

The South Florida REALTOR[®]

MIAMI REALTORS[®]

Leading the Way

2018 MIAMI REALTORS[®] Leaders

Chairman of the Board
George C. Jalil

Commercial President
Brian Sharpe

Residential President
Jorge L. Guerra, Jr.

Broward President
Patricia C. Anglero

JTHS-Miami President
Barb Fox

YPN Chairman
Jorge H. Fernandez

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
Email Information Request info@miamire.com
Fax Lines (305) 468-7030 or 7070
Member Service Hotline (305) 468-7005
MLS Hotline (305) 468-7067
MIAMI MLS Resources miamire.com/MLS
Email MLS Request MLS@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
Broker/Manager Resources miamire.com/Broker
Consumer MLS Searches miamimlsonline.com
JTHS-MIAMI REALTORS® jthsrealtors.com • (561) 746-2707
Member Services jths@miamire.com
Fax Line (561) 575-9766

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
(850) 487-1395 - F: (407) 317-7245
Florida Real Estate Commission (FREC) (850) 487-1395
Report Unlicensed Activity myfloridalicense.com
(850) 487-1395
Matrix Tech Support sef.mlxhelp.com (Live Chat Available)
M-F 8:30am-8:30pm/S-S 8:30am-3:30pm • (888) 825-5472
Rapattoni MLS rapattoni.com/support/rapattoni-MLS
(866) 730-7114
Go MLS MIAMI See MLS Tech Support
iMapp Support support@imapp.com • (800) 208-1210
Realist sef.mlxhelp.com (Live Chat Available)
M-F 8:30am-8:30pm/S-S 8:30am-3:30pm • (888) 825-5472
Supra Lock Box/Key supraekey.com • (877) 699-6787
ProxioPro proxioopro.com • info@proxio.com
FREE Showcase Website markw@dpl-miami.com
Showing Time support.showingtime.com • (800) 379-0057
Premium Open House MiamiBrokerOpenHouse.com
GreatSchools.net miamire.com/greatschools
Purchase Domain Names BuyDomainNamesAndMore.com

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.miamirealtors.com

Editorial & Design

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

Jorge Llovet

Vice President of Marketing & Design

David Garcia

Senior Vice President of Media & 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® 2018

2017 Was a Great Year...

Teresa King Kinney and Lynda Fernandez with CRECI-DF Delegates from Brazil at 2017 MIAMI International Congress

Christopher Zoller and George Jalil lead foreign delegates in flag ceremony at 2017 MIAMI International Congress

Foreign delegates during flag ceremony at 2017 MIAMI International Congress

2017 MIAMI International Congress Opening Reception at the Biltmore Hotel

Slaviša Pešić & Ljubica Ilic of Real Estate Cluster in Serbia in the MIAMI booth at the 2018 NAR Realtors Conference & Expo in Chicago

MIAMI Leaders with delegates from and 2017 NAR President's to Colombia at the NAR Realtors Conference & Expo in Chicago

MIAMI Leaders Brian Sharpe, George Jalil, Jennifer Wollman, and Jose Serrano at the NAR Realtors Conference & Expo in Chicago

MIAMI Leaders at Inaugural Event at the Hard Rock Hotel

MIAMI Leaders at 2017 MIAMI Inaugural Event at the Hard Rock Hotel

Award Winners at 2017 MIAMI Inaugural Event at the Hard Rock Hotel

2016 Chairman of the Board Mark Sadek and 2016 Broward President Donna Reid with Leadership Award Recipient Duff Rubin at 2017 MIAMI Inaugural Event at the Hard Rock Hotel

MIAMI and Florida Realtors Leaders present \$10,000 donation to Miami-Dade County Animal Services for "Patriot Pets Program" at MIAMI Inaugural Event at the Hard Rock Hotel

John Kinney, John Dohm and Ron Vanguard at the Planning Conference

2017 MIAMI Leaders at MIAMI Inaugural Event at the Hard Rock Hotel

MIAMI Residential and YPN Leaders at the MIAMI International Congress reception at Robb & Stucky

"Big Broker Panel" at MIAMI International Congress at the Biltmore Hotel

MIAMI Leaders at 2017 MIAMI Holiday Party in Coral Gables

RCA MIAMI Members awarded 2017 Commercial Certificate Program at RCA MIAMI Conference at the Biltmore

Paola M. Garcia-Carrillo, Lisa Vizcaino, and Dinorah Guerra at RCA MIAMI Conference at the Biltmore

Danielle Clermont and Broward MIAMI Members at Broward Rock the Market at the Hard Rock Hotel

Marylou Jalil, George Jalil, John Kinney and Teresa King Kinney at the MIAMI Holiday Party in Coral Gables

MIAMI Corporate Board of Directors 2018

Chairman of the Board
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

Chairman of the Board-Elect
José María Serrano, CCIM
 New Miami Realty Corp
 10950 N Kendall Drive, Ste. 200
 Miami, FL 33176
 P: 305-635-5000
 C: 305-283-0492
 jserrano@newmiamiirealty.com

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

Secretary
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

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
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
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
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
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-MIAMI President
Barb Fox, RSPS, ePRO
 One World Realty, Inc.
 1250 North Ocean Drive
 Singer Island, FL 33404
 P: 561-758-5509
 BarbaraAnneFox@gmail.com

Commercial President-Elect
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

Residential President-Elect
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

Broward President-Elect
Jonathan Keith
 Coldwell Banker Resi Real Estate
 901 E. Las Olas Boulevard
 Fort Lauderdale, FL 33301
 P: 954-734-1242
 F: 954-678-0933
 C: 954-709-9742
 JKeith@JonathanKeith.com

YPN Chairman-Elect
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

JTHS-MIAMI President-Elect
Kim Price, CIPS
 Jupiter Lighthouse Realty
 2141 US Highway One
 Jupiter, FL 33477
 C: 561-379-4554
 P: 561-744-8244
 F: 561-741-1038
 Kimpricerealtor@gmail.com

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

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

Director
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

Director
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

Director
Ron Shuffield
 EWM Realty International
 355 Alhambra Circle, Ste.950
 Coral Gables, FL 33134
 P: 305.960.2525
 C: 305.775.3390
 F: 305.960.5200
 shuffield@ewm.com

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

MIAMI Board of Directors

The MIAMI Association of REALTORS® represents 46,000 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 we 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.

2018 PRIORITIES

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

RCA Commercial Board of Governors 2018

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

Commercial President-Elect
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

2017 Commercial President
José Maria Serrano, CCIM
New Miami Realty Corp
10950 N Kendall Drive, Ste. 200
Miami, FL 33176
P: 305-635-5000
C: 305-283-0492
jserrano@newmiamiirealty.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@arencibaproperties.com

Governor
Floyd Cerf, CCIM EVP
The Keyes Co.
Commercial Sales
2121 SW 3rd Ave. 3rd FL
Miami, FL 33129
P: 305-779-1800
Floydcerf@keyes.com

Governor
John Dohm, SIOR, CCIM, CFP
Infinity Commercial Real Estate
6600 Cowpen Road, Ste. 205
Miami Lakes, FL 33014
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
Augusto J. Fonte, CCIM
AJF Properties, Inc.
2100 Ponce de Leon Blvd. Ste. 1111
Coral Gables, FL 33134
P: 305.443.6880
gus@ajfproperties.com

Governor
Jennifer M. Forbes
Commercial TeamMates, Inc.
4565 Ponce de Leon Blvd., Ste. 200
Coral Gables, FL 33146
O: 305-446-7905
C: 305-786-6051
jennifer@commercialteammates.com

Governor
Michael Hinton
Weichert Realtors Best
Beach Real Estate
3933 Biscayne Boulevard
Miami, FL 33137
P: 305-970-0262
mhinton@bestbeach.net

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

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

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

Governor
Jonathan Lay, MSF, MSIRE
Fairchild Partners Commercial Advisor
6705 Red Road, PH 604
Coral Gables, FL 33143
P: 305-668-0620
C: 786-390-5927
jlay@fairchildpartners.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
Stephen R. Rigl, MBA, SIOR, CCIM
Binswanger-Gateway Partnership
7301 SW 57 Court, Ste. 540
South Miami, FL 33143
P: 305-428-9222
C: 305-546-6933
srigl@gatewaycos.com

Governor
Michael Silver, SIOR
CBRE
777 Brickell Avenue, Ste. 1100
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
Yulia Vargas
AG Real Estate Advisors
40 SW 13th Street, Ste. 202
Miami, FL 33130
P: 305-374-2092
yulia@veta.group

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

RCA MIAMI Board of Governors

RCA MIAMI is dedicated to leadership in the commercial industry, the real estate profession, and the communities we 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

2018 COMMERCIAL PRIORITIES:

- Commercial Services
- Education
- Media, Public Relations & Social Media
- New Member Recruitment

- Technology
- MLS
- YPN
- Community Initiatives
- Partnerships
- Referral System

Residential Board of Governors 2018

Residential President
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

Residential President-Elect
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

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

Governor
Tere Shelton Bernace
Shelton & Stewart Realtors
6301 Sunset Dr., Ste. 202
South Miami, FL 33143
C: 305-607-7212
O: 305-666-0669
F: 305-666-6674
tbernace@sheltonandstewart.com

Governor
Eddie Blanco
Stratwell
17687 NW 78 Avenue
Miami, FL 33015
P: 305-403-6430
C: 305-609-8546
eddie@stratwellrealestate.com

Governor
Roman Bokeria, MBA
Miami Red Box Realty
16850 Collins Ave., Ste. 106-B
Sunny Isles Beach, FL 33160
O: 305-740-1548
C: 786-863-0777
F: 305-974-0265
broker@miamiredbox.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
Alberto Carrillo
Related ISG International Realty
350 NE 24 Street, Suite 103
Miami, FL 33137
C: 305-975-4909
acmiamirealestate@gmail.com

Governor
Maria Carrillo, CRS, SFR
The Keyes Company
2121 SW 3rd Avenue, Ste. #100
Miami, FL 33129
C: 305-984-3180
marimiamirealestate@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
Raul Estrada
Dash - A Real Estate Company
132 Madeira Avenue
Coral Gables, FL 33134
P: 786-586-5844
Raul@DashCompany.com

Governor
Justine Jimenez Garcia, CRS, COPE
Countywide Properties, Inc.
6431 Coral Way
Miami, FL 33155
P: 305-264-6660
C: 305-632-5523
F: 305-264-6911
citywide@bellsouth.net

Governor
Daniel Guerra
Fortune International Realty
P: 305-338-0126
miamidg@gmail.com

Governor
Nancy B. Hogan, CIPS
Brown Harris Stevens
7500 Red Road, Ste. A
South Miami, FL 33143
O: 305-662-9975
C: 305-342-2823
Nhogan@bhsusa.com

Governor
Dianne Regalado Kammerer, CAM, CRS
Coldwell Banker Resi Real Estate
35 SE 9 Street, 3rd Floor
Miami, FL 33131
O: 305-361-5722
C: 305-905-0930
Dianne.Regalado@floridamoves.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, COPE
DecoNova International Realty
12001 SW 128 Ct., Ste. 203
Miami FL 33186
Coral Gables, FL 33134
C: 305-562-7751
Michelle@homeinmiami.net

Governor
Enrique Teran
Founder
Avanti Way Realty
8700 West Flagler, Ste. 160
Miami, FL 33178
O: 305.229.1146
C: 305.318.5302
F: 305.229.1299
enriqueteran@avantiway.com

Governor
Matey Veissi, CRS, CIPS
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

MIAMI REALTORS...Leading the Way

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 marketplaces. They are the primary knowledge center for the South Florida residential real estate industry and profession. The Governors identify and monitor threats, opportunities and solutions based on the issues and challenges facing MIAMI members on a day-to-day basis. They focus on how the association can benefit our members and the communities they serve. Together with the MIAMI Professionals, they identify, customize and implement the very best leading-edge products, services and programs— helping them win MORE listings, reach MORE buyers and close MORE sales – increasing their business and profitability. MIAMI will deliver more than 4,000 programs, classes and seminars – 83% FREE – as a result of the input from the Boards and our members.

You are our top priority – helping MIAMI members achieve the highest level of professionalism and deliver the highest level of service to your customers. A few key priorities for 2018 are:

MLS – Making the best possible MLS available to MIAMI members has always been a priority, but in 2018 we have kicked it up several notches . . . beginning with choices! MIAMI Members have a choice of MLS Primary Platforms: Matrix or Rapattoni. And with the introduction of Premium MLS, MIAMI Members will have the

2018 RESIDENTIAL PRIORITIES

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

Broward County Board of Governors 2018

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

Broward President-Elect
Jonathan Keith
Coldwell Banker Resi Real Estate
901 E. Las Olas Boulevard
Fort Lauderdale, FL 33301
P: 954-734-1242
F: 954-678-0933
C: 954-709-9742
JKeith@JonathanKeith.com

2017 Broward President
Ellen R. Mitchell, CRS, CDE
RE/MAX Advance Realty
P: 954-862-2631
C: 954-292-6412
Ellen@ellenmitchell.realtor

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@SRRCorp.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
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
Vilma Lopez
CIPS, GRI, ABR, SRS, MRP, e-Pro, TRC
Coldwell Banker
4000 Ponce de Leon Blvd. Ste. 700
Coral Gables, FL 33146
C: 954-600-3794
P: 561-460-4992
vilma.lopez@floridamoves.com

Governor
Carol Muir
The Keyes Company
2920 University Drive
Coral Springs, FL 33065
C: 954-629-3769
CarolMuir@Keyes.com

Governor
Neal Oates Jr., CIPS, CLHMS
World Renowned Real Estate
2520 Dewey Street
Hollywood, FL 33020
C: 786.897.4832
NealOates@gmail.com

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

Governor
Venus Proffer, PMN
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
Richard B. Schultz
Coldwell Banker Resi Real Estate
901 E. Las Olas Blvd., Ste. 101
Fort Lauderdale, FL 33301
O: 954-527-5900
C: 954-818-9385
richard.schultz@floridamoves.com

Governor
Patrick Simm, ABR, CRS, GRI, e-Pro
Keller Williams Realty Partners SW
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
Natascha Tello, CDE, 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@telleteam.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
Marcia van Zyl
Berkshire Hathaway HomeServices
Florida Realty
1306 SE 17th Street
Fort Lauderdale, FL 33316
P: 954-449-2702
C: 561-339-8291
marciavanzy@bhhsfloridarealty.com

Governor
Lisa Vizcaino, CDE, CHS, CRS
Realty World South Florida
2883 Executive Park Drive #201
Weston, FL 33331
P: 954-332-7121
C: 954-290-1747
F: 954-606-9874
Lisa@LisaVizcaino.com

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

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

Engagement and Customer Relationship Management while leveraging the power of Big Data, Multi-Media Marketing Tools, Buyer & Seller Prospecting tools, the power of Mobile real estate for themselves and their customers and the essential need of going paperless... just to name a few.

Giving Back - MIAMI REALTORS is leading the way by giving back and helping to change our communities in a big way in 2018. What started as a highly successful Pilot Program between MIAMI and the National Association of REALTORS in 2017 has resulted in MIAMI identifying more than 50 incredible projects that will leave our REALTOR mark in dozens of South Florida communities.

2018 BROWARD PRIORITIES

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

opportunity to choose BOTH MLS Platforms in addition to Premium Products and Services! MIAMI REALTORS has enhanced and elevated both Matrix and Rapattoni MLS making them unique and customized for the South Florida market.

Marketing Tools – To stay on top of and more importantly ahead of the market, MIAMI members need the best products and services available. MIAMI now offers MORE than 160 Products, Services & Marketing Tools that provide THE Competitive Advantage. MIAMI members can harness the power of Consumer

JTHS-MIAMI Board of Governors 2018

JTHS-MIAMI President
Barb Fox RSFS, ePRO
One World Realty, Inc.
1250 North Ocean Drive
Singer Island, FL 33404
P: 561-758-5509
BarbaraAnneFox@gmail.com

JTHS-MIAMI President-Elect
Kim Price CIPS
Jupiter Lighthouse Realty
2141 US Highway One
Jupiter, FL 33477
C: 561-379-4554
P: 561-744-8244
F: 561-741-1038
Kimpricerealtor@gmail.com

2017 JTHS-MIAMI 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

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
Jennifer Daversa GREEN
PB Real Estate
2151 S. Alternate A1A, Ste. 425
Jupiter, FL 33477
O: 561-575-0664
F: 561-575-0644
Jennifer@PB-Built.com

Governor
Martha Gillespie-Beeman
ABR, CIPS, CNE, Green, GRI
Sheehan Realty Corporation
500 University Blvd., Ste. 207
Jupiter, FL 33458
P: 561-801-0052
m.beeman@thesheehanagency.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, COPE, ePRO, GRI, PMN, TRC
Oakowsky Properties Inc
9073 SE Bridge Road
Hobe Sound, FL 33455
P: 772-215-0660
Charlene@oakproperties.com

Governor
Anton Seiss
ABR, CCIM, COPE, CRS, CHLMS, 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
Kathy Phelan
Re-Design Time
P: 561-348-4501
kathy@re-designtime.com

Business Partner Governor
Nancy Waligora GREEN
Paradise Real Estate International
601 Heritage Drive, Ste. 111
Jupiter, FL 33458
C: 561-414-6381
nwaligora@comcast.net

Business Partner Governor
Pamela Van Woerkom
Sage Title & Escrow
4241 Northlake Boulevard
Palm Beach Gardens, FL 33410
P: 561-721-9686
F: 561-721-2980
pvan@sagecompanies.net

2018 JTHS-MIAMI PRIORITIES

- MLS
- Marketing Tools
- Outstanding Customer Service & Member Experience
- Standards & Professionalism
- Broker & Member Profitability
- Member Engagement & Value Proposition
- Recruitment & Retention
- Professional Development & Participation
- Community Initiatives
- Government Affairs, Housing Initiatives & MIAMI PAC

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

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

The JTHS-MIAMI Board of Governors

The JTHS Governors are the eyes and ears for the local real estate market. As the VOICE for the members, the leaders 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 stay ahead of the competition, JTHS-MIAMI members have access to the very best in products and services. In addition to exclusive local market resources, JTHS-MIAMI members are able to utilize MIAMI's nearly 150 programs to help differentiate themselves in the real estate market. By taking advantage of these outstanding marketing tools, JTHS-MIAMI Members know they have the competitive edge needed to win those buyers and sellers.

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.

YPN - Young Professionals Network Leadership Board 2018

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

Vice Chair
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

2017 Chairman
Alberto Carrillo
RelatedISG International Realty
350 NE 24 Street, Suite 103
Miami, FL 33137
C: 305-975-4909
acmiamirealestate@gmail.com

Broward Chapter Chair
Cassandra Gallego, e-PRO, TRC
Coldwell Banker Resi Real Estate
4000 Ponce De Leon Blvd. Ste 700
Coral Gables, FL 33146
P: 954-848-3404
C: 305-785-5499
cassandra.gallego@floridamoves.com

JTHS-MAIAMI Chapter Chair
Jennifer Daversa, GREEN
PB Real Estate
2151 S. Alternate A1A, Ste. 425
Jupiter, FL 33477
O: 561-575-0664
F: 561-575-0644
Jennifer@PB-Built.Com

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

Madelyn Andrade
The Keyes Company
11570 Sunset Drive
Miami, FL 33173
Tel: 786-624-7335
e-Fax: 305-359-9714
madelynandrade@keyes.com

Lisette Avila
Real Estate Sales Force, Inc.
814 Ponce De Leon Blvd, Ste.#503
Coral Gables, FL 33134
C: 305-484-0774
O: 305-392-1497
Lisette@RESF.com

Banna Fakhoury
Regatta Real Estate Management Inc.
1234 Washington Ave.
Miami Beach, FL 33139
C: 305-562-6243
P: 305.673-1940
F: 305-673-8889
banna@RegattaRealEstate.com

Paola M. Garcia-Carrillo, CLHMS, CIPS
Residence Realty Inc.
7520 SW 100 Street
Pinecrest, FL 33156
P: 305-778-2252
C: 305-297-5159
paola@residence Realty Inc.com

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

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

Raul Labarca
Coldwell Banker Resi Real Estate
328 Crandon Blvd., Ste. 126
Key Biscayne, FL 33149
C: 786-308-9905
O: 305-361-5722
raul@thelabarcagroup.com

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

Bethany Martinez
Related ISG
350 NE 24 Street, Ste.103
Miami, FL 33137
C: 786-329-9021
realtor@bethanymartinez.com

Neal Oates Jr., CIPS, CLHMS
World Renowned Real Estate
2520 Dewey Street
Hollywood, FL 33020
C: 786.897.4832
NealOates@gmail.com

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

Sean Person
EWM Realty International
550 South Dixie Hwy.
Coral Gables, FL 33146
C: 305-219-6324
P: 305-960-2460
sean@ewm.com

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

Megan Probst
Compass Florida, LLC
605 Lincoln Road, 7th Floor
Miami Beach FL 33139
C: 954-999-2875
Megan.Probst@compass.com

Julie Sidorevskaya, BFOR
Julie's Realty
1700 Kennedy Causeway, Ste. 160
North Bay Village, FL 33141
C: 305-340-1857
P: 305-751-6400
F: 786-517-2960
Julie@JuliesRealty.net

David Silverman
Douglas Elliman Real Estate
450 E Las Olas Blvd, Ste. 140
Fort Lauderdale, FL 33301
P: 954.536.1561
David.Silverman@Elliman.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@AVSalesTeam.com

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

2017 Miami YPN Leadership Board

2018 YPN PRIORITIES

- YPN All Stars
- Community Initiatives
- Outstanding Programming for MIAMI YPN
- YPN Curriculum
- Success of our YPNs
- Products & Services
- Government Affairs and Text to Action
- Market Issues

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, CRB, CRS, CR, 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: 305-468-7015 • 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
Senior VP of Training
P: 305-468-7002 • F: 305-468-7016
liset@miamire.com

Sheila Caballero TRC
Director of Registration
P: 305-468-7024 • F: 305-468-7030
sheila@miamire.com

Carmen Vesga
Professional Development Director
P: 305-468-7055 • F: 305-468-7030
carmen@miamire.com

Jean-Marc Verne
Manager of Professional Development
P: 305-468-7099 • F: 305-468-7030
jean@miamire.com

MEMBER SERVICES • HEADQUARTERS

Joseph Penalver
Sr. VP Member Services
P: 954-505-5191 • F: 305-468-7030
joseph@miamire.com

Christian D. Hidalgo
VP of Member Services
P: 305-468-7050 • F: 305-468-7030
christian@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: 305-468-7030
luis@miamire.com

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

HEADQUARTERS • MEMBER SERVICES

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

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

Jason Aybar
Manager of Concierge Services
P: 954-335-5200 • F: 305-468-7030
jason@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: 305-468-7030
blake@miamire.com

Tanesha West
Member Services Specialist
P: 305-468-7034 • F: 305-468-7030
tanesha@miamire.com

Tyson Hanes
MLS/Member Services Specialist
P: 305-468-7085 • F: 305-468-7030
tyson@miamire.com

CORAL GABLES • MEMBER SERVICES

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

Maria Anderson
Sr. Member Services Specialist
P: 305-468-7038 • F: 305-468-7030
maria@miamire.com

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

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

Daniel Hidalgo
Member Services Specialist
P: 305-468-7056 • F: 305-468-7030
daniel@miamire.com

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

Jessica M. Mendez
Manager of Community Initiative
P: 305-468-7065 • F: 305-468-7041
jessica@miamire.com

NORTHWESTERN DADE • MEMBER SERVICES

Rosa V. Ruiz
Northwestern Dade Vice President
P: 305-468-7071 • F: 305-468-7030
rosa@miamire.com

Yamileth Nuñez
Manager of Concierge Services
P: 305-468-7049 • F: 305-468-7030
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 • F: 954-843-9751
eric@miamire.com

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

Chi Hoang CPS
MLS Manager
P: 305-468-7013 • F: 305-468-7030
chi@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

Ariadne Cherizol
Senior Accountant
P: 305-468-7075 • F: 305-468-7006
ariadne@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
SVP of Media & Design
P: 305-468-7098 • F: 305-468-7070
david@miamire.com

Kevin Puricelli CPS
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

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

NORTHEAST BROWARD

Daniel Bradley
Member Services Specialist
P: 954-843-9778 • F: 305-468-7030
danielb@miamire.com

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

Lori McQuestion
Manager of Business Development
P: 954-843-9779 C: 954-895-7464
lorim@miamire.com

WEST BROWARD - SAWGRASS • MEMBER SERVICES

Cheryl A. Torrence
Sawgrass Assistant Manager
P: 954-505-5193 • F: 305-468-7030
cheryl@miamire.com

Kenith Brown
Manager of Concierge Services
P: 954-843-9776 • F: 305-468-7030
ken@miamire.com

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

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

MLS/TAX TRAINERS

Nelson Roque
Trainer Extraordinaire!
P: 305-468-7012
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

CORPORATE AFFILIATES

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

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

Felissa McHardy
Member Services Specialist
T: 561.935.9018 • F: 561-575-9766
felissa@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
robertr@miamire.com

Connie Nieto
Sr. Instructor of Technology Services
P: 305-468-7057
connie@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

SFRES

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

In 2017, 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, via 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

Leslie Fernandez Rosales
Director of Business Development

Broward

Lori McQuestion
Manager of Business Development

Palm Beach/Martin

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

46,000 Members...

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

Miamire.com/Trainers

All Things Real Estate with MiamiReal

Websites, IDX & Syndication

- E Proxio Connect**
- E Proxio Developer Showcase**
- E DPI Showcase**
- E Swing Home CORE**
- E Worldproperties.com**
- E BuyDomainNamesandMore.com**
- E TerraFly Pro**
- E Savvy Card**
- E Listing Syndication** (Brokers/Managers)
- ListHub** (Brokers/Managers)
- Blue Roof***
- Homes.com***
- E Discover MIAMI store Websites***

Multi-Media, Photos, Videos, Tours

- E ZignaVisual***
- E PadStyler***
- Property Panorama**
- RPR**
- My Home Plans**
- Virtual Biz360***
- E TerraFlyPro**
- Planomatic***
- MyCondoPlans**
- E Proxio Connect**
- E Proxio Developer Showcase**
- E Discover MIAMI Store Multi-Media***

CRM

- E TotalBrokerage**
- HomesConnect**
- E Homeswing CORE**
- E Discover MIAMI Store CRMs***

Sellers/Buyers, Presentations & CMAs

- Cloud CMA***
- iMAPP**
- Realist**
- RPR**
- E Dashfly**
- Bmonitored Safety**
- EveryDoor (EDDM)**
- HomeSnapPro**
- E New Home Source Professional**
- ListingBook**
- Supra eKey**
- Supra Web**
- RatePlug**
- E Surfina**
- Matrix Client Portal**
- E TerraFly Pro**
- E ShowingTime**
- E Agent InBox**
- E MLS Offers**
- E Broker Open House**
- E LandLord Station**
- E Vizzda**
- E RealConnex**
- E Member-to-Member Email**
- E CRN: Commercial Referral Network**
- E Discover MIAMI Store Products***

Information Central

- Inman Select**
- RIS Media**
- RETechnology**

MiamiRealEstateBegin Realtors.com

Customer Engagement

- Real Satisfied
- E** WikiRealty
- eProperty Extra
- E** GoMLS
- E** Savvy Card
- E** MiamiHomePrograms.com
- E** BrowardHomePrograms.com
- Realknu*
- Smarter Agent App
- HomesConnect Drip Marketing
- INRIX Drive Time
- Rate Plug
- ListingBook
- AnnounceMyNews
- E** AnnounceMyListing
- E** Housing Trends eNewsletter
- E** Proxio Social Search
- GreatSchools
- Live Chat
- HomeSnap for consumers
- ePropertyWatch
- E** Matrix Client Portal
- E** Discover MIAMI Store*

Paperless Transactions

- DotLoop
- Form Simplicity
- Discover MIAMI Store Services*

International Exposure

- E** Proxio Connect (formerly ProxioPro)
- E** Proxio Developer Showcase
- E** Top 20 Reasons to Visit & Buy (translated & CoBranded)
- E** Referral Network Flyer (translated & CoBranded)
- E** Partner Associations (CoBranded)
- E** Juwai
- E** Realopedia
- E** RESAAS
- E** Discover MIAMI Store Products*

Big Data

- RPR
- RPR Mobile
- RPR Commercial
- E** ReboGateway
- Remine
- MyHomesPlans
- MLS Advantage
- Data Co-op
- ListTrac
- E** Gridics
- E** Vizzda
- FIND
- MyCondoPlans
- E** SFMarketIntel.com
- E** Market Focus Reports
- E** Discover MIAMI Store Products*

To find a specific Product or Service type in:

MiamiRealtors.com/the name of the product or service

* Services without * are FREE to MIAMI Members
BOLD with **Green E** are EXCLUSIVE
● **Blue Bullets:** NOT Exclusive
(Deep Discount for MIAMI Members)

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** than any other board with 3,300 classes a year (most at no cost)
- **COMPUTER LABS** offering hands-on computer lab training (2 in Broward & 3 in Miami)
- **MOST PRODUCTS & SERVICES** over 150 to help you excel in today's competitive market
- **INTERNATIONAL EXPOSURE** on over 500+ websites & 160+ international partnerships
- **STARBUCKS COFFEE** is complimentary at each of our 7 locations
- **AND SO MUCH MORE!**

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

Go to www.Miamirealtors.com/broward
or call us at 954-843-9779
to learn more.

Broward Members Now Have 3 Convenient Locations to Choose From

For our 11,000+ 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.

Northeast Broward

6451 N. Federal Highway, Ste. 116,
Fort Lauderdale, FL 33308

Opened in early February 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.

East Broward - DCOTA

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

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

West Broward - Sawgrass

13680 NW 14 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 with 42 computers

BROWARD By The Numbers

- More than **11,000 members** in Broward
- Members in **940** Broward real estate offices
- Members in all Broward cities
- **3** Full-Service Member Facilities
- **2** Hands-on Computer Labs – **70** Computers
- **14** Full Time Broward-based Professionals

Danielle Y. Clermont
SVP of Broward, Palm Beach
& Martin Counties
daniellec@miamire.com

Putting the “FUN” in Function

While the Broward Council is known for hosting amazing programs during the day, our Biz After Hours have become the hottest evening functions in South Florida. In 2017, over 1,800 MIAMI members and guests gathered for these sold-out events at the most popular venues across Broward County. Attendees were treated to complimentary appetizers, great drink specials and networking with the area's finest real estate professionals. We look forward to seeing you at our next Biz After Hours in 2018.

Broward's Unique Events By Land & Sea

The word is clearly out: Broward-Miami events are the best! Broward agents have been craving something new and different, which is why most of our events sell out immediately. In 2017, we continued to offer some of the most unique “out of the classroom” activities in South Florida: from our Water Boat Tour of the Fort Lauderdale River to our Rock The Market Products and Services Showcase to our Family Picnic and 2018 will prove even better.

Be On the Lookout For These Top 2018 Broward Events

And be sure to register early!

- Business After Hours Networking Events
- Water Boat Tour of Fort Lauderdale Intracoastal Properties
- City Spotlight Series
- Broward Family Picnic
- Rock the Market Products & Services Showcase
- Plus DOZENS of other valuable & unique events. It's taking networking to new heights and watching your business soar!

As a Broker-associate for over 30 years, I know professionalism in my business. The Broward Council of Miami Realtors have shown me what a 'Professional Association' is all about, from the way they treat members as valued customers to the free classes and networking events. Hands down, this is the best association anywhere!

Carolyn Burns, Broker-Associate
Coldwell Banker Las Olas

BROWARD Resources

Broward Main: 954-335-5200

Transfer Hotline: 954-843-9779

Website: www.miamirealtors.com/broward

E-mail: transfers@miamire.com

■ East Broward/DCOTA:

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

■ West Broward/SAWGRASS:

13680 Northwest 14 Street
Sunrise, FL 33351

■ Northeast Broward:

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

SOUTH FLORIDA MARKET INTELLIGENCE

Position Yourself as a Market Expert & Advocate

sfmarketintel.com

*Remember...
when we don't
communicate our message
& tell our story –
the media & public can
tell it for us and create a
very different reality.*

Local Market Statistical Reports

Access monthly and quarterly reports by County or MSA for all residential property types. Available in summary or detail format, these reports feature all market metrics – including closed and pending sales, average and median sale prices, months supply of inventory, cash sales, distressed properties, days on the market, and percent of original list price received - and offer a valid year-over-year comparison. The detail reports, in addition, include statistics and charts going back one year for a historical perspective and certain metrics by price point.

MIAMI offers members all of the market intelligence you need to become a market expert and better serve your clients. Leveraging this information not only boosts your bottom line, it also helps generate accurate and positive stories about the South Florida real estate market, strengthening our public image. Through public relations, MIAMI generates millions of dollars in global exposure annually. You can use this fact and the statistics and research we make available to enhance your business – and to help tell our story!

Code Reports

Launched in late 2016, the City and Zip Code Reports offer hyper local metrics to gain more meaningful insight into market performance. These reports are also available for all counties and can help you determine where there is the most or least demand or the best opportunities - and, again, position you as an expert with clients and prospects.

the statistical news releases and corresponding reports for the previous month, news coverage for our market and association, new research surveys and reports and much more. The Market Focus report is sent out on the first Monday of every month at 10am. We offer versions and statistics for Miami-Dade, Broward, and JTHS.

The Market Focus video is posted and released on the day our market statistics are released to the media. The date varies each month, but you can access our news release schedule as well as all of the featured information and statistics at SFMarketIntel.com.

New... Commercial Statistical Reports

In 2018, you will also have access to extensive sold commercial data! RCA Miami has partnered with Vizzda to provide quarterly statistical reports and information to MIAMI Members and the media. Content includes statistics for all of South Florida and all major commercial property types (industrial, office, retail, and multi-family), cobranded reports, video marketing, news releases, articles and social media posts.

International Research

MIAMI works with NAR every year to produce a South Florida International Report. The survey covers Miami-Dade, Broward, Palm Beach and Martin counties and features top countries buying in South Florida, foreign buyer characteristics and preferences, and trends for international buying activity. You can also access state and national research. Property search statistics by country and state and more!

Market Focus Report & Video

MIAMI produces a monthly Market Focus report that compiles all of

Reports offer a historical comparison and highlight market performance by County, including the five largest transactions. The detailed reports include extensive commentary from regional experts.

News Releases, Articles, Blogs & Social Media

MIAMI produces hundreds of news releases and articles featured in local, national and international publications – as well as blogs and social media content. Access, reference and share this information with your contacts and networks.

Millions of Dollars in News Coverage

Through extensive public relations activity, MIAMI generates millions of dollars in earned news media (valuable publicity gained through promotional efforts other than paid media advertising) on a global level. You can access these stories and post them on social media or share them with your customers and clients. Our market and association have been featured in the most reputable media

outlets throughout the world, making us the primary source of information for South Florida real estate market statistics, information and commentary. This impressive type of exposure solidifies our high credibility and good reputation with the media, the business community and consumers.

MIAMI in the News

On SFMarketIntel.com you can access association and South Florida market news coverage to share with your clients and contacts.

Economic Indicators

Access economic development, business, and tourism facts and statistics through featured links on SFMarketIntel.com. Determine who's investing in, visiting, and doing business with South Florida, to develop business strategies and identify industries and markets to target.

Florida REALTORS® Interactive Graphics

Go to SFMarketIntel.com and Click on "Florida Realtors Research" under "Statistics & Indicators"

Florida Realtors offers members mobile friendly interactive graphics for counties, allowing you to customize housing market reports by selecting one of the 16 housing metrics, property types, price range and county. Generate data-rich market snapshots to share with customer and contacts. Results, which can be viewed on a map for easy comparisons, can be downloaded, printed and shared! Florida Realtors is working on a more robust and impressive version of this tool, which should be available in 2018!

sfmarketintel.com

Leverage South Florida Stats & Information

Blogs Articles Social Media News Releases

MIAMI: A TOP RANKING CITY

One of the top ranked cities in the world, Miami is a global hub for business, art, luxury and nightlife. Miami's growing startup/technology scene and all-year sunny weather make it the "Happiest City to Work" in the United States, according to Career Bliss. Miami is also the second-hottest destination for millennials or those born after 1980, according to Realtor.com. Miami attracts all those who want to live, work and play in our vibrant and innovative communities. Miami's evolution from a tourist destination to a top global city is complete and visible, and the numbers prove it.

\$6.2 Billion

Amount of International Home Sales
in South Florida in 2016.

#1

Miami is the top market for
international buyers and is
expected to outperform other
U.S. markets long into the future

#3

3rd Most Fun City in America
(Source: Wallet Hub — 2016)

100

Number of languages
spoken in Miami

15.5 Million

The record number of travelers who visited Greater Miami in 2015.
Of the 1 million additional visitors in 2015 vs. 2014, about 500,000
traveled to Miami for the first time.

#1

Largest concentration of
domestic & international banks
South of New York City

#1

Most International City
in the United States
(Source: U.S. Census Bureau)

#2

Best place in America
to start a business

75.6 WALK SCORE

Miami is the 5th-most walkable
city in the U.S., according
to WalkScore.com

24

Colleges & Universities in
Miami-Dade County

15

Miles of world-famous
beaches

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

*The only REALTOR® Association in the world with 46,000
members, 167 International Partners around the world and
MORE than 40 Exclusive Products and Services.*

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

Top 10 Luxury Market

Christie's International ranked Miami #10 in the world, 2017

#4

Healthiest City in America

(Source: Livability – April 2015)

#1

Miami is “America’s Cleanest City” according to Forbes

#4

Largest school district in U.S.
392 schools in the Miami-Dade
County Public Schools

#2

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

(Source: Wallet Hub – Sept. 2015)

#1

Most searched U.S. City for
international buyers

84

Miles of Atlantic Ocean
coastline in Miami

Happiest City to Work

(Source: Career Bliss – Jan. 2016)

67

Square miles of inland
waterways in Miami

#3

Largest park system in the U.S.
with 260 parks and 12,825 acres

1,000

Multinational companies in Miami - and no state income tax.
Home to 55 foreign consulates, 30 bi-national chambers of
commerce and 18 foreign trade offices.

75°

Average temperature
in Miami (Fahrenheit)

#12

Most important city in
the entire world for the
ultra wealthy

World Class

Arts, Entertainment, Sports,
Shopping and Restaurants

#5

Greenest city in the U. S.

#6

Best air quality in the U. S.

Christina Pappas

Florida REALTORS®
Secretary

Jose Serrano

Florida REALTORS®
2017 Commercial REALTOR®
Achievement Award

Matey Veissi

Florida REALTORS®
2017 REALTOR®
of the Year

Women's Council of REALTORS®

MIAMI-DADE
Network

Alma Betancourt
President

Lisa Vizcaino
President-Elect

Rebecca Carmona
Secretary

Marylou Jalil
Director of Programs

BROWARD
Network

Chris Ricci
President

Janie Rose
President-Elect

Stacey Fiore
Treasurer

Sharon Lindblade
Program Director

JTHS
Network

Alicia Quick
President

Lynne Rifkin
Secretary

Pam Van Woerkom
Treasurer

Jill Barnwell
Director of Membership

2018 NAR DIRECTORS FROM MIAMI

Patricia Anglero
Nancy Cardone
John Dohm
Jorge Fernandez
Patti Fitzgerald
Barb Fox
Jorge Guerra, Jr.
Carlos Gutierrez
Ines Hegedus-Garcia
George Jalil
Jonathan Keith
Frank Kowalski
Jack Levine
Liza Mendez
Rei Mesa
Ellen Mitchell
Christina Pappas
Kim Price
Donna Reid
Mark Sadek
Jose Maria Serrano
Brian Sharpe
Wesley Ulloa
Matey Veissi
Moe Veissi
Jennifer Wollmann
Christopher Zoller

STATE DIRECTORS

Manulani Acosta
Israel V. Ameijeiras
Francisco J. Angulo
Fernando Arencibia
Lissette C. Avila
Jill Barnwell
Terri Bersach
Alma B. Betancourt

Patrick T. Bissett
Georgina "Gina" Blanco
R. Ginenne Boehm
Roman Bokeria
Manny F. Bouza
Deborah Boza-Valledor
Richard F. Candia
Alberto Carrillo
Maria E. Carrillo
Phyllis Choy
Jeffrey C. Corriolan
Chris Cox
Carlos M. Cruz
Jennifer Daversa
Dino De Cardenas
Scott Diffenderfer
Ricardo D. Dos Santos
Sergio Duran
Raul R. Estrada
Banna Fakhoury
Jorge A. Fernandez
Sandra Fernandez
Stacey L. Fiore
Cassandra G. Gallego
Paola M. Garcia-Carrillo
Martha Gillespie-Beeman
Daniel Golik
Daniele Gordon
Jennifer Gross
Fernando J. Grullon
Daniel A. Guerra
Giovanni Hernandez
Carol B. Housen
Marylou Jalil
John R. Kinney
Joshua Kohn
Diego Leiva
Marissa R. Levine
Sharon R. Lindblade

Enrique Lopez
Vilma Lopez
Lou Ludwig
Vivian Macias
Bethany J. Martinez
Lina M. Monroy
Charlene Oakowsky
Neal A. Oates Jr.
Peter Ortega
Jose Perla
Martha Pomares
Deborah A. Preston
Venus Proffer
Frank X. Pulles
Julia C. Pulles
Aurace Rengifo
Oscar N. Resek
Andre Reuter
Lynne Rifkin
Michelle Rojas
Janie Rose
Terry M. Schreiber
Lourdes Seda
Sid Sidan
David L. Silverman
Patrick Simm
Jackie L. Sylvester
Simona Tessaro
Karen Tyree
Shereen Vahabzadeh
Audrey C. Vergez
Lisa Vizcaino
Brad Westover
Albert A. Yabor
Frank 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

Gene Carlson
Jeffrey Corriolan
Camilo Cota
Andrei De Biaggi
Yohan Garciga
Vivian Guerra
Jose Guerra
Daniel Gutt
Gary Lann
Carlos Matta
Susan Milgrom
Carlos E. Salinas
Mary Ann Smith
Ignacio Valenzuela

CIPS

Certified International Property Specialist

Clara Alvarado
Joseph Aris
Cesar Aviles
Monica Bermudez
Patricia Caballero
Rosa Canao
Enrique Castelo
Phyllis Choy
Scott Diffenderfer
Martha Gillespie-Beeman
Jorge Gonzalez
Jose Gonzalez
Tammy Hernandez
Carlos Hidalgo
Chi Hoang
Susan Lani Kahn Drody
Sandra Lopez Benkahla
William Lyons
Kevin Nunez
Carla Oliva
Zoila Perez-Chanquet
Yasser Ponce
Kevin Puricelli
Michelle Reid
Leslie Rosales
Mark Sadek
Gregory Selph
Denise Simoes
Rongjie Sun
Vincen Tenaglia
Shereen Vahabzadeh
Katharina Weibel
Sulamita Zapata

CNE

Certified Negotiation Expert

Martha Gillespie-Beeman

CPM

Certified Property Manager

Enrique Pineiro

CRB

Certified Real Estate Brokerage Manager

Doris H. Houck
Paula Silberberg

CRS

Certified Residential Specialist

Maria Gonzalez
Fernando Grullon
Giuseppe Hernandez
Jonathan Lorber
Daniel Oquendo
Thamara Pichardo
Flor Ramirez
Miguel Soria
Ignacio Valenzuela
Lisa Vizcaino

e-Pro

Brian Lundquist
Desi Rodriguez
Ignacio Valenzuela

GREEN

Green Designation

John Jim Chiu
Camilo Cota
Lee S. Fink
Theodore Finkleman
Martha Gillespie-Beeman
Peggy Greene
Samy Matat
Irene Medina
Luis Mota
Michael Ortega
Alicia Quick
Ann G. Rexroad
Julie A Rosenthal
Garrett Servis
David D. Washington
Elizabeth P. Wheeler
Rodriguez
Barbara White

GRI

Graduate, REALTOR® Institute

Zohra Ashiqueali
Alberto J. Baca
Scott G. Bagoon
Dawood Bedrosian
Antonio Brown
Nadine Davis
Ludwig Dorfmeier
Isoken Emokpae
Jeff George
Marcy Hocking
Roseli Homem
Judith Horvath
Doris H. Houck
Mobley W. McClellan
John Mulroy
Herson Richiez
Keith Rinaldi
Jose G. Rodriguez
Gladys Salkeld
Bibiana Santana
Katrina Scheiber
Jessica Sternthal
Shaun Welsh
James White
Brian Woods

Military Relocation Professional

Yvonne Arenas-Rodriguez
Nuray Tokcan Arik
Irit Bibas
Adriana V. Bonilla
Suzan C. Clough
Kerstin Gladstone
Aida Gonzalez
Ceronida Jules
Lizardo Leyva
Jose Burgos Lugo
Nathan Malo
Jaime Mejia
Anthony Moore
Robert Morales
Maria Murata
Divisha Sawlani
Antonio Pineda
Alvaro Pinto
Rodney W. Rampersad
Michelle Rice
Rodney Ward
Craig Zeleznik

PMN

Performance Management Network

Dinorah De Cardenas
Charmaine A. Hickey
Christopher S. Ricci

RSPS

Resort & Second Property Specialist

Peggy Greene

SRS

Seller Representative Specialist Designation

Camille Ramirez Cortes

SRES

Seniors Real Estate Specialist

Rosalia Albert
Reinaldo Baez
Dorothy E. Bass
Maia Burns
Audrey Cabral-Duarte
Maria Elena Chiappi
Brian Eichler
Craig Emmanuel
Jorge Espinosa
Arleen Davis-Slagle
Anadyls De Armas
Mayte De La Mata
Jennifer DeVore
Joel Dominguez
Susan S. Fertally
Tomas Fonseca III
Virginia Gallopo
Keyhla Garcia
Marco Herrera
Mina Kuhn
Bruce Maxwell
Carmen J. Mingoelli
Katherine Murillo
Genevieve Orr
Shirley Pardon
Teresa Safie
Scott Stratton
Christy A. Taylor
Nery Tejera
Esther Templin
Scott Warner
Jon Wilcox

CCIM

Certified Commercial Investment Member

Julie Abolafia
David Amiel
Jamie Beale
Shoshana Feingold-Studnik
Niko Micin
Christian Peter
Gabriel Zelonker

SIOR

Society of Industrial & Office REALTORS®

Luis Marquez
Andrew Lehrer

RCA CERTIFICATES

Clara E. Arango
Juan Araujo-Roca
Nora Caldera-Lopez
Edward Crews

Sergio Dias

Craig Emmanuel
Angela Fajardo
Claudia Georgiopoulos
Rafael Gonzalez
Oreste Leccese
Valentin V. Llorente
Annette Lopez Munoz
Angela McLeod
Joseph Ortega

Irma Prieto

Isel Del Carmen
Rodriguez Hernandez
Malgorzata Sadowska
Carmen Siman
Natalie Stone
Stony Stonebraker
Victor Valls
Natasha Vasquez-Allenger
Rafael A. Zuzolo

MIAMI Awards

Congratulations to our 2017 Industry Leaders & Award Winners to be Presented at the February 2, 2018 Inaugural Celebration

MIAMI

Christina Pappas
REALTOR® of the Year

Christopher Zoller
Distinguished Service Award

Jorge L. Guerra, Jr.
International Leadership Award

George Jalil
REALTORS® Changing Communities Leadership Award

Mike Pappas
Industry Leader of the Year Award

Jonathan Keith
Humanitarian of the Year Award

MIAMI

Brad Westover
Humanitarian of the Year Award

Antonio Hanna Grayeb
FIABCI Americas Int'l Partner of the Year

Floralba Nuñez
International Outreach Award

The Real Deal
Media Partner of the Year Award

eProperty Watch
Product of the Year Award

COMMERCIAL

Mike Silver
Commercial Leader of the Year

Brian Sharpe
Commercial REALTOR® Give Back Community Award

Josh Kohn
Commercial Champion of the Year

Yulia Vargas
Commercial Rising Star Award

Vizzda
Commercial Service Partner of the Year

RealConnex
Commercial Product of the Year

RESIDENTIAL

Ines Hegedus-Garcia
Residential REALTORS® Give Back Community Award

Anita Cacheldora
Miami Residential Advocate of the Year

Steven David
Excellence in Education Award

Aroosa Rauf
Miami Educator of the Year

Manny Bouza
Miami Broker Partner of the Year

PRMG
Miami Residential Affiliate of the Year

BROWARD

Nathan Klutznick
Broward Champion of the Year

Donna Reid
Broward Above & Beyond Award

Ernesto Vega
Broward Broker Partner of the Year

Jeff Corriolan
Broward Rising Star Award

Grimaldi Law Firm
Broward Affiliate of the Year

Carol Housen
Professional Standards & Ombudsman of the Year

PROFESSIONAL STANDARDS

YPN

Alberto Carrillo
YPN of the Year

Cassandra Gallego
Broward YPN of the Year

Paola Garcia-Carrillo
YPN REALTORS® Give Back Community Award

Neal Oates
YPN Advocate of the Year

Peninsula Title
YPN Affiliate of the Year

Martin Rodriguez
Professional Standards Chairman of the Year

PROFESSIONAL STANDARDS

POLITICAL

Ileana Ros-Lehtinen
Lifetime REALTOR® Advocate Award

Evan Fancher
Public Policy Advocate of the Year

Moe Veissi
MIAMI REALTORS® PAC Champion

Steve Moreira
Political Action Leadership Award

Maria Wells
Outstanding Leadership Award

David Dweck
Mediator of the Year

PROFESSIONAL STANDARDS

2018 Inaugural & Awards Celebration

An Afternoon of Celebration 11:30am - 3:00pm

Trump National Doral
4400 Northwest 87 Avenue
Doral, Florida 33178

11:30am Reception

12:30pm Inaugural Program

1:30pm Featuring Chef's Stations
The Best of South Florida with Carving,
Pasta Stations, Stir Fry, Dessert Stations & More!

2:30pm Entertainment

3:00pm Prize Drawings!

Cost: Only \$40 pp
FREE Parking & Discounted Valet

For Table Reservations

Contact Claudia at

305.468.7024 or

claudia@miamire.com

Individual Reservations will be
accepted after January 18th

February 2, 2018

REALTORS® in Action

THANK YOU... 2017 RPAC/PAF Major Investors

Golden R - \$5,000 Investment

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

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.

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

Crystal R - \$2,500 Investment

Sterling R - \$1,000 Investment

Want to see yourself here?

Want to see yourself here in 2018? 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 2018 pledge today!

Government Affairs

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

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

Government Affairs & Housing

General Election Day | Nov. 6, 2018

Florida voters are once again asked to consider constitutional amendments on property taxes.

Amendment 1

Homestead Tax Exemption for \$100,000 - \$125,000 of Assessed Value

Most Florida homeowners are familiar with homestead exemptions on their property taxes, but let's quickly review.

Once an owner files for homestead exemption through their county's property appraiser's office, the first \$25,000 of the assessed value is exempt from all taxes. The second homestead exemption applies to the assessed value between \$50,000 and \$75,000, which is exempted from all taxes, except school district taxes. HJR 7105, passed by the 2017 state legislature, creates a third homestead exemption for voters to consider on November 6, 2018. This new proposed exemption would exempt the assessed value between \$100,000 and \$125,000, on all property taxes except for school taxes. This amendment will appear as "Amendment 1" on the 2018 general election ballot and will need 60% approval to pass. Get out and vote!

Sample Property Tax Bill*

\$200,000 Assessed Value of a Homestead Property

Taxing Authority	Millage Rate	Current Taxable Value	Taxes Owed	With Proposed New Exemption	Taxes Owed if Voters Approve
County	7.3716	\$150,000	\$1,105.74	\$125,000	\$921.45
Public Schools	7.138	\$175,000	\$1,249.15	\$175,000	\$1,249.15
Municipal	1.9000	\$150,000	\$285.00	\$125,000	\$237.50
Water Management	.3307	\$150,000	\$49.61	\$125,000	\$41.34
F.I.N.D.	.0320	\$150,000	\$4.80	\$125,000	\$4.00
Total			\$2,694.30		\$2,453.44

*This is a sample for demonstration purposes and does not include all taxing authorities.

Amendment 2

10% Assessment Cap on Non-Homestead Property Taxes

Remember in 2008, when voters approved an amendment to create a 10 percent cap on the annual increase of property taxes for all non-homestead properties? (This limitation did not apply to school board assessments either.) Well, the time has come to vote again. The 2008 amendment is set to expire on January 1, 2019, unless renewed.

Luckily, the 2017 state legislature passed HJR 21 to ask voters to make this constitutional provision a permanent cap. It will appear on the 2018 general election ballot as Amendment 2 and will need 60% approval in order to take effect. MIAMI REALTORS® encourages all electorates to vote "YES" on Amendment 2 on Election Day - November 6, 2018.

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 in 2017 that we have started the MIAMI REALTORS® Political Action Committee (PAC) to do just that.

Visit Miamire.com/MiamiRealtorsPAC for more info.

Florida's Business Rent Tax Reduced in 2018

2018 BUSINESS RENT TAX

5.8% Broward
Martin

6.8% Miami-Dade
Palm Beach

For years, Florida charged a six percent sales tax on business rent, creating a financial burden for any business that leases space. It is still the only state to charge such a tax on business rent. However, the 2017 state legislature passed HB 7109 to provide some relief. The new law took effect on Jan. 1, 2018 and the new state tax rate on commercial leases is 5.8 percent.

Please keep in mind that Miami-Dade and Palm Beach Counties charge an additional one percent for local sales taxes, so starting Jan. 1st, the new business rent tax is 6.8 percent for Miami-Dade and Palm Beach Counties, but 5.8 percent for Broward and Martin Counties.

Lowering the business rent tax will provide Florida businesses with more capital to expand, hire more employees, improve benefits and raise salaries. Businesses throughout Florida will save more than \$60 million each year due to a reduction of the business rent tax. Although the cut is modest, it represents a big first step in long-term efforts to eliminate the tax.

2018 Loan Limits

Broward, Miami-Dade & Palm Beach Counties

	One Unit	Two Units
FHA	\$345,000	\$441,650
Fannie Mae/ Freddie Mac	\$453,100	\$580,150

Martin County

	One Unit	Two Units
FHA	\$316,250	\$404,850
Fannie Mae/ Freddie Mac	\$453,100	\$580,150

Monroe County

	One Unit	Two Units
FHA	\$529,000	\$677,200
Fannie Mae/ Freddie Mac	\$529,000	\$677,200

REALTORS® Are Changing Communities

REALTORS® don't just sell properties; we invest in communities. In 2017, MIAMI REALTORS® was approved for over \$300,000 in grant funds to host a series of events to change our communities.

Plaza 98 in Miami Shores

MIAMI REALTORS® partnered with the Village of Miami Shores, Downtown Advisory Committee, Greater Miami Shores Chamber of Commerce, Miami Shores Community Alliance, and others, to transform the downtown area into a more pedestrian friendly area. Plaza 98, located on 98 Street on the West side of NE 2nd Avenue between the Miami Theater Center and Miami Shores Auto Repair, creates a new destination for gatherings in Downtown Miami Shores for community events and future programming. Special thanks to MIAMI REALTOR® Ines Hegedus Garcia for all of her hard work on this project.

Did you know that Miami Shores used to be a pineapple plantation? MIAMI REALTORS® participated in painting oversized pineapples on the asphalt of Plaza 98 to celebrate the history of the Village of Miami Shores.

Plaza 98 is a temporary project. The street will be closed on the first Saturday of the month for a few hours. The concept is to reactivate the downtown area. Programming, vendors and themes will change with every event. Hundreds attended the official launch party to enjoy the music, games and networking and Plaza 98 Movie Night Under the Stars. We look forward to many more events in 2018.

Infusion @ Leah Arts District in Hialeah

Infusion @ Leah Arts District is part of MIAMI's Better Block initiative, which aims to empower local communities and stakeholders on ways to reshape and reactivate neighborhoods.

Once a booming industrial hub, the Leah area in Hialeah is home to thrift stores and a growing number of local artists and entrepreneurs. Hialeah Councilman Paul Hernandez and publicist JennyLee Molina came up with the idea to turn it into an arts district. Hernandez introduced and helped pass an Artist Live/Work Overlay District hoping to offer a new neighborhood for Miami's artists.

The Leah Arts District runs from East 13th Street to East 17th Street between East 10th and 11th Ave. The creation of the district came after the incredible success of Miami's Wynwood neighborhood. Once an industrial hub, Wynwood is known worldwide for its colorful wall murals and ability to attract the world's best artists.

MIAMI REALTORS® partnered with the City of Hialeah and local businesses to host Infusion @ Leah Arts District to bring more attention to the area. The event included live art, music, food trucks, paella, a domino park, live artists, a kids' workshop and more. Special thanks to MIAMI REALTORS® members Brian Sharpe, George Jalil and Jessica Martinez for their assistance with this event.

MKTplace at Goombay Plaza in Coconut Grove

MIAMI REALTORS® partnered with the University of Miami's School of Architecture and the Knight Foundation to transform an underutilized area in Coconut Grove. Located at 3685 Grand Ave., Goombay

Plaza has created a relaxing and inviting outdoor gathering space with a distinctive Grove-Caribbean flair, infused with art, music and special events.

MIAMI members helped build furniture, worked with the local children to create the vision for the mural on the feature wall and sponsored the mural.

Miami Beach Dog Agility Equipment

North Shore Open Space Park, 8328 Collins Ave. in North Beach, was enhanced with two new agility courses with the assistance from one of MIAMI REALTORS® placemaking grants. The City of Miami Beach matched the \$5K grant. There's now a course for small breeds and one for larger dogs and a lot more excitement in the park.

Pinecrest Hydration Station

MIAMI REALTORS® was proud to support the Village of Pinecrest and sponsor the Pinecrest Gardens "Hydration Station" and the "Night of Lights" pop-up dog park for our four-legged friends!

"Halloween on the Green" & "Carnival" at Ludlam Trail

Ludlam Trail is a 6.2-mile railroad corridor owned by Florida East Coast Industries (FECI) that runs through the heart of Miami-Dade County. The desire is for the county to develop 80% of the corridor into a linear park. MIAMI REALTORS® has partnered with

FECI and the county to host a series of events, such as “Halloween on the Green” and “Carnival”.

The Underline Bike Ride

The vision of the Friends of The Underline is to transform the underutilized land under the Metrorail into a 10-mile linear park with biking paths and pedestrian trails. MIAMI REALTORS® sponsored and participated in The Underline Cycling Club's ride from Dadeland North Metrorail Station to Vizcaya Museum & Gardens and back spanning 16 miles.

Placemaking Grant

Funds to transform underused or unused public space into vibrant gathering places accessible to everyone in a community.

US-441 Beautification Project in Miami Gardens

Super Bowl LIV will be held in February 2020 at the newly renovated Hard Rock Stadium in the City of Miami Gardens. MIAMI REALTORS® partnered with the city to kick-off the US-441 Beautification Project, where the city will be landscaping, painting and cleaning the city in anticipation of hosting over 100,000 guests. MIAMI members joined Mayor Oliver Gilbert, Commissioner Rodney Harris, city staff and residents to repaint a prominent corner commercial building.

Chapman Partnership Dinner for the Homeless

More than 70 MIAMI REALTORS® members and friends joined Chapman Partnership to feed dinner to 500 homeless residents. Chapman Partnership serves 5,000 homeless men, women and children each year and has a 64% success rate of empowering people to self-sufficiency.

NAHREP's Condo Financing is Back!

MIAMI REALTORS® partnered with the National Association of Hispanic Real Estate Professionals (NAHREP) to host two “Condo Financing is Back!” programs, which discussed the FHA, Fannie Mae and Freddie Mac qualifying guidelines for condominium loans.

South Miami Container Home Prototype

Are Container Homes the Solution to the Affordable Housing Crisis?

PortMiami is the largest container port in Florida and the 9th largest in the United States. Over 1 million twenty-foot equivalent units (TEUs) move through the seaport per year. In 2016, 4.75 million tonnage was imported, but only 4.01 was exported. As a result, we have an excess of containers in South Florida. So, can these containers be upcycled into homes?

That's a theory MIAMI REALTORS® is ready to test. Thankfully, the National Association of REALTORS® agrees it's time for a change and has approved funding for a container home prototype to study the issue. Miami-Dade County Mayor Carlos Gimenez and the county's Public Housing & Community Development (PHCD), are also interested in the idea. They have partnered with us to donate a parcel of land for the project.

Containers homes can be fully constructed in 4-6 weeks at an off-site location, transported to a new site and connected to utilities. The foundation can be elevated for flooding. Construction meets the South Florida building code and can withstand a Category 4 hurricane. All of this can be achieved at less cost, price per square foot, than traditional construction.

Containers homes can be a part of the solution to bring more affordable inventory to South Florida. Look for more info at miamirealtors.com/containerhomes.

Highly Successful 2017 Commercial Conference Packs House with Hot Topics

The 2017 Commercial Conference held on October 13 at the Biltmore was a huge success with 200 attendees and covered a series of hot topics about the future of commercial real estate. Speakers and panelists addressed workforce housing, Bitcoin in commercial real estate, commercial development and the global economy. George Ratiu of the National Association of REALTORS® presented the luncheon keynote, "Global and International Investment in South Florida." He highlighted the unique opportunity in South Florida for international investment as well as growing international markets, including Mexico and Asia. "We succeeded in exploring a broad range of topics with high level speakers and engaged the audience on these topics," said 2017 RCA MIAMI President Jose Serrano. "Our major events will continue in this vein."

One of the most popular and insightful sessions featured crypto-currency expert and attorney Andrew Hinkes. Because Bitcoin and other like currencies are being used in real estate transactions, Hinkes discussed the benefits and pitfalls of using these types of services. In keeping with past years, topics focused on issues impacting the future of commercial real estate. "RCA was one of the first

organizations to address these types of currencies and their potential impact on commercial and international investment," said 2018 RCA President Brian Sharpe. We continue to explore these types of topics that impact our industry."

Other topics included a development and design panel highlighting what makes South Florida attractive to international investors and businesses. Many of the new developments have adapted to our vibrant, growing region by creating state-of-the-art buildings with limited parking but many amenities. Panelists discussed the future zoning changes and advancements in transportation as reasons that South Florida continues to attract developers and investors.

New Commercial Referral Network Increases New Business Opportunities

2018 will see the launch of the RCA Referral System. The system, in partnership with RealConnex, allows commercial and residential members as well as other RealConnex users to refer business to each other. RealConnex currently provides our Member-to-Member Email service that allows our 2,000 members to promote commercial haves and wants. RealConnex is an amazing partner that has helped us create one of our most useful and beneficial commercial tools to better serve our members.

The new referral system will allow our commercial and residential members to promote listings internationally and to refer business to each other and share information. Members can also determine the type of agreement and interaction they will have with other users. One of the

most exciting features of the new system is the incredible exposure for our members - RealConnex is consistently working to add other associations and user groups to maximize visibility and business opportunities.

New – Commercial Statistical Reports Vizzda Launches Commercial Partnership with RCA Miami

RCA Miami has partnered with Vizzda to provide quarterly statistical reports and information to MIAMI members and the media. This partnership allows us to provide comprehensive, quality and timely data from an independent source. Content will include statistics for all of South Florida and all major commercial property types (industrial, office, retail, and multi-family), cobranded reports, video marketing, news releases, articles and social media posts. Reports offer a historical comparison as well as highlight market performance by county, including the five largest transactions. The detailed reports include extensive commentary from regional experts. Vizzda plans to expand its research in the coming year.

RCA MIAMI had previously partnered with Vizzda to provide members access to their South Florida web and email platform, featuring sold commercial properties, planning and zoning data and extensive buyer and seller information such as phone numbers and emails. The platform is map-based and provides daily email updates on recently researched properties.

Get in the Game

- Become a commercial member
- Activate your Member to Member & Vizzda accounts
- Attend training & commercial classes
- Attend Commercial Marketplace in Miami-Dade, Broward & Palm Beach
- Attend the Midyear & Commercial Conferences
- Earn your Commercial Certificate

Commercial Marketplace - Dade
January 4 Headquarters
Members **FREE**
Non Mbrs. \$10

Don't Let Insurance Claims Kill Your Deals
January 18 Headquarters
Members \$15/Onsite \$30
Non Mbrs. \$25/Onsite \$50

Commercial Marketplace - Broward
January 11 Headquarters
Members **FREE**
Non Mbrs. \$10

Zoning Roundtable
February 14 - Coral Gables
Mbrs. \$15/Onsite \$30
Non Mbrs. \$25/Onsite \$50

Paul Cauchi
Senior Vice President
of Commercial

paul@miamire.com

Free Commercial Training Key to Taking Your Business to Next Level

Is one of your New Year's resolutions to close more commercial real estate business in 2018? One of the best ways to take your business to the next level is to attend the training courses we offer throughout South Florida. All of our commercial training is free and available at one of our training facilities in all three counties. Our expert trainers have been integrating our commercial tools into their sessions - and in 2017, we began offering new classes that address how to further leverage these commercial tools.

The Commercial Tools include iMAPP, Member-to-Member Marketing, MLS, Vizzda, RPR Commercial and CommercialSearch. Some of the classes, iMAPP

and RPR for example, are stand-alone classes while others such as Vizzda and Member-to-Member are integrated into a more comprehensive class. For example, Investment Analysis and Research I Part 1 and Part 2 incorporate a variety of commercial tools.

In 2018, we will continue to add tools, such as the Referral Network, and integrate them into our training sessions. In addition to the live classes, RPR Commercial offers online videos and workshops at <http://blog.narrpr.com/training>.

New Forms in Form Simplicity

We are proud to announce two new and one updated commercial form in Form Simplicity. Thanks to the excellent work of the Florida REALTORS Commercial Alliance Committee (including MIAMI Leaders and Members Edward Redlich, John Dohm, Jose Serrano, Brian Sharpe, Diego Leiva, John Kinney, Debra Spadafora, Richard Candia and Oscar Delgado), the following forms are now available:

New

- **Exclusive Right to Lease Agreement, ERL-9**
- **Exclusive Tenant Brokerage Agreement - Commercial, ETBC-1**

Updated

- **Commercial Contract, CC-5**

You can access these forms by going to www.floridarealtors.org and logging in to your Form Simplicity account.

We continue to work with Florida Realtors on new forms and other issues on your behalf and to represent our members at both annual meetings.

JTHS Zoning Roundtable

February 22 - Jupiter
Mbrs. **FREE** for Mbrs.
& Guests

Commercial Midyear - Dade

May 11 - Off-site
Mbrs. \$35/Onsite \$50
Non Mbrs. \$45/Onsite \$60

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:

Quarterly Jupiter Marketplace

Time: 9 AM - 10:30 AM

Location: JTHS-MIAMI
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.

The 2017 COMMERCIAL Super Conference

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

The 2018 COMMERCIAL Super Conference

**Hear from Experts &
Industry Leaders**

October 18, 2018

RCASuperConference.com

Sponsorships Available

From Martin County to Miami-Dade County The JTHS-MIAMI Connection Remains Strong

South Florida is a vast region comprised of several counties, each with its own unique features and residents. Seeing the benefit of connecting these areas, JTHS and the MIAMI Association of REALTORS formed a partnership in August of 2016, creating a powerful organization spanning across 4 counties. The combination of two dynamic Associations has created one of the most recognized and respected brands in the nation, giving members access to an unparalleled selection of products and services. As a result, JTHS-MIAMI agents continue to thrive and succeed as members of the largest Real Estate Association in the country.

Jupiter's Networking Soars To The Moon & Back

While JTHS-MIAMI has established a reputation for putting on amazing events during the day, our after-hours have become some of the best in South Florida. In 2017, hundreds of JTHS-MIAMI members and guests attended one of our Business After Hours Networking events at some of the hottest venues across Palm Beach County. At these can't-miss events, attendees were treated to complimentary appetizers, great drink specials & networking with the area's finest real estate professionals. Keep your evenings open as we hope to see you at some of our Business After Hours socials in 2018!

Not a JTHS/MIAMI Member?

See What You Are Missing!

There's a reason why so many choose to join JTHS-MIAMI. 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-MIAMI by going to Miamiirealtors.com/JTHS

- **LOWEST AGENT DUES** of any board based in Palm Beach
- **SUPRA EKEY SERVICE INCLUDED** with MLS membership (no monthly bills)
- **7 CONVENIENT LOCATIONS**- 1 location in Jupiter + 3 in Broward & 3 in MIAMI
- **MORE EDUCATION** - More than any other board, 3,300 classes a year (80% no cost)
- **MOST PRODUCTS & SERVICES** - over 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 locations (including JTHS)
- **AND SO MUCH MORE!**

JTHS Events Continuing for the Tradition with *Style*

JTHS-MIAMI is known for its long and rich history of putting on member-centric and highly successful events, and 2017 was no exception. From the 32nd Annual Golf Tournament to the 22nd Annual Trade Show to the Business Partners Appreciation Night and a sold-out Rock the Market, JTHS-MIAMI has our members covered. Be on the lookout for these and many more events & programs in 2018.

Leadership Takes on New Meaning at JTHS-MIAMI

Created in 1989, the prestigious JTHS-MIAMI Leadership Academy is tasked with identifying emerging leaders who have demonstrated an interest in supporting their association as well as to empower and motivate participants to get involved and make a difference within their association and community. With the task of organizing and participating in numerous team-building and community-enrichment programs and events throughout the area, this is no easy task. But in 2017, 10 members joined the ranks of this esteemed group and are proud to be the newest members of the JTHS-MIAMI Leadership Academy. Congrats to all!

JTHS-Miami Holiday Party & Awards Celebration

Members Come First With JTHS-MIAMI

Customer Service has Always Been Our #1 Priority!

While valuable and timely educational trainings and state-of-the art products and resources are some of the pillars of our association, at our core is customer service – serving YOU, our members. We've made great improvements to enhancing your JTHS-MIAMI membership experience. In addition to assembling a top-notch professional team, we've enhanced and standardized many aspects of the office to ensure it is the most member-centric and professional environment you deserve. If you haven't visited your JTHS-MIAMI office lately, we encourage you to stop

by and meet your local JTHS-MIAMI team and feel free help yourself to a to fresh cup of Starbucks coffee while there.

JTHS-MIAMI Resources

JTHS Main: 561-746-2707
Fax: 561-575-9766

JTHS:
2151 Alternate A1A South, Suite 1100
Jupiter, FL 33477

Email: jths@miamirealtors.com
Website: JTHSrealtors.com

 facebook.com/JTHSrealtors

 twitter.com/JTHScouncil

 instagram.com/jthscouncil

JUPITER
YPN

JTHS-MIAMI YPN

Jupiter's Launch Pad for Future Leaders

Our JTHS Young Professionals Network (YPN) continues to exceed expectations. Again in 2017, this growing yet active group of young, career-minded professionals planned and executed a number of highly-successful events that solidified JTHS YPN's place on the map. But it's not all work...from after-hours mixers to a sold-out bowling competition and even a Battle of the Bartenders, our JTHS-MIAMI YPN has cultivated a great balance of work and play. And with MIAMI winning the prestigious National YPN Chapter of the Year, JTHS-MIAMI YPN is set to soar in 2018.

MIAMI

YPN

YPN: Young Professionals Network

MIAMI YPN: From a Focused Few to a Globally Recognized Network

What started as a group of 15 young professionals in 2010, has now blossomed to over 1,300 members strong. The MIAMI YPN Leadership Board oversees three different chapters in Miami-Dade, Broward, and Palm Beach Counties that promote professional collaboration through social and community involvement. MIAMI YPN is committed to staying informed of the latest tools, resources, and network opportunities for the REALTOR® community. A culmination of all MIAMI YPN's efforts brought them the ultimate recognition as Young Professional Network of the Year from the National Association of REALTORS® in 2017. Joining MIAMI YPN can provide lifelong benefits to your business through a multitude of activities geared towards helping you excel in the real estate industry:

Community Outreach

MIAMI REALTORS® was given the privilege of implementing a pilot program that allowed for multiple placemaking, diversity, and smart growth grants that help transform the communities that our REALTORS® serve every day. MIAMI REALTORS®, with the help of MIAMI YPN, have completed almost twenty projects in 2017 alone. From creating brand new dog parks with dog friendly water stations and agility equipment to showing communities how to best implement public space for community gatherings through our Better Block Smart Growth Grants, there are projects that will get you excited to be an ambassador for the area you serve. MIAMI YPN is excited for the new projects slated for 2018, and we are always open to new ideas on how we can make our communities better. To get started serving the community, visit MIAMIREALTORS.com/volunteers.

Dinner for the Homeless at Chapman Partnership

International Influence

The world is watching MIAMI. Not only does MIAMI have some of the brightest minds in real estate, but the city itself has some of the best business opportunities in the entire world. MIAMI YPN is host to some of the most technologically advanced and business savvy REALTORS® in the world and is always willing to lend real estate advice to our international partners. On occasion, our members have even been invited abroad to share their wisdom with the rest of the globe at international conferences. MIAMI YPN operations have even been used as a template for starting Young Professional Networks in other countries. Look for MIAMI YPN to continue to be a beacon of influence internationally in 2018.

Jorge Guerra Presents at Immocinate 17 in Spain

Education & Government Affairs

MIAMI YPN takes pride in its educational classes they provide for MIAMI REALTORS®. The Game Changer Series is a six-part showcase that covers almost every aspect of real estate taught exclusively by MIAMI YPN. Hundreds of REALTORS® have attended our classes throughout Broward and Miami-Dade. Whether you are just getting your feet wet or need a quick refresher in a certain area in real estate, look to MIAMI YPN to guide you in the right direction for real

estate success. Protecting the rights of homeowners is another big passion of our young professionals. Every year, MIAMI YPN takes time out of their busy schedules to visit legislators in Tallahassee and Washington D.C. At these meetings, MIAMI YPN along with leaders from MIAMI REALTORS® talk to state and national politicians about REALTOR® initiatives that protect homeowner rights. In 2017 alone, two major policy changes requested by REALTORS® went into effect, the capping of estoppel fees and lowering of the business rent tax. Taking part in these initiatives are important for MIAMI YPN members because these changes will have a lasting impact in their careers for years to come.

Signature Events

MIAMI YPN takes its role as real estate professionals very seriously, but some of the most effective events find a nice balance between networking and education. Every year MIAMI YPN hosts its REBar Camps in both Broward and Miami-Dade for REALTORS® to connect, communicate, and collaborate on some of the most daunting tasks in real estate. MIAMI YPN hosts four break out sessions every half hour for members to discuss the best practices on a certain topic. Our REALTORS® often leave REBar Camps with multiple strategies to implement into their business immediately along with making a few new friends along the way. Another educational event that leaves many of our members inspired is our Legends & Millennials Panel. MIAMI YPN has two different panels, one of younger professionals and the other of experienced REALTORS®, that explain how they conduct business in their market. This event demonstrates that there is more than one way to find success in the real estate industry and looking to successful REALTORS® of

all ages for advice can be instrumental in finding a routine that works best for their business.

If you're looking to unwind after a busy day, MIAMI YPN has you covered here too. We host many networking events in the hottest venues in Miami, Ft. Lauderdale, and Jupiter. Enjoy a few hors d'oeuvres and visit the MIAMI YPN table! We are always looking forward to making new friends. MIAMI YPN also enjoys competition and sports. Skate with us before a Florida Panthers hockey game on their home ice and then cheer them on from the luxury box. If hockey isn't for you, MIAMI YPN hosts the biggest YPN bowling tournament in Florida with the Tri-County Bowling Tournament. Over 200 competitors from Miami-Dade, Broward, and Palm Beach battle it out to see which county has the best bowlers in South Florida.

Final MIAMI YPN Leadership Board Meeting of 2017

MIAMI YPN Wins
2017 Network
of the Year from
National Assn.
of REALTORS®

"No matter what you are looking for in a young professional network, MIAMI YPN has you covered. We take pride in the wide range of activities we provide for REALTORS® locally and abroad. We feel very accomplished in winning 2017 Network of the Year from the National Association of REALTORS®, but we are even more excited to build off this nationally acclaimed program in 2018 with YPN Allstars. Join us in making the world of real estate a better place one young professional at a time," said Jorge Fernandez 2018 MIAMI YPN Chairman.

New in 2018 YPN AllStar Program

Starting in 2018, YPN All Stars is a brand-new program that will bring our best YPNs together for a brand-new experience. Members who join this exclusive group will have the opportunity get exciting educational opportunities, discounts to events, and much more.

Midyear Legislative Meetings & Trade Expo

US Senate Building

2018 Upcoming Events

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

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.

Join NOW at:
Miamire.com/YPN

MIAMI YPN Visits New Member Orientation

MIAMI YPN at Florida REALTORS® Conference & Expo

MIAMI Global

The Top International Council in the Nation

Who was Searching Miami Real Estate in 2017?

- Colombia
- Canada
- Venezuela
- Brazil
- Argentina
- India
- Spain
- France
- Philippines
- Dominican Republic

What Languages Do You Speak?

Update Your Member Profile

1. Go to Miamiirealtors.com & Click on MIAMI Gateway
2. Click on MIAMI Dashboard
3. Click on Home
4. Click on Update Your Member Profile
5. Click on Personal Information
6. Select Languages You Speak & Click Save

INTERNATIONAL SCHEDULE

FIABCI Americas International Global Summit
February 28 – March 2
Cancun, Mexico
fiabciamericas.com

MIPIM – The World's Leading Property Market
March 13-18, 2018
Cannes, France
mipim.com

AREAA Global Luxury Summit
April 7-9, 2018
Seattle, Washington
summit.areas.org

Learn to Succeed: Int'l Real Estate Conference & Building Trade Fair
April 17-21, 2018
Belgrade, Serbia
expo@learntosucceed.rs

69th FIABCI World Congress Dubai
April 27 – May 2, 2018
Dubai, UAE
fiabcidubai.ae

SIMA
May 10-13, 2018 Expo
May 9-11 SIMApro
Madrid, Spain
simaexpo.com

Inmacionate 18
June 7-9, 2018
Valencia, Spain
inmacionate.com

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

Go Global with MIAMI's Tools and Resources

Access Miamiirealtors.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!

Major U.S. Destinations of Foreign Buyers

Top Markets for Foreign Buyers in Florida - 52% Choose South Florida

Source: National Association of REALTORS®

Dollar Volume of Foreign Buyer Residential Purchases Increased to \$7.1

Dollar Volume of Foreign Buyer Purchases in the Counties of Miami-Dade, Broward, Palm Beach & Martin

Source: National Association of REALTORS®

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

lynda@miamire.com

Connecting Members & Markets... 167 International Partners

MIAMI now has 167 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.

FNAIM Aix-Marseille-Provence (France)

Colegio de Martilleros y Corredores Publicos del Departamento Judicial de la Plata (Argentina)

Ukrainian Real Estate Union (Ukraine)

Digital Real Estate Observatory - OJD (Italy)

MIAMI's New Partners:

■ Argentina

■ Colegio de Martilleros y Corredores Públicos del Departamento Judicial de la Plata

■ France

■ FNAIM Aix-Marseille-Provence

■ Italy

■ Digital Real Estate Observatory - OJD

■ Mexico

■ FIABCI Mexico

■ Asociacion Mexicana de Profesionales Inmobiliarios (AMPI) Sección Matamoros, A.C.

■ PANAMA

■ FIABCI – Panama

■ Ukraine

■ Ukrainian Real Estate Union

AMPI Sección Matamoros (Mexico)

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

January 2018 International Report Top Countries Buying in South Florida

Top Tier: Countries of Origin of International Clients*

Join Miami's International Council

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

NAR-India 10th Annual Convention
August 2018
India
narindiaconvention.in

XIII Gran Salon Inmobiliario
August 9-12, 2018
Bogota, Colombia
gransaloninmobiliario.com

SECOVI Convention Real Estate Week 2018
August 2018 Convention
August 2018 Premio Master Imobiliario
Sao Paulo, Brazil
convencaoasecovi.com.br

Salon National de L'Immobilier
October 12-14, 2018
Paris, France
salons-immobilier.com

AMPI
October 2018
Mexico
congresonacionalampi.com.mx

Miami Int'l Real Estate Congress
October 28-30, 2018
Miami, Florida
miamicongress.com

REALTORS® Conference & Expo
November 1-5, 2018
Boston, Massachusetts
Realtor.org/conference

Education & Professional Development

miamire.com/education

Register at: miamirealtors.com/cips

Global real estate opportunities are everywhere. People move to the U.S. from other countries every day and foreign-born individuals residing in the U.S. move to new markets. Americans in your current market may look to invest in property overseas. No matter which audience you cater to, the CIPS designation will provide you with the knowledge, research, network and tools to globalize and expand your business.

Feb. 5 - JTHS-Miami • Feb. 7 - W. Broward • Feb. 9 - Coral Gables

GLOBAL REAL ESTATE LOCAL MARKETS*

CIPS PREREQUISITE • MUST BE TAKEN BEFORE ANY OTHER COURSE

Come prepared with pen or pencil and highlighter

MUST BE TAKEN BEFORE ANY OTHER COURSE

*Local Markets course must be taken before you take these courses

■ THE AMERICAS & INTERNATIONAL REAL ESTATE*

Mar. 5 - JTHS-Miami • Mar. 7 - W. Broward • Mar. 9 - Coral Gables
Come prepared with pen or pencil and highlighter

■ GLOBAL REAL ESTATE: TRANSACTION TOOLS*

Apr. 16 - JTHS-Miami • Apr. 18 - W. Broward • Apr. 20 - Coral Gables
Come prepared with pen or pencil and highlighter

■ ASIA / PACIFIC & INTERNATIONAL REAL ESTATE*

Apr. 30 - JTHS-Miami • May 2 - W. Broward • May 4 - Coral Gables
Come prepared with pen or pencil and highlighter

■ EUROPE & INTERNATIONAL REAL ESTATE*

Jun. 18 - JTHS-Miami • Jun. 20 - W. Broward • Jun. 22 - Coral Gables
Come prepared with pen or pencil and highlighter

Each class **ONLY** \$79 Mbrs., \$99 Non-Mbrs.

Each Course is Approved for 7hrs CE

Registration: 7:30am | Course: 8am - 5pm

Instructor:

Deborah Boza-Valledor

CIPS, CRB, CRS, GRI, TRC, RSPS, AHWD

2015 CIPS Instructor of the Year

IMPORTANT NOTICE:

Global Real Estate Local Markets **MUST** be taken before any additional courses

The Path to a Successful Career with the MIAMI Association

■ **MIAMI REALTORS® offers over 3,300**

Seminars annually

■ **7 locations in Dade, Broward & Palm Beach counties**

Get your real estate education from the Largest REALTOR® Association in the U.S. We are experts in real estate licensing and training. We are here to help you increase

6 Milestones to Success

First 60 Days

- iMapp
- Showingtime
- ProxioPro
- ListingBook
- HomeSwing

Specialty

- Commercial
- International
- First Time Home Buyers
- Luxury
- WorkforceHousing

Career Enhancement

- GRI Graduate REALTOR® Institute
- CIPS Certified Property Specialist
- CRS Certified Residential Specialist
- ABR Accredited Buyer Representative
- SRS Seller Representative Specialist

Real Estate Career Starts Education of REALTORS®

- **84% FREE to MIAMI Members**
- **Full curriculum of real estate training options**

your earnings potential and build better relationships with your clients.

Jump Start

- New Member Orientation
- MLS Matrix
- Rapattoni
- Supra
- RPR

First 180 Days

- 45hr Post Licensing
- FR/BAR Contracts
- Newly License?
- Now What? - 3hrs CE
- Building the Listing Presentation - 6hrs CE
- If You Can't List You Can't Buy - 3hrs CE

Broker

- FREC II
- Broker Pre License
- 60hr Broker Post License
- Broker Series
- Broker Form Simplicity
- MLS Add/Edit
- Subscribe to MIAMI Broker Newsletter

South Florida Real Estate School Excellence in Real Estate Education

Get Your Broker License Today!

Only 2½ Weeks • Only \$495
Includes **FREE** State Exam Cram class
Don't pay \$600 elsewhere.

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

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

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

2018 Broker's Course Schedule

JANUARY

MIAMI HQ
Jan. 8 to 24

FEBRUARY

SAWGRASS
Feb. 5 to 21

MARCH

CORAL GABLES
Mar. 19 to Apr. 4

APRIL

DCOTA
Apr. 9 to 25

JTHS-Miami
Jupiter
Apr. 9 to 25

MAY

CORAL GABLES
May 14th to 30th

JUNE

NE-BROWARD
Jun. 18 to Jul. 3

JULY

MIAMI HQ
Jul. 9 to 25

AUGUST

SAWGRASS
Aug. 13 to 29

SEPTEMBER

CORAL GABLES
Sept. 17 to Oct. 3

OCTOBER

East Broward
DCOTA
Oct. 9 to 24

JTHS-Miami
Jupiter
Oct. 9 to 24

NOVEMBER

CORAL GABLES
Nov. 5 to 21

DECEMBER

NW DADE
(HIALEAH)
Dec. 3 to 19

Convenient Locations:

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

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

FREE 45 HOUR POST LICENSING

Other courses available at SFRESchool.com

BROWARD

Sheraton Cypress Creek
February 5-9

JTHS-MIAMI

Jupiter Office
February 12-16

MIAMI-DADE

Miami Airport Convention Center
Sept. 10-14

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 167 Partner Organizations Worldwide*
- *Links MIAMI Properties to Over 500,000 Real Estate Professionals Around the World*
- *Join our International Referral Network*

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