

Reception and Communication Services Division

Incoming Calls

	Sep-15	Oct-15	Nov-15	Dec-15	Jan-16	Feb-16	Mar-16	Apr-16	May-16	Jun-16	Jul-16	Aug-16	FYTD Total 2016
Local Lines	16,624	15,445	15,557	16,835	21,161	21,160	22,077						128,859
TALCB LL	947	916	1,033	1,079	1,337	1,256	1,320						7,888
Total Calls	17,571	16,361	16,590	17,914	22,498	22,416	23,397						136,747

Walk Ins

	Sep-15	Oct-15	Nov-15	Dec-15	Jan-16	Feb-16	Mar-16	Apr-16	May-16	Jun-16	Jul-16	Aug-16	FYTD Total 2016
Licensing	131	108	145	154	176	205	140						1,059
Education	26	22	24	25	41	34	29						201
Inspector	3	17	10	10	11	9	11						71
Enforcement	6	3	4	10	10	14	12						59
TALCB Lic	3	6	1	1	6	4	4						25
TALCB Enf	3	3	2	1	1	1	1						12
Total	172	159	186	201	245	267	197						1,427

Emails

	Sep-15	Oct-15	Nov-15	Dec-15	Jan-16	Feb-16	Mar-16	Apr-16	May-16	Jun-16	Jul-16	Aug-16	FYTD Total 2016
Licensing	5,023	4,113	4,058	5,227	6,091	5,193	5,650						35,355
Education	1,066	938	785	1,065	1,272	1,327	1,652						8,105
Inspector	84	50	39	38	17	24	43						295
Enforcement	117	108	125	128	135	155	177						945
TALCB Lic	289	286	280	341	400	327	343						2,266
TALCB Enf	16	15	49	17	7	10	22						136
Total	6,595	5,510	5,336	6,816	7,922	7,036	7,887						47,102

Customer Service Surveys

FY2016	Surveys Received	Responded by Email	Responded by Phone	Anonymous (No Contact Info)
September	14	10	1	3
October	17	9	1	7
November	15	7	3	5
December	21	9	3	9
January	46	14	11	21
February	35	17	2	16
March	41	18	5	18
April				
May				
June				
July				
August				
Grand Total	189	84	26	79

FY2016 CALL AVERAGES

MIN:SEC

■ Average Length of Call ■ Average Hold Time

TEXAS APPRAISER LICENSING AND CERTIFICATION BOARD
ACTIVE CERTIFICATIONS AND LICENSES

FISCAL YEAR	END OF MONTH					TOTAL	G.R.L. & P	TRAINEE		TOTAL	TOTAL
		GENERAL	RESIDENTIAL	LICENSE	PROVISIONAL	G.R.L. & P	CHANGE	TRAINEE	CHANGE	TOTAL	CHANGE
FY-2013	Sep12	2,382	2,388	512	9	5,291	10	534	19	5,825	29
	Oct12	2,385	2,389	509	8	5,291	0	531	-3	5,822	-3
	Nov12	2,386	2,387	509	7	5,289	-2	534	3	5,823	1
	Dec12	2,390	2,381	501	6	5,278	-11	550	16	5,828	5
	Jan13	2,377	2,380	502	6	5,265	-13	576	26	5,841	13
	Feb13	2,379	2,377	499	4	5,259	-6	591	15	5,850	9
	Mar13	2,382	2,374	490	3	5,249	-10	607	16	5,856	6
	Apr13	2,378	2,373	484	2	5,237	-12	634	27	5,871	15
	May13	2,369	2,371	482	2	5,224	-13	657	23	5,881	10
	Jun13	2,368	2,369	480	2	5,219	-5	682	25	5,901	20
	Jul13	2,359	2,367	477	2	5,205	-14	702	20	5,907	6
	Aug13	2,367	2,371	470	2	5,210	5	724	22	5,934	27
	FY-2014	Sep13	2,368	2,375	467	1	5,211	1	741	17	5,952
Oct13		2,367	2,381	467	1	5,216	5	767	26	5,983	31
Nov13		2,371	2,381	467	1	5,220	4	781	14	6,001	18
Dec13		2,374	2,380	466	1	5,221	1	792	11	6,013	12
Jan14		2,363	2,382	461	1	5,207	-14	786	-6	5,993	-20
Feb14		2,365	2,379	457	N/A	5,201	-6	780	-6	5,981	-12
Mar14		2,368	2,385	453	N/A	5,206	5	788	8	5,994	13
Apr14		2,373	2,393	454	N/A	5,220	14	783	-5	6,003	9
May14		2,375	2,399	457	N/A	5,231	11	779	-4	6,010	7
Jun14		2,378	2,401	451	N/A	5,230	-1	777	-2	6,007	-3
Jul14		2,377	2,403	454	N/A	5,234	4	766	-11	6,000	-7
Aug14		2,386	2,405	453	N/A	5,244	10	760	-6	6,004	4
FY-2015		Sep14	2,393	2,407	451	N/A	5,251	7	767	7	6,018
	Oct14	2,402	2,418	448	N/A	5,268	17	766	-1	6,034	16
	Nov14	2,407	2,415	440	N/A	5,262	-6	749	-17	6,011	-23
	Dec14	2,409	2,431	442	N/A	5,282	20	756	7	6,038	27
	Jan15	2,405	2,437	446	N/A	5,288	6	767	11	6,055	17
	Feb15	2,417	2,437	442	N/A	5,296	8	760	-7	6,056	1
	Mar15	2,423	2,445	444	N/A	5,312	16	761	1	6,073	17
	Apr15	2,408	2,451	442	N/A	5,301	-11	763	2	6,064	-9
	May15	2,404	2,444	436	N/A	5,284	-17	761	-2	6,045	-19
	Jun15	2,413	2,436	432	N/A	5,281	-3	773	12	6,054	9
	Jul15	2,409	2,424	432	N/A	5,265	-16	774	1	6,039	-15
	Aug15	2,408	2,415	434	N/A	5,257	-8	779	5	6,036	-3
	FY-2016	Sep15	2,406	2,417	428	N/A	5,251	-6	786	7	6,037
Oct15		2,414	2,418	431	N/A	5,263	12	791	5	6,054	17
Nov15		2,417	2,420	430	N/A	5,267	4	793	2	6,060	6
Dec15		2,419	2,425	430	N/A	5,274	7	795	2	6,069	9
Jan16		2,420	2,422	428	N/A	5,270	-4	794	-1	6,064	-5
Feb16		2,418	2,418	427	N/A	5,263	-7	783	-11	6,046	-18
Mar16		2,423	2,417	427	N/A	5,267	4	784	1	6,051	5

(March 2016: Temporary Out of State Appraisers = 1,100; Inactive Appraisers = 154)

APPRAISAL MANAGEMENT COMPANY REGISTRATIONS

March 2016

	Month	Paper Apps. Received	Online Apps. Received	Total Apps. Received	Total AMC Registrations Issued	Total AMC Renewals Issued
FY-2012	Mar-12	18	4	22	0	
	Apr-12	16	5	21	0	
	May-12	25	16	41	44	
	Jun-12	53	14	67	65	
	Jul-12	13	6	19	53	
	Aug-12	5	1	6	7	
FY- 2013	Sep-12	0	1	1	3	
	Oct-12	0	3	3	5	
	Nov-12	2	1	3	2	
	Dec-12	1	2	3	4	
	Jan-13	0	0	0	2	
	Feb-13	1	0	1	0	
	Mar-13	0	0	0	0	
	Apr-13	1	1	2	0	
	May-13	0	0	0	1	
	Jun-13	0	1	1	4	
	Jul-13	0	1	1	1	
Aug-13	1	1	2	1		
FY- 2014	Sep-13	0	3	3	2	
	Oct-13	0	1	1	2	
	Nov-13	0	0	0	0	
	Dec-13	0	1	1	0	0
	Jan-14	0	0	0	1	1
	Feb-14	0	0	0	0	5
	Mar-14	0	2	2	2	9
	Apr-14	1	0	1	2	18
	May-14	1	1	2	0	28
	Jun-14	1	1	2	4	38
	Jul-14	0	0	0	0	24
	Aug-14	0	0	0	0	15
FY- 2015	Sep-14	1	1	2	1	4
	Oct-14	0	0	0	1	2
	Nov-14	1	1	2	2	2
	Dec-14	3	1	4	1	0
	Jan-15	3	0	3	1	1
	Feb-15	0	0	0	5	1
	Mar-15	1	0	1	0	0
	Apr-15	0	1	1	0	1
	May-15	0	0	0	1	0
	Jun-15	0	0	0	1	0
	Jul-15	1	0	1	1	6
	Aug-15	1	1	2	1	0
FY-2016	Sep-15	1	0	1	0	1
	Oct-15	0	0	0	2	2
	Nov-15	2	0	2	1	0
	Dec-15	1	0	1	0	0
	Jan-16	2	0	2	2	1
	Feb-16	0	0	0	1	2
	Mar-16	0	0	0	1	7
TOTALS		156	71	227	227	168

Registrations Surrendered as of March 2016	-14
Registrations Revoked as of March 2016	-3
Registrations Expired > 6 months as of March 2016	-26

TOTAL AMC REGISTRATIONS

184

Education & Licensing Services Division - TALCB

Fiscal Year Comparison

Fiscal Year - 2016

MARCH

	This YTD 09/15 - 03/16	Last YTD 09/14 - 03/15	Count	Change Percent
<i>Original Applications Received</i>				
Certified General Applications	70	87	-17	-19.54%
Certified Residential Applications	61	110	-49	-44.55%
Licensed Residential Applications	42	43	-1	-2.33%
Appraiser Trainee Applications	170	147	23	15.65%
Non-Residential Temporary Applications	157	134	23	17.16%
Total Original Applications	500	521	-21	-4.03%
<i>Licenses Issued from Original Applications</i>				
Certified General Licenses	88	91	-3	-3.30%
Certified Residential Licenses	95	107	-12	-11.21%
Licensed Residential Licenses	42	47	-5	-10.64%
Appraiser Trainee Licenses	158	125	33	26.40%
Non-Residential Temporary Licenses	158	129	29	22.48%
Total Licenses from Original Applications	541	499	42	8.42%
<i>Licenses Issued from Renewal Applications</i>				
Certified General Renewals	687	720	-33	-4.58%
Certified Residential Renewals	780	624	156	25.00%
Licensed Residential Renewals	131	154	-23	-14.94%
Appraiser Trainee Renewals	189	261	-72	-27.59%
Total Renewal Licenses Issued	1,787	1,759	28	1.59%
<i>Licenses Issued from Reinstatement Applications</i>				
Certified General Reinstatements	4	11	-7	-63.64%
Certified Residential Reinstatements	3	4	-1	-25.00%
Licensed Residential Reinstatements	2	2	0	0.00%
Appraiser Trainee Reinstatements	7	8	-1	-12.50%
Total Reinstatement Licenses Issued	16	25	-9	-36.00%

Examination Activity - Fiscal Year 2015-2016

YEAR-TO-DATE RESULTS:	September 2015 thru March 2016			Overall Pass Rate	Overall Failure Rate
	<u>Licensed Residential</u>	<u>Certified Residential</u>	<u>Certified General</u>		
Examinations Passed	23	27	24	74	
Examinations Failed	21	30	16		67
Examinations Taken	44	57	40	141	141
Examination Pass Rate (%)	52.27%	47.37%	60.00%	52.48%	47.52%

All examination types	
Total first time candidates:	74
Total repeat candidates:	67
Total pass:	74
Total fail:	67
Total examinations taken:	141

Examination Activity - Fiscal Year 2015-2016

MONTHLY RESULTS:	March 2016			Overall Pass Rate	Overall Failure Rate
	<u>Licensed Residential</u>	<u>Certified Residential</u>	<u>Certified General</u>		
Examinations Passed	3	4	2	9	
Examinations Failed	1	4	1		6
Examinations Taken	4	8	3	15	15
Examination Pass Rate (%)	75.00%	50.00%	66.67%	60.00%	40.00%

All examination types	
Total first time candidates:	9
Total repeat candidates:	6
Total pass:	9
Total fail:	6
Total examinations taken:	15

EXAMINATION ACTIVITY

FISCAL YEAR-TO-DATE COMPARISON MARCH

	<u>March 2016</u> <u>Pass Rate</u>	<u>March 2015</u> <u>Pass Rate</u>
Certified General Appraiser	60.0%	64.1%
Certified Residential Appraiser	47.3%	60.4%
Licensed Residential Appraiser	52.2%	42.5%
Overall Appraiser Pass Rate	52.4%	56.5%

Information Technology Services Division

Electronic Information Outlet Statistics

March 2016

Website	Current Month	Total Fiscal YTD	Total Prior Fiscal YTD
Total Pages Viewed	1,085,479	6,757,918	1,083,256
Total Monthly Unique Visitors	33,605	204,286	62,439

Online Transactions	Total	Online	Online Percent	FYTD Online Percent	Prior FYTD Online Percent
Applications	53	21	39.6%	46.7%	76.8%
AMC	1	0	0.0%	14.3%	54.5%
Certified General Appraiser	12	1	8.3%	17.6%	14.6%
Certified Residential Appraiser	9	2	22.2%	23.7%	21.4%
State Licensed Appraiser	5	1	20.0%	40.7%	47.6%
Appraiser Trainee	26	17	65.4%	74.8%	65.0%
Renewals	265	242	91.3%	91.1%	88.7%
AMC	7	4	57.1%	76.9%	80.0%
Certified General Appraiser	97	90	92.8%	89.3%	89.5%
Certified Residential Appraiser	115	108	93.9%	93.8%	94.7%
State Licensed Appraiser	23	19	82.6%	85.3%	68.3%
Appraiser Trainee	23	21	91.3%	91.3%	74.8%
AMC Panel:	603	603	100.0%	100.0%	100.0%
Invitations	556	556	100.0%	100.0%	100.0%
Removals	47	47	100.0%	100.0%	100.0%

Information Technology Services Division Electronic Information Outlet Statistics

March 2016

Applications	Mar '15	Apr '15	May '15	June '15	July '15	Aug '15	Sep '15	Oct '15	Nov '15	Dec '15	Jan '16	Feb '16	Mar '16
AMC	0.0%	0.0%	0.0%	100.0%	100.0%	0.0%	0.0%	50.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Certified General Appraiser	10.0%	0.0%	10.0%	33.3%	6.3%	66.7%	0.0%	8.3%	14.3%	10.0%	46.2%	25.0%	8.3%
Certified Residential Appraiser	16.7%	26.7%	50.0%	0.0%	0.0%	0.0%	11.1%	40.0%	14.3%	25.0%	28.6%	20.0%	22.2%
State Licensed Appraiser	33.3%	33.3%	0.0%	50.0%	50.0%	71.4%		20.0%	0.0%	75.0%	40.0%	66.7%	20.0%
Appraiser Trainee	85.7%	76.9%	88.9%	64.7%	64.7%	65.0%	65.0%	70.8%	66.7%	85.7%	90.0%	81.3%	65.4%
Total Utilization - Applications	41.0%	44.1%	44.8%	42.1%	31.9%	60.0%	37.8%	45.3%	34.5%	53.2%	59.6%	52.5%	39.6%

Renewals	Mar '15	Apr '15	May '15	June '15	July '15	Aug '15	Sep '15	Oct '15	Nov '15	Dec '15	Jan '16	Feb '16	Mar '16
AMC Renewals	0.0%	100.0%	0.0%		83.3%	0.0%	100.0%	100.0%		0.0%	100.0%	100.0%	57.1%
Certified General Appraiser Renewals	86.9%	89.1%	81.4%	86.7%	87.2%	90.1%	87.9%	87.7%	93.0%	92.4%	84.3%	85.2%	92.8%
Certified Residential Appraiser Renewals	96.0%	93.6%	95.6%	91.7%	93.0%	93.2%	95.2%	86.6%	94.3%	94.7%	94.6%	97.0%	93.9%
State Licensed Appraiser Renewals	82.6%	83.3%	100.0%	92.3%	83.3%	90.0%	93.8%	75.0%	83.3%	92.0%	90.0%	50.0%	82.6%
Appraiser Trainee Renewals	88.9%	100.0%	87.5%	83.3%	84.6%	85.7%	85.7%	93.3%	83.3%	94.1%	90.9%	92.3%	91.3%
Total Utilization - Renewals	89.8%	91.1%	88.0%	88.9%	86.7%	91.3%	92.2%	86.9%	92.7%	93.4%	90.0%	89.8%	91.3%

PMT	Mar '15	Apr '15	May '15	June '15	July '15	Aug '15	Sep '15	Oct '15	Nov '15	Dec '15	Jan '16	Feb '16	Mar '16
AMC Panel Invitations	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
AMC Panel Removals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Total Utilization - PMT	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Staff & Support Services Division

TALCB Budget Status Report

March 2016

5/12 = 41.67%

Expenditure Category	Budget FY2016	Expenditures	Balance	Budget % Remaining	Comments
Salaries & Wages	\$875,842	\$458,094	\$417,748	47.7%	
Employee Benefits	277,440	148,457	128,983	46.5%	
Retiree Insurance	39,600	17,800	21,800	55.1%	
Other Personnel Costs	25,220	14,685	10,535	41.8%	
Professional Fees & Services	77,550	37,770	39,780	51.3%	Versa customization budget not expended as of report date
Consumables	7,500	2,455	5,045	67.3%	
Utilities	1,740	1,103	637	36.6%	
Travel	30,000	14,319	15,681	52.3%	
Office Rent	37,625	26,479	11,146	29.6%	Office rent paid for the year; refunded \$8,753 for rent payment due to SWCAP allocation
Equipment Rental	14,138	4,719	9,419	66.6%	
Registration & Membership	16,125	5,974	10,151	63.0%	Attorney CLE budget not expended as of report date
Maintenance & Repairs	12,267	12,411	(144)	-1.2%	Versa annual maintenance paid
Reproduction & Printing	1,600	116	1,484	92.8%	budget for envelopes not expended as of report date
Contract Services	29,540	2,233	27,307	92.4%	budget for court report, ERS and transcripts not expended as of report date
Postage	6,350	2,400	3,950	62.2%	
Supplies & Equipment	6,500	1,202	5,298	81.5%	budget for computer software and computer hardware not expended as of report date
Communication Services	8,246	4,627	3,619	43.9%	
Other Operating Expenses	4,342	881	3,461	79.7%	budget for certified copies, witness fees, and appraiser registry not expended as of report date
Subtotal -Operations Expenditures	1,471,625	755,725	715,900	48.6%	
DPS Criminal History Background Checks	3,000	1,654	1,346	44.9%	
Statewide Cost Allocation Plan (SWCAP)	45,000	20,517	24,483	54.4%	
Contribution to General Revenue	30,000	17,500	12,500	41.7%	% allocated monthly but pmt not due until 8/31/16
Subtotal - Nonoperational Expenditures	78,000	39,671	38,329	49.1%	
Total Expenditures	\$1,549,625	\$795,396	\$754,229	48.7%	

Revenue	FY2016 Projected	Revenue Collected	Revenue Remaining to be Collected	Revenue % Remaining to be Collected	Comments
License Fees	\$1,084,345	\$666,170	\$418,175	38.6%	increase in Certified General and Residential Appraisers
AMCs	749,580	165,760	\$583,820	77.9%	Majority of renewals occur in last fiscal quarter (June-August)
Administrative Penalties	45,000	39,600	\$5,400	12.0%	
Other Miscellaneous Revenue	26,280	13,015	\$13,265	50.5%	Exam Admin Fees/NSF fees/Misc/Public Info fees less Administrative Penalties
Total Revenue	\$1,905,205	\$884,545	\$1,020,660	53.6%	

	FY16 Carry Forward	Allocated Amount	Remaining to be Allocated	Carry Forward % Remaining	This is estimated AMC revenues collected in FY16 that will be set aside for FY17 budget.
AMC Revenue Carry Forward from FY16	(\$290,054)	(\$169,198.17)	(\$120,856)	41.7%	Pro-rated thru March

Revenue Over/(Under) Expenditures & Transfers	\$65,526	(\$80,049)			Includes AMC Carry Forward
--	-----------------	-------------------	--	--	-----------------------------------

Staff Services Division

**Tx Appraiser Licensing & Certification Board Operating Account No. 3056 Investments
Current Securities**

March 2016

Purchase Date	Par Value	Purchase Price	Beginning Market Value	Additions Changes	Ending Market Value	Accrued Interest	Description	Maturity Date
12/24/2015	150,000.00	149,911.72	149,941.50	135.00	150,076.50	276.64	U.S. T-Notes, 0.63%	12/15/2016
12/04/2014	100,000.00	100,484.97	100,027.00	18.00	100,045.00	147.54	U.S. T-Notes, 0.50%	06/15/2016
07/16/2015	100,000.00	100,839.34	100,180.00	15.00	100,195.00	40.42	U.S. T-Notes, 0.88%	09/15/2016
Totals	\$ 350,000.00	\$ 351,236.03	\$ 350,148.50	\$ 168.00	\$ 350,316.50	\$ 464.60		

Receipts:

Treasury Note Earnings

Current Month

437.50

FY2016

Cumulative Total

1,250.00

Investment Compliance: These investments have been made in compliance with the Board's Investment Policy.

Melissa Huerta, Investment Officer

Barbara Kolb, Alternate Investment Officer

TALCB Standards & Enforcement Services

CASE STATUS REPORT FY 2016 as of April 15, 2016

of Cases Received

Case Classification	FY2014	FY2015	15-Sep	15-Oct	15-Nov	15-Dec	16-Jan	16-Feb	16-Mar	16-Apr	16-May	16-Jun	16-Jul	16-Aug	FYTD
Complaint Category:															
AMCs	12	8	0	0	0	0	2	4	1	0					7
Dodd Frank	16	22	0	0	0	4	0	1	3	2					10
Ethics	5	4	0	0	0	0	0	0	0	0					0
USPAP	114	143	22	12	10	6	10	11	8	4					83
Other	4	11	1	1	0	0	0	1	5	0					8
No Jurisdiction	0	3	2	2	0	0	0	0	0	1					5
	151	191	25	15	10	10	12	17	17	7	0	0	0	SUB:	113
Experience Audits	155	161	19	14	11	6	12	9	10	7					88
RFAs & Covert Complaints	3	13	0	0	2	0	3	0	0	0					5
MCD Inquiries	4	3	0	0	0	1	0	0	2	1					4
	162	177	19	14	13	7	15	9	12	8	0	0	0	SUB:	97
Opened During FY Year Month	313	368	44	29	23	17	27	26	29	15	0	0	0		210

of Cases Closed

Case Disposition	FY2014	FY2015	15-Sep	15-Oct	15-Nov	15-Dec	16-Jan	16-Feb	16-Mar	16-Apr	16-May	16-Jun	16-Jul	16-Aug	FYTD
Surrendered	4	5	0	0	4	0	0	3	0	0					7
Agreed Final Order / Final Order	44	43	0	0	20	0	1	15	0	0					36
Other Disciplinary Action	3	2	0	0	0	0	0	0	0	0					0
Insufficient Evidence	0	2	0	0	0	0	0	0	1	0					1
Dismissed	110	125	12	10	12	9	9	12	8	0					72
No Jurisdiction	0	7	1	3	2	0	0	0	0	1					7
	161	184	13	13	38	9	10	30	9	1				SUB:	123
Experience Audits	131	186	7	12	10	17	15	10	12	5					88
RFAs	14	10	0	0	0	1	0	3	0	0					4
MCD Inquiries	3	0	0	0	0	0	0	1	1	0					2
	148	196	7	12	10	18	15	14	13	5	0	0	0	SUB:	94
Closed During FY Year Month	309	380	20	25	48	27	25	44	22	6	0	0	0		217

Total Cases Open as of 4/15/16:

194

TALCB Standards & Enforcement Services

AMC CASE STATUS REPORT FY 2016 as of April 15, 2016

of Cases Received

Case Classification	FY2014	FY2015	15-Sep	15-Oct	15-Nov	15-Dec	16-Jan	16-Feb	16-Mar	16-Apr	16-May	16-Jun	16-Jul	16-Aug	FYTD
Complaint Category:															
AMC Compliance	0	0	0	0	0	0	0	0	0	0					0
Dodd Frank	0	0	0	0	0	0	0	0	0	0					0
Ethics	1	0	0	0	0	0	0	0	0	0					0
USPAP	9	7	0	0	0	0	0	1	0	1					2
Other	1	0	0	0	0	0	2	3	1	0					6
No Jurisdiction	0	1	0	1	0	0	0	0	0	0					1
	11	8	0	1	0	0	2	4	1	1	0	0	0	SUB:	9
RFAs & Covert Complaints	0	0	0	0	0	0	0	0	0	0	0	0	0		0
Opened During FY Year Month	11	8	0	1	0	0	2	4	1	1	0	0	0		9

of Cases Closed

Case Disposition	FY2014	FY2015	15-Sep	15-Oct	15-Nov	15-Dec	16-Jan	16-Feb	16-Mar	16-Apr	16-May	16-Jun	16-Jul	16-Aug	FYTD
Surrendered	0	0	0	0	0	0	0	0	0	0					0
Agreed Final Order	0	0	0	0	0	0	0	0	0	0					0
Other Disciplinary Action	2	0	0	0	0	0	0	0	0	0					0
Insufficient Evidence	0	0	0	0	0	0	0	0	0	0					0
Dismissed	7	8	0	1	1	0	1	0	2	0					5
No Jurisdiction	0	1	0	1	0	0	0	0	0	0					1
	9	9	0	2	1	0	1	0	2	0	0	0	0	SUB:	6
RFAs & Covert Complaints	0	0	0	0	0	0	0	0	0	0	0	0	0		0
Closed During FY Year Month	9	9	0	2	1	0	1	0	2	0	0	0	0		6

Total Cases Open as of 4/15/16:

7

TOTAL OPEN COMPLAINTS

Fiscal Year	No. Pending (as of 01/26/15)	No. Pending (as of 04/15/2016)	IN REVIEW	INVEST COMPLETE	SOAH	AWAITING FINAL DISPOSITION	RFAs & COVERT CASES	Percentage Change from Previous Reporting Period
2009	1	1	—	—	—	—	1	0%
2013	1	0	—	—	—	—	—	(100%)
2014	2	2	—	—	—	—	2	0%
2015	85	42	12	11	2	7	10	(50.59%)
2016	65	100	92 (1 @ PIC)	3	1	2	2	53.85%
Total	154	145	104	14	3	9	15	(5.84%)
Total 1 YR OLD	7	8	—	—	—	2	6	14.28%

CASE RESOLUTIONS - FY 2016

SEPTEMBER 1, 2015 – APRIL 15, 2016

123 Total Complaints Resolved

- 42 (34.15%) Agreed Final Orders & Voluntary Surrenders
- 0 (0%) Litigated
- 1 (0.81%) NOAV / Default Final Order
- 80 (65.04%) Dismissals
 - 27 (33.75%) Dismissals
 - 24 (30%) Dismissals with Warning Letter
 - 20 (25%) Contingent Dismissals
 - 7 (8.75%) Non-Jurisdictional Dismissals
 - 2 (2.5%) Other

% of License Holders w/Disciplinary Actions			
<u>FY 2013</u>	<u>FY 2014</u>	<u>FY 2015</u>	<u>FY 2016</u>
.8%	.6%	.7%	.6%

Total Number of Licensees (as of March 31, 2016):
7,305

FY 2016 Recidivism Rate:
23.25%

TOTAL # OF COMPLAINTS RECEIVED

(PER LICENSE TYPE)

(as of 04/15/16)

STAFF-INITIATED COMPLAINTS BASED ON EXPERIENCE AUDITS

of Staff-Initiated Complaints from Audits per Fiscal Year

% of Staff-Initiated Complaints from Audits per Respondent Type

(as of 04/15/16)

TALCB APPRAISER DEMOGRAPHICS

Percentage of Total by Year												
Fiscal Year	White	Black	Hispanic	Asian	Other Ethnicity	Male	Female	< 25	25 - 35	36 - 50	51 - 65	> 65
2007	88.91%	3.43%	5.88%	1.13%	0.68%	75.68%	24.32%	2.66%	19.12%	40.10%	30.86%	7.26%
2008	88.99%	3.54%	5.60%	1.22%	0.70%	76.14%	23.85%	2.13%	18.89%	39.53%	31.68%	7.77%
2009	89.21%	3.35%	5.47%	1.21%	0.78%	76.17%	23.83%	1.76%	18.20%	38.42%	33.06%	8.56%
2010	89.86%	3.08%	5.09%	1.18%	0.84%	77.04%	22.96%	0.84%	16.82%	37.50%	35.46%	9.39%
2011	90.15%	2.83%	4.97%	1.23%	0.86%	77.13%	22.87%	0.62%	15.60%	36.46%	36.70%	10.62%
2012	90.65%	2.48%	5.10%	1.29%	0.84%	77.75%	22.25%	0.73%	14.61%	34.86%	38.28%	11.51%
2013	89.99%	2.60%	4.92%	1.27%	1.25%	77.67%	22.28%	0.81%	12.90%	32.10%	40.37%	13.83%
2014	89.45%	2.52%	4.95%	1.44%	1.66%	77.19%	22.71%	0.91%	13.35%	30.76%	41.20%	13.78%
2015	89.38%	2.49%	4.87%	1.42%	1.81%	77.25%	22.66%	1.16%	13.63%	31.03%	40.72%	13.46%
2016	90.08%	2.52%	5.07%	1.39%	0.97%	77.10%	22.93%	0.89%	12.62%	30.75%	41.48%	14.26%
Since Market Peak (2007)	1.17%	-0.91%	-0.81%	0.26%	0.29%	1.42%	-1.38%	-1.77%	-6.50%	-9.35%	10.61%	7.00%

How Does Texas Compare Nationally? (2016)

Source	White	Black	Hispanic	Asian	Other Ethnicity	Male	Female	< 25	25 - 35	36 - 50	51 - 65	> 65	Total
AI Survey*	1306 90.00%	29 2.00%	44 3.00%	15 1.00%	44 3.00%	1074 74.00%	377 26.00%	15 1.00%	174 12.00%	348 24.00%	740 51.00%	160 11.00%	1451
Texas Numbers	5495 90.08%	154 2.52%	309 5.07%	85 1.39%	56 0.92%	4707 77.16%	1399 22.93%	54 0.89%	770 12.62%	1876 30.75%	2530 41.48%	870 14.26%	6100
Difference	0.08%	0.52%	2.07%	0.39%	-2.08%	3.16%	-3.07%	-0.11%	0.62%	6.75%	-9.52%	3.26%	

* Numbers taken from the Appraisal Institute's U.S. Valuation Profession Fact Sheet - December 2015-survey conducted in 2014 of 1451 individuals (+/- 2.6%)

ETHNICITY

NATIONAL NUMBERS

TEXAS NUMBERS

How Does Texas Compare Nationally? (2016)

GENDER

NATIONAL NUMBERS

TEXAS NUMBERS

AGE

NATIONAL NUMBERS

TEXAS NUMBERS

