

In co-operation with
 The St. Lucia Ministry of Agriculture, Fisheries, Physical Planning,
 Natural Resources and Co-operatives

5th Annual Caribbean Valuation & Construction Conference
 Recent Developments and Experience Sharing in Valuation
 and Construction in the Caribbean
 Public and Private Sector Perspectives

A RICS/IPTI Conference
 Eligible for 14 hours CPD Credits

Platinum Sponsor:

November 9-10th, 2016

Silver Sponsors:

Conference Venue:
 Bay Gardens Hotel
 Gros Islet
 Saint Lucia

AGENDA Day 1 Morning Session • Wednesday, November 9, 2016

Conference Chair: Paul Sanderson, IPTI

Time	Function	Chair/Speakers
8:00	Registration	
8:30	Welcome and Opening Remarks Keynote Speaker	RICS Paul Sanderson, IPTI Ministry of Agriculture, Fisheries, Physical Planning, Natural Resources
9:15	The Need for Valuation Standards and Local Applications	Ben Elder
10:00	Networking Break	
10:20	The Requirements of the Eastern Caribbean Appraisal Institute	Lydia Blanchard
10:50	Current Issues and Recent Trends in Construction: Market Trend Report	Mark Brown
11:20	IPMS and Its Impact on Valuation and Construction	Sanjay Amin
11:50	Questions, Answers, Discussion	All Morning Session Presenters
12:15 to 1:15	LUNCH	

Concurrent Afternoon Sessions

VALUATION STREAM	CONSTRUCTION STREAM
SESSION A-Chair: John Glen 1:15 to 3:05 pm Data and Data Management	SESSION B-Chair: 1:15 to 3:05 pm Risk Management
<ul style="list-style-type: none"> The Data Management Process in Mass Appraisal • Cliff Lipscomb and Andy Krause Using Land Data Transactions: Impact on Policy • Celsus Baptiste Appraisal Management Companies, Appraisal Modeling and Data Quality 	Panelists: <ul style="list-style-type: none"> Project Loan Monitoring • Clint Kissoon Cost and Time Overruns • Dean Burrowes Risk Insurance in Construction; The European Systems • Johann Jalta
2:45 Networking Break	
SESSION C-Chair: Richard Borst 3:05 to 4:45 pm Property Taxation and Assessment	SESSION D-Chair: 3:05 to 4:45 pm Current Practices in Construction
<ul style="list-style-type: none"> How to Reform Property Tax • Enid Slack Methodology To Detect Impact of a Major Construction Project on Property Values • Bob Ott and Stephen White Finding and Implementing Property Tax Assessment Solutions that Work • Michael Blaschuk and Bruce Turner 	<ul style="list-style-type: none"> Maintaining Asset Values from Concept to Operation: The Whole Life Approach • Ian Rogers and Janelle Chandler New Rules of Measurement • Dean Burrowes The Use of Standard Forms and Contracts in Construction: What's Appropriate for St. Lucia? • Egbert Louis
4:45 Summary Reports from Sessions A,B,C,D	
5:00-6:00 Networking Reception	

AGENDA Day 2 Morning Session • Thursday, November 10, 2016

Time	Function	Chair/Speakers
8:30	Why Land Survey is an Essential Building Block of the Land & Property Lifecycle	<i>James Kavanagh</i>
9:00	Compensation: The Quest for Fairness and Equivalence	<i>Guy Roots and Uche Obi</i>
9:45	Automated Valuation Models-Caribbean Case Studies	<i>Brian Guerin and Shelley Graham</i>
10:15	Networking Break	
10:30	Importance of Leveraging Technology in Land Management and Valuations	<i>Ruel Williamson</i>
11:00	Current Issues and Recent Trends in the Caribbean Real Estate Market	<i>Uche Obi, Eric Allen</i>
12:00	Questions, Answers and Discussion	<i>All Morning Session Presenters</i>
12:15	LUNCH	

Concurrent Afternoon Sessions

VALUATION STREAM	CONSTRUCTION STREAM
SESSION E—Chair: <i>Paul Campbell</i> 1:15-2:45 pm Experience Sharing :Valuations and Challenging Appraisals	SESSION F—Chair: <i>Lory Paterson</i> 1:15-2:45 pm Education and Training
<ul style="list-style-type: none"> Land Value Capture: Issues, Options & Implementation • <i>Enid Slack</i> Valuations in Grenada: An Overview of Real Estate Sales • <i>Livonne Charles</i> Valuations of Special Purpose Government Properties • <i>John Watling</i> • 	<ul style="list-style-type: none"> Future of the Profession • <i>Peter Smith</i> RICS Programming and Options • <i>Ben Elder</i> Practical Training and Experience Sharing • <i>Uche Obi and Michael Blaschuk</i>
2:45 – 3:05 Networking Break	
SESSION G—Chair: 3:05-4:45 pm Appeals, Objections, Valuation Disputes and Litigation	SESSION H—Chair: 3:05-4:45 pm Land Surveying
<ul style="list-style-type: none"> Writing Expert Reports and Giving Expert Evidence • <i>Paul Sanderson</i> Expert Evidence: Skills and Pitfalls • <i>Guy Roots, QC</i> ADR / Mediations and Arbitrations 	Panelists: <ul style="list-style-type: none"> Current Issues and Recent Trends in Land Surveying • <i>Charisse Griffith-Charles,</i>
4:45 Sessions E,F,G,H Reports & Conference Wrap-up	
5:00 Conference Concludes	

CHAIRS and SPEAKERS

NAME	TITLE, ORGANIZATION, COUNTRY
Eric Allen	Commissioner of Land Valuations. Director, NLA, Jamaica
Sanjay Amin	Director of BCQS International , Barbados
Celsus Baptiste	Former Commissioner of Crown Lands, Ministry of Physical Development, Housing and Urban Renewal, St. Lucia
Lydia Blanchard	Examiner, Bank Supervision Department, Eastern Caribbean Central Bank
Michael Blaschuk	Director, Strategic Initiatives, International Property Tax Institute, Canada
Richard Borst	Senior Scientist, Tyler Technologies, United States
Mark Brown	Chartered Quantity Surveyor, BCQS International, British Virgin Islands
Dean Burrowes	Founding Partner, Burrowes and Wallace Chartered Quantity Surveyors and Building Economists, Jamaica
Paul Campbell	Director, Centralized Properties, Office of the Chief Assessor, Municipal Property Assessment Corp., Canada
Janelle Chandler	Operations Manager, ACE Project Solutions Ltd., Barbados
Livonne Charles	Manager, Valuations & Advisory Services, Terra Caribbean, Grenada
Ben Elder	International Director of Valuation, Royal Institution of Chartered Surveyors, United Kingdom
John T. Glen	Director, Research, Equitable Value, Canada
Shelley Graham	Manager, Assessment Standards & Mass Appraisal, Municipal Property Assessment Corp., Canada
Charisse Griffith-Charles	University of the West Indies, St Augustine
Brian Guerin	Director, Assessment Standards and Mass Appraisal, Municipal Property Assessment Corp., Canada
Johann Jalta	Director of Valuation Department, Cabinet JALTA, and Manager of AltisIMMO Martinique (F.W.I.)
James Kavanagh	Director, Land Group, Royal Institution of Chartered Surveyors, United Kingdom
Clint Kissoon	Chair, Centre for Construction & Engineering Technologies, George Brown College, Toronto, Canada
Andy Krause	Lecturer In Property, University of Melbourne, Australia
Cliff Lipscomb	Director, Economic Research, Greenfield Advisors, United States
Egbert Louis	Managing Consultant, Engineering, Construction and Management Consultants, St. Lucia
Uche Obi	Senior Valuer/Business Development Manager, Caribbean, DDL Studio, Grand Cayman
Bob Ott	Commissioner, Cobb County Board of Commissioners , District 2, Cobb County, United States
Lory Paterson	Head of Development & Member Services, North America, Canada
Ian Rogers	Director, ACE Project Solutions Ltd., Barbados
Guy Roots, QC	Barrister, United Kingdom
Paul Sanderson	President, International Property Tax Institute, United Kingdom
Enid Slack	Director, Institute on Municipal Finance and Governance, Munk School of Global Affairs, University of Toronto, Canada
Peter Smith	Executive Director, National Property Tax, Ernst & Young, LLP
Bruce Turner	President, Heuristic Consulting, Canada
John Watling	Manager, Office Properties, Office of the Chief Assessor, Municipal Property Assessment Corp., Canada
Stephen White	Director, Chief Assessor, Cobb County, United States
Ruel Williamson	Chief Operating Officer, International Property Tax Institute, United States

HOTEL INFORMATION:

Bay Garden Hotel (Conference Venue) or Bay Gardens Beach Resort (20 minutes walk)
Rodney Bay, Gros Islet, St. Lucia

Bay Gardens Hotel or Bay Gardens Beach Resort Booking Link (To be booked before September 30 to obtain IPTI/RICS rate)

Conference registrants are asked to register for the conference prior to booking the hotel.

Upon registering for this conference, you will be forwarded the discount code for the hotel so that you may book it directly using the RICS/IPTI Group rate.

REGISTRATION FEES and INFORMATION: (All fees payable in US\$)

Includes conference material, coffee breaks, lunches, networking reception

Type	Early Bird Fee (before Sept. 30/16)	Regular Fee (after Sept. 30/16)
Day 1 and Day 2 -RICS/IPTI/ISSL Members	\$300.00	\$335.00
Day 1 and Day 2—Non Members	\$350.00	\$395.00
Single Day 1 or Day 2 - RICS/IPTI/ISSL Members	\$195.00	\$210.00
Single Day 1 or Day 2—Non Members	\$225.00	\$245.00
Single Day 1 or Day 2—RICS Candidates/Students with Valid ID	\$175.00	\$200.00
Speakers Registration	\$200	\$200.00
Day 1 and Day 2—RICS Candidates/Students with Valid ID	\$250.00	\$275.00

Group Discounts Available. Contact chaynes@rics.org for more information.

TO REGISTER FOR THE CONFERENCE PLEASE VISIT [HERE](#)

First Name: _____ Last Name: _____

Organization: _____ Title: _____

Country : _____ Email: _____