

2016 CONTINUING EDUCATION REQUIREMENTS FOR REAL ESTATE APPRAISERS

For compliance with 2016 Continuing Education all courses **must** be completed during the Continuing Education Cycle of May 1, 2014 to April 30, 2016.

Continuing Education (CE) documentation does **not** have to be submitted with the 2016 application for renewal.

It **must** be completed and retained by the appraiser for a state audit.

REQUIREMENTS FOR CERTIFIED AND PROVISIONAL LICENSED APPRAISERS

28 HOURS OF CONTINUING EDUCATION DUE

The 28hrs. **must** include 1 seven (7) hour Uniform Standards of Professional Appraisal Practice (USPAP) course taught by a Certified USPAP Instructor **and** a three (3) hour CT Real Estate Appraisal Law with Supervisory and Provisional Education course. The remaining eighteen (18) hours must be credit hours approved by the Connecticut Real Estate Appraisal Commission (CREAC).

IMPORTANT: Successful completion of fifteen (15) hours of USPAP cannot be used in place of the seven (7) hour USPAP. The seven (7) hour USPAP is the one that is mandatory. The fifteen (15) hour course can be used as an elective.

IMPORTANT: If you received your license via reciprocity, you still must comply with Connecticut's CE requirements. This includes the CT Appraisal Law course. The 28hrs. must be completed during our Continuing Education cycle.