

BOARD OF DIRECTORS MEETING

Thursday, July 28, 2016

11:30 AM – 1:15 PM

Georgia Power, Georgia Resource Center
Council for Quality Growth

Agenda

⇒ Action Item *Attachment

WELCOME

Georgia Power Welcome

Scott Condra
Doug Jenkins

I. REGULAR BUSINESS*

- ⇒ A. Ratify 2nd Quarter 2016 Policy & Financial Actions
- ⇒ B. Adopt April 2016 Meeting Minutes
- ⇒ C. Chuck Deeb, VP, T.Y. Lin International to join BOD
- D. President's Report & June 2016 Financials

Scott Condra
Scott Condra
Scott Condra
Michael Paris

II. 2016 Four Pillar Tribute*

Scott Condra/Amanda Janaskie

III. 2016 Membership Campaign*

- A. Membership Drive
- B. Testimonials

Tim Lowe/Amanda Janaskie

IV. Programs Update

- A. Opportunity Outlooks*
- B. 7th Annual CID Recognition Event

Amanda Janaskie

V. 2016 Government Affairs & Policy Update

- A. Government Affairs Task Force
- B. Government Affairs Issues*

James Touchton

VI. *Talent Magnet: How Georgia Tech is Driving Development in Midtown*

- Jennifer Zeller, Manager, Engineering, Research & Creative Services, Georgia Power
- Tony Zivalich, Executive Director of Real Estate Development, Georgia Institute of Technology
- Travis Garland, Director of Leasing, Portman Holdings

VII. Other Business

VIII. Adjourn

Next Board Meeting – Thursday, October 27, Dobbins Air Reserve Base; 11:30 AM – 1:30 PM

Calendar of Upcoming Events

- **Cobb Opportunity Outlook**
Wednesday, August 24; 8:00 AM -11:00 AM; Earl Smith Strand Theatre
- **North Fulton Opportunity Outlook**
Thursday, September 15; 8:00 AM - 11:00 AM; Computer Museum of America
- **Four Pillar Tribute Honoring Ms. Jenny Pruitt, Atlanta Fine Homes**
Thursday, October 13; 6:00 PM -9:30 PM; Georgia World Congress Center; Georgia Ballroom

Upcoming Council Advisory Committees

- **City of Atlanta – City COO, Dan Gordon**
Wednesday, August 3; 8:00-9:15 AM; Selig Enterprises
- **DeKalb County – DeKalb School Superintendent, Dr. Stephen Green**
Thursday, August 4; 8:15-9:30 AM; Druid Hills Country Club
- **North Fulton County – Alpharetta Mayor David Belle Isle**
Friday, August 5; 8:00-9:15 AM, CQG Office
- **Cherokee County – President Cherokee Office Of Economic Development, Misti Martin**
Wednesday, August 10; 12:00-1:15 PM, City Center
- **Forsyth County - TBD**
Thursday, August 11; 12:00-1:15 PM; Forsyth Conference Center
- **Gwinnett – Peachtree Corners Mayor Mike Mason**
Tuesday, August 23; 8:00-9:15 AM; Andersen Tate & Carr
- **Cobb County – Kennesaw Mayor Derrick Easterling**
Wednesday, August 24; 12:00-1:15 PM; Traton Homes

Meeting Minutes

<i>Meeting Name:</i>	Board of Directors – Spring 2016 Palisades Office Park Building D				
<i>Date:</i>	<i>April 21, 2016</i>	<i>Start time:</i>	<i>11:30 AM</i>	<i>Finish time:</i>	<i>1:00 PM</i>
<i>Purpose:</i>	<i>Quarterly Board of Directors Meeting</i>				
<i>Board Members Present:</i> 33	Marian Adeimy, Kerry Armstrong; David Barker, Bryan Batson, Brandon L. Beach, Jeremy Becker, Wendy S. Butler, Chuck Button, Daniel Buyers, Chris Coan, Laurel David, Chris S. Doughtie, Al Edwards, Ann Hanlon, Dr. Daniel J. Kaufman, Tad Leithead, David Leonard, Lawrence Liebross, Sean McLendon, Paul Michael, Emory Morsberger, Harry Rice, Sally Riker, Charles "Chip" Roach, Jr. , Rob Ross, Bill Russell, Arnie Silverman, Christie Sims, Woody Snell, Helen Preston Tapp, David Welch, Jay C. Wolverton, Jr., Louis D. Young, Jr.				
<i>Board Members Absent:</i> 44	Josh Belinfante, John Bonanno, Tad Braswell, J. Christopher Brown, Rick Brownlow, Dean Collins, Scott W. Condra, David W. Connell, Paul Corley, Delores Crowell, Randy Dellinger, G. Douglas Dillard, Lee C. Duncan, Jim Durrett, Terry Fox, Rob Garcia, Heath Garrett, Clark S. Gore, Stephen K. Hill, Douglas R. Hooker, Doug Jenkins, Steven J. Labovitz, Tim Lowe, Andy Macke, Ryan Marshall, Wayne H. Mason, S. Scott Meadows, John Moore, Paul F. Morris, Al Nash, Gerald L. Pouncey, Jr., Scott Prigge, Harold Reheis, S. Brent Reid, Malaika Rivers, John Robbins, Jerome Russell, Scott Selig, Daniel Sherman, Ellen W. Smith, Esq., Michael L. Sullivan, Robert J. Svedberg, Doris Willmer, Mason Zimmerman				
<i>Council Staff:</i>	Michael Paris; James Touchton; Amanda Janaskie; Chelsea Hagood; Nicole Doughtie				
Regular Business					
Ratify 1st Quarter 2016 Policy Actions <i>Michael Paris (In the absence of Chairman Scott Condra)</i>	<u>Executive Committee Meeting Adoptions</u> <ul style="list-style-type: none"> • January 8, 2016 <ul style="list-style-type: none"> ○ EC Members adopted the November 2015 Treasurer's Report ○ EC Members adopted the December 2015 Treasurer's Report • February 25, 2016 <ul style="list-style-type: none"> ○ EC Members adopted the January 2016 Treasurer's Report • March 24, 2016 <ul style="list-style-type: none"> ○ EC Members adopted the February 2016 Treasurer's Report • Michael called for a motion to ratify the 1st Quarter Policy Actions <ul style="list-style-type: none"> ➢ Laurel David made the motion to approve ➢ Tad Leithead seconded the motion ➢ Board unanimously approved to ratify the 1st Quarter Policy Actions 				
President's Report & March 2016 Financials <i>Michael Paris (In the absence of Chairman Scott Condra)</i>	<ul style="list-style-type: none"> • Michael presented an overview of financials through March 31st. • Michael called for a motion to ratify the March 2016 Financials: <ul style="list-style-type: none"> ➢ Larry Liebross made the motion to approve ➢ Chris Coan seconded the motion ➢ Board unanimously approved to ratify the March 2016 Financials 				
2016 Membership Campaign & Prospect Report <i>Amanda Janaskie</i>	<ul style="list-style-type: none"> • Amanda provided a summary of the Membership report in provided in the packet. <ul style="list-style-type: none"> ○ Membership revenue goal \$450,000 ○ To date, the Council has 65% committed ○ Noted people who have not renewed from December • Reminder the next Membership Taskforce meeting will be held May 3rd and invite new board member to join. 				
New Website Launch <i>Amanda Janaskie</i>	<ul style="list-style-type: none"> • Amanda showed the Board the new website that will go live May 2nd. • The Priorities of the Week will now be password protected and for members only to make sure that our members are getting full value of the content. The council will be sending out a link to members to create their individual log ins. 				
Programs Update <i>Amanda Janaskie</i>	<u>Meet & Greet</u> <ul style="list-style-type: none"> • 100 elected officials attended, 350 total attendance. 				

	<ul style="list-style-type: none"> Mayor Kasim Reed spoke along with our Board members Kerry Armstrong and Scott Condra. <p><u>Emerging Leaders Initiative</u></p> <ul style="list-style-type: none"> Over 60 members have joined. Still recruiting and reaching out to Board members to provide opportunity to their young employees. Council has hosted two events; a Launch Reception on February 24th and an Industry and Leadership Breakfast where Rob Ross from Kimley-Horn gave a presentation. In June, the council will be hosting a networking reception at the Braves Stadium Preview Center. <p><u>Upcoming Events</u></p> <ul style="list-style-type: none"> Fulton State of the County – April 28th Forsyth State of the County – May 19th State of the Atlanta BeltLine – May 25th
2016 Four Pillar Tribute	
<i>Michael Paris</i>	<ul style="list-style-type: none"> Michael announced the 2016 Four Pillar Tribute honoree as Ms. Jenny Pruitt Founder of Atlanta Fine Homes, Sotheby's International Realty. The event will be held on October 13th at the Georgia World Congress Center.
2016 Government Affairs & Policy Update	
<p>Government Affairs Taskforce <i>James Touchton</i></p>	<ul style="list-style-type: none"> MARTA Legislation Education Impact Fees Religious Freedom Other Legislation <ul style="list-style-type: none"> Legislative Outreach 2015 Legislative Reception GDOT Board Dinner Senate Transportation Committee Dinner Senate Caucus Breakfast Goal in January what else can we do at the state level to increase our brand. Transportation committee dinner and had the opportunity to be in the room with other players. Senate conference breakfast. Played video from capital – recognition March 16, 2016 CFQG day.
<i>Senator Brandon Beach</i>	<ul style="list-style-type: none"> Brandon Beach thanked the Council for work on the Senate Bill 330 on the expansion of transit options/MARTA expansion in North Fulton and DeKalb, which didn't pass on crossover day. Senate Bill 346, will exempt road projects under \$100 million that include no federal funding from the Georgia Environmental Policy Act. This bill passed the Georgia Senate on Thursday and now goes to the Governor's Desk for his approval or veto. Tommy Williams retired, Senator Brandon Beach will try to get that position to represent transit as Chairman of Senate Transportation Committee.
<p>Local Policy Issues <i>Chelsea Hagood</i></p>	<ul style="list-style-type: none"> Forsyth County Impact Fees – After a 9 month process working with County officials and Council Board members like Paul Corley, the County adopted the fees at less than half of the original proposal. We successfully negotiated the fee from over \$9,000 per unit to roughly \$3,500 per unit Milton Impact Fees were adopted at 50% of the original proposal, but are likely to come back to Mayor and Council for an increase this year. We're working with Board members Laurel David and Doug Dillard on Dunwoody's Perimeter Center Overlay Districts. The adoption process will begin this summer. Laurel David explained that our concerns are primarily related to the forced street grid that is proposed to cut through larger lots through required right-of-way dedications Sandy Springs is undertaking a full zoning code rewrite, changing both the standards and zoning process. Council is engaged in stakeholder meetings. New South Metro Advisory Committee Kick off meeting announced. Board members encouraged to attend.

Special Guest

<p><i>David Rubinger and Michael Paris</i></p>	<p>Michael Paris moderated a discussion with David Rubinger, Market President & Publisher of the Atlanta Business Chronicle.</p> <p><i>Why is it all about real estate?</i></p> <p>Commercial and residential real estate is booming and that's what readers want to read about.</p> <p><i>As far as your coverage, what do you see in the future?</i></p> <ul style="list-style-type: none"> • First amendment issues in the Capital got us scared a little bit. • Funding streams for most project types have been good so far, but we should keep an eye on certain markets like multi-family. • Things are good right now. • More coverage of our local governments. <p><i>What are your concerns about how we are operating as a City and State?</i></p> <ul style="list-style-type: none"> • Collaboration between the Mayor and the Governor is better than I thought. • Traffic and education hit close to home. I know what traffic can do to a community. If you are going to be a prosperous community then you are going to have traffic. • Marta – mass transit – have a great leader and seem to get it. Keep the dialogue going in a positive way, just a matter of living through it and having funding. • The Chronicle will cover all this from a business lens. <p><i>Advice to us?</i></p> <ul style="list-style-type: none"> • Talk to the Business Chronicle. The concern is about people not in this room and not understanding. • Issues on the table right now is the GM site and the reluctance of the Dekalb school board. New superintendent of the school has concerns about the constituents. It's complex and complicated and eventually the school system will understand the issue a different way. <p><i>What's next for you all at the chronicle?</i></p> <ul style="list-style-type: none"> • Doing more wide range coverage – create forums table of experts, sponsored experts that we are not covering in the Chronicle and a more holistic approach to business coverage. • Other business journals have launched an interactive map that has pinpoints of every business project going on and has developer and gives a pulse of development in the region. We would like to launch this in Atlanta.
--	---

Adjourn

<p><i>Michael Paris</i></p>	<ul style="list-style-type: none"> • The meeting was adjourned at 1:15 p.m. • Next meeting will be held on Thursday, July 28, 2016
<p><i>Minute Taker:</i></p>	<p>Nicole Doughtie</p>

Council for Quality Growth
2016 Membership Summary Dashboard
Membership Chairman: Tim Lowe

MEMBERSHIP BY LEVEL	2016 Budget			2016 Commitment			7/27/2016 Actual		
		Members	\$	Members	\$	% of GOAL	Members	\$	% of GOAL
Premier	\$ 5,000	28	\$ 140,000	24	\$ 120,000	86%	24	\$ 111,250	79%
Sustaining	\$ 2,500	67	\$ 167,500	59	\$ 147,500	88%	59	\$ 140,500	84%
Supporting	\$ 1,500	57	\$ 85,500	36	\$ 54,000	63%	36	\$ 53,250	62%
Associate	\$ 750	76	\$ 57,000	60	\$ 45,000	79%	60	\$ 44,313	78%
Affiliates/Trades									
TOTALS		228	\$ 450,000	179	\$ 366,500	81%	179	\$ 349,313	78%

MEMBERSHIP BY MONTH	Total Invoiced	Total Paid	New '16	Unpaid	Past Due
December	\$ 288,500	\$ 251,438	\$ -	\$ 37,063	\$ 28,313
January	\$ 23,750	\$ 17,500	\$ -	\$ 6,250	\$ 6,250
February	\$ 16,500	\$ 10,750	\$ 7,000	\$ 5,750	\$ 5,750
March	\$ 11,000	\$ 4,188	\$ -	\$ 6,813	\$ 6,813
April	\$ 12,750	\$ 12,750	\$ 3,000	\$ -	\$ -
May	\$ 22,250	\$ 21,500	\$ 12,750	\$ 750	\$ 750
June	\$ 23,000	\$ 15,750	\$ 3,000	\$ 7,250	
July	\$ 11,750	\$ 9,688	\$ 750	\$ 2,063	
August	\$ 13,500	\$ 1,500	\$ -	\$ 12,000	
September	\$ 13,500	\$ 1,750	\$ -	\$ 11,750	
October	\$ 10,000	\$ -		\$ 10,000	
November	\$ 8,250	\$ 2,500	\$ -	\$ 5,750	
TOTAL	\$ 454,750	\$ 349,313	\$ 26,500	\$ 105,438	\$ 47,875

7/27/2015 Actual		
Members	\$	% of GOAL
24	\$ 117,500	94%
58	\$ 140,400	106%
36	\$ 53,250	66%
59	\$ 40,426	66%
177	\$ 351,576	88%

MEMBERSHIP BY STATUS	NEW	Same	Upgrade	Downgrade	TOTAL
Premier (\$5,000)	2	19	3	0	24
Sustaining (\$2,500)	2	51	6	0	59
Supporting (\$1,500)	6	27	2	1	36
Associate (\$750)	10	50	0	0	60
Totals:	20	147	11	1	179

Report Color KEY:
New Member
Upgraded Membership
Joined in 2015
Past Due Renewal
Downgraded Membership

**Council for Quality Growth: 2016 Membership Report
As of 7/27/2016**

Company Name	Primary Representative	Annual Dues	Renewal Month	2015 Dues Payment	2015 Dues Pay Date	16 Member Status	#	2016 Dues Payment	Payment Date	Notes
Premier Members										
Airport West CID	Gerald McDowell	\$ 5,000	December	\$ 1,500	4/27/2015	Upgrade '16	1	\$ 5,000	1/19/2016	*Package
AT&T	Delores Crowell	\$ 5,000	December	\$ 5,000	5/6/2015					*Package (??), 3/15-
ATKINS	Harry Rice	\$ 5,000	December	\$ 5,000	2/18/2015					working with Taylor
Atlanta Gas Light / AGL Resources	Bryan Batson	\$ 5,000	December	\$ 5,000	1/29/2015	Same	1	\$ 5,000	1/28/2016	*Package
Bank of North Georgia	Rob Garcia	\$ 5,000	December	\$ 5,000	1/29/2015	Same	1	\$ 5,000	2/15/2016	
Comcast Cable Communications, Inc.	Andy Macke	\$ 5,000	December	\$ 5,000	4/14/2015	Same	1	\$ 5,000	5/31/2016	*Package, submitted
Cumberland CID	Malaika Rivers	\$ 5,000	December	\$ 5,000	12/16/2014	Same	1	\$ 5,000	12/15/2015	
Dentons	Steve Labovitz	\$ 5,000	December	\$ 5,000	2/3/2015	Same	1	\$ 5,000	1/14/2016	
Duke Realty Corporation	Christopher Brown	\$ 5,000	December	\$ 5,000	1/9/2015	Same	1	\$ 5,000	1/28/2016	
Edward Andrews Homes, LLC	Paul Corley	\$ 5,000	December	\$ 2,500	3/9/2015	Upgrade '16	1	\$ 5,000	4/5/2016	*Package, 3/15-in p
Gas South, LLC	Mark Goodman	\$ 5,000	December	\$ 5,000	5/20/2015	Same	1	\$ 5,000	12/11/2015	*Package
Georgia Power	Doug Jenkins	\$ 5,000	December	\$ 5,000	11/20/2014	Same	1	\$ 5,000	11/10/2015	*Package
Greenberg Traurig	Ernest Greer	\$ 5,000	January			New '16	1	\$ 5000*		
Jackson Electric Membership Corporation	Randy Dellinger	\$ 5,000	December	\$ 5,000	2/9/2015	Same	1	\$ 5,000	3/22/2016	*Package, 3/15-pd i
Jacobs	Chuck Button	\$ 5,000	December	\$ 5,000	6/30, 7/01	Same	1	\$ 5,000	2/18/2016	*Package
JP Morgan Chase	David Balos	\$ 5,000	December	\$ 5,000	7/1/2015					3/25-processing, 5/
Lennar Homes	Jim Bowersox	\$ 5,000	November	\$ 5,000	12/17/2015					
Miles Hansford & Tallant, LLC	Ethan Underwood	\$ 5,000	February	\$ 5,000	2/16/2015					3/15-lm/e; setting u
Morris, Manning & Martin	Gerald L. Pouncy, Jr.	\$ 5,000	December	\$ 5,000	3/30/2015	Same	1	\$ 5,000	3/1/2016	*Package
North Fulton CID	Ann Hanlon	\$ 5,000	December	\$ 5,000	12/22/2014	Same	1	\$ 5,000	2/10/2016	
Portman Holdings	Ambrish Baisiwala	\$ 5,000	December	\$ 5,000	2/16/2015	Same	1	\$ 5,000	6/28/2016	3/15-lm/e; 6/3-check
Pulte Group	Richard Dugas/Ryan Marshall	\$ 5,000	December	\$ 5,000	12/12/2014	Same	1	\$ 5,000	1/15/2016	
Rialto Capital Management	Mike Madden	\$ 5,000	January	\$ 5,000	3/24/2015	Same	1	\$ 5,000	3/15/2016	cut 2/18-checking re
Russell Landscape Group, Inc.	Bill Russell	\$ 5,000	December	\$ 5,000	6/8, 12/10/2015	Same	1	\$ 1,250	4/4/2016	Set up Quaterly Pay
Selig Enterprises	Scott Selig	\$ 5,000	December	\$ 2,500	12/10/2014	Upgrade '16	1	\$ 5,000	12/7/2015	
Seyfarth Shaw	Dan Sherman	\$ 5,000	January	\$ 5,000	2/3/2015					
simpleFLOORS	Charles Hilton	\$ 5,000	May			New '16	1	\$ 5,000	5/20/2016	
Southeast Culvert, Inc.	Wallace Johnson	\$ 5,000	December	\$ 5,000	12/12/2014	Same	1	\$ 5,000	12/7/2015	
The Winter Companies	Brent Reid	\$ 5,000	December	\$ 5,000	3/5/2015	Same	1	\$ 5,000	1/27/2016	*Package
Town Center Area CID	Tracy Rathbone	\$ 5,000	December	\$ 5,000	1/6/2015	Same	1	\$ 5,000	1/19/2016	*Package
	Total Due in 2016:	\$ 145,000		\$ 131,500		Amount Received in 2016:	24	\$ 111,250		
Sustaining Members										
AECOM	Tai Yi Su	\$ 2,500	December	\$ 2,500	3/12/2015	Same	1	\$ 2,500	6/1/2016	*Package, 3/13-res
AMEC	Daniel Grogan	\$ 2,500	September	\$ 2,500	7/9/2015					
Andersen, Tate, & Carr P.C.	Michael J. Hay	\$ 2,500	December	\$ 2,500	1/7/2015	Same	1	\$ 2,500	3/14/2016	
ARCADIS	Bruce McNitt	\$ 2,500	December	\$ 2,500	2/18/2015					3/15, 5/5-lm/e
Barge Waggoner Sumner & Cannon, Inc.	Mike Buhler	\$ 2,500	April	\$ 2,500	4/14/2015	Same	1	\$ 2,500	4/29/2016	
Buckhead CID	Jim Durrett	\$ 2,500	July	\$ 2,500	10/27/2015	Same	1	\$ 2,500	6/28/2016	Called AP and updat
C.E.R.M	Al Edwards	\$ 750	September	\$ 750	12/7/2015	Upgrade '16	1	\$ 1,750	7/22/2016	Upgrade from Assoc
CH2M HILL, Inc.	Rick Brownlow	\$ 2,500	November	\$ 2,500	11/20/2014	Same	1	\$ 2,500	1/19/2016	*Package
Columbia Engineering	Louis Young	\$ 2,500	December	\$ 1,500	1/1/2015	Upgrade '16	1	\$ 625	2/18/2016	*Qtrly. Auto-Payme
Condra Group, LLC	Scott Condra	\$ 2,500	May			New '16	1	\$ 2,500	5/17/2016	
Cooper Carry, Inc.	Sean McLendon	\$ 2,500	December	\$ 2,500	11/20/2014	Same	1	\$ 2,500	12/31/2015	
Cresa Atlanta	Paula Fowler	\$ 2,500	October	\$ 2,500	10/21/2015					
Development Authority of Fulton County	Al Nash	\$ 2,500	January	\$ 2,500	2/18/2015	Same	1	\$ 2,500	3/22/2016	
Dorough & Dorough, LLC	David Dorough	\$ 2,500	June	\$ 2,500	6/15/2015	Same	1	\$ 2,500	6/10/2016	
Drapac Group	Sebastian Drapac	\$ 2,500	June	\$ 2,500	6/10/2015					
E.R. Snell Contractor, Inc.	David E. Snell	\$ 2,500	December	\$ 2,500	12/1/2014	Same	1	\$ 2,500	12/28/2015	
Evermore CID	Jim Brooks	\$ 2,500	May	\$ 2,500	6/15/2015	Same	1	\$ 2,500	5/18/2016	
Fox Building Company	Terry Fox	\$ 2,500	December	\$ 2,500	1/12/2015	Same	1	\$ 2,500	1/15/2016	
Gables Residential	Joe Wilber	\$ 2,500	June	\$ 2,500	6/9/2015	Same	1	\$ 2,500	6/14/2016	
Georgia Civil, Inc	Todd Peaster	\$ 2,500	December	\$ 2,500	12/15/2015	New '15				
Granite Properties	John Robbins	\$ 2,500	December	\$ 2,500	1/6/2015	Same	1	\$ 2,500	12/21/2015	
Gwinnett Community Bank	Tom Martin	\$ 2,500	December	\$ 2,500	11/17/2014	Same	1	\$ 2,500	12/28/2015	
Gwinnett Village CID	Chuck Warbington	\$ 2,500	December	\$ 1,500	11/24/2014	Upgrade '16	1	\$ 2,500	11/18/2015	

**Council for Quality Growth: 2016 Membership Report
As of 7/27/2016**

Company Name	Primary Representative	Annual Dues	Renewal Month	2015 Dues Payment	2015 Dues Pay Date	16 Member Status	#	2016 Dues Payment	Payment Date	Notes
Hallmark Developers, Inc. (Amherst Realty)	Chris S. Doughtie	\$ 1,500	December	\$ 1,500	2/6/2015	Upgrade '16	1	\$ 2,500	2/15/2016, 3/4	
Hayes, James & Associates, Inc.	Christie Sims	\$ 2,500	December	\$ 2,500	1/9, 4/8	Same	1	\$ 2,500	1/8/2016	*Package; Qrtly Aut
HNTB Corporation	Jeffrey Parker	\$ 2,500	June	\$ 2,500	6/18/2015	Same	1	\$ 2,500	5/18/2016	
Holt Ney Zatzoff & Wasserman, LLP	Ellen Smith	\$ 2,500	December	\$ 2,500	1/6/2015	Same	1	\$ 2,500	2/10/2016	*Package (??)
Joe Tanner & Associates, Inc.	Harold Reheis	\$ 2,500	December	\$ 2,500	3/24/2015	Same	1	\$ 2,500	1/28/2016	
Jones Lang LaSalle	Jeremy Becker	\$ 2,500	August	\$ 2,250	10/23, 12/21					
Kim King Associates	Angela King	\$ 2,500	May	\$ 2,500	5/26/2015	Same	1	\$ 2,500	6/28/2016	6/6-1m/e; 6/9-proce
Kimley-Horn	Rob Ross	\$ 2,500	December	\$ 2,500	1/6/2015	Same	1	\$ 2,500	3/1/2016	*Package
Lee Duncan	Lee Duncan	\$ 2,500	December	\$ 750	4/20/2015	Upgrade '16	1	\$ 2,500	12/30/2015	
Lowe Engineers	Sally Riker	\$ 1,500	December	\$ 1,500	5/13/2015	Upgrade '16	1	\$ 2,500	5/13/2016	5/5-check processer
Lowe Program Management	Tim Lowe	\$ 2,500	December	\$ 2,500	12/21/2015	New '15				
Lynwood Development	Woody Snell	\$ 2,500	April	\$ 2,500	4/20/2015	Same	1	\$ 2,500	5/16/2016	5/6-1m/e
McWhirter Realty Corporation	Daniel Buyers	\$ 2,500	December	\$ 2,500	12/12/2014	Same	1	\$ 2,500	3/7/2016	
Meritage Homes	Jay Thrower/Paul Michael	\$ 2,500	August	\$ 2,500	8/4/2015					
Moore, Ingram, Johnson & Steele, LLC	John Moore	\$ 2,500	December	\$ 2,500	2/3/2015	Same	1	\$ 2,500	2/1/2016	
North American Properties	John Kelley	\$ 2,500	September	\$ 2,500	11/16, 12/7, 12/18					
NOVARE Group	James Borders	\$ 2,500	December	\$ 2,500	1/6/2015	Same	1	\$ 2,500	12/28/2015	
Orkin & Associates, LLC	Adam Orkin	\$ 2,500	December	\$ 2,500	4/6/2015	Same	1	\$ 2,500	11/23/2015	
Parkside Properties	Lawrence Liebross	\$ 2,500	December	\$ 2,500	12/30/2014; 10/9/15	Same	1	\$ 2,500	1/1/2016	
Passport Parking, Inc.	David Singletary	\$ 2,500	September	\$ 2,500	10/19/2015					
Perimeter Community Improvement District	Yvonne Williams	\$ 2,500	December	\$ 2,500	1/6/2015	Same	1	\$ 2,500	12/2/2015	
Pope & Land Enterprises, Inc.	Mason Zimmerman	\$ 2,500	December	\$ 2,500	11/21/2014	Same	1	\$ 2,500	2/1/2016	
Prado Manager, Inc.	William A. Brogdon	\$ 2,500	December	\$ 2,500	12/1/2014	Same	1	\$ 2,500	12/28/2015	
Precision Planning, Inc.	David Leonard	\$ 2,500	December	\$ 2,500	12/12/2014	Same	1	\$ 2,500	12/10/2015	
Pursley Friese Torgrimson	Doug Dillard	\$ 2,500	April	\$ 2,500	4/10/2015	same	1	\$ 2,500	3/29/2016	
Quintus Development, LLC	Kelly L. Keappler	\$ 2,500	December	\$ 2,500	11/24/2014	Same	1	\$ 2,500	12/10/2015	
Regency Centers	Scott Prigge	\$ 2,500	December	\$ 2,500	12/29/2014	Same	1	\$ 2,500	12/22/2015	
Richard Bowers & Company	Richard Bowers	\$ 2,500	December	\$ 2,500	2/6/2015	Same	1	\$ 2,500	1/28/2016	
Robbins Firm	Josh Belinfante	\$ 2,500	January	\$ 2,500	2/26/2015	Same	1	\$ 2,500	5/13/2016	3/15-1m/e, 5/6-proc
Robinson Weeks Partners	David Welch	\$ 2,500	December	\$ 2,500	11/17/2014	Same	1	\$ 2,500	12/11/2015	
Russell New Urban Development, LLC	Jerome Russell	\$ 2,500	January	\$ 2,500	3/9/2015	Same	1	\$ 2,500	2/10/2016	
SAFEbuilt	Jon Walker/Dexter Sullivan	\$ 2,500	March	\$ 2,500	7/9/2015					7/21-resent to proc
Sams, Larkin & Huff, LLP	Garvis Sams	\$ 2,500	December	\$ 2,500	11/17/2014	Same	1	\$ 2,500	11/16/2015	
Sharp Residential, LLC	Thomas Sharp	\$ 2,500	August	\$ 2,500	8/26/2015					
Silverman Construction Program Management	Arnie Silverman	\$ 2,500	December	\$ 2,500	3/25/2015	Same	1	\$ 2,500	1/4/2016	
State Bank & Trust	Brad Watkins	\$ 2,500	June	\$ 2,500	12/30/2015					6/6-1m/e
Stephen K. Hill	Stephen K. Hill	\$ 2,500	December	\$ 2,500	2/23/15, 8/23/15	Same	1	\$ 1,250	4/21/2016	Reoccurring Paymen
Tishman Speyer	Chris Ahrenkiel	\$ 2,500	February			New '16	1	\$ 2,500	2/18/2016	
T.Y. Lin International	Chuck Deeb	\$ 2,500	December	\$ 2,500	2/23/2015, 8/23/2015	Same	1	\$ 2,500	12/14/2015	
The Galloway Law Group, LLC	Woody Galloway	\$ 2,500	December	\$ 2,500	11/21/2014	Same	1	\$ 2,500	3/8/2016	
The Pacific Group	Mike Kilgallon	\$ 2,500	December	\$ 2,500	11/20/2014	Same	1	\$ 2,500	11/18/2015	
Traton Homes	Chris Poston	\$ 2,500	December	\$ 2,500	2/9/2015	Same	1	\$ 2,500	3/8/2016	
tvdesign	Robert Svedberg	\$ 2,500	December	\$ 2,500	1/12/2015	Same	1	\$ 2,500	1/28/2016	
Wakefield Beasley & Associates	Lamar Wakefield	\$ 2,500	July	\$ 2,500	7/20/2015	Same	1	\$ 2,500	7/18/2016	
Walton Development & Management (USA), Inc.	John Bonanno	\$ 2,500	December	\$ 2,500	12/12/2014	Same	1	\$ 2,500	5/13/2016	5/4-JB checkng on s
Wendy Butler & Associates, LLC	Wendy Butler, Esq.	\$ 2,500	December	\$ 2,500	12/10/14; 10/21/15	Same	1	\$ 625	2/1/2016	*Qrtly. AUTO CC 2/1
Willmer Engineering	Doris Willmer	\$ 2,500	January	\$ 2,500	1/23/2015	Same	1	\$ 1,250	2/2/2016, 5/2	*Qrtly. CC 2/2, 5/2,
Wolverton & Associates	Jay C. Wolverton, Jr.	\$ 2,500	December	\$ 2,500	11/24/2014	Same	1	\$ 2,500	12/2/2015	
Venture Homes	Robert White	\$ 2,500	March	\$ 2,500	3/4/2015	Same	1	\$ 2,500	3/8/2016	
	Total Due in 2016:	\$ 176,250		\$ 167,250		Amount Received in 2016:	59	\$ 140,500		
Supporting Members										
American Concrete Pipe Association	Scott Jordan	\$ 1,500	August	\$ 1,500	10/28/2015					
Ashton Woods Homes	Mike Busher	\$ 1,500	March	\$ 1,500	3/9/2015					5/6-1m/e
Atlanta BeltLine, Inc.	Paul Morris	\$ 1,500	December	\$ 1,500	12/12/2014	Same	1	\$ 1,500	12/2/2015	
Atwell LLC	Brian Kay	\$ 1,500	December	\$ 1,500	3/20/2015	Same	1	\$ 1,500	12/29/2015	
BB&T	Ben Phelps/Frank Mann	\$ 1,500	December	\$ 750	7/14/2015	Upgrade '16	1	\$ 1,500	12/4/2015	

**Council for Quality Growth: 2016 Membership Report
As of 7/27/2016**

Company Name	Primary Representative	Annual Dues	Renewal Month	2015 Dues Payment	2015 Dues Pay Date	16 Member Status	#	2016 Dues Payment	Payment Date	Notes
The Brand Bank	Jason Frank	\$ 1,500	December	\$ 1,500	2/16/2015					6/3-new POC, renev
Brightwater Homes	Marsi Bostwick	\$ 1,500	August	\$ 1,500	9/15/2015					
Brock Built Homes, LLC	Steve Brock	\$ 1,500	December	\$ 1,500	12/3/2015	Same	1	\$ 1,500	12/10/2015	
Brown and Caldwell	Mark Lethbridge	\$ 1,500	December	\$ 1,500	3/16/2015	Same	1	\$ 1,500	12/21/2015	
CBRE	Clark Gore	\$ 1,500	July	\$ 1,500	7/20/2015	Same	1	\$ 1,500	6/20/2016	
Connolly Realty Services/Spruce Street Partners	J. R. Connolly	\$ 1,500	December	\$ 1,500	1/9/2015	Same	1	\$ 1,500	1/11/2016	
Coro Realty Advisors, LLC	Patti Pearlberg	\$ 1,500	December	\$ 1,500	11/14/2014	Same	1	\$ 1,500	11/20/2015	
Cousins Properties, Inc.	Larry Gellerstedt	\$ 1,500	December	\$ 1,500	1/23/2015	Same	1	\$ 1,500	1/28/2016	
Cowart Residential LLC	Dean Cowart	\$ 1,500	May			New '16	1	\$ 1,500	6/14/2016	
Crescent Communities	Jay Curran	\$ 1,500	August	\$ 1,500	8/18/2015	Same	1	\$ 1,500	7/11/2016	
Croy Engineering	Gregory Teague/Wendy Brantley	\$ 1,500	December	\$ 1,500	5/18/2015					6/3-renewing per JT
Discover DeKalb Convention and Visitors Bureau	James Tsismanakis	\$ 1,500	April			New '16	1	\$ 1,500	4/14/2016	
D.R. Horton, Inc.	Tim Arnold	\$ 1,500	December	\$ 750	1/9/2015	Upgrade '16	1	\$ 1,500	12/28/2015	
Forestar Group	Michael Quinley	\$ 1,500	December	\$ 1,500	4/20/2015	Same	1	\$ 1,500	1/11/2016	
Four A International	David Roper	\$ 1,500	September	\$ 1,500	11/11/2015					
Front Door Communities	Terry Russell	\$ 1,500	June	\$ 1,500	12/28/2015					
Geo-Hydro Engineers	Philip Barber	\$ 1,500	February			New '16	1	\$ 1,500	2/5/2016	
Georgia Development Partners	Sean Hart	\$ 1,500	January	\$ 1,500	5/26/2015	Same	1	\$ 1,500	6/30/16	6/10-meeting and r
Halpern Enterprises	Jack Halpern	\$ 1,500	February	\$ 1,500	2/26/2015	same	1	\$ 1,500	3/7/2016	
Hecht Walker, PC	Greg Hecht	\$ 1,500	October	\$ 1,500	10/28/2015					
Home South Communities	Stephen Palmer	\$ 1,500	June	\$ 1,500	6/5/2015	same	1	\$ 1,500	5/13/2016	
Isakson Living	Kevin Isakson	\$ 1,500	January	\$ 1,500	1/23/2015	Same	1	\$ 1,500	2/26/2016	
Jefferson Property Advisors	Jefferson McConkey	\$ 1,500	July	\$ 750	1/10, 4/10, 10/01	Same	1	\$ 750	1/1/2016, 5/1/16	KEL - Relates to 201
John D. Stephens, Inc.	Mitch Stephens	\$ 1,500	December	\$ 1,500	11/21/2015	Same	1	\$ 1,500	11/23/2015	
Keystone Development Services	David Barker	\$ 1,500	October	\$ 1,500	6/1/2015					
Kolter Land Partners, LLC	Doug Pattillo	\$ 1,500	April			New '16	1	\$ 1,500	4/5/2016	
Midtown Alliance	Kevin Green	\$ 1,500	December	\$ 1,500	7/6/2015	Same	1	\$ 1,500	3/14/2016	3/4-in process
Moore Colson	Bert Mills	\$ 1,500	December	\$ 1,500	1/6/2015	Same	1	\$ 1,500	12/28/2015	
Moreland Altobelli Associates, Inc.	Wayne Hill/Vickie Moreland	\$ 1,500	December	\$ 1,500	1/7/2015	Same	1	\$ 1,500	1/28/2016	
New South Construction Company, Inc.	Theresa Smith	\$ 1,500	March	\$ 1,500	3/30/2015					MTF working
Oak Hall Companies, LLC	Tad Braswell/Ed Pease	\$ 1,500	October	\$ 1,500	12/14/2015					
Pattillo Industrial Real Estate	Casey Farmer	\$ 1,500	December	\$ 1,500	1/16/2015					
Post Properties, Inc	Dave Stockert	\$ 1,500	October	\$ 1,500	10/21/2015					
Renasant Bank	Ken Davis	\$ 1,500	May	\$ 1,500	6/15/2015	Same	1	\$ 1,500	7/19/2016	6/6-spoke to Paula,
Richport Properties, Inc.	Rick Porter	\$ 1,500	December	\$ 1,500	3/2/2015	Same	1	\$ 1,500	11/23/2015	
S&ME, Inc.	Bobby Darnell	\$ 1,500	February			New '16	1	\$ 1,500	2/8/2016	
Seven Oaks Company	Robert Voyles	\$ 1,500	June	\$ 1,500	9/1/2015	Same	1	\$ 1,500	6/14/2016	
Sizemore Group	Bill de St. Aubin	\$ 1,500	December	\$ 1,500	12/31/2015	New '15				
SunTrust Bank, Atlanta/ GA Division (primary)	Kirby Thompson	\$ 1,500	July	\$ 1,500	10/5/2015	Same	1	\$ 1,500	7/18/2016	
Turnstone Group	Chip Johnson	\$ 1,500	February	\$ 2,500	3/9/2015	Downgrade '16	1	\$ 1,500	2/15/2016	Downgrade per Chip
United Community Bank	Steve Williams	\$ 1,500	December	\$ 1,500	6/15/2015	same	1	\$ 1,500	3/11/2016	3/4-in process
W & H Properties, LLC	William H Harper, Jr	\$ 1,500	December	\$ 1,500	11/24/2014	Same	1	\$ 1,500	11/23/2015	
Walton Communities	Russell Smith / Barry Teague	\$ 1,500	December	\$ 1,500	2/6/2015	Same	1	\$ 1,500	1/14/2016	
WILSON, HULL & NEAL REAL ESTATE, LLC	Billjack Bell	\$ 1,500	June			New '16	1	\$ 1,500	6/21/2016	
Wheeler/Brand Management Company	M. Scott Meadows	\$ 1,500	December	\$ 1,500	1/7/2015	Same	1	\$ 1,500	1/11/2016	
	Total Due in 2016:	\$ 75,000		#REF!		Amount Received in 2016:	36	\$ 53,250		
Associate Members										
A&R Engineering Inc.	Abdul K. Amer	\$ 750	December	\$ 750	12/9/2014	Same	1	\$ 750	12/2/2015	
AC White	Kevin Harmon	\$ 750	March	\$ 750	3/30/2015					5/6-Im/e, 5/18 Cons
Ackerman & Co.	Keene Miller	750	February			New '16	1	\$ 750	2/18/2016	
AEC, Inc	Brad Riffel	\$ 750	December	\$ 750	1/13/2015	Same	1	\$ 750	1/4/2016	
Alternative Finance and Business Strategies	Sylvester Ford	\$ 750	December	\$ 750	12/29/14, 2/3/15, 3/9/15	Same	1	\$ 250		
American Cast Iron Pipe Company	Mike Richter	\$ 750	July	\$ 750	7/30/2015					
Blue Landworks LLC	Taylor Anderson	\$ 750	August	\$ 750	7/23/2015					
CalAtlantic Homes	Ed Woodland	\$ 750	June	\$ 750	6/9/2015	Same	1	\$ 750	6/14/2016	
Clark Patterson Lee	Kevin McOmber	\$ 750	December	\$ 750	12/15/2014	Same	1	\$ 750	1/6/2016	

**Council for Quality Growth: 2016 Membership Report
As of 7/27/2016**

Company Name	Primary Representative	Annual Dues	Renewal Month	2015 Dues Payment	2015 Dues Pay Date	16 Member Status	#	2016 Dues Payment	Payment Date	Notes
Color Burst	Joe Burns	\$ 750	December	\$ 750	11/25/2014	Same	1	\$ 750	12/2/2015	
Coleman Talley LLP	Thompson Kurrie	\$ 750	May			New '16	1	\$ 750	5/24/2016	
CRA, LLC	Chris Brady	\$ 750	December			Same	1	\$ 750	6/7/2016	
Culhane Meadows PLLC	Sharon Lewonski	\$ 750	December	\$ 750	3/20/15, 9/20/15	Same	1	\$ 750	5/18/2016	5/6-lm/e
Cushman & Wakefield	John O'Neill	\$ 750	August	\$ 750	2/26/2015					6/1/16 made inactiv
Development Planning and Engineering, Inc.	Kyle W. Bowen	\$ 750	December	\$ 750	1/6/2015	Same	1	\$ 750	3/21/2016	
DLA Piper	Maxine Hicks	\$ 750	December	\$ 750	4/20/2015	Same	1	\$ 750	1/14/2016	
Douglas County Economic Development Authority	Chris Humphrey	\$ 750	February			New '16	1	\$ 750	2/15/2016	
East Metro DeKalb CID	Nicole Hall	\$ 750	March	\$ 562.5	5, 8/11/15, 12/28/15, 1/28/16	Same	1	\$ 938	2/11/2016	KEL - \$187.50 of this
FirstService Residential	Matt Phillips	\$ 750	December	\$ 750	1/29/2015	Same	1	\$ 750	12/30/2015	
Foresite Group, Inc.	John Karnowski	\$ 750	December	\$ 750	3/24/2015	Same	1	\$ 750	4/8/2016	3/4-in process
Freeman Mathis & Gary, LLP	Dana Maine	\$ 750	April	\$ 750	11/18/2015	Same	1	\$ 750	6/20/2016	5/6-lm/e; 6/3-renev
FrogueClark, LLC	Josh Mackey	\$ 750	May	\$ 750	10/23/2015	Same	1	\$ 750	4/22/2016	
Fulton Industrial CID	Gil Prado	\$ 750	April	\$ 750	6/29/2015	Same	1	\$ 750	5/12/2016	5/6-lm/e
G2 International, LLC	Kristen Kametches	\$ 750	November	\$ 750	11/12/2015					
Georgia Concrete Paving Association	Steve Davis	\$ 750	September	\$ 750	10/19/2015					
Georgia Construction Aggregate Association	Jeff Wansley	\$ 750	September	\$ 750	9/9/2015					
Georgia Ready Mixed Concrete Association	Jimmy Cotty	\$ 750	February	\$ 750	2/17/2015	Same	1	\$ 750	4/5/2016	
Gilbane Building Company	Jeff George	\$ 750	July			New '16	1	\$ 750	7/5/2016	
Gresham Smith & Partners	John Barlow	\$ 750	December	\$ 750	6/15/2015	Same	1	\$ 750	1/28/2016	
Gwinnett County Public Schools	Gerda Dale	\$ 750	January	\$ 750	1/23/2015	Same	1	\$ 750	4/18/2016	
Gwinnett Place CID	Joe Allen	\$ 750	December	\$ 750	1/19/2015	Same	1	\$ 750	1/19/2016	
Hall Booth Smith, P.C.	Alex Booth	\$ 750	May			New '16	1	\$ 750	5/27/2016	
Hazen & Sawyer, P.C.	David Ehrhardt	\$ 750	December	\$ 750	10/13/2015	Same	1	\$ 750	2/15/2016	
HGOR	Rebecca Boyer	\$ 750	October	\$ 750	12/14/2015					
Ivey Real Estate Services	B.M. Carlisle	\$ 750	December	\$ 750	12/21/2015	New '15				
J. Lynn Rainey, P.C.	J. Lynn Rainey	\$ 750	December	\$ 750	11/25/2014	Same	1	\$ 750	12/2/2015	
Lilburn CID	Emory Morsberger	\$ 750	December	\$ 750	12/12/2014	Same	1	\$ 750	5/3/2016	4/4-said check was i
Lose & Associates	Whit Alexander	\$ 750	June			New '16	1	\$ 750	6/9/2016	
McFarland-Dyer & Associates, Inc.	Phyllis Lamme	\$ 750	December	\$ 750	11/20/2014	Same	1	\$ 750	12/14/2015	
McGuireWoods Consulting LLC	Ashley Groome	\$ 750	October	\$ 750	11/13/2015					
Michael Baker Jr., Inc. (formerly LPA Group)	Tom Montgomery	\$ 750	December	\$ 750	1/6/2015	Same	1	\$ 750	12/10/2015	
Monte Hewett Homes	Monte Hewett	\$ 750	May	\$ 750	5/26/2015	Same	1	\$ 750	4/12/2016	
Calyx Engineers + Consultants	John Karnowski	\$ 750	June	\$ 750	6/4/2015	Same	1	\$ 750	6/8/2016	
Nickel Works Consulting	Nicole Hall	\$ 750	December	\$ 375	1/5/2016	Same	1	\$ 750	1/5/2016, 5/13/16	KEL - Relates to 201
Oxford Properties- William B. Hargett	William B. Hargett	\$ 750	December	\$ 750	1/1, 4/1, 10/13	Same	1	\$ 188	1/12/2016	*Qtrly Auto CC: 1/1:
Paragon Consulting Group	BJ Martin	\$ 750	September	\$ 750	12/15/2015					
Paulson Mitchell Incorporated	John Paulson	\$ 750	December	\$ 750	1/6/2015	Same	1	\$ 750	5/12/2016	5/6-being processec
Penn Hodge, PHLLC	Penn Hodge	\$ 750	June	\$ 750	6/4/2015					
Pond & Company	Brian Bolick	\$ 750	December	\$ 750	1/23/2015	Same	1	\$ 750	3/21/2016	
Phillips Partnership	Jerry Phillips	\$ 750	May			New '16	1	\$ 750	5/3/2016	
Premier Parking	Eric Teter	\$ 750	September	\$ 750	2/17/2015					
Professional Service Industries, Inc. (PSI)	Richard Curtis	\$ 750	June	\$ 750	6/19/2015	Same	1	\$ 750	5/23/2016	5/18-processed per
Quantum National Bank	Bryan Cohen	\$ 750	December	\$ 750	3/2/2015	Same	1	\$ 750	11/20/2015	
Reed, Quinn & McClure, LLC	Sheron Quinn	\$ 750	December	\$ 750	1/9/2015	Same	1	\$ 750	1/11/2016	
Richardson Housing Group	Allen M. Richardson	\$ 750	December	\$ 750	11/24/2014	Same	1	\$ 750	12/14/2015	
Robertson Loia Roof, P.C.	L. Taylor Robertson	\$ 750	December	\$ 750	11/17/2014	Same	1	\$ 750	12/28/2015	
Sard & Leff, LLC	Michael Sard	\$ 750	December	\$ 750	11/21/2014	Same	1	\$ 750	11/20/2015	
Skanska USA Building	Jimmy Mitchell	\$ 750	February	\$ 750	7/20/2015					MTF working
Southeastern Engineering	Scott Jordan	\$ 750	March	\$ 750	3/31/2015	Same	1	\$ 750	6/9/2016	Brian at Atkins, look
South Fulton CID	Joddie Gray	\$ 750	December	\$ 750	1/20/2015	Same	1	\$ 750	4/19/2016	
Stewart Brothers, Inc.	Samuel P. Youngblood, Jr.	\$ 750	December	\$ 750	1/6/2015	Same	1	\$ 750	12/30/2015	
Stone Mountain CID	Emory Morsberger	\$ 750	December	\$ 750	1/9/2015	Same	1	\$ 750	11/24/2015	
Taylor Feil Harper Lumsden & Hess, P.C.	Lisa Harper	\$ 750	June			New '16	1	\$ 750	6/11/2016	
Terry Coleman Consulting	Terry Coleman	\$ 750	May			New '16	1	\$ 750	5/23/2016	
Texas Capital Bank	Tuck Perkins	\$ 750	May	\$ 750	5/15/2015					6/6-lm/e; sent lett
The Erosion Company	Wilson Borden	\$ 750	April	\$ 750	7/9/2015	Same	1	\$ 750	5/20/2016	5/6-lm/e

**Council for Quality Growth: 2016 Membership Report
As of 7/27/2016**

Company Name	Primary Representative	Annual Dues	Renewal Month	2015 Dues Payment	2015 Dues Pay Date	16 Member Status	#	2016 Dues Payment	Payment Date	Notes
The Macallan Group LLC	James Rhoden	\$ 750	December	\$ 750	12/17/2014	Same	1	\$ 750	11/11/2015	
The Shopping Center Group	Ruth Coan	\$ 750	September	\$ 750	12/29/2015					
The Whiting-Turner Contracting Company	Trevor Pitt	\$ 750	May			New '16	1	\$ 750	5/12/2016	PD Online
The Woodbery Group	David Woodbery	\$ 750	May	\$ 750	8/20/2015	Same	1	\$ 750	5/12/2016	PD CC over phone
TPA Group	Rick Bradshaw	\$ 750	December	\$ 750	12/9/14, 1/6/15	Same	1	\$ 750	11/18/2015	
Tucker-Northlake CID	Ann Rosenthal	\$ 750	July	\$ 750	2/3/15, 7/27/15, 1/11/2016			\$ 188	1/11/2016	KEL - Relates to 201
Tunnell-Spangler- Walsh & Associates	Bill Tunnell	\$ 750	December	\$ 750	1/6/2015	Same	1	\$ 750	12/28/2015	
United Consulting	Jay Ashtiani	\$ 750	December	\$ 750	2/6/2015	Same	1	\$ 750	2/25/2016	
Uzun + Case, LLC	Robert Weilacher	\$ 750	March	\$ 750	3/5/2015					5/6-Im/e
VCC	Brian Core	\$ 750	December	\$ 750	12/10/2014	Same	1	\$ 750	5/17/2016	5/6-Im/e; 5/16-in pr
Watts & Browning Engineers, Inc.	Daryl Cook	\$ 750	December	\$ 750	1/6/2015	Same	1	\$ 750	1/4/2016	
Weissman, Nowack, Curry, & Wilco P.C.	Dori DeRossett	\$ 750	December	\$ 750	4/6/2015	Same	1	\$ 750	2/10/2016	
	Total Due in 2016:	\$ 58,500		\$ 49,688		Amount Received in 2016:	60	\$ 44,313		

**2016 Four Pillar Tribute
Sponsorship Commitments Report
As of 7/27/2016**

	#	Sponsorship	Total Seats
Title (\$50,000)			
Sotheby's International Realty		\$ 50,000	50
Title (\$50,000) Total		\$ 50,000	50
Presenting (\$25,000)			
Chick-fil-A, Inc.		\$ 25,000	20
Pruitt Family Trust		\$ 25,000	50
Presenting (\$25,000) Total		\$ 50,000	70
Signature (\$15,000)			
		\$ -	0
Signature (\$15,000) Total		\$ -	0
Diamond (\$10,000)			
Arrow Exterminators		\$ 10,000	20
Georgia Power Company		\$ 10,000	20
SunTrust Bank		\$ 10,000	20
The Home Depot		\$ 10,000	20
Diamond (\$10,000) Total		\$ 40,000	80
Platinum (\$5,000)			
Atlanta Aerotropolis CID		\$ 5,000	10
Atlanta Gas Light		\$ 5,000	10
Campbell & Brannon		\$ 5,000	10
Comcast Cable Communications, Inc.		\$ 5,000	10
Ed Voyles Automotive Group		\$ 5,000	10
Enterprise Holdings		\$ 5,000	10
Morris, Manning & Martin, LLP		\$ 5,000	10
North Fulton CID		\$ 5,000	10
Northwestern Mutual		\$ 5,000	10
Regent Partners		\$ 5,000	10
The Winter Companies		\$ 5,000	10
Platinum (\$5,000) Total		\$ 55,000	110
Gold (\$2,500)			
AT&T		\$ 2,500	8
Atlanta Regional Commission		\$ 2,500	10
Buckhead Life Group		\$ 2,500	8
Cobb Chamber of Commerce		\$ 2,500	8
Development Authority of Fulton County		\$ 2,500	8
Dewberry Capital		\$ 2,500	8
Gwinnett Chamber of Commerce		\$ 1,000	8
Hennessy Automobile Company		\$ 2,500	8
Holder Construction Company		\$ 2,500	8
JP Morgan Chase		\$ 2,500	8
Kimley-Horn		\$ 2,500	8
Metro Atlanta Chamber		\$ 2,500	8

**2016 Four Pillar Tribute
Sponsorship Commitments Report
As of 7/27/2016**

Novare Group		\$ 2,500	8
Pursley Friese Torgrimson		\$ 2,500	8
Robinson Weeks Partners		\$ 2,500	8
Town Center CID		\$ 2,500	8
Woodruff Arts Center		\$ 2,500	8
Gold (\$2,500) Total		\$ 41,000	138
Silver (\$1,250)			
Carol Tome		\$ 1,250	4
Farmer Signs		\$ 1,250	4
H.J. Russell & Company		\$ 1,250	4
Hayes, James & Associates, Inc.		\$ 1,250	4
Jackson Electric Membership Corporation		\$ 1,250	4
Jacobs		\$ 1,250	4
Joanne Truffelman		\$ 1,250	4
Kay and Ron Quigley		\$ 1,250	4
Post Properties, Inc.		\$ 1,250	4
Russell New Urban Development		\$ 1,250	4
T.Y. Lin International		\$ 1,250	4
Silver (\$1,250) Total		\$ 13,750	44
Bronze (\$750)			
Cindy & Bill Voyles		\$ 750	2
Edward Andrews Homes, LLC		\$ 750	2
Gas South, LLC		\$ 750	2
Gwinnett County Public Schools		\$ 750	2
Holt Ney Zatcoff & Wasserman, LLP		\$ 750	2
Mr. and Mrs. Bill Smith		\$ 750	2
Nancy & J.V. Quarles		\$ 750	2
PNC Wealth Management		\$ 750	2
Bronze (\$750) Total		\$ 7,500	20
(blank)			
Other Contributions			
anonymous		\$ 10,000	
Wes Vawter		\$ 325	0
Other Contributions Total		\$ 10,325	0
Table of 10 (\$1,750)			
			0
Individual Tickets (\$175)		\$ 15,400	0
Total Sponsorships	61	\$ 282,975	512

SANDY SPRINGS – ZONING CODE RE-WRITE, COMPREHENSIVE PLAN, IMPACT FEES

Zoning Code Re-Write

Website: <http://thenext10.org/>

Timeline: Diagnostic report completed late March. Consultant Code Studio has begun drafting the full code re-write with expected completion late 2017.

CQG Focus/Next Steps:

The initial zoning diagnostic and approach report, released in April, raised several concerns related to standards and overall zoning process. The Council organized and held a meeting of interested developers and property owners in Sandy Springs to define a position and approach to providing impactful input on the zoning code rewrite to City Staff, consultant and Mayor and Council. The Council met with city staff and submitted an initial document of questions and concerns to submit to the City. The Council has been invited to participate in stakeholder meetings with the Consultant this fall to provide input on the standards and procedures outlined in the new code. Please reach out to Chelsea or James if you have an interest in participating in this effort.

Comprehensive Plan

Website: <http://thenext10.org/>

Timeline: The first draft of the comprehensive plan was released last week for public review. Community meetings will continue through October with a final draft expected to begin the adoption process before the end of the year.

CQG Focus/Next Steps:

The Council participated in community and stakeholder meetings during the plan development process and is currently reviewing and preparing comments on the first draft of the comprehensive plan. Council members with impacted property and projects are encouraged to submit comments during this period before the final draft is up for adoption this fall.

Impact Fees

Timeline: Capital Improvements Element updated and submitted to DCA. Consultant Ross + Associates is preparing impact fee study and fee schedule for public hearings and adoption by September.

CQG Focus/Next Steps:

The Council met with Assistant City Manager in July to discuss the impact fee update process. Because this is an update to existing Impact fee categories, the City has not created an impact fee advisory committee to review and provide feedback on the consultant's report and proposed fee schedule. Once the Impact fee study is complete, the Council will review the report and work with staff and Mayor and Council prior to and during the public hearing process to adopt a reasonable, transparent fee schedule that is phased in over time and grandfathers current planned and zoned projects.

Please contact Chelsea at cj@councilforqualitygrowth.org or 770-813-3374 if you have questions or comments or if you have property or projects that may be affected.

DUNWOODY – PERIMETER CENTER OVERLAY

Website: <http://www.dunwoodyga.gov/projects>

Timeline: CQG has been involved with the formation of the draft overlay since May 2014. CQG attended and testified at City Council Work Session on May 4th. Expected adoption early fall.

CQG Focus/Next Steps: Council worked with Board Members Doug Dillard and Laurel David and Perimeter CIDs to prepare comments on overlay draft this spring and met with Dunwoody planning staff to ensure our comments were considered. Several of these comments were incorporated into the new draft, however some requirements related to building height, material restrictions and right-of-way dedications remained a concern. At the May 4th Dunwoody City Council Meeting, Council for Quality Growth Government Affairs & Policy Director James Touchton provided the Council's proposed revisions to City Council on the draft Perimeter Center Overlay and Districts. This month the Council met with City's consultant and Council member Kimley Horn to discuss final concerns with the draft overlay. An updated draft is expected to be available in August for another work session with Mayor and Council.

Please contact Chelsea at cj@councilforqualitygrowth.org or 770-813-3374 if you have questions or comments or if you have property or projects that may be affected.

ATLANTA – ZONING CODE RE-WRITE, PERMIT OFFICE OVERHAUL, AFFORDABLE HOUSING ORDINANCE

Zoning Code Re-Write

Website: <http://www.zoningatl.com/>

Timeline: Diagnostic report completed in June with "quick fix" recommendations and full re-write scope. City Council will vote to engage consultant team in complete code re-write on August 18th.

CQG Focus/Next Steps: The Council remains actively involved in the city of Atlanta's Zoning Code Re-Write Initiative and is working with staff and the consultant team to ensure that CQG is included on the project steering committee to represent development industry interests.

Office of Buildings Permitting Overhaul

Timeline: Commissioner Keane is also well underway with the Office of Buildings overhaul, overseen by Technical Advisory Committee chaired by Scott Selig. The express/streamlined permit line was kicked off May 2nd. Management team is focused on training staff for remaining permit types to have all new processes in place later this year. The Residential and Multi-Family/Light Commercial permit lines will be the next to open.

CQG Focus/Next Steps:

The Council remains actively involved with the Office of Buildings Permitting Overhaul through hosting stakeholder input meetings with the Atlanta Advisory Committee, maintaining influence with the Technical Advisory Committee, and continuous engagement with City of Atlanta staff and City Council members.

Affordable Housing Ordinance

Timeline: City Council adopted a new affordable housing ordinance on May 2nd that will require any multi-family residential property for lease that receives a subsidy, grant or incentive from a development authority or public entity doing work in the City of Atlanta to set aside affordable units. Affected developments must set aside either 10% of units affordable for residents with 60% of the Area Median Income (AMI) or 15% of units affordable at 80% AMI. The ordinance, proposed by At Large Councilman Andre Dickens, is considered a first step in implementing the City's adopted Housing Strategy developed and promoted by the Mayor's office and City Council, which includes adoption of a mandatory inclusionary zoning ordinance.

CQG Focus/Next Steps:

The Council is also working closely with City Council to engage development industry stakeholders in shaping future affordable housing policy and a forthcoming inclusionary zoning ordinance. The Council for Quality Growth will remain involved with the City's efforts to provide affordable workforce housing in the City to ensure that development community stakeholders are involved in shaping the City's policies.

Please contact Chelsea at cj@councilforqualitygrowth.org or 770-813-3374 if you have questions or comments or if you have property or projects that may be affected.

FORSYTH COUNTY – IMPACT FEES, COMPREHENSIVE PLAN, RESIDENTIAL ZONING MORATORIUM

Comprehensive Plan

Website: <http://FosterForsyth.com/>

Timeline: Impact Fee Ordinance was adopted in April and went into effect on June 1st, 2016. The BOC expects this to be a continuous issue, with staff directed to present updated parks information for recalculating fees in July this year and revising transportation fees based on an updated transportation plan in early 2017.

CQG Focus/Next Steps: The Forsyth County Comprehensive Plan update, which kicked off in April, will play a critical role in the direction of future impact fees and overall development in the County. The Council remains tuned in to any growth and development related discussions at County staff and Board of Commissioners level and is involved as a key stakeholder in the comprehensive plan process. The Council has attended the several comprehensive plan workshops and met with one-on-one with the consultant team during the planning process. The draft plan recommendations will be available in September with final adoption occurring later this fall.

Impact Fees

Timeline: Impact Fee Ordinance was adopted in April and went into effect on June 1st, 2016. The BOC expects this to be a continuous issue that will continue to be revised. The BOC will hold a public hearing in August to vote on increasing the Parks and Recreation fee by another 15% after updating tax assessor values.

CQG Focus/Next Steps: The Council has been involved in this issue since the first draft of the impact fee study was released in August last year. Through the Council's work in conjunction with a strong coalition of Council members including board member Paul Corley, the impact fee per single family residential unit was reduced from the proposed \$8,900 per home to now approximately \$3,800 per home impact fee and \$0 impact fee on all commercial, office and industrial development. While the discussion on impact fees and growth management in Forsyth County is far from over, this is a huge win for the development community working in the County.

Residential Moratorium

The residential moratorium was lifted at the June 2nd BOC meeting that meeting but a zoning application limit on RES 2, RES 3, and RES 4 zoning categories to a total of seven applications per month and only two per district through September 2nd. The Council provided testimony in favor of lifting the moratorium at the June 2nd public hearing. The moratorium was put in place due to lack of planning and development staff, however, Planning Director Tom Brown reported at the BOC work session on July 12th that the Planning Department was fully staffed and able to increase their workload to include UDC amendments. The Council is continuing to work with the Board to ensure that this limit expires in an appropriate timeframe.

Please contact Chelsea at cj@councilforqualitygrowth.org or 770-813-3374 if you have questions or comments or if you have property or projects that may be affected.

UPCOMING OUTLOOKS!

The **Council for Quality Growth** hosts **Opportunity Outlooks** with regional partners that are half-day forums where stakeholders, developers, and county leadership explore the development opportunities, trends and emerging areas for growth within each county.

COBB OPPORTUNITY OUTLOOK

Collaboration. Community. Connectivity

Wednesday, August 24 • 7:30 – 11:00 AM
Earl Smith Strand Theatre, Marietta

Featured Speakers

Teri Anulewicz
Smyrna City Council

Jeremy Becker
JLL

Mayor Derek Easterling
City of Kennesaw

Heath Garrett
Revitalize Marietta

Jack Halpern
Halpern Enterprises

Ken Harmon
Kennesaw State University

Dana Johnson
Cobb County Community Development Agency

Mark Lawson
Gateway Marietta CID & Kennesaw State University

Chairman Tim Lee
Cobb County Board of Commissioners

Mike LeFerle
The Home Depot

Tracy Rathbone
Town Center CID

Malaika Rivers
Cumberland CID

H. Jerome Russell
Russel New Urban Development

Beth Sessoms
Marietta Office of Economic Development

Woody Snell
Lynwood Development

Event Partners

Become a Sponsor!
Ask about a package discount!

PRESENTING - \$5,000

- Reserved seating for 8 guests
- Opportunity to moderate an Outlook panel
- Deliver two minute sponsor remarks
- Display promotional materials at a display table or at each seat
- Premiere logo placement on event signage
- Logo rotating on viewing screen
- Logo on all marketing materials
- Formal recognition from podium

GOLD - \$2,500

- Reserved seating for 6 guests
- Introduce a panel or a speaker
- Logo recognition on event signage
- Logo rotating on viewing screen
- Logo on all marketing materials
- Formal recognition from podium

SILVER - \$1,500

- Reserved seating for 4 guests
- Name recognition on event signage
- Company name rotating on viewing screen
- Company name on all marketing materials
- Formal recognition from podium

BRONZE - \$750

- Reserved seating for 2 guests
- Name recognition on event signage
- Company name on all marketing materials
- Formal recognition from podium

Sponsor Contact
Amanda Janaskie
770-813-3381

NORTH FULTON OPPORTUNITY OUTLOOK

The Next Generation

Thursday, September 15 • 7:30 – 11:00 AM
Computer Museum of America, Roswell

Featured Speakers

Shawn Geagan, Senior Director of Business Development, Comcast

Todd Harris, Co-Founder and COO, Hi-Rez Studios

Doug Hooker, Executive Director, Atlanta Regional Commission

Conor McNally, Chief Development Officer, Carter

More to be announced soon!

Event Partners

REGISTER ONLINE

councilforqualitygrowth.org

Talent Magnet: How Georgia Tech is Driving Development in Midtown

Travis Garland

Director of Leasing, Portman Holdings

Travis is responsible for Portman's United States existing and new development leasing, which includes premium office space in several markets across the country with a collective value of more than \$1B. Previously, he managed leasing for SunTrust Plaza, an award-winning 2 million square foot, class-A office development in downtown Atlanta that is 98% occupied.

Prior to joining Portman in January of 2012, Travis was a tenant representative, gaining first-hand knowledge of the needs and expectations of corporate office users that he worked with across the country. Since 2013, Travis has completed leasing transactions totaling over \$325mm in gross value.

Travis is a member of NAIOP, ACG, and is a founding member of an Atlanta-based Executive Roundtable that fosters discussions on current industry issues and topics. He has been recognized by NAIOP as "Top Producer" for 2013, by Real Estate Forum's 40 Under 40, and by CoStar as a 2013 Power Broker. Travis graduated with a B.B.A. in real estate from the University of Georgia, and is a licensed Broker in Georgia and North Carolina. He has been involved in commercial real estate since 2005.

Tony Zivalich

Executive Director of Real Estate Development

Georgia Institute of Technology

Tony Zivalich, recently appointed as executive director of Real Estate Development for Georgia Tech, leads the Institute's acquisition, sale, leasing, development, and planning of its real property assets. His organization is responsible for the management, construction, and financing of non-academic real estate for the Institute and the associated cooperative organizations. Mr. Zivalich will have a leading role in executing real estate transactions, establishing operating standards for Tech Square and Technology Enterprise Park, and supporting redevelopment in neighborhoods around Tech's campus.

Tony has worked with Georgia Tech since 1998, working on the feasibility study, programming and financing of the ULI award winning Technology Square. Tony most recently led a multi-disciplinary team from Cushman and Wakefield responsible for the feasibility, highest and best use, and developer selection for the expansion of Technology Square anchored by the High Performance Computing Center.

Mr. Zivalich has more than 30 years of experience in providing advisory and transaction services for both corporations and nonprofit institutions. Tony is a native of Atlanta, and completed his undergraduate work at the University of Notre Dame and received his MBA from Georgia State University.

Talent Magnet: How Georgia Tech is Driving Development in Midtown

Jennifer Zeller

Manager, Engineering, Research & Creative Services
Georgia Power

As Support Services Manager for Georgia Power's Community & Economic Development organization, Ms. Zeller is responsible for directing the engineering, research and creative teams that support business recruitment, expansion and retention initiatives, and the department's work in helping communities prepare for growth. Jennifer is also responsible for the Georgia Resource Center, a world-renowned multimedia facility for assistance with strategic location decisions.

Jennifer joined the Georgia Power team in 2007. She was formerly Vice President of Research for the Metro Atlanta Chamber of Commerce, where she worked for more than 10 years, and for the Lee County, Florida, Office of Economic Development.

Ms. Zeller serves on the boards of the federal Workforce Information Advisory Council (WIAC) and the Council for Community & Economic Research (C2er). She is a member of the National Association of Business Economics and serves on the Brand Awareness Committee of the Technology Association of Georgia.

Jennifer holds a Bachelors degree in Economics and Political Science from Florida State University. She also received a certificate in economic development and Web design from Georgia Tech.

Originally from Toronto, Jennifer resides in the City of Atlanta with her husband and two children.