

Annual Report 2021

TABLE OF CONTENTS

- 1. Board of Directors
- 2. CEO Message
- 3. ARBOR Staff
- 4. Chairman Message
- 5. '21 Award Winners
- 6. TREPAC Honors
- 7. Market Snapshots
- 8. Treasurer's Report
- 9. Community Service
- 10. Year in Review
- 11. Aim Higher Campaign

2021 BOARD OF DIRECTORS

Dixon Holman
Chairman

Sarah Mascarenas
Chair Elect

Robyn Eastman
Secretary/Treasurer

Barbara Landers
Past Chair

Martha Dent
NAR Director

Joanne Justice
NAR Director

Tim Beary
Region 3 VP

Alberto Vazquez
TR Director

Mike Hale
TR Director

Rod Macdonald
TR Director

Teresa McNiel
Ellis Hill Director

Ingrid Sullivan
NTREIS Director

Jan Peterson
Director

Christopher Craig
Director

Chris Beary
Director

William Cady
Director

Sundee Hinchliffe
Director

Larry Hurley
Director

Lilibeth Olvera
Director

Lara Jobe
Director

Sharon Parrish
Director

Jody Kautz
Director

Carolyn Gaynor
Director

Corey Harris
Director

Kim Jansonius
Director

Amy Cearnal
Director

MEMBERSHIP & CEO MESSAGE

25
Directors

3475
Board
Members

Dear ARBOR Board of Directors and Members,

It has been my distinct honor to serve as President and CEO this past year. I have now been with ARBOR for almost 2 years. During that time, I have encountered some of the best examples of volunteer, servant leadership I've ever experienced. Working side by side with so many of our amazing volunteers and dedicated staff has allowed us to stay focused on our members and accomplish our plan and goals.

2021 allowed us to reengage in new ways and I enjoyed the challenge to become ARBOR Superheroes. **We crushed it in TREPAC, produced an excellent, fun TV commercial, and continued our committees and community engagement efforts.**

The 2021TEAM Strategic Plan was a huge success. We worked together as 1 TEAM to deliver the quality of services that ARBOR members expect...and now it is time to **Aim higher in 2022.** Thanks for the opportunity to be part of the ARBOR family.

-Taylor Oldroyd
CEO/President

Taylor Oldroyd
President/CEO

Teri Woodson
Chief Operating Officer

Erica Wise
Operations Manager

Ian Craft
Communications
Director

Walt Loonam
MLS/IT Director

Vicki Williams
Education Director

Melissa Hagood
Membership Director

Princess Moore
Membership Specialist

Kelly Tennyson
Membership Specialist

Diana Lozano
Office Manager-Ellis Hill

Lindsey West
Receptionist

**A
S
R
T
B
A
F
F
O
R**

Chairman Message

Serving as the Chairman of the Arlington Board of REALTORS® for the past two years has been a distinct honor and privilege.

Together we have faced the challenges of the transition to new association leadership, a global pandemic and economic uncertainty, a historic winter storm, rapidly growing membership, and a market unlike any in recent memory.

I am proud of the fact that we have worked diligently and successfully to raise the profile of the Arlington Board of REALTORS among community leaders and organizations by demonstrating that our professional members are indeed the expert voice regarding real estate issues. This year, we challenged ourselves to become ARBOR Superheroes. As we opened back up, we re-engaged and celebrated together in our beautiful newly refurbished building.

As we wrap up 2021 and gear up for the new year, I believe that ARBOR is stronger than ever and ready for the future.

As we wrap up 2021 and gear up for the new year, I believe that ARBOR is stronger than ever and ready for the future. While my time as Chairman is coming to an end, my resolve to serve our communities and our members will not waiver.

The list of accomplishments this year is long but I'm particularly pleased that our Community Service Foundation continued its strong tradition of serving our community.

Chairman Message

The newly created Diversity, Equity, and Inclusion (DEI) Committee completed its first year of extensive meetings by crafting a powerful and forward-thinking Mission Statement. Our recently formed Communication Committee energetically forged ahead and produced ARBOR's first ever TV Commercial and Digital PR Campaign.

We exceeded our TREPAC goals with a record-breaking year. Our advocacy efforts produced some clear wins for our industry, including supporting highly qualified candidates and collaborating on the creation of a new and innovative Arlington Mayor's Real Estate Advisory Committee. It is essential that we continue to fight for property rights and help maintain our region as a great place to live, work, and play.

“ Thank you all for your service. YOU are the real difference makers. ”

**-Dixon Holman,
2020 & 2021 Chairman of the Board**

I am also particularly excited about the 2021TEAM Strategic Plan, which focused on you, our members, and our commitment to serving you in even more relevant ways. This effort was a tremendous success and the foundation of our focus to ensure that ARBOR keeps our members and their interests as its top priority.

I could never have anticipated that serving ARBOR would result in a two-year term as Chairman and while I am excited to pass the gavel to Sarah Mascarenas, who is prepared to do a fantastic job, I am also excited to continue serving on the leadership team as Immediate Past Chairman and face the challenges of 2022 with optimism and determination. Because I know that together there is nothing that we cannot do.

2021 Award Winners

Affiliate of the Year

Jim Lero - Jenkins Roofing

This award is presented to one of our Affiliate members for their leadership, support, and contributions to the betterment of the Arlington Board of REALTORS. Consideration should be given to a member in good standing, active in committee work, consistently present at Board activities, and the willingness to devote their time and talents to our Association.

Rookie of the Year

Sheri Ossorio - RE/MAX Elite

This award is designated to honor a REALTOR who is new to the real estate profession (with no more than 18 months of experience). Also, this award honors someone who is enthusiastic, cooperative, participates in ARBOR committees and events, shows the ability to use time wisely, and features overall sales production.

Edgar Bird Award

Doris Washington - RE/MAX Elite

Edgar Bird was the first President of the Arlington Board of REALTORS and served as Chairman three times. This award is presented to a REALTOR who has achieved long and continued membership in ARBOR, enduring dedication to goals and ideals of the REALTOR, and 5 years combined service on a standing committee, or as a Board Officer or Director.

REALTOR® of the Year

Robyn Eastman - TwentyTwo Realty

This award is presented to a REALTOR for their exemplary efforts in improving and supporting the REALTOR organization, the real estate professional, and their community. Consideration should be given to the following: Board involvement, community involvement, national and state REALTOR involvement, and other accomplishments in real estate or community.

TREPAC Major Investors

ARBOR leaders invest in
TREPAC and our future.

The 2021 TREPAC MAJOR INVESTORS

GOLDEN R

-\$5,000 Investment

Dee Davey
Goosmann
Realty

Martha Dent
RE/MAX
Arlington

Dixon Holman
Front Real Estate
Co.

CRYSTAL R

-\$2,500 Investment

STERLING R

-\$1,000 Investment

Tim Beary
Beary Nice Homes

Pamela Bookout
Coldwell Banker

Christopher Craig
Heart Meets Home

Robyn Eastman
Twenty-Two
Realty

Rich Frazier
Frazier Roofing
& Gutters

Shannon Ferry-Moser
Sterling Real Estate

Carolyn Gaynor
DFWProperties.net

Mike Hale
Mike Hale Realty

Daniel Hamilton
Alliant National
Title Insurance

Corey Harris
Keller Williams

Niña Henderson
Better Homes &
Gardens, Winans

Sundee Hinchliffe
Ebby Halliday

Larry Hurley
Green Oaks Realty

Debbie Hogan
Hogan Park

Roy Hogan
Hogan Park

Joanne Justice
Coldwell Banker

Jody Kautz
RE/MAX
Arlington

Barbara Landers
Coldwell Banker

Sarah Mascarenas
RE/MAX Elite

Rod Macdonald
Better Homes &
Gardens, Winans

Jo Ann Moore
Ebby Halliday

Taylor Oldroyd
ARBOR

Linda Olson
Better Homes &
Gardens, Winans

Lilibeth Olvera
Universal Realty
Inc.

Sharon Parrish
RE/MAX Elite

Regan Parsons
Korreck General

Alberto Vasquez
Avazo Realty
Group

Anna Williams
Better Homes &
Gardens, Winans

Mike Williamson
JP & Associates
REALTORS

Erica Wise
ARBOR

Teri Woodson
ARBOR

CAPITOL CLUB

-\$500 Investment

Brandon Baker, Robyn Barrere, Chris Carson, Amy Cearnal, Jessica Craig, Bart Cook, Patti Derden, Melody Dixon, Elaine Dodson, John Fitch, Richard Garropy, Hannah Hickman, Lanae Humbles, Todd Jenkins, Walt Loonam, Angie Sinn

LONESTAR STATESMAN

-\$250 Investment

Nicky Austin, Cecilio Bustamante, Cheryl Cabanski, Jeff Cassell, Deborah Lyon-Costa, Pete Dunham, Michael Edwards, Rachael Fierro, Lara Jobe, Hans Kautz, Mark McConachie, Shannon Ferry-Moser, Sheri Ossorio, Jennifer Redmond, Michael Redmond, June Redmon, Brandi Shapiro, Francine Wharton, Brandi Wright, Mike Yeandle

Market Snapshot

\$320,900

Median price of closed sales

43,340

Active Listings

35

Days on Market

42

Days to Close

98.9%

Close/Original List

Market Snapshot

Arlington Housing Report

2021

Median price

\$285,000

↑ **17.8%**

Compared to 2020

Price Distribution

Active listings

↓ **37.4%**

316 in 2021

Closed sales

↓ **0.8%**

4,390 in 2021

Days on market

20

Days to close

32

Total

52

12 days less than 2020

Months of inventory

0.5

Compared to 0.7 in 2020

About the data used in this report:
Data used in this report comes from the Texas Real Estate Data Release Project, a partnership among the Texas Association of Realtors and local REALTORS® associations throughout the state. Analysis is provided through a research agreement with the Real Estate Center at Texas A&M University.

TEXAS REALTORS® Texas Real Estate Research Center

Mansfield Housing Report

2021

Median price

\$386,794

↑ **17%**

Compared to 2020

Price Distribution

Active listings

↓ **33.1%**

101 in 2021

Closed sales

↓ **12.6%**

1,115 in 2021

Days on market

22

Days to close

39

Total

61

11 days less than 2020

Months of inventory

1.0

Compared to 0.8 in 2020

About the data used in this report:
Data used in this report comes from the Texas Real Estate Data Release Project, a partnership among the Texas Association of Realtors and local REALTORS® associations throughout the state. Analysis is provided through a research agreement with the Real Estate Center at Texas A&M University.

TEXAS REALTORS® Texas Real Estate Research Center

Hill County Housing Report

2021

Median price

\$190,000

↑ **18.6%**

Compared to 2020

Price Distribution

Active listings

↓ **22.9%**

84 in 2021

Closed sales

↑ **20.1%**

496 in 2021

Days on market

47

Days to close

45

Total

92

18 days less than 2020

Months of inventory

2.0

Compared to 2.5 in 2020

About the data used in this report:
Data used in this report comes from the Texas Real Estate Data Release Project, a partnership among the Texas Association of Realtors and local REALTORS® associations throughout the state. Analysis is provided through a research agreement with the Real Estate Center at Texas A&M University.

TEXAS REALTORS® Texas Real Estate Research Center

Ellis County Housing Report

2021

Median price

\$339,000

↑ **19%**

Compared to 2020

Price Distribution

Active listings

↓ **38.1%**

332 in 2021

Closed sales

↓ **9.6%**

3,264 in 2021

Days on market

26

Days to close

41

Total

67

21 days less than 2020

Months of inventory

1.3

Compared to 1.0 in 2020

About the data used in this report:
Data used in this report comes from the Texas Real Estate Data Release Project, a partnership among the Texas Association of Realtors and local REALTORS® associations throughout the state. Analysis is provided through a research agreement with the Real Estate Center at Texas A&M University.

TEXAS REALTORS® Texas Real Estate Research Center

Treasurer's Report

What a great year financially for ARBOR. Both ARBOR (Arlington Board of REALTORS®) and our subsidiary NTREC (North Texas Real Estate Center) continue to benefit from strong membership growth, conservative management, and our new investment policy, which is showing strong returns. Our bottom line is better than ever.

As you can see from the charts, ARBOR revenue through November 2021 is \$2.1M, this is a significant change from 2020 because of the investment income that we are now tracking.

Revenue, minus the Investments totaled \$1,097,401. ARBOR expenditures through November totaled \$1,076,035.

NTREC expenditures total \$1.7M compared to revenue of \$1.9M for a total of \$265,822 transferred to our reserve account.

ARBOR Balance Sheet totals assets of \$4.7M with liabilities of \$869,452. NTREC Balance Sheet total assets of \$1M and liabilities of \$355,665.

With a strong financial position, we will continue to deliver excellent service, tools, and education to make a difference in your business.

Treasurer's Report

ARBOR
Total Revenue:
\$2,122,278

ARBOR
Total Surplus:
\$1,076,035

Expense

NTREC
Total Revenue:
\$1,984,060

NTREC
Total Surplus
\$265,822

Expense

Community Service Foundation

Housing Projects
Completed:

3

Community Service Foundation

Clothing Drive Donation Boxes
Filled for Mission Arlington:

Year in REVIEW

2021 is a year defined, in many ways, by the personal and professional challenges of the global pandemic. As ARBOR opened back up and sought ways to reengage membership, 2021 became the year of **Superheroes**. We accomplished in six months what normally takes a year, as each committee wanted to press forward to serve our membership and **WE accomplished so much** by working together.

TREPAC

Wow, what a year...a record-setting year.

Total TREPAC invested **\$107,363.00**. We engaged again with our annual Golf tournament raising **\$16,750**. Hosted our first Taco 'Bout TREPAC party raising **\$1,546**.

Held our traditional online Auction raising **\$19,119.**

Our CEO Taylor Oldroyd **reached Hall of Fame** to join Dee Davey and Martha Dent in that prestigious category.

Thank you to all that invest
in our industry and help
protect property rights and
strengthen our industry.

Year in REVIEW

ADVOCACY

ARBOR Members continue to serve their communities in public and private ways. Some serve on **City Boards** and Committees. Others quietly serve at **Mission Arlington, Habitat, Boys and Girls Club**, or other quiet but inspiring ways.

The GAC was busy in 2021 with **numerous** candidate interviews. We didn't win them all but had **tremendous success** with the list of ARBOR supported winning candidates

Jim Ross for Arlington Mayor

**Nikki Hunter for Arlington
City Council District 3**

**Rebecca Boxall for Arlington
Council District 5**

**Mike Leyman for Mansfield
Council District 3**

**Casey Lewis for Mansfield
Council Place 4**

**Julie Short for Mansfield
Council Place 5**

**Sarah McMurrough for
Arlington ISD Place 1**

The logo features the name "JIM ROSS" in large, bold, white capital letters. A red five-pointed star is positioned behind the letter "S". Below the name, the words "FOR MAYOR" are written in white capital letters on a dark red rectangular background.

**JIM
ROSS**
FOR MAYOR

The logo features the name "REBECCA BOXALL" in white capital letters. Below the name is a graphic consisting of a white star flanked by two red and white swooshes. At the bottom, the text "FOR ARLINGTON CITY COUNCIL, PLACE 5" is written in small white capital letters.

**REBECCA
BOXALL**
FOR ARLINGTON CITY COUNCIL, PLACE 5

Year in REVIEW

EDUCATION

Education forged ahead in 2021 hosting **162** Education Classes, including **29 FREE** classes, and **94** classes hosted from Waxahachie. More than **1,085** students were enrolled in virtual and online courses.

Scholarships
Offered

5

- Lauren Mascarenas** – Mansfield Legacy – Nursing
- Ellie Wofford** – Waxahachie Prep Academy – Sciences Major/ Art Minor
- Manhoisiam Tungnung** – Lamar High School – Biology or Health Science
- Lilyanna Armstrong** – Waxahachie High School – Biology
- Gavin Schmidt** – Midlothian High School – Welding Certification

YPN

YPN got off to a **great start** with an April, fun and well-attended, kickoff Meet-Up – Happy Hour Event at the Texas Rangers Golf Club in Arlington. They carried the **momentum** with a New Homebuilders Q&A Event. The panel of builders answered questions of attendees. Watch for more events and exciting events in **2022**.

Year in REVIEW

COMMUNICATIONS

Newly hired Communications Director Ian Craft and the Communications Committee help deliver on numerous Strategic Plan initiatives, including membership outreach, helping launch the new Public Relations Commercial, and many aspects of the Superhero engagement initiative and events. Here is a small list of other notables:

- 1.Partnered with GoSocial Group to create a TV commercial targeting neighboring zip codes
- 2.Created Superhero Graphics to cover the entire front of the building including: banners, window covers, photo backdrops etc.

- 3.Reached nearly 35K different people via social media since Ian's hire
- 4.Placed 2nd in the state of Texas in the TREPAC BOLC Video Commercial Competition- winning \$500 for TREPAC

Year in REVIEW

COMMUNITY SERVICE

What a great year for the CSC. The Fall fundraiser was epic with a Cornhole Tournament, Dunk Booth, and Car Show.

The Committee worked with Lone Star Parade Floats to represent the theme "Life, Liberty, and the Pursuit of Happiness." Sounds like a great theme...well it turns out it was. We won Small business category and the grand prize float.

The **Winter Weather Drive** to collected coats, hats, gloves, scarves, etc.

Our Monthly Bingo is back this year. Thanks to all for your support of the CSC.

Year in REVIEW

AFFILIATE COMMITTEE

Congrats to the Affiliate Committee on an awesome EXPO in September and the Secure Shred Event in October.

MLS & TECHNOLOGY

The MLS Dept provided 42 MLS-Tech Classes at no charge for members during 2020.

There was a slight decrease in number during the year due to re-direction of training classes to the remote Zoom format only. Most classes also provided CE hours at no-charge for members.

ARBOR was subjected to a “Ransomware” attack, disabling the server, staff support documents and two-

-workstations. Our support vendor CCSI, restored the server from backups. One workstation was cleaned of ransomware. The 2nd workstation had to be rebuilt from operating system up. Additional utilities were added to the server and workstations to monitor for malware and ransomware. At the same time, the probable cause for the ransomware attack was-

Year in REVIEW

MLS & TECHNOLOGY (cont'd)

-discovered and repaired with firewall settings.

Remote working by the staff from home-to-office worked very well. All support was maintained to the members during this period with minimal expenditure for hardware.

Created new, online New Member Orientation with initial videos and ending with new members completing the NAR Code of Ethics Class.

Our classroom areas were upgraded, security system enhanced, and new video studio setup and ready to continue to serve member needs and generate better member communications.

Of course, the biggest news of the year was Walt Loonam joined our team as MLS/IT Director.

Speaking of MLS and NTREIS, Walt and newly hired Erica Wise, applied the new Clear Cooperation Policy and added rules. This policy outlined time frames for adding listings to the MLS and modified the Coming Soon status, and a new fine system is in place ready to improve data integrity.

Other big news in NTREIS moved MLS services to the AWS "cloud" and Matrix updated to Matrix X version, updated to new flash-free Realist tax NTREIS MLS increased to 43,550 Users in 2020.

Year in REVIEW Pictures

Aim Higher

2021 has been a year for the history books. We accomplished so much together at ARBOR. While celebrating our success is always appropriate, I am fully committed to reaching further and so my theme for the coming year is

Aim Higher in 2022

To Aim means to direct a course, point, have the intention of achieving, purpose or intention, desired outcome, or to be focused on a target or goal.

The reach higher means of great vertical extent, greater than normal, with intensity.

I believe we should set high expectations of ourselves as leaders and for our members, industry, and communities we serve.

To Aim Higher in 2022 means that we must hit 4 main targets:

1.Strengthen ARBOR through our Strategic Plan including enhanced member services, communications, and inclusion.

2.Health & Safety is always a top priority and includes both personal and office safety, mental and physical health, and training. Every day is a gift and deserves our best effort.

Aim Higher

3. **Professionalism** means we dress for success, improve our presentation skills, including body language, and raise the bar to protect our industry and boost our businesses.

4. I know that the best chance of success is through a unified **Team and Culture** that is inclusive, builds trust, respects others, embraces confidentiality and transparency, and avoids cliques and rumors.

As we work together to Aim Higher in 2022, we will reach our goals.

- Sarah Mascarenas, Chairman

ARBOR Mission Statement

The Arlington Board of **REALTORS®** is a non-profit organization that serves more than **3,000 REALTORS®** and Industry Partners. We are affiliated with the **National and Texas Association of REALTORS®**. We are a professional trade association whose members abide by a strict code of ethics and have access to a wide variety of business services that are not available to a licensee.

This gives **REALTORS®** the competitive edge in the marketplace and enables our members to **provide superior services** to buyers and sellers of real property.

Arlington Board of REALTORS®

3916 W Interstate 20

Arlington, TX

76017