing, services & tools and resources

Miamiire.com/Commercial


▶ Broker/Managers

One click away from everything you need including MLS Resources, Professional Standards, Recruitment/Retention, Tools & Services and MORE!

Miamiire.com/Broker


▶ Government Affairs & Housing Opportunities

Advocacy for local, state and national issues plus local and state Housing issues & the new MIAMI PAC

Miamiire.com/GovernmentAffairs


The Power of MORE in Broward

Why do so many choose the Broward Council of the MIAMI Association of REALTORS®?


Not a MIAMI Member? Find Out What You're Missing:

- **LOWEST AGENT DUES** of any board in South Florida
- **BROWARD-BASED MEMBERSHIP STAFF** - at all of our 3 Broward facilities
- **BROWARD-BASED BOARD OF GOVERNORS** Representing our dynamic local member needs
- **SUPRA EKEY SERVICE INCLUDED** with your MLS membership
- **3 LOCATIONS IN BROWARD** + 3 in Miami & 1 in Jupiter = 7 convenient locations to serve you
- **MORE EDUCATION** - More than any other board, 4,000 classes a year (78% no cost)
- **COMPUTER LABS** - only association to offer hands-on computer lab training (2 in Broward and 3 in Miami)
- **MOST PRODUCTS & SERVICES** - Nearly 150 to help you excel in today's competitive market
- **INTERNATIONAL EXPOSURE** on over 500+ websites & 160+ international partnerships
- **STARBUCKS COFFEE** - complimentary at each of our 7 locations
- **AND SO MUCH MORE!**

Experience why many of your peers have joined the largest local REALTOR® Association in the nation.

Go to www.Miamire.com/broward or call us at 954-843-9782 to learn more.

Top 5 Hottest Broward Markets Supply & Demand • Q3 2016


For City and Zip Code Reports featuring all market metrics & much more, go to SFMarketIntel.com

Note: Above results were determined by lowest months of supply in areas with significant closed sales activity in the third quarter of 2016.

A New Home in Northeast Broward! Broward Members Now Have 3 Convenient Locations to Choose From


For our 10,000+ Broward members, we're pleased to announce the opening of our newest full-service office at 6451 North Federal Highway in Fort Lauderdale – making this our third full-service office strategically located in Broward County.

Opened in early January 2017, you can attend valuable education trainings and also have access to all member services needs including: Supra eKey activation and assistance, purchase of eKey Fobs, leasing of Supra Lockboxes, assistance with paying membership dues and much more. Stop by and meet your NE Broward team, and have a complimentary cup of fresh Starbucks coffee.

West Broward - Sawgrass

13680 NW 14th Street., Sunrise, FL 33323

- West Broward Location
- Minutes from I-75, I-595 & the Sawgrass Expressway
- Ample FREE parking
- 120 seat auditorium
- Hands-on computer lab 42 Computers


East Broward - DCOTA

1815 Griffin Road., Ste. 104, Dania Beach, FL 33004

- Located at Griffin Road & I-95
- Plenty of parking
- Closest REALTOR® Association to an int'l airport
- 100 seat auditorium
- Hands-on computer lab 28 computers


Hands On Training ONLY with MIAMI

Did You Know that MIAMI is the Only REALTOR® Association in Broward County with Hands On Computer Labs?

2 Full-Service Computer Labs to be Exact

Hands on MLS training is a big focus for our members' professional development, and we are proud to say that five of our seven facilities feature hands-on computer labs. In Broward County, we are the ONLY REALTOR® association to offer our members not only one, but two computer labs for hands-on MLS and cutting-edge technical trainings.


PRACTICE MAKES PERFECT

Hands-on training is more than just having access to a keyboard. Students get the chance to practice what they've learned with the guidance of one of our experienced instructors. Statistics have shown that students who participate in hands-on learning retain 50% more information than lecture-style learning.


Networking at New Heights

While we are known for putting on amazing events and programs during the day, our Business After Hours events have become some of the best in South Florida. In 2016, over 1,000 members and guests attended one of our Business After Hours events at some of the hottest venues across Broward County. People are more likely to do business with someone they know, versus someone they don't...and our after-hours events are the perfect place to meet new REALTOR® peers and to increase your referral business. It's not just networking, it's networking at new heights... for more business!


Broward YPN: Broward's Starting Point for Future Leaders


In its second year, our Broward Young Professionals Network (YPN) has proven to be the nucleus for some of the area's most promising and successful future leaders and top producers. Led by an enthusiastic yet professional team of young REALTOR® rock stars, the Broward YPN has yet again put on numerous educational panels, workshops and courses to better train and prepare tomorrow's future leaders. But it's not all work...from quarterly after hours Meet-Ups, to a tri-county REALTOR® Bowling Night and even a Florida Panthers Hockey game, our Broward YPN has also cultivated a great balance of work & play. While YPN targets those under 40, everyone is welcomed to participate.


For more information or to learn more, go to Miamiire.com/YPN or email Danielle Clermont at daniellec@miamire.com.

Broward Resources

Broward Main: 954-335-5200

Transfer Hotline: 954-843-9782

Website: www.miamire.com/broward

E-mail: transfers@miamire.com

■ East Broward/DCOTA:

1815 Griffin Rd., Ste. 104, Dania Beach, FL 33004

■ West Broward/SAWGRASS:

13680 NW 14TH St., Sunrise, FL 33351

■ NE Broward (NEWEST LOCATION):

6451 N Federal Hwy., Ste. 116
Ft. Lauderdale, FL 33308


MIAMI: A TOP RANKING CITY

Most International City in the United States

(Source: U.S. Census Bureau – 2014)

Most-Searchd U.S. City for International Home Buyers

(Source: Realtor.com – November 2016)

America's Cleanest City

(Source: Forbes – 2008)

2nd-Fastest Growing Economy Among Large U.S. Cities

(Source: Wallet Hub – September 2015)

2nd-Best Place in America to Start a Business

(Source: American City Business Journals study of small-business vitality, April 2016)

4th-Healthiest City in America

(Source: Livability – April 2015)

5th-Most Walkable City in the United States

(Source: Walk Score – April 2015)

2nd-Largest Health District in the United States

(Source: University of Miami Life Science & Technology Park — 2016)


No. 1 Eye Hospital (Bascom Palmer Eye Institute) in the Nation

(Source: U.S. News & World Report, Best Hospitals 2017 edition)

Happiest City to Work

(Source: Career Bliss – January 2016)

Top 5 Hottest Markets Supply &


For City and Zip Code Reports featuring counties & much more, go to **SFMarketIntel.com**

Note: Above results were determined by lowest months of supply in the third quarter of 2016.

South Florida MARKET INTELLIGENCE
Provided by the MIAMI Association of REALTORS®

Go to SFMarketIntel.com for all South Florida Facts & Complete Rankings


Lynda Fernandez, CAE, RCE, CIPS, TRC, e-PRO
Senior Vice President of
Public Relations & International
lynda@miamire.com


Chris Umpierre
Director of Communications
chris@miamire.com

6th-Best Air Quality in the United States

(Source: 2014 U.S. Environmental Protection
Agency's daily Air Quality Index)

3rd-Most Well- Read City in the United States


(Source: Amazon —2013)

11th Best Public Transit in the United States

(Source: AllTransit – April 2016)

Miami-Dade

Q3 2016 Demand


measuring all market metrics in all
MarketIntel.com

apply in areas with significant closed sales activity

5th-Greenest City in the United States

(Source: NerdWallet – May 2015)

Top Destination for Migrating New Yorkers

(Source: U.S. Census Bureau — August 2015)

8th-Most Populated Region in the United States

(Source: U.S. Census Bureau –
March 2016)

4th-Fastest Growing Neighborhood (Downtown Miami) in America

(Source: Realtor.com – April 2016)

12th-Most Important City in the World for the Ultra- Wealthy

(Source: Knight Frank- March 2016)

2nd-Highest Percentage of Luxury Cars in the United States

(Source: Parking Panda — 2015)

3rd-Most Fun City in America

(Source: Wallet Hub — 2016)


NATIONAL DIRECTORS

Patricia C. Anglero
Nancy C. Cardone
Alberto Carrillo
John Dohm
Jorge H. Fernandez
Patricia "Patti" Fitzgerald
Barbara "Barb" Anne Fox
Jorge Luis Guerra Jr.
Carlos Gutierrez
George C. Jalil
Frank E. Kowalski
Cheryl Lambert
Jack H. Levine
Reinaldo "Rei" L. Mesa
Ellen Mitchell
Christina Pappas
Martha Pomares
Donna Reid
Lynne Rifkin
Ed Roberts
Mark Sadek
Jose Maria Serrano
Brian Sharpe
D. J. Snapp
Madeline "Matey" H. Veissi
Maurice "Moe" J. Veissi
Christopher Zoller

STATE DIRECTORS

Erika Enid Abbott
Gary Aboff
Manulani Acosta
Israel V. Ameijeiras
Francisco J. Angulo
Fernando Arencibia
Teresita Bersach
Alma B. Betancourt
Patrick T. Bissett
Eduardo "Eddi" Blanco

Georgina "Gina" Blanco
R. Ginenne Boehm
Manuel F. Bouza
Deborah Boza-Valledor
Richard Candia
Bob Cardenas
Debbie Cardenas
Jeffrey C. Corriolan
Carlos M. Cruz
Dinorah De Cardenas
Ralph E. De Martino
Carlos M. De Salazar
Oscar J. Delgado
Rosa Delgado
Scott Diffenderfer
Sergio Duran
David Dweck
Joshua Escoto
Raul R. Estrada
Banna Fakhoury
Jorge A. Fernandez
Sandra Fernandez
Susan "Sue" M. Gaieski
Cassandra G. Gallego
Paola M. Garcia-Carrillo
Martha Gillespie-Beeman
Sandra Goldstein
Kessa A. Gooden
Maria E. Goodno
Brian Gordon
Daniele Gordon
Fernando J. Grullon
Carlos Felipe Hasbun
Nancy B. Hogan
Carol B. Housen
Mary Jalil
Daniel Kijner
Nathan Klutznick
Joshua E. Kohn
Mitash A. Kripalani

Raul Labarca
Diego Leiva
Marissa R. Levine
Sharon Rollins Lindblade
Enrique Lopez
Nancy J. Lubeck
Louis "Lou" Ludwig
Nancy Macaluso
Vivian Macias
Bethany Judith Martinez
Charlene Oakowsky
Neal A. Oates Jr.
Peter Ortega
Thamara Pichardo
Kim Price
Venus Proffer
Frank X. Pulles
Julia C. Pulles
Maria Raimundo
Ronelle Ray
Aura Cecilia Rengifo
Oscar N. Resek
Michelle Rojas
Irina Kim Sang
Lourdes Seda
Anton Seiss
Patrick Simm
Debra Spadafora
Jackie L. Sylvester
Karen Tyree
Wesley Ulloa
Shereen Vahabzadeh
Lisa Vizcaino
Brad Westover
Jennifer Wollmann
Albert A. Yabor
Ronald "Ron" Yanks
Francisco J. Zepeda Campos

To apply for State Director,
email: ana@miamire.com

Designations & Certifications

National Designations & Certifications are the benchmark for excellence in the field of real estate. They are an important indicator of advanced qualifications, show a commitment to higher learning and advanced knowledge - and those who proudly display them show evidence that they are on the cutting edge of the real estate industry.

Congratulations to our new recipients!

ABR

Accredited Buyer's Representative

Efren Lezcano
Christina Hildebrand
Yanely Cruz
Jonathan Lorber
Luis Fernando Manrique
Ruben Cruz
Patricia Fitzgerald
Blanca M. Milanese
William Lyons
Desi Rodriguez
Jon Penny
Tatyana Meerson
Marija Kuzina
Clarence W. Williams
Paul A. Stennett
Justin Robertson
Eyal Chai
Evelyn Reibel
Robert Menard
Mary Jeanne Robinson
Maria Carbonell
Daniel Amy
Alan Salerno
Michael Ortega
Edmundo Otton
Reinaldo Roman
Brian Woods
Martha Gillespie-Beeman
Maria Dufau
Patricia Roseboom
Liliana C. Aguiar
Monico Aguiar
Johanna Vicente
Joe Robaina
Coralia Braverman
Christine Grieco
Ximena Alzate
Roy Barker
Cheryl Rubman
Andres E. Fernandez
Kenneth Herzbrun
David Lopez
Jacqueline Bleyer

Rosemary Cortes
Betty Hernandez
Charlene Oakowsky
Diana P. Gomez
Carlos R. Suarez
Gabriela Buery
Dominic Tirado
Andre Reuter
Vilma Lopez
Ron A. Coleman
Amgad Zaki
Dorina Lipovanciu
Anhya Matsufuji
Peggy Greene
Cortes Camille Ramirez
Rosa Alvarez
Marino Ynirio
Sarai Morales

CIPS

Certified International Property Specialist

Maria T. Gonzalez
Claudia Georgiopoulos
Yelena Tsuladze
Robert Menard
Paola Robles
Andrea Cabrera
Yi-jean Lin
Victoria M. Cooney
Vidyawatee Seepersad
Clara E. Arango
Jill Brown
Dezurey Garcia
Haimnath Ragbir
John Mayfield
Francisco J. Lago
Diana P. Gomez
Paul Koch
Sandra Fuentes
Paola M. Garcia-Carrillo
Julio Cesar Perez
William Barnes
Laura Auten
Floralba Nunez
Daniel Amy

Griselda Krausse
Zulma L. Hernandez
Frecia Neitman
Luisana Rincon
Beatriz Rocha
Torres Edna Talavera
Maria A. Medina
Maria Bennett
Maria T. Vidal
Monica Torres
Christopher Todd
Hernandez Daniela Lucas
Deanna Fonseca
Mary Ann Smith
Mister Harvin
Neal Oates
Fiordaliza Maria
Hofmann Monika Von
Natalie Coren
Helcio Pires
Jennifer B. Lopez
Giovanna Bolivar
Emel Onur
Bruce Henry
Christopher Martin
Indra Ragbir
Renée Grossman
Irina Sang
Thomas Buetikofer
Bruno Portelli
Jose Pena
Luiz Santos

CPM

Certified Property Manager

Steven G. Evans

CRE

Counselors of Real Estate

Timothy Gifford

CRS

Certified Residential Specialist

Liliana P. Almeida
Carol J. Muir
Edia Maria Matos
Lydia E. Trujillo

Richard Paz
Karen Sneed
Antonia Buxo

GREEN

Green Designation

Julia Poliadias
Beatriz Rocha

GRI

Graduate, REALTOR® Institute

Liliana C. Aguiar
Amy Deaner
Vilma Lopez
Mildred Ferreira
Monico Aguiar
Everton Spaulding
Debra Wellins
Cheryl Rubman
Hofmann Monika Von
Chi Hoang
Laura F. Kijner
Mark Stennett
Leticia Alvarez
Larry Waters

PMN

Performance Management Network

Sharon Lindblade
Delmas Harper

SRES

Seniors Real Estate Specialist

Paul Carnrick
Donna Addy
Vilma Tabares
Hofmann Monika Von
Bernadette Upton
Magda S. Saltzman
Scott Nicot
Nohra Faciolince
Nicole Brousseau
Consuelo Peniza

Women's Council of REALTORS®

MIAMI-DADE Network


Dinorah Guerra
President


Alma Betancourt
President-Elect


Ana Farje
Secretary

BROWARD Network


Venus Proffer
President


Chris Ricci
President-Elect


Stacey Fiore
Secretary


Janie Rose
Treasurer

JTHS Network


Jay Gilbert
President


Alicia Quick
President-Elect


Michele Dyer
Secretary


Anné Desormier-Cartwright
Treasurer

Women's Council of
REALTORS®

CCIM

Certified Commercial Investment Member

Frederick Grace
Pablo Hoberman
Francisco Jaramillo
Dessiree A. Kane
German Llanos
Jorge L. Napoles

Casper (C.J.) Maier
Carlos A. Diez

SIOR

Society of Industrial & Office REALTORS®

Maria Juncadella
Reshma Parvani
Frank Trelles

RCA CERTIFICATES

Enrique Castelo
Alfonso Chacon
Diana Escobar
Michael Hinton
Elizabeth Perez
Joey Waknin
Josh Kohn

Katrina Garcia
Karina Garcia
Cristobal Martin
Lana Pyak
Manual Perez
Mirian Pantaleon
Nabeel Abunassar
Roberto Rodriguez

MIAMI Awards – 2016

Congratulations to our 2016 Industry Leaders & Award Winners to be Presented at the February 3, 2017 Inaugural Celebration

MIAMI


Mark Sadek
REALTOR®
of the Year


Duff Rubin
Leadership
Award


Anthony Graziano
Industry Analyst
of the Year


Alicia Cervera
Industry
Champion
of the Year


Jose Fernandez
Humanitarian
of the Year


Mayor Oliver Gilbert
Elected Official
of the Year


Christopher Zoller
Public Policy
Advocate
of the Year


Neal Litman
Attorney
of the Year


Ben Solomon, Esq.
Association
Legal Counsel
of the Year


Greg Romanelli & The Miami Herald
Media Partner
of the Year

RESIDENTIAL


Jose Collado
Residential
Educator
of the Year


Karen Kafin
Ombudsman
of the Year


Martha Pomares
Prof. Standards
Person
of the Year


Raul Estrada
Grievance
Person
of the Year


Michelle Rojas
Code of Ethics
Volunteer
of the Year

COMMERCIAL


Jose Maria Serrano
Mediator
of the Year


Jennifer Wollman
Commercial
Advocate
of the Year


Tom Dixon
Commercial
Educator
of the Year


RPR Commercial
Commercial
Product
of the Year


HomeSnap
Product
of the Year

YPN


Irina Kim Sang
Miami YPN of
the Year


Jimmy Branham
Broward YPN
of the Year


Jorge L. Guerra, Jr.
YPN Educator
of the Year


Van Dyke Mortgage
YPN Affiliate
of the Year


Assured Title & Trust
Miami Affiliate
of the Year

BROWARD


Ron Yanks
Broward
Community
Advocate
of the Year


Jonathan Keith
Broward
Champion
of the Year


Tamara Pichardo
Broward Above
& Beyond Award


Chris Ricci
Broward
Advocate
of the Year


South Florida Virtual Tour
Broward Affiliate
of the Year

JTHS


Nancy Lubeck
JTHS
REALTOR®
of the Year


Pamela Van Woerkom
JTHS Business
Partner
of the Year


Alicia Quick
JTHS Rookie
of the Year


Lou Ludwig
JTHS
President's
Award


Gary J. Nagle, Esq.
Excellence in
Service Award


Palm Beach Post
JTHS Media
Partner
of the Year

2017 Inaugural & Awards Celebration

Giving Back to our Profession & our Communities
February 3, 2017

An Afternoon of Celebration 11:30am - 3:00pm
Seminole Hard Rock Casino • 1 Seminole Way, Hollywood, FL 33314

11:30am Reception

12:30pm Inaugural Program

1:30pm Featuring Chef's Stations

The Best of South Florida with Carving Stations, Pasta Stations, Stir Fry, Dessert Stations & More!

2:30pm Entertainment

3:00pm Prize Drawings!

Cost: Only \$40 per person • FREE Parking

For Table Reservations Contact Claudia at 305.468.7024 or claudia@miamire.com

Individual Reservations will be accepted after January 18th


REALTORS® in Action

THANK YOU... 2016 RPAC/PAF Major Investors

Golden R - \$5,000 Investment

RED box Indicates members of the President's Circle - Additional \$2,000 Annual Investment


Hall of Fame includes members who have invested at least \$50,000 to RPAC/PAF.


Your Best Investment In Real Estate

Since 1969, the REALTORS® Political Action Committee (RPAC) has promoted the election of pro-REALTOR® candidates across the United States. The purpose of RPAC/PAF (Political Advocacy Fund) is clear: REALTORS® raise and spend money to elect candidates who understand and support their interests. The money to accomplish this comes from voluntary contributions made by REALTORS®. These are not members' dues; this is money given freely by REALTORS® in recognition of how important campaign fundraising is to the political process. RPAC/PAF doesn't buy votes. RPAC/PAF enables REALTORS® to support candidates that support the issues that are important to their profession and livelihood.


Crystal R - \$2,500 Investment


Sterling R - \$1,000 Investment


Want to see yourself here?

Want to see yourself here in 2017? We want to see you here too! Whether you choose to come in at the **Sterling-R level, Crystal-R, or Golden-R**, your investment will pay-off in dividends for the REALTOR® industry, and will open doors to many networking opportunities through exclusive "Major Investor Only" events such as candidate screenings for local races, VIP receptions at our annual meetings, and much more! Don't wait... make your 2017 pledge today!


Danielle Blake
Senior VP of Government
Affairs & Housing
danielle@miamire.com

Ana Maria Rodriguez, MSL
VP of Government Affairs
ana@miamire.com


Miami-Dade County's Amnesty Program

It is very important for all property owners to comply with building, fire, safety and zoning standards outlined in state and local laws, but when you have an emergency water leak or a malfunctioning air conditioning unit, most homeowners try to get these issues resolved immediately. Their last thought is the required permit. While these are probably the most common violations, there can be larger ones, like remodeling your kitchen or bathroom without a permit.

Since August 12, 2011, the residents of the unincorporated area of Miami-Dade County have benefitted from an amnesty period when faced with civil penalties and liens for Building Code violations.

How the Amnesty Program Works:

1. Homeowners must present ownership evidence;
2. A permit is issued to bring the structure into compliance within the amnesty period;
3. The work is completed; and,
4. The owner must pay all direct costs of Building and Neighborhood Compliance Departments.

In exchange, the County waives all civil penalties and liens. In the first five years, the county has closed 2,632 cases saving property owners over \$26.5 million in relief. The program is working and our neighborhoods are safer.

Whether or not a homeowner requested a permit properly the first time, the main focus should always be safety. That's why the MIAMI Association of REALTORS® encourages all municipalities to follow this example and applauds the Miami-Dade County Commission in extending their Amnesty Program through July 12, 2017.

For more info visit:

www.miamidade.gov/building/amnesty-program.asp

Introducing the MIAMI REALTORS® PAC...


As former U.S. House Speaker Tip O'Neill famously said, "All politics is local". A politician's success is directly tied to the person's ability to understand and influence the issues of their constituents. Our constituency is you and it's our business to advocate for your rights. That's why we're proud to announce for 2017 that we have started the MIAMI REALTORS® Political Action Committee (PAC) to do just that.

Visit Miamire.com/MiamiRealtorsPAC for more info.


FHA Condominium Financing

According to the National Association of REALTORS®, condominium mortgages are the strongest performing loans in Federal Housing Administration's (FHA) portfolio. The seriously delinquent rate for all FHA loans was 4.95 percent as of August 2016, whereas condominiums had a 4.39 percent rate, the lowest seriously delinquent rate in the entire portfolio. So, why is it so hard to get a FHA insured condo loan?

The reason is FHA has strict approval guidelines for condo projects. For four years, we have heard that FHA is revisiting these rules and will be publishing new ones soon. In late 2016, FHA circulated proposed changes and solicited public comment, so 2017 may be the year. Two items of great importance to our market that NAR put forward are:

Performance & Share of Insurance Fund: August 2016

Source: FHA, NAR


Spot Loan Approval

NAR fully supports the proposed return of single-unit approval for non-FHA certified condominium projects, also known as spot loans. This will help buyers interested in older condo projects that do not have FHA project approval and buyers interested in newer buildings that have not yet undertaken the process of becoming FHA certified. Further, NAR urges FHA to allow spot approval in non-certified projects that do not meet current FHA condominium project requirements. For example, in condominium projects with lower owner-occupancy rates than required for FHA certification, single-unit approvals would provide a way for a building that wishes to gain FHA certification to bring in financially responsible owner-occupants, helping to build up the necessary FHA owner-occupancy requirements.

Commercial Space

Mixed-use neighborhoods, those with a variety of housing, retail and public transportation options are increasingly the preferred choice for today's homebuyers. In fact, 56 percent of millennials and 46 percent of baby boomers prefer to live in areas with a mix of retail and housing options. Mixed-use neighborhoods have held up their value better in recent years compared to solely residential neighborhoods. Given FHA's mission to promote safe and affordable housing, the current policy limiting commercial space hinders efforts to build neighborhoods that have a mix of residential housing and businesses with access to public transit that HUD has championed. NAR recommends FHA allow up to 45 percent commercial space without documentation (The current limit is 25%). Greater levels of commercial space should be evaluated holistically along with the strength of the project, but should not be capped at a specific percentage.

For more info visit:

Miamire.com/FHA

Commercial Education Continues with Core Classes But Expands With New Options

2016 was an excellent year for commercial education. We continued our commitment to core education by offering a variety of comprehensive classes such as commercial contracts, leasing, letter of intent and commercial fundamentals. There was excellent attendance at these events including the Tom Dixon Commercial series. Two new core classes, "triple net leases" and "lead generation using incentive financing," were successful additions, generating positive feedback and great attendance. We plan to continue offering these two classes in 2017.

Another success in 2016 was our "New & Noteworthy" series. We held events on key areas in transition such as Hollywood, Dania Beach and North Miami Beach. We look forward to identifying more of these key areas where growth and opportunity create vital benefits for residents, businesses and investors. These events will take place in all three counties and will bring together brokers, city officials, developers and business owners.

One of the most exciting developments this year was the continued success of our Commercial Certificate program. The program, only in its third year, has record interest and certificate earners. Not only were we able to offer more classes and therefore, more points and options, but also we promoted the program more consistently and are ecstatic with the results and response.


CCIM Panel at the Commercial Midyear
Edward Schmidt, Ronald Kohn, Sandra Goldstein,
2017 RCA President, Jose Serrano © 2016 Miami Association of

As always, networking is vital for our commercial members. Our monthly Commercial Marketplace events in Dade, Broward and now Palm Beach, offer a unique opportunity to promote haves and needs as well as networking and building long-term business relationships. Each Marketplace also had speakers, often board members, discuss their experience and provide market updates. Our expansion into Palm Beach is exciting not just because it is a new opportunity, but also because we can learn and expand our services to more members.

2017 planning is already in the works, we promise to continue our commitment to innovation, offer more interactive classes and provide unique opportunities for you to grow your business whether you are new to commercial or a seasoned professionals.

Addition of Vizzda & Future Tools Will Drive RCA

In an exciting announcement this year, RCA MIAMI has partnered with the information and technology supplier Vizzda to provide timely commercial sales information and detailed content. The partnership between RCA MIAMI and Vizzda will include new and pertinent data for our members next year. 2017

President Jose Serrano outlined our commitment to offering you more in the coming year "Our goal is to continue to make RCA your number one resource for tools and products next year and in the future. These tools will help you grow your business, save you time and offer you new and exciting marketing tools. Vizzda is just one example of what you can expect in 2017."

The data will be distributed to commercial members and will include all of the commercial sales for that week in three counties: Miami Dade, Broward and Palm Beach Counties. The emails will feature properties and include emails and phone numbers of buyers and sellers. Property types include: industrial, land, multi-family, retail and office. In addition to sales, Vizzda also tracks zoning changes and disseminates detailed information on public records including: county, architects, engineers and developer contacts. Active properties, quick access to comparisons and research tools will be available soon.

Our goal in 2017 is to add more critical tools that impact the daily business of our members. We also want to continue to educate members on current programs such as RPR Commercial, Commercial IMAPP, Member to Member Emails and Vizzda.

Connect with Us on Social Media

As one of the largest commercial REALTOR® associations in the nation, RCA MIAMI is committed to engaging, leading and inspiring the South Florida commercial real estate industry.

Each business day on its Facebook page, RCA MIAMI posts commercial real estate articles impacting South Florida. Like, share and comment on our posts. RCA MIAMI also shares photos, news releases and articles from its events on all of its social media platforms.

Our Facebook Page is: www.facebook.com/RCAmiami. RCA MIAMI Twitter and Instagram are under the handle: @RCAmiami

Snap a photo and tag us on Facebook, Twitter and/or Instagram when you're attending our 2017 networking events, conferences and marketplace sessions. We want to engage with our 2,000-

plus members and the world on the latest South Florida commercial real estate trends and issues.

Remember to tag @RCAmiami in posts and use the hashtag: #RCAMIAMI

RCA MIAMI Social Media Channels


Facebook:
www.facebook.com/RCAmiami


Twitter:
@RCAmiami


Instagram:
@rcamiami

Commercial Core Law & LOI

March 7 • West Broward
March 9 • Coral Gables
Mbrs. \$35/Onsite \$60
Non Mbrs. \$55/Onsite \$80

Single and Multi-Family Investing – 4hrs CE

May 9 • West Broward
May 16 • MIAMI HQ
Mbrs. \$35/Onsite \$60
Non Mbrs. \$55/Onsite \$80

Investment Property Analysis 11hrs CE

March 21-22 • West Broward
Sept. 13-14 • MIAMI HQ
Mbrs. \$175/Onsite \$215
Non Mbrs. \$195/Onsite \$215

Advanced Income Property Analysis

March 23 • West Broward
Sept. 15 • MIAMI HQ
Mbrs. \$135/Onsite \$175
Non Mbrs. \$155/Onsite \$175


Paul Cauchi
Senior Vice President
of Commercial

paul@miamire.com

Maureen Miller
Director of Member
Relations & Commercial

maureen@miamire.com


The 2016 Commercial Super Conference


2017 Commercial Looks to Continue Hot Streak

The South Florida commercial real estate market again outperformed other areas in the U.S. in 2016. All asset classes have shown growth, with multifamily and industrial leading the way. There continues to be strong demand in the retail and office sectors. Several positive trends have helped buoy the market while emerging trends point to continued strength.

One exciting trend is the increased interest from Middle Eastern and Asian investors in our market and they are more than comfortable buying commercial and residential real estate. This includes countries as diverse as Dubai, China, India and Pakistan. MIAMI professionals Teresa Kinney and Lynda Fernandez have both traveled to Asia for trade shows this year and have strengthened our partnerships there. The interest is not limited to Miami. Dubai's Emirates will launch a new daily service to Fort Lauderdale in December, the airline's eleventh U.S. passenger route. Qatar Airways began nonstop flights from Miami to Doha in May 2014, later expanding to daily travel on a larger aircraft due to strong demand.

Incredibly low interest and vacancy rates have bolstered prices and lowered capitalization rates. This national trend is also playing out strongly in our region with investors purchasing commercial real estate for its cash flow and general safety. Even with increased rental rates, 2017 looks to be a tight market making it a continued success in 2017. According to CBRE's 2016 third quarter report, industrial vacancy rates in Miami is only 3.7%, Broward is at 5.3%, and Palm Beach at 5.3%; that compares favorably to the 2016 second quarter national average of 9.8%.

Commercial Midyear Conference


Increase Your Network... Commercial Marketplace

The place to be to market your commercial listings and needs.

Increase your business by presenting your commercial property hases and wants to an ELITE group of real estate professionals and get first hand info on other listings. Attendees can bring brochures & marketing materials, exchange listing & business cards while networking over coffee and bagels.

First Thursday of Every Month

Time: 9 AM - 10:30 AM

Location: MIAMI Headquarters
700 S. Royal Poinciana Blvd., Ste. 400
Miami, FL 33166

Second Thursday of Every Month

Time: 9 AM - 10:30 AM

Location: East Broward Office • DCOTA
I-95 & Griffin Road
1815 Griffin Road, Ste. 104
Dania, FL 33004

Recently Added:


Third Wednesday of Every Month

Time: 9 AM - 10:30 AM

Location: JTHS
2151 Alternate A1A South, Ste. 1100
Jupiter, FL 33477

Cost: FREE for Mbrs. \$10 for Non-Mbrs.
No cost to RCAMIAMI/MIAMI members
but you must RSVP.

Contact: paul@miamire.com to attend, confirm
location, sponsor a Marketplace or
inquiries.


RCA President Maria Juncadella leads a discussion with an SIOR industrial panel


Audience listens to presentation on the future of technology


Resilience panel tackles workforce housing, transportation and sea level rise

**Pre-Register for the
Commercial Event
of the Year**

The 2017 Commercial Super Conference

**Hear from Experts
& Industry Leaders**

October 13, 2017

RCASuperConference.com
Sponsorships Available


RCA Certificate Recipients at the November Commercial Market Place


More Recipients in 2016 than previous years


JTHS Council of the MIAMI Association of REALTORS®

Not a JTHS/MIAMI Member?

What Are You Waiting for?

There's a reason why the JTHS Council of the MIAMI Association of REALTORS has taken off! Our enhanced educational offerings coupled with a new selection of exclusive and state of the art marketing tools and resources have empowered our members with a unique competitive advantage at listing presentations and in the marketplace. Find out why many of your peers have joined JTHS by going to Miamire.com/JTHSRealtors.

- **LOWEST AGENT DUES** of any board based in Palm Beach County
- **SUPRA EKEY SERVICE INCLUDED** with MLS membership (no monthly bills or annual costs)
- **7 CONVENIENT LOCATIONS** - 1 location in Jupiter + 3 in Broward & 3 in MIAMI
- **MORE EDUCATION** - More than any other board, 4,000 classes a year (78% no cost)
- **MOST PRODUCTS & SERVICES** - over 100 to help you excel in today's competitive market
- **INTERNATIONAL EXPOSURE** on over 500+ websites & 160+ international partnerships
- **STARBUCKS COFFEE** - complimentary at each of our locations (including JTHS)
- **AND SO MUCH MORE!**

What is the JTHS Council of the Miami Association of REALTORS®?

There's no denying that South Florida is a vast land, and while there are many similarities, there are also dynamic differences that make each South Florida County unique. To ensure our Palm Beach and Martin County members are well-represented, we rely on our JTHS Council of the Miami Association of REALTORS® to focus on the distinct issues, needs and challenges of the local area. This distinguished Jupiter and Palm Beach-based Board of Governors, is charged with keeping the pulse on the top local issues to ensure our trainings, programs and government affairs are not only proactive and timely, but also represent the unique needs of our JTHS real estate professionals.

JTHS Resources

JTHS Main: 561-746-2707

Fax: 561-575-9766

Transfer Hotline: 561-746-2707

E-mail: JTHStransfers@miamire.com

JTHS:

2151 Alternate A1A South
Suite 1100
Jupiter, FL 33477

Email: jths@miamire.com

Website: JTHSrealtors.com


facebook.com/JTHSrealtors


twitter.com/JTHScouncil


instagram.com/jthscouncil

Your JTHS Team Here to Serve YOU


Outstanding
Customer
Service is Our
#1 Priority!

We've made great improvements to your JTHS membership experience. If you haven't visited your JTHS office lately, we encourage you to stop by and meet your JTHS team, and have a fresh complimentary cup of Starbucks coffee.


JTHS Events - Bringing a Rich History into the Future

JTHS is proud to have a long and rich history of putting on member-centric and highly successful events, and 2016 was no exception. From the 21st Annual Business Partners Trade Show to the 31st Annual Golf Tournament, to the Business Partners Appreciation Night and several Membership Meetings, JTHS has our members covered. Watch for these and many more events & programs in 2017.


Danielle Y. Clermont
SVP of Broward, Palm Beach
& Martin Counties

daniellec@miamire.com


Top 5 Hottest JTHS Markets • Q3 2016 Supply & Demand


For City and Zip Code Reports featuring all market metrics & much more, go to JTHSrealtors.com/MarketReports

Note: Above results were determined by lowest months of supply in areas with significant closed sales activity in the third quarter of 2016.

Jupiter YPN


Our JTHS Young Professionals Network (YPN) is a growing and active group of young, career-minded professionals who want access to the latest tools, resources and networking opportunities. JTHS YPN also helps develop association members to create strong leaders who eventually take on key roles within the organization and in the communities we serve at local, state, and national levels.


For more information or to learn more, go to Miamiire.com/YPN or email Danielle Clermont at daniellec@miamire.com.

JTHS Installation Celebration & Awards Luncheon


YPN: Young Professionals Network

The MIAMI Association of REALTORS® Young Professionals Network (YPN) is the future of real estate. These young men and women are career-minded real estate professionals who are revolutionizing the industry through the use of new technology, educational classes, and social networking.

"Miami's real estate market is one of the most rewarding places to work as a REALTOR®. The work isn't always easy and success may not come overnight, but networking with MIAMI YPN professionals can make all the difference for your career. We take pride in staying current with the latest technologies and philosophies that will help your business grow in an ever evolving industry.

There's no one direct path to success, but working with YPN can help guide you to the promised land," says 2017 Chair Alberto Carrillo.

While there's no official age limit for the network, the target audience is for real estate professionals under the age of 40, as well as members who have held a real estate license for less than a year, regardless of age.


Rock The Market

Tell me about the 2016 events. What should I expect this year?

REBarCamp

What is REBarCamp and why is this always one of the best attended events? REBarCamp is not your typically planned conference. The agenda is created onsite on the fly. A giant grid-like chart is created with time slots on one side and breakout locations on the other. Attendees fill in squares with different topics they want to learn about or discuss with others and place it on the grid. There are usually four or five different topics being discussed at one time, and members can walk freely from one discussion to another. Sessions are not planned in advance, speakers are not paid, and all attendees are encouraged to share their knowledge during these discussions. There is no such thing as a dumb question. It is the best way to interact and learn from your peers and make new connections. In 2016, MIAMI YPN hosted their official REBarCamp at Blackbird Ordinary in Brickell. YPN always picks inspiring places to get your creative side in action!


MIAMI REBarCamp at Blackbird Ordinary

Miami v. Broward v. Palm Beach Bowling Night

The Annual "Miami v. Broward v. Palm Beach Bowling Night" has become a must attend event. Miami and Broward have both taken the crown as best bowling team, but Palm Beach has their sights set as champions in 2017. Over 200 real estate professionals come every year to show what it means to be a true bowling kingpin, but with abundant pizza and wings, everyone wins.


MIAMI YPN Bowling Night

Florida Panthers Hockey Night

YPNs put on their favorite cold weather attire and attend a Florida Panther's game against a highly contested opponent. Every year YPN gets two sections of special seating where you can enjoy hot dogs, pizza, and pitchers of soda and beer. Before the game, our YPNs receive special access to enjoy an on ice experience and test their hockey skills! Come join us as we cheer on the Panthers when they play for another chance to hoist the Stanley Cup!


Florida Panthers Hockey Night


Marlins Baseball Night at Batting Cage Sports Bar


Kevin Puricelli
Director of Creative Services
and Executive for YPN

kevin@miamire.com


Legends & Millennials All-Star Panel

Who doesn't want new advice and tips from REALTORS® who are ultra-successful? That's why you need to be sure to attend our Legends and Millennials Panel. YPN always secures some of the top real estate producers in South Florida to discuss different strategies they have implemented to find success. Attending this event could help you find that one missing piece of the real estate puzzle to take you to new levels of success.

Chairman's Ball

Every year the YPN Chair picks a theme for the YPN's signature event. From a Brazilian inspired carnival theme at the Hard Rock Hotel to Miami Vice inspired Casino Night at Margaritaville, our members pull out all the stops for this event! With so many incredible venues in South Florida, the possibilities are endless for what our YPN members can dream up for an incredible party. Don't miss out!

2017 Upcoming Events

- Chairman's Ball
- Legends & Millennials Series
- MIAMI v. Broward v. Palm Beach Bowling Night
- REBarCamps
- Florida Panthers Hockey Game Night Meet Up
- Marlins Baseball Meet Up
- 2017 Community Projects Pilot Program


MIAMI Legends & Millennials


MIAMI Bowling Night


2015 YPN Leadership Board Meeting at HQ


MIAMI YPN Meet Up


Broward Business After Hours


Florida REALTORS® Convention & Expo


Broward Legends & Millennials


YPN Gives Back

Get Social with YPN

for Events, Opportunities & Programs


Find YPN MIAMI on Facebook:
Facebook.com/groups/MiamiYPN
Facebook.com/groups/GlobalYPN
#MiamiYPN #GlobalYPN


Follow YPN on Twitter:
@MiamiYPN & @GlobalYPN on Twitter

Email: YPN@Miamire.com for more info on how you can get involved.


2016 YPN Leadership Board Meeting at HQ

Join NOW at:
Miamire.com/YPN

MIAMI Global

The Top International Council in the Nation

Who was Searching Miami Real Estate in 2016?

-  Colombia
-  Venezuela
-  Argentina
-  Brazil
-  Canada
-  India
-  Spain
-  Philippines
-  United Kingdom
-  France
-  Russia
-  Israel
-  Peru
-  Mexico
-  Dominican Republic
-  Italy
-  Puerto Rico
-  Germany
-  Bolivia
-  Ecuador

What Languages Do You Speak?

Update Your Member Profile

- Go to MiamiRE.com & Click on MIAMI Gateway
- Click on MIAMI Dashboard
- Click on Home
- Click on Update Your Member Profile
- Click on Personal Information
- Select Languages You Speak & Click Save

Go Global with MIAMI's Tools and Resources


Access MiamiRE.com/International to Grow Your International Business

MIAMI Offers:

- Global Market Research
- Global Events in Miami & Abroad
- International Professional Development
- Cobranded International Marketing Materials
- Foreign Investors Guide
- And Much More!


January 2017 International Report Top Tier Countries of Origin

Top Tier: Countries of Origin of International Clients*


* Includes some purchases in areas outside Miami-Dade, Broward, Palm Beaches and Martin Counties

Foreign Buyer Purchases Slightly Increased to 24 Percent of Closed Sales and 39 Percent of Dollar Volume


Major Destination of Foreign Buyers

Source: NAR


INTERNATIONAL SCHEDULE

Expo Inmobiliaria ACOBIR
January 25-29, 2017
Panama City, Panama
expoinmobiliariapanama.org

MIPIM 2017
March 14-17, 2017
Cannes, France
mipim.com
MIAMI EXHIBITING

AREAA Global Luxury Summit
April 21-23, 2017
Miami, Florida, USA
summit.areas.org

68th World Congress FIABCI Andorra
May 23-28, 2017
Andorra La Vella, Andorra
fiabciandorra.com

SIMA
May 25-28, 2017
Madrid, Spain
simaexpo.com

LPS Beijing
June 16-18, 2017
Beijing, China
lps-china.com

Inmoción 17
June 16-17, 2017
Sevilla, Spain
inmoción17.com

For updates, go to <http://www.miamire.com/international/events>


Connecting Members & Markets... 160 International Partners

MIAMI now has 160 international real estate partners, the most of any REALTOR® association in U.S, after signing eight International Collaboration Agreements in just four days in November. These alliances create business opportunities for MIAMI members, enhance Miami's global position and strengthen the local real estate market and economy. The bilateral agreements also provide resources, visibility and connections for our valued international partners. MIAMI has international partners in more than 50 countries and five continents.

MIAMI's New Partners:

■ Austria - OVI

Austria Association of Real Estate Experts

■ Brazil - CRECI-DF

Conselho Regional de Corretores de Imóveis - Distrito Federal

■ Brazil - SINDIMOVEIS-GO

Sindicato dos Corretores de Imóveis no Estado de Goiás

■ Brazil - SINDIMOVEIS-ES

Sindicato dos Corretores de Imóveis do Estado do Espírito Santo

■ Cambodia

Cambodian Valuers and Estate Agents Association

■ France - FIABCI France

Fédération Internationale de l'Immobilier

■ Latin America - CILA

Confederación Inmobiliaria de Latino America

■ Serbia

Real Estate Cluster Serbia

■ Spain - SIRALIA

Spanish International Realty Alliance


Brazil - SINDIMOVEIS-ES


Latin America - CILA


Cambodian Valuers & Estate Agents Association


Austria - OVI


Brazil - CRECI-DF


Brazil - SINDIMOVEIS-GO


Real Estate Cluster Serbia


Diamond Award and 6 Times Platinum!

On Nov. 5 in Orlando, Florida, MIAMI was the first and only association in the nation to be awarded the Diamond Global Business Council Award from the National Association of REALTORS® (NAR). The Diamond award is the highest level of recognition presented by NAR and highlights MIAMI's unprecedented commitment to excellence in global achievement on behalf of its 45,000 members.


Join Miami's International Council

There is no cost to join. Email internationalcouncil@miamire.com to join today.

NAR-India 9th Annual Convention

August 2017
India
<http://narindiaconvention.in>

SECOVI Convention – Real Estate Week 2017

Aug. 26-29, 2017 - Convention
August 30, 2017 - Premio Master Imobiliario
Sao Paulo, Brazil
convencaosecovi.com.br

Salon National de L'Immobilier

October 2017
Paris, France
salons-immobilier.com

AMPI

October 17-21 2017
Villahermosa, Mexico
congresonacionalampi.com.mx

Miami International Real Estate Congress

October 29-31, 2017
Miami, Florida, USA
miamicongress.com
MIAMI EXHIBITING

Realtors Conference & Expo

November 3-6, 2017
Chicago, Illinois, USA
Realtor.org/conference
MIAMI EXHIBITING


Education & Professional Development

miamire.com/education

Leticia Oliver
e-Pro, CIPS, RSPS, TRC
Chief of Professional Development

letty@miamire.com


GRI Series

MIAMI Members \$99

Non-Members \$129

For Registration & Information please
call Florida REALTORS® at 800-669-4327


GRI Series 100: Standards of Practice

GRI 101, 102 and 103 are each a 15-hour course with a 1.5-hour exam approved for 11 hours of continuing education specialty credit or 15 hours of sales associate post licensing credit per module. Modules GRI 101 and 103 each carry 3 hours of Core Law credit.

GRI Module 101: Professionalism and the Law

June 13 and 14

MIAMI HQ
700 S. Royal Poinciana Blvd.
Suite 400
Miami, FL 33166

June 15 and 16

West Broward Office
13680 NW 14 Street
Sunrise, Florida 33323

June 20 and 21

JTHS Council Office
2151 Alternate A1A South
Suite 1100
Jupiter, FL 33477

GRI Module 102: Starting Your Business

June 6 and 7

JTHS Council Office
2151 Alternate A1A South
Suite 1100
Jupiter, FL 33477

June 13 and 14

West Broward Office
13680 NW 14 Street
Sunrise, Florida 33323

June 20 and 21

MIAMI HQ
700 S. Royal Poinciana Blvd.
Suite 400
Miami, FL 33166

GRI Module 103: Maximize Your Profitability

June 6 and 7

MIAMI HQ
700 S. Royal Poinciana Blvd.
Suite 400
Miami, FL 33166

June 8 and 9

West Broward Office
13680 NW 14 Street
Sunrise, Florida 33323

June 13 and 14

JTHS Council Office
2151 Alternate A1A S.
Suite 1100
Jupiter, FL 33477

GRI Series 200

GRI 201 and GRI 202 are each a 15-hour course with a 1.5-hour exam approved for 11 hours of continuing education specialty credit or 15 hours of broker post licensing credit per module.

GRI Module 201: It's all about You!

March 7 and 8

JTHS Council Office
2151 Alternate A1A S.
Suite 1100
Jupiter, FL 33477

March 9 and 10

East Broward Office
1815 Griffin Road,
Suite 104
Dania Beach, FL 33004

March 21 and 22

MIAMI HQ
700 S. Royal Poinciana Blvd.
Suite 400
Miami, FL 33166

GRI Module 202: Technology & Investments

March 7 and 8

East Broward Office
1815 Griffin Road
Ste 104
Dania Beach, FL 33004

March 9 and 10

MIAMI HQ
700 S. Royal Poinciana Blvd.
Ste 400
Miami, FL 33166

March 21 and 22

JTHS Council Office
2151 Alternate A1A South
Suite 1100
Jupiter, FL 33477

ABR: Accredited Buyer Representative

Take the ABR® Designation Course...
Don't Ever Work for Free Again

Approved for 11hrs CE • Members \$149 • Non-Members \$169
For Registration & Information please call Florida REALTORS® at 800-669-4327


- Build a buyer- representation business
- Value the services you perform on behalf of buyer-clients
- Increase confidence to work toward a signed buyer representation agreement if written buyer representation agreements are customary in your market
- Gain methods, tools, and techniques to provide the support and services that buyers want

ENGLISH March 7 and 8

MIAMI HQ
700 S. Royal Poinciana Blvd., Ste. 400
Miami, FL 33166

March 9 and 10

East Broward Office
1815 Griffin Rd, Ste. 104
Dania Beach, FL 33004

March 13 and 14

JTHS Council Office
2151 Alternate A1A S., Ste. 1100
Jupiter, FL 33477

SPANISH March 7 and 8

West Broward Office
13680 NW 14 Street
Sunrise, Florida 33323

March 9 and 10

MIAMI HQ
700 S. Royal Poinciana Blvd., Suite 400
Miami, FL 33166

Certified International Property Specialist (CIPS) Designation Courses - Each Class 7 Hrs CE


The Certified International Property Specialist (CIPS) Designation is the only designation of its kind in the real estate community. It's synonymous with advanced expertise, a global perspective and distinct understanding of global buyers, and comes with powerful brand recognition with designees in over 50 countries. By earning your CIPS Designation, you instantly align yourself with the best in the business, and join an influential network of international professionals. Don't just give your business a global spin, take your business to the global level.

Global Real Estate: Transaction Tools

March 6, 2017 • JTHS Office
March 8, 2017 • West Broward - Sawgrass Office
March 10, 2017 • Coral Gables Office

The Americas & Int'l Real Estate

April 3, 2017 • JTHS Office
April 5, 2017 • West Broward - Sawgrass Office
April 7, 2017 • Coral Gables Office

Asia, Pacific & Int'l Real Estate

May 8, 2017 • JTHS Office
May 10, 2017 • West Broward - Sawgrass Office
May 12, 2017 • MIAMI HQ

Global Real Estate: Local Markets

February 8, 2017 • W. Broward - Sawgrass Office
February 10, 2017 • Coral Gables Office
February 27, 2017 • JTHS Office

Europe & Int'l Real Estate

June 5, 2017 • JTHS Office
June 7, 2017 • West Broward - Sawgrass Office
June 9, 2017 • Coral Gables Office

CRS 201: Listing Strategies Feb. 13 & 14 - SPANISH & ENGLISH

Course Credits: Counts as 16 Education credits towards the CRS designation
MIAMI HQ • Members \$225 • Non-Members \$275


Only the professionals who learn proven listing strategies will win over the client and increase their conversion rate. Listing Strategies provides you with the important skills necessary to conduct successful listing presentations, price a home to sell, close the transaction and market and promote effectively. The course takes you through an actual listing presentation that helps you understand the key steps in this process and create a system for success:

- Conducting an effective listing presentation
- Pricing a home to sell
- Seller guidance and counseling
- Closing techniques
- Sellers' needs and motivations
- Marketing plans and servicing systems

REALTOR® BRANDING:

Marketing Yourself for REAL ESTATE SUCCESS

It is an excellent guide for:

- New agents who are just starting their careers
- Agents who have tried several things and gotten lost
- Seasoned agents who have been doing business successfully and looking for a more structured and consolidated approach to their Marketing and branding
- Agents who have established preferred images in the market and would like to rebrand and reposition themselves


Instructor:
Irina Kim Sang

\$120 includes

- Workbook
- 2 Day Workshop
- 11hr. CE
- Optional Book \$20 (\$26 Value)

2 DAY WORKSHOP APPROVED 11HRS CE

South Florida Real Estate School

Excellence in Real Estate Education


Get Your Broker License Today!

Only 2½ Weeks • Only \$475
Includes **FREE** State Exam Cram class
Don't pay \$600 elsewhere.


Rick Burch CRB, CRS, GRI, TRC, e-Pro
Director of SF Real Estate School
rick@miamire.com

www.SFRESchool.com

Dade (305) 468-7068
Broward (954) 335-5200

- 63 Hour Sales License
- 72 Hour Broker License
- 45 Hour Sales Post
- 60 Hour Broker Post
- 14 Hour CE
- State Exam Prep Review
- Commercial Investment & Analysis
- Foundations for Success
- Landlord Academy
- CAM License
- CAM State Review

- Full-Service
- Top Instructors
- Competitive Pricing
- Pre and Post-license Courses
- Competitive Pricing
- Courses offered in English & Spanish
- Day and night classes

7 Convenient Locations:

- **MIAMI Headquarters**
- **East Broward** (DCOTA)
- **Coral Gables**
- **NE Broward** (Pompano Beach)
- **Northwestern Dade** (Hialeah)
- **Jupiter**
- **West Broward** (Sawgrass)

For all your real estate licensing needs and to find a course near you: miamire.com/school

63Hr

FREC 1 Sales Associate Course

- First step in acquiring a state real estate license
- Overview of the real estate industry
- Must be completed prior to sitting for the required state exam.
- Includes a 270 page state exam manual

45Hr

45 Hour Post Licensing

- Must be completed prior to first real estate sales license renewal
- Education & skills training necessary to grow & compete

72Hr

FREC II 72 Hour Broker Course

- Completion required prior to sitting for the Broker state exam
- Build on previously obtained knowledge
- Includes broker's perspective

STATE PREP CRAM

State Exam Prep Review

- **Three** day review of all course material
- For both Sales and Brokers license candidates
- Free to all SFRES students

60Hr

Broker 60 Hour Post License

- Required prior to your first Broker license renewal
- Two 30-hour courses: brokerage management & real estate investment
- Real world information on planning, opening & managing a real estate brokerage

CAM

Community Association Manager

- 2 day course is taught by a real world CAM professional
- Prepares the student for the required state exam
- License is required to manage a condo or homeowner association of 10 units or more or with an operating budget of \$100,000 or more

New Courses:

Commercial Investment & Analysis for REALTORS®

An introductory look at investment real estate including:

- Consumer motivations, Types of investing, Investment analysis
- Real estate investment term, FAR Commercial purchase contract
- Vacant Land Contract

PPMC

The Landlord Academy Prof. Property Management Certification

For anyone who does property management or just invests in property

- Earn 8 hours of CE credit while learning the ins & outs of property management
- Taught by Bryan Chavis of The Landlord Academy


FREE 45 HOUR POST LICENSING

Other courses available at SFRESchool.com

Broward
Sheraton
Cypress Creek
February 6-7

Jupiter
Jupiter Office
February 13 - 17

Miami-Dade
Miami Airport
Convention Center
August 2017


The Power of the MIAMI International Referral Network

AUSTRALIA
ARGENTINA
BAHAMAS
BELIZE
BOLIVIA
BRAZIL
BULGARIA
CHILE
COLOMBIA
CAMBODIA
COSTA RICA
CZECH REPUBLIC
DENMARK
DOMINICAN REPUBLIC
ECUADOR
EL SALVADOR
EUROPE
FRANCE
GERMANY
GREECE
GUATEMALA
HONDURAS
HUNGARY
INDIA
IRELAND
ITALY
JAMAICA
MEXICO
NICARAGUA
PANAMA
PERU
PHILIPPINES
POLAND
POLAND/ GERMANY
PORTUGAL
PUERTO RICO
ROMANIA
RUSSIA
SERBIA
SINGAPORE
SLOVAK REPUBLIC
SPAIN
TAIWAN
UKRAINE
URUGUAY
United Arab Emirates DREI
U.S. Virgin Island
VENEZUELA
VIETNAM
CENTRAL EUROPE
CEREAN
EASTERN EUROPE
FECEPAC
FIABCI
AIREEC
CITYSCAPE
LATIN AMERICA
MEXICO
SIMA
UNITED KINGDOM

*The Power of **CONNECTING** GLOBAL MARKETS*

- *More than 160 Partner Organizations Worldwide*
- *Links MIAMI Properties to Over 500,000 Real Estate Professionals Around the World*
- *Connect to our International Referral Network*

For the full list go to:
miamire.com/international/partners