

NEW JERSEY REALTOR®

AUGUST 2016; VOLUME 2, ISSUE 6

ADVOCACY IN NEW JERSEY REAL ESTATE

- RPAC Thanks You **P. 8**
- Meet Your Government Affairs Staff **P. 12**
- Local Issues **P. 16**

NJREALTOR.COM

New Jersey REALTOR®

A publication of the New Jersey REALTORS®

10 Hamilton Avenue
Trenton, NJ 08611
Phone: 609-341-7100 Fax: 732-494-4723
Website: njrealtor.com

Jarrold C. Grasso, RCE CHIEF EXECUTIVE OFFICER

COMMUNICATIONS DEPARTMENT

Allison Rosen DIRECTOR OF COMMUNICATIONS

Colleen King Oliver COMMUNICATIONS COORDINATOR

Amanda Thorogood MARKETING COORDINATOR

Advertising Sales

The Cyphers Agency
410-280-5451

2016 OFFICERS

Tg Glazer PRESIDENT

Robert Oppenheimer PRESIDENT-ELECT

Christian Schlueter FIRST VICE PRESIDENT

Jeffrey Jones TREASURER

New Jersey REALTORS® provides legal and legislative updates as well as information on a variety of real estate related topics solely for the use of its members. Due to the wide range of issues affecting its members, NJ REALTORS® publishes information concerning those issues that NJ REALTORS®, in its sole discretion, deems the most important for its members.

The content and accuracy of all articles and/or advertisements by persons not employed by or agents of NJ REALTORS® are the sole responsibility of their author. NJ REALTORS® disclaims any liability or responsibility for their content or accuracy. Where such articles and/or advertisements contain legal advice or standards, NJ REALTORS® recommends that NJ REALTORS® seek legal counsel with regard to any specific situation to which they may seek to apply the article.

New Jersey REALTOR®, publication number 13260. Published monthly, except for combined November/December and January/February issues. Member subscriptions allocated annually from annual dues: \$3. Non-member annual subscription: \$10. Known office of publication: 200 American Metro Boulevard, Suite 123 Hamilton, NJ 08619. Periodicals postage paid at Hamilton, NJ 08619 and at additional mailing offices.

POSTMASTER: Send address change to Editor, 10 Hamilton Avenue, Trenton, NJ 08611.

TABLE OF CONTENTS

AUGUST

- 3 PRESIDENT'S VIEW: THE DOOR IS OPEN BUT THE RIDE AIN'T FREE
■ TG GLAZER
- 4 MESSAGE FROM THE CEO: MAKE CONTINUING EDUCATION A PRIORITY
■ JARROD C. GRASSO
- 5 NEW JERSEY REALTORS® EVENTS & DEADLINES
- 6 LEGISLATIVE UPDATE: HOW STUDENT LOAN DEBT IS HOLDING BACK THE NEXT GENERATION OF HOMEBUYERS
■ DOUGLAS M. TOMSON
- 8 THANK YOU FOR YOUR RPAC SUPPORT IN 2016!
- 12 MEET YOUR GOVERNMENT AFFAIRS STAFF
- 15 BEWARE OF PATENT TROLLS
■ JOHN SHEHATA
- 16 NEW JERSEY REALTORS® GOVERNMENT AFFAIRS STAFF AT WORK
- 17 NEW JERSEY REALTORS® TO THE RESCUE
- 18 REALTORS® RAISE THOUSANDS FOR BOYS & GIRLS CLUB IN NJ
- 20 A QUESTION OF SECURITY
■ BARRY S. GOODMAN, ESQ.
- 22 NJ REALTORS® EDUCATIONAL FOUNDATION AWARD OVER \$50,000 IN SCHOLARSHIPS
- 23 BOARD/ASSOCIATION NEWS

The Door is Open But the Ride Ain't Free

RPAC: Maybe all you know about these four letters is that every now and then someone in your office asks you for money and tells you that you need to give it. Some of you do because that person tells you that it's important. And some of you don't because you are already paying your dues and think, "Why should I give up more of my hard-earned cash for some political thing that I don't even care about?"

Well, if real estate is your profession, then politics is your business. You need to care.

Let me ask you a question ... when you are consulting with a seller on preparing their home for sale, do you recommend they spend some money to get it ready for market – maybe take down the hideous wallpaper and paint, or change out the green shag carpet for a natural berber? Spending that money is an investment in the sale of their property to realize a larger profit when the home is sold.

How about this ... if I told you I had an investment opportunity that would pay you a 7 percent return on your income every year, would you buy in? Well, maybe you don't know that one of the things RPAC investments have already done here in New Jersey, is prevent the state legislature from imposing a 7 percent tax

on your commissions. That's right, RPAC has kept 7 percent of every one of your commission checks in your pocket!

So when you hear someone asking you to make that RPAC investment, you need to know that it's not taking money out of your bank account – it's actually putting money in!

That's not enough, you say? Well RPAC also allows the Realtor® associations to have a voice at all levels of government. It allows the association to fight to make sure your clients are protected by preserving the mortgage interest deduction, making sure a 30-year fixed rate mortgage remains an option for your buyers, and even allows you to keep putting up your open house signs on Sundays. RPAC does all of that and more.

There are plenty of legislators and other special interest groups that want to make changes that will hurt your clients and your business. We can't leave this up to chance, and you can't figure to yourself, "Someone else will invest, so I don't have to!"

We're all on this road together. Step in and step up. The door is open, but the ride ain't free. Make your investment at njrealtor.com today! ■

Tg Glazer
PRESIDENT

Make Continuing Education a Priority

As the largest trade association in North America, the National Association of Realtors® prides itself on the high levels of expertise and professionalism its members exude. Being part of the association on the local, state, and national levels means you've made a commitment to yourself and your clients to provide a superior level of service.

One of the pillars of the association — and one of the distinguishing factors between a real estate licensee and a Realtor® — is the Code of Ethics you've subscribed to.

Realtors® are required to complete ethics training of at least two hours and 30 minutes of instructional time within four-year cycles.

The current four-year cycle will end Dec. 31, 2016.

Failure to complete training by this date will lead to suspension of membership for January and February immediately following the cycle deadline, with termination of membership starting March 1, 2017.

While December may seem like quite a ways away, it will be here before you know it. Doesn't it seem like just yesterday we were breaking ground on our new headquarters, gearing up for Triple Play 2015, and ushering in the New Year?

We want to make completing this requirement as seamless for you as possible. You can take the course online right now at njrealtorsace.com. Once you've successfully logged in, you can

search for the course name, Realtor® Code of Ethics, via the course registration tab. Did I mention that this online class is free for members?

If you prefer in-person instruction, I encourage you to check with your local board or association about classes they may offer that fulfill this requirement. Realtor® Code of Ethics classes will also be available at this year's Realtors® Triple Play Convention & Trade Expo in Atlantic City, which kicks off on Dec. 5.

It's also important to note that following this year's deadline of Dec. 31, 2016, this requirement will become biennial. The next ethics deadline will be Dec. 31, 2018. This change comes from the national level and reflects a wide-ranging set of recommendations meant to raise the standard of real estate through increased training in the competencies that consumers value.

We'll be reminding you of the deadline via social media, email correspondence, website posts, and at meetings throughout the remainder of the year. But keep it in mind: Dec. 31, 2016. ■

Jarrod C. Grasso
CHIEF EXECUTIVE OFFICER

EVENTS & DEADLINES

AUGUST 1, 2016 – OCTOBER 31, 2016

AUG. 22-23

2016 LEADERSHIP SUMMIT

Chicago, Ill.

SEPT. 5

NJ REALTORS® OFFICE CLOSED – LABOR DAY

SEPT. 13 11:00 a.m.

NJ REALTORS® EXECUTIVE COMMITTEE MEETING

Edison, N.J.

SEPT. 13 1:00 p.m.

NJ REALTORS® BOARD OF DIRECTORS MEETING

Edison, N.J.

SEPT. 15

TRIPLE PLAY REGISTRATION OPENS

realtorstripleplay.com

SEPT. 16

NJ REALTORS® GOOD NEIGHBOR AWARD APPLICATION DUE

njrealtor.com/membership/awards

OCT. 3

NJ REALTORS® CIRCLE OF EXCELLENCE® RPAC INVESTMENT DEADLINE

njrealtor.com/account

LOOKING TO INCREASE SALES? ENABLE YOUR CLIENTS TO BUY NOW WITH SMART START

HMFA'S SMART START
FEATURES UP TO
4% DOWNPAYMENT
AND/OR
CLOSING COST ASSISTANCE

**5-YEAR
LOAN FORGIVENESS**

Help your cash-strapped prospects cover downpayment and closing costs - with funds forgivable after five years. The Smart Start Program can turn renters into buyers and boost your book of business!

IS YOUR FAVORITE LENDER HMFA-APPROVED?

Encourage them to apply TODAY at
www.njhousing.gov/media/download/lenders

NEED MORE INFORMATION?
CALL JUSTIN TIERNEY, LENDING
OUTREACH COORDINATOR,
AT 609-278-7545

NEW JERSEY HOUSING
AND MORTGAGE
FINANCE AGENCY
WWW.NJHOUSING.GOV

How Student Loan Debt is Holding Back the Next Generation of Homebuyers

By Douglas M. Tomson

According to the National Association of Realtors® 2016 Student Loan Debt and Housing Report, the United States currently has a student debt load of \$1.3 trillion, accounting for 10 percent of all outstanding debt. As the debt continues to grow, the impact it has on the economy continues to stall economic growth amongst younger generations.

According to the 2015 National Association of Realtors® Buyer and Seller Profile, student loans were an obstacle to homeownership with 77 percent of people surveyed.

Among recent homebuyers, one-quarter have student loan debt and the typical national average is \$25,000. More specifically, the cost of education comes at a steeper price here, with the average New Jerseyan carrying \$29,287 in student loan debt – and that’s just for an undergraduate degree. While residents

of the Garden State had the highest median earnings of any state residents with a bachelor’s degree at \$59,550, 2012 graduates faced an average student debt burden that is 80% higher than those who graduated in 2004.

A *USA Today* article tracked the 10 states with the highest rate of student loan debt and New Jersey ranked number eight among them. The research found that in the Northeast, where a significant portion of higher student loan debt is held, there are more prestigious schools with higher tuition rates. Combined with the Northeast generally offering less aid to students, the explosion of student debt could not come at a worse time. Stagnant wages, even in a part of the country where one would assume employment opportunities are abundant, are making it difficult for borrowers to pay off their loans. We are seeing a rise in student

borrowing, causing students to owe more when they graduate and forgo saving for things like home purchases.

It is critical that we take a look at higher education funding. As federal and state funding sources diminish it becomes the students' responsibility to come up with funding the school's operational budget. ■

A few important statistics among non-homeowners and the reasons why student loan debt is delaying home purchase:

- 78%** Can't save for a down payment because of student debt
- 69%** Don't feel financially secure enough to buy a home because of existing student debt
- 63%** Can't qualify for a mortgage due to debt-to-income ratio
- 47%** Can't afford the preferred house or neighborhood
- 19%** Don't have the financial know-how to confidently navigate the housing market

Douglas M. Tomson is the Director of Government Affairs. He can be reached at 732-494-4720 or dtomson@njrealtor.com.

NEW JERSEY LEGISLATIVE BILLS

A3294 – McKeon (D-27), Lagana (D-38)/ S1 – Sweeney (D-3), Kyrillos (R-130)

Encourages sharing of services; makes appropriations.

New Jersey Realtors® Position: Support with amendment

We support this bill with an amendment creating three pilot programs in each region of the state (northern, central and southern) as a way to give voters a say whether to approve consolidations of services or municipalities to reduce property taxes.

Bill History:

1/12/2016 – Introduced in Senate and referred to Senate Community and Urban Affairs Committee

2/22/2016 – Introduced in Assembly and referred to Assembly State and Local Government Committee

A3202 – McGuckin (R-10), Wolfe (R-10)/S1894 – Holzapfel (R-10)

Requires explosive gas detectors to be installed in certain residential properties.

New Jersey Realtors® Position: Oppose

We oppose this bill that requires one- and two-family homes to have an explosive gas detector before they can be sold or rented, increasing the cost to buy or rent a home in New Jersey and possibly delaying the change in occupancy.

Bill History:

2/22/2016 – Introduced in Assembly and referred to Assembly Housing and Community Development Committee

3/10/2016 – Introduced in Senate and referred to Senate Community and Urban Affairs Committee

A973 – Gove (R-9), Rumpf (R-9)/S904 – Connors (R-9), Ruiz (D-29)

Permits conversion of fines for violation of certain municipal ordinances into tax liens.

New Jersey Realtors® Position: Strong Opposition

We strongly oppose this bill over concerns that liens on a property may delay real estate transaction closings and that purchasers of residential properties may be held liable for the actions of a previous property owner.

Bill History:

1/27/2016 – Introduced in Assembly and referred to Assembly Housing and Community Development Committee

2/4/2016 – Introduced in Senate and referred to Senate Community and Urban Affairs Committee

6/16/2016 – Reported out of Senate committee, 2nd reading in Senate

SUPPORT

MONITOR

OPPOSE

THANK YOU FOR YOUR RPAC SUPPORT IN 2016!

Investing in the Realtors® Political Action Committee is more important than ever. As one of the main methods of ensuring that Realtor® issues maintain relevancy, RPAC's nonpartisan efforts at all levels of government help achieve legislative outcomes that protect private property rights, as well as the livelihoods of Realtors® in New Jersey and across the United States. New Jersey Realtors® would like to recognize those members who have already invested in the future of the industry by supporting RPAC.

The following is a list of RPAC of New Jersey investors as of June 15, 2016 who have invested more than \$250 to help ensure that the Realtor® voice is heard.

For those who have not supported RPAC yet, there is still time to make a 2016 investment. Please visit njrealtor.com/account to invest today! ■

NAR RPAC Hall of Fame

(Lifetime contribution of over \$50,000)

Christina P. Clemans

NAR RPAC Hall of Fame

(Lifetime contribution of over \$25,000)

Judy N. Appleby
 Christina J. Banasiak
 Rosanne L. Citta
 Mary Davis
 Allan H. Dechert
 Drew S. Fishman
 Jarrod C. Grasso
 William J. Hanley
 Randy L. Ketive
 Angela Sicoli
 Cindy L. Marsh-Tichy
 Charles S. Oppler
 Ned Ward

Robert White
 Gloria Woodward

RPAC of New Jersey Hall of Fame Platinum Level

(Lifetime contribution of over \$15,000)

Judy N. Appleby
 Gene Azzalina
 Christina J. Banasiak
 Eric J. Birchler
 Eugenia K. Bonilla
 Christina P. Clemans
 Nelson Chen
 Rosanne L. Citta
 Mary Davis
 Allan H. Dechert
 Eastern Bergen County
 Board of Realtors®, Inc.
 James K. Elek

Drew S. Fishman
 Bonnie J. BFitzgerald
 Marlyn Friedberg
 Gloucester Salem Counties
 Board of Realtors®
 Jarrod C. Grasso
 William J. Hanley
 Hunterdon/Somerset
 Association of Realtors®
 Randy L. Ketive
 Rose LaPira
 Roger Love
 Middlesex County MLS
 Middlesex County
 Association of Realtors®
 Monmouth County
 Association of Realtors®
 North Central Jersey
 Association of Realtors®

Ocean County Board
of Realtors®
Charles S. Oppler
RealSource Association
of Realtors®
Ann Schuld
Angela Sicoli
Cindy L. Marsh-Tichy
Douglas M. Tomson
Diane S. Turton
Ned Ward
Robert White
Gloria Woodward

RPAC of New Jersey Hall of Fame Gold Level

*(Lifetime contribution of
over \$10,000)*

Graeme W. Atkinson
Janet Barton
Anneke Brahver-Keely
Burlington Camden County
Association of Realtors®
Genette Falk
William S. Flagg
Barry S. Goodman
Edith Josephson
James W. Joeriman
Ellen W. Kale
David Malo
Gloria Nilson
Passaic County Board of Realtors®
Andrea Schlosser
Robert Southwick
TREND MLS
United Association of Realtors®

NAR President's Circle

*(Annual contribution of \$2,000 to
support federal candidates or a
National Political Party Committee)*

Judy N. Appleby
Christina J. Banasiak
Eugenia K. Bonilla
Sherry Chris
Christina P. Clemans

Mary Davis
Allan H. Dechert
Drew S. Fishman
William S. Flagg
Tg Glazer
Jarrod C. Grasso
William J. Hanley
Randy L. Ketiye
Rose LaPira
Cindy L. Marsh-Tichy
Charles S. Oppler
Angela Sicoli
Douglas M. Tomson
Robert White

Platinum "R"

(Annual Contributions of \$10,000)

New Jersey Realtors®

Charter Golden "R"

(Annual Contributions of \$5,000)

Ned Ward
Gloria Woodward

Sustaining Golden "R"

(Annual Contribution of \$2,000)

Christina J. Banasiak
Eugenia K. Bonilla
Sherry Chris
Christina P. Clemans
Mary Davis
Drew S. Fishman
Jarrod C. Grasso
Randy L. Ketiye
Cindy L. Marsh-Tichy
Monmouth County
Association of Realtors®
Charles S. Oppler
Richard A. Weidel, Jr.
Robert White

Improve your listings today!

Do you have the answers you need to make your listings more attractive? **PROS can help.** We are the New Jersey real estate community's best resource for helping agents list and sell oil-heated homes faster, for more money and with fewer issues.

Schedule a **FREE** 15-minute office presentation or request our **FREE** listing materials and you'll learn how to:

- **Prepare oilheat listings** for sale
- **Market oilheat listings** to unfamiliar buyers
- **Sell homes** with underground tanks

Visit OilheatPROS.com/NJ or visit us on Facebook to learn how you can improve your listings and close more sales!

Paid for by the National Oilheat Research Alliance
and the Fuel Merchants Association of New Jersey

Sustaining Crystal “R”

(Annual Contribution of \$1,500)

Judy N. Appleby
Kim Ward Bacso
William J. Hanley
Hunterdon/Somerset Association
of Realtors®
Robert L. Oppenheimer
RealSource Association of Realtors®
Angela Sicoli
Gloria V. Siciliano
Eastern Bergen County Board of
Realtors®, Inc.

Sterling “R”

(Annual Contribution of \$1,000)

Maritza Aleman
Eric J. Birchler
John F. Bradley
Anneke Brahver-Keely
Michael J. Brand
Erin Brown
Cape May County Association of Realtors®
Cape May County MLS
Cumberland County Board of Realtors®
Nelson Chen
Dan Corrigan
Rosanne L. Citta
Lorraine Piro Colavito
Roxanne Daiuto
Allan H. Dechert
A. Michael DelDuca
Bruce Elichman
David Fialk
William S. Flagg
Bonnie J. Fitzgerald
Tracy Freeman
Tg Glazer
Barry S. Goodman
Ilene Horowitz

James W. Joeriman
Rose LaPira
Jeffery A. Jones
Ellen W. Kale
Jorge Ledesma
Alireza Memar
Lynne Mortimer
Alex Mosquera
Ocean City Board of Realtors®
Ocean County Board of Realtors®
Michael Oppler
Bowen Pak
Michael Pennisi
David Quinones, Jr.
Andrea Schlosser
Christian Schlueter
Bruce Shapiro
Marc Stein
Diane Streichert
Carol Tangorra
John Terebey
Douglas M. Tomson
Al Veltri
John Walters
Bob Weber
Randolph L. Wine
John A. Zennario

NJ Realtors® President’s Club

(Annual Contribution of \$500 - \$999)

Karla Cino
Nina Eizikovitz
Kenneth Freeman
Linda Musser
Miriam Lambert
Min Lim
Laura Rubinfeld
Chandrika Singh
Francis Torre
Gloria Votta

NJ Realtors® Capitol Club

(Annual Contribution of \$250 - \$499)

Mario Aleman
Edward An
James Arakelian
Julia Bayci
Anthony Belli
Manuel Couto
Larry DePalma
Diane K. Disbrow
Shani Dixon
Jenny Durand
Marie Episale
John Falcone
George Finelli
David Foudy
Myles Garvey
Susan Giacchi
Pamela Kotter
Elizabeth Lambert
Miriam Lambert
Rebecca LaPira
Jessica Lees
Mary Licata
William Linteris
Kathleen McDonald
Judith Mizzone
Kathleen Morin
Carlos Penalba
John Reilly
Brenda Richmond
John Ryan
Rose Marie Sinsi
Justin Smith
Patricia Tahan
Nunzie Tatulli
Christopher Tausch
Felix Vargas
JoAnn Vossler
Dana Williams
Wendy Wineburgh Dessanti

* Contributions to RPAC are not deductible for federal income tax purposes. Contributions are voluntary and are used for political purposes. The amounts indicated are merely guidelines and you may contribute more or less than the suggested amounts provided your contribution is within applicable contribution limits. The National Association of REALTORS® and its state and local associations will not favor or disadvantage any member because of the amount contributed or a decision not to contribute. You may refuse to contribute without reprisal. Unless otherwise required by applicable law, any request for the refund of a contribution must be made within two (2) business days of the date on which you authorize RPAC to charge you for said contribution. Your contribution is split between National RPAC and the State PAC in your state. Contact your State Association or PAC for information about the percentages of your contribution provided to National RPAC and to the State PAC. The National RPAC portion is used to support federal candidates and is charged against your limits under 52 U.S.C. 30116.

A generation of opportunity. Right at your fingertips.

Discover the advantages of NAR's Seniors Real Estate Specialist® designation.

Build your real estate business with specialized knowledge of the wants, needs and expectations of home buyers and sellers aged 50+. By earning your SRES® designation via the 2-day course, you gain familiarity with these unique buyers and sellers, and connect with a specialized referral network of more than 15,000 REALTORS®.

Tap the potential of an SRES® designation.

Visit seniorsrealestate.com to learn more.

MEET YOUR GOVERNMENT AFFAIRS STAFF

Name: Jarrod C. Grasso

Email: ceo@njrealtor.com

Title: Chief Executive Officer

About: As chief executive officer, Jarrod leads the association in its mission to serve the professional needs of its members, develop programs and

services to conduct business successfully and ethically, and advocate for private property rights and the real estate industry. He joined the association in 1999 and was promoted to vice president of government affairs in 2002. For nine years, he served as NJ Realtors®' chief lobbyist before reaching his current role. In addition to his work in New Jersey, Jarrod has maintained an active role on the national association level, and served as a National Association of Realtors® Director and Chair of the Association Executives Committee in 2015.

Hometown: Toms River, NJ

Education: Castleton University

Favorite part of the job: Protecting private property rights while also protecting the Realtor® membership.

If you could have dinner with anyone – dead or alive – who would it be?

Ronald Reagan

Favorite TV show: Game of Thrones

Fun fact: While serving as student body president at my college, I had several meetings with Vermont Senator Bernie Sanders and Governor Howard Dean to discuss educational funding for college students.

Name: Douglas M. Tomson

Email: dtomson@njrealtor.com

Title: Director of Government Affairs

About: Doug came to NJ Realtors® in 2003 as a government affairs assistant. He was promoted to local government affairs coordinator in 2005 and director

in 2008. Prior to joining the association, he served as a grassroots coordinator for a government relations and management consulting firm.

As director, Doug is a lobbyist in Trenton where he is charged with following, analyzing and working with lawmakers to amend legislative and regulatory measures that have an impact on homeownership and the real estate industry.

Hometown: Hillsborough, N.J.

Education: Rider University

Favorite part of the job: Knowing that when we are successful in Trenton, we make it easier for people to achieve the American Dream.

If you could have dinner with anyone – dead or alive – who would it be?

Dwight D. Eisenhower

Favorite TV show: The Wire

Fun fact: Doug served two consecutive terms as Mayor of Hillsborough. The town was named the 30th best town in America during his term.

Name: Catherine Best

Email: cbest@njrealtor.com

Title: Grassroots and Legislative Affairs Coordinator

About: In addition to managing all the independent expenditure campaigns

throughout the state, she is an active lobbyist in Trenton on pivotal real estate issues. Catherine also serves as a resource for local associations looking for government affairs guidance. Before bringing her talents to NJ Realtors®, she was a staffer for U.S. Representative Steven Rothman and, most recently, U.S. Senator Robert Menendez, with much of her casework and outreach focused on housing.

Board/Association Liaison to: Atlantic City & County Board of Realtors®, Eastern Bergen County Board of Realtors®, RealSource Association of Realtors®, Warren County Board of Realtors®, and West Essex Board of Realtors®

Hometown: Dumont, N.J.

Education: St. Joseph's University

Favorite part of the job: Traveling to local boards and getting to know the members better.

If you could have dinner with anyone – dead or alive – who would it be? My maternal grandfather, who I never had the chance to meet.

Favorite TV show: The West Wing

Fun fact: Catherine served as a delegate for Hillary Clinton at the 2016 Democratic National Convention in Philadelphia.

Name: Christina Gordillo Farrell

Email: cfarrell@njrealtor.com

Title: Legislative and Political Advocacy Coordinator

About: She manages the state's political action committee and lobbies

on state issues affecting housing and private property rights. Christina also serves as the federal political representative. Prior to her work with the Realtors®, she worked on legislative and political affairs in the New Jersey Senate Republican Office, serving as the liaison for the Senate Environment and Energy Committee and the Community and Urban Affairs Committee, where most housing bills pass through.

Board/Association Liaison to: Burlington Camden County Association of Realtors®, Cumberland County Board of Realtors®, Ocean City Board of Realtors®, Ocean County Board of Realtors®, and Sussex County Association of Realtors®

Hometown: Vineland, N.J.

Education: Rutgers University

Favorite part of the job: Lobbying on state issues and going down to D.C. for congressional hill visits.

If you could have dinner with anyone – dead or alive – who would it be? Neil deGrasse Tyson

Favorite TV show: Vice

Fun fact: Christina is co-founder of State Street Young Professionals, a bipartisan networking organization for young professionals in government.

Name: Stephanie M. Forrest

Email: sforrest@njrealtor.com

Title: Legislative and Community Affairs Coordinator

About: Stephanie began her career in government affairs at the New Jersey Hospital Association. At NJHA Stephanie

served as an information liaison between the state’s hospitals and their representatives in Trenton and Washington, D.C. That eventually led to an opportunity at the New Jersey Department of Health where she worked in the Commissioner’s Office. She serves on the Hillsborough Township Planning Board and the Hillsborough Township Environmental Commission. In June 2016, Stephanie was elected into a County Committee seat within District 19 of Hillsborough. She is finishing a Master of Science in Jurisprudence from Seton Hall Law School.

Board/Association Liaison to: Cape May County Association of Realtors®, Hunterdon/Somerset Association of Realtors®, North Central Jersey Association of Realtors®, and Passaic County Board of Realtors®

Hometown: Totowa, N.J.

Education: University of Massachusetts Amherst

Favorite part of the job: Being an advocate for the industry, which allows me to represent our 45,000+ members by bringing their concerns and interests to elected officials on the local, state and federal level.

If you could have dinner with anyone – dead or alive – who would it be? Leonardo da Vinci because I’m fascinated with art history, especially the Renaissance.

Favorite TV show: Game of Thrones

Fun fact: Stephanie was on her collegiate dance team at the University of Massachusetts Amherst and competed in the National Dance Alliance competition in Daytona Beach, Fl., every year. Her team placed second in 2009.

Name: Bruce Shapiro

Email: bshapiro@njrealtor.com

Title: Local Government and Regulatory Affairs Coordinator

About: Bruce joined New Jersey Realtors® in 2008 after working in the

state legislature for four years and completing internships in the New Jersey Governor’s office and United States Senate. Since joining New Jersey Realtors®, Bruce has advocated for the rights of private property owners, the importance of homeownership and the real estate industry as a whole before our elected and appointed officials in Washington, Trenton, and local communities across the Garden State.

Board/Association Liaison to: Gloucester Salem Counties Board of Realtors®, Liberty Board of Realtors®, Mercer County Association of Realtors®, Middlesex County Association of Realtors®, and Monmouth County Association of Realtors®

Hometown: Brooklyn, N.Y.

Education: Bachelor’s Degree in Political Science from Kean University

Favorite part of the job: Meeting with Realtors® and elected officials across New Jersey to explain the federal, state and local policy issues currently being debated affecting real estate.

If you could have dinner with anyone – dead or alive – who would it be? Bruce Springsteen

Favorite TV show: M*A*S*H

Fun fact: Bruce has traveled to 49 out of 50 states.

BEWARE OF PATENT TROLLS

By John Shehata

As a Realtor® you might not think your business falls in the technology category and therefore you may not believe you have to be worried about patent trolls. Unfortunately, because of how heavily Realtors® rely on technology and software products to market properties and manage aspects of business, it's a real concern.

Trolls buy questionable, overly vague patents, often by the hundreds or thousands, and then use them to demand organizations pay a licensing fee or face litigation. This is a gross misuse of the U.S. Patent System, which was created to protect inventors of novel ideas and to ensure there is an incentive to creating new products encouraging innovation. Over the last five to seven years, patent trolls have increasingly targeted Realtors®.

Often when a company is faced with demands for licensing fees or the alternative — an expensive lawsuit — they settle with the trolls to avoid accruing legal fees. A study from Boston University estimates that patent litigation destroys more than \$60 billion in firm wealth each year. This has become such an issue that both the White House and the Congressional Research Service cite research studies that suggest patent litigation harms innovation.

The National Associations of Realtors® is pushing for patent reform on the national level and has teamed up with United for Patent Reform, a coalition of organizations working to push legislation through

Congress. Additionally, New Jersey Realtors® has been lobbying on your behalf on Assembly Bill A310/S1696, a bill that prohibits bad faith assertion of patent infringement.

In May, NAR took a step against patent trolls by filing a Inter Partes Review petition with the U.S. Patent and Trademark Office, asking them to review the validity of a the specific patent of Data Distribution Technologies, LLC, of Suffern, N.Y., which has threatened several real estate companies with infringement lawsuits. A ruling on the petition is expected in early fall. ■

John Shehata is the Director of Technology. He can be reached at jshehata@njrealtor.com.

NJ REALTORS®

GOVERNMENT AFFAIRS STAFF AT WORK

Bruce Shapiro: Over the last year, I have worked with my local boards to help set up information sessions where Realtors® can meet with and ask questions of local officials. In Edison, working with the Middlesex County Association of Realtors®, the Code Enforcement Department gave a presentation regarding local inspection requirements. There was a presentation and a question-and-answer session where members could ask direct questions about the inspection process. I also attended an event in Gloucester Township, put together with the Burlington Camden County Association of Realtors® and Mayor David Mayer. I have two more planned sessions in Old Bridge and Deptford.

Catherine M. Best: On May 23, the RealSource Association of Realtors® hosted an RPAC Phone-a-Friend event. I worked with staff at RealSource to ensure the set-up went smoothly and on day of the event, I attended and assisted the volunteers in operating the phone bank system while communicating with NAR to verify all investments were processed correctly. Throughout the day, volunteers made calls to other NJ Realtors® and over \$600 dollars was raised. The government affairs staff at NJ Realtors® is available to assist local boards/associations with NAR's Phone-a-Friend initiative.

Christina Gordillo Farrell: I attended the Ocean County Board of Realtors® Fair Housing Seminar earlier this year along with Fred Underwood from the National Association of Realtors®, who was their speaker on key issues. Realtors® from around Ocean County attended the seminar, which addressed ways Realtors® can provide equal professional service without regard to race, color, religion, sex, handicap, familial status or national origin of any prospective client or resident of the community. Mr. Underwood also covered Fair Housing laws and provided ways for Realtors® to ensure they re abiding by those laws and acting in the best interest of the community, residents, and prospective buyers. This seminar was a great way for members to come together to learn more about the communities in which they practice their business.

Stephanie Forrest: Earlier this year I attended a meet-and-greet mayoral luncheon with the Passaic County Board of Realtors®. The board invited mayors from all over the county to their local office to discuss municipal and county issues and ways that the Realtor® community could engage. This also presented opportunity for the local board to discuss Realtor®-related issues that affect the industry and the homebuyers in their respective jurisdictions. This meeting allowed the local board to interact with the leadership in their county and provided excellent conversation and networking opportunities. ■

NEW JERSEY REALTORS® TO THE RESCUE

On July 14, New Jersey Realtors® was proud to present the Lavallette Beach Patrol with a brand new Hankins-style lifeguard boat ahead of their annual William Kemble Lifeguard Tournament. The boat was donated to the lifeguards as a gesture of support for the community.

Lavallette was one of the many communities directly and severely impacted by Superstorm Sandy. Although it's almost four years later, there is still much left to be done and the association acknowledges the disaster that Lavallette and its neighboring towns have endured.

"We are proud to be able to supply this community with a small token of our appreciation," said 2016 NJ Realtors® President Tg Glazer. "New Jersey Realtors® supports every community in the state with our

45,000-strong membership living, working and helping to sustain these vibrant neighborhoods."

This association is hopeful this will be the first of several other donations to other worthy communities throughout the state. ■

REALTORS® RAISE THOUSANDS FOR BOYS & GIRLS CLUBS IN NJ

Over 350 Realtors® attended New Jersey Realtors® Young Professionals Network's first statewide event on June 9. Held at the Meadowlands Racetrack, the evening surpassed expectations and raised more than \$7,000 for the Boys & Girls Clubs in New Jersey, which supports more than 70,000 children at 67 sites throughout the state.

The evening gave Realtors® and industry professionals the opportunity to network while enjoying a BBQ-inspired menu, cocktails, music and entertainment.

“We can’t begin to express our appreciation for NJ Realtors’ support,” said Susan Haspel, State Director of the Boys & Girls Clubs in New Jersey. “Our clubs exist because of the tremendous generosity and support of the communities we serve. NJ Realtors’ donation will help provide the important programs and services for Club youth.”

Sponsors

A QUESTION OF SECURITY

By Barry S. Goodman, Esq.

You have just listed a house for sale or lease that has a security camera or other video or audio taping equipment, often called “nanny cams.” What responsibility do you have to disclose the existence of the security camera system to potential buyers or tenants who lease the house? Can the seller record conversations between buyers and their agents when they walk through the house? Can the landlord have the security camera system working after the tenant has taken occupancy? Do the buyers and tenants have any right to an expectation of privacy not to be recorded?

It is extremely important for you and the property owner to know what can and cannot be done when there are security camera systems in the house. In deciding what to do, it is important to distinguish between potential buyers who are walking through the house and tenants who have moved in.

Potential Buyers Walking Through The House

A seller who has a security camera system in the house likely would want to keep it on when potential buyers and buyer’s agents are walking through.

However, the security system may very well record conversations between a buyer and the buyer's agent about an interest in purchasing the house, including possibly how much the buyer would be willing to pay. The question therefore arises whether or not the security system has to be disclosed to the buyer and the buyer's agent.

The New Jersey Real Estate Commission informally has taken the position that the listing agent does not have a duty to disclose there is a security camera system in place. However, if the listing agent is asked about a security system, they must, of course, provide an honest response.

In addition, if the listing agent becomes a disclosed dual agent, the listing agent in all likelihood has a fiduciary duty to the buyer to disclose there is a security camera system that would be videotaping and/or recording conversations. As a result, if there is any possibility the listing agent will become a disclosed dual agent, the listing agent should discuss with the seller when the listing agent obtains informed consent to disclosed dual agency that the security system will have to be disclosed. In fact, it is recommended they discuss simply disclosing the use of the security camera system to all buyers as part of a marketing strategy since a security system likely would increase the value of the house.

Use Of Security Cameras Where the Property Is Leased To Tenants

Although the same rules would apply to potential tenants who are walking through a property, once a tenant moves into the property, there are vastly different privacy expectations that the tenant understandably would have. Use by the landlord of a security camera system inside, and possibly outside, the house after the tenant has moved in likely would violate the tenant's privacy rights and subject the landlord to civil damages and possibly even criminal charges.

As a result, if there are security cameras on the property, they should be disabled and not used during the term of the tenancy, unless only the tenant has the use of the security system. In light of the potentially serious implications of improperly using a security camera during the tenancy, New Jersey Realtors® has added the following provision to its lease.

SECURITY CAMERAS:

Applicable **Not Applicable**

If there are any security cameras on the Property, including but not limited to what often are called "nanny cams" or other video or audio taping equipment, the Landlord represents that the security cameras will be disabled and not functioning during the Term of this Lease unless only the Tenant has the use of the security system and neither the Landlord nor any other party has access to or the use of it. The Landlord acknowledges that any use or access to the security system by the Landlord or any other party during the tenancy may constitute an invasion of privacy of the Tenant and subject the Landlord to civil damages and criminal charges.

What to Remember

Although there typically does not appear to be a duty to disclose to buyers and buyer's agents that there is a security camera system in the house, it probably would be in your best interest and in the best interest of the seller to disclose its existence. However, when the property is being rented, care should be taken to ensure the security camera system is not improperly used by the landlord during the term of the tenancy. ■

Barry S. Goodman, Esq., a partner in the law firm of Greenbaum, Rowe, Smith & Davis, LLP, focuses his practice on real estate brokerage and other real estate-related matters, as well as antitrust suits and corporate shareholders' and partnership disputes. He is the General Counsel for New Jersey Realtors®.

NJ REALTORS® EDUCATIONAL FOUNDATION AWARDS OVER \$50,000 IN SCHOLARSHIPS

The New Jersey Realtors® Educational Foundation was proud to award 41 deserving students a total of more than \$50,000 in scholarships at an NJ Realtors® board of directors meeting on Tuesday, June 7 at the Pines Manor in Edison.

“Every year, the trustees have the distinct pleasure of getting to know dozens of accomplished students through the application process,” said Judy Lewis, 2016 President of the NJ Realtors® Educational

Foundation. “When our biggest problem is having a hard time making scholarship selections, you know the pool of applicants is full of inspiring, intelligent students.”

Criteria for selection include academic achievements, financial need, interest in real estate endeavors, and contributions to family, school and communities. High school seniors who will be attending an undergraduate four-year institution, or students currently enrolled in an undergraduate four-year institution are eligible. In addition, they must be, or be related to, a New Jersey Realtor®.

“As an association, we look forward to recognizing these students every year and congratulating them on their educational path,” said Tg Glazer, 2016 President of New Jersey Realtors® ■

BOARD / ASSOCIATION NEWS

Realtors® participate in "A Brush of Kindness"

On May 12, the Ocean County Realtors® Community Service Committee volunteered with the North Ocean Habitat for Humanity. The committee participated in "A Brush of Kindness" where they sanded, repaired and painted a family's deck. With all hands on deck the committee made short work of the big project. "A Brush of Kindness" is Habitat's home preservation repair program, which helps low-income homeowners reclaim their home with pride and dignity while also revitalizing the neighborhood.

MARKETPLACE

American School of Business

Licensing, Continuing Education & Exam Prep Courses & Seminars

Salespersons, Brokers, Appraisers, Mortgage Loan Officers Life, Health, Property, Casualty & Title Agents

• INCLASS • ONLINE • ONSITE

Call 800-288-5154

www.AmericanSchoolNJ.com

ADVERTISE TODAY

Ten times a year, REALTORS® statewide depend on New Jersey REALTOR® as a key source of industry news. Approximately 45,000 strong, New Jersey REALTORS® members are a key professional business audience throughout New Jersey.

FOR MORE INFORMATION OR TO RESERVE SPACE, CONTACT CINDY STAMBAUGH AT 410.647.5869 OR CINDY@THECPHERSAGENCY.COM

ENJOY THE RIDE

Building a prosperous career you can be proud of takes hard work, determination and comes with many trials and tribulations.

At RE/MAX of New Jersey, you're never alone. The powerful real estate brand will be backing you through all the ups and downs associated with becoming a self-sufficient entrepreneur. The road to success can be a long one, but we want you to enjoy the ride.

WHY RE/MAX?

FREEDOM TO GROW. FREEDOM WITH RE/MAX.
www.remax-nj.com/careers