

Per E. Bjorn-Roli, MAI Managing Member

Background

Per E. Bjorn-Roli has a diversified background in appraisal and has worked on many different types of complex properties and assignments requiring specialized analysis in the field of real estate economics. Assignments have included institutional, portfolio, retail, office, multifamily, industrial, special purpose, vacant land and other types of real estate and have been performed for the purposes of prospective bank financing, ad valorem, due diligence, site selection, litigation support, market feasibility, economic modeling, pre-acquisition/disposition strategy and documentation, formulation and evaluation of asset management and development strategies, consulting and expert testimony. His real estate skills and knowledge include valuation, market research and analysis, risk assessment, market forecasting, and micro and macro-economic analysis. Per is a certified general real estate appraiser in the State of Alaska and holds the Appraisal Institute's MAI designation. Per is a graduate of Robert Service High School and was born and raised in Anchorage. He has strong roots in the local community – his father immigrated to Alaska from Norway in the 1960s and his grandfather came to Alaska during World War II and has the distinction of selling the first television set in Alaska. After spending several years in Seattle, Per returned to Anchorage in 2003 and founded Integrated Realty Resources, Inc., which became known as Reliant, LLC in 2009. During his time outside, Per appraised numerous properties in Washington, Nevada, Idaho, and Montana. Per is proud to be an Alaskan, where he enjoys spending time with his family and participating in a wide variety of outdoor activities, including flying, skiing, hiking and mountain biking.

Summary of Education

Real Estate Education & Seminars

- Advanced Applications, AI
- Advanced Income Capitalization, AI
- Advanced Sales Comparison and Cost Approaches, AI
- Highest and Best Use Market Analysis, AI
- Uniform Standards of Professional Appraisal Practice (USPAP), AI
- Uniform Appraisal Standards for Federal Land Acquisitions (UASFLA), AI
- Effective Appraisal Writing
- Solving Land Valuation Puzzles
- Appraisal Institute Bylaws &
- Report Writing and Valuation Analysis, AI
- General Applications, AI
- Basic Income Capitalization, AI
- Appraisal Principles, AI
- Appraisal Procedures, AI
- Analyzing Commercial Lease Clauses, AI
- Condemnation Appraising: Advanced Topics and Applications
- Condemnation Appraising: Basic Principles & Applications
- Real Estate Statistics & Valuation Modeling
- Litigation Appraising: Specialized

	Regulations, AI	Topics and Applications
	<ul style="list-style-type: none">▪ The Lending World in Crisis-What Appraisers Need to Know▪ Appraisal of Local Retail Properties▪ 7-Hour National USPAP Update Course (2016)▪ Supervisory Appraiser/Trainee Appraiser Course▪ Appraising Condos, Co-ops, and PUDs	<ul style="list-style-type: none">▪ Subdivision Valuation▪ Business Practices and Ethics (2015)▪ Review Theory – General▪ Residential & Commercial Valuation of Solar▪ Supervisory Appraiser/Trainee Appraiser Course▪ Analyzing Operating Expenses▪ Eminent Domain & Condemnation
College Education	B.S., Business Administration, University of Utah.	

Summary of Employment History

Reliant, LLC / Integrated Realty Resources, Inc.	Managing Director / Member, 2003 to Present, Anchorage, Alaska.
GVA Kidder Mathews	Senior Appraiser / Appraiser & Consultant, 2000 to 2003, Seattle, Washington. <i>Formerly an affiliate of Insignia, GVA Kidder Mathews is the largest commercial real estate firm in Puget Sound.</i>
Cushman & Wakefield	Appraiser & Consultant, 1998 to 2000, Seattle, Washington. <i>C&W is the largest full service commercial real estate firm in the nation and has offices worldwide.</i>
Kincaid & Riely LLC	Research Analyst / Associate Appraiser, 1997 to 1998, Anchorage, Alaska.

Designations, Certifications and Awards

State License's / Certifications Designations	<ul style="list-style-type: none">▪ State of Alaska, Certified General Real Estate Appraiser, License No. 302. <p>Per is one of 5,900 individuals worldwide that has earned the Appraisal Institute's prestigious MAI professional designation (Member No. 396734). Only 5% of commercial real estate analysts achieve this designation.</p>
Awards	Per was recognized in 2000 with the Anglyn award for outstanding participation at the Appraisal Institute's 2000 Leadership Development Advisory Council. The award was presented at Valuation 2000 in Las Vegas, Nevada.

Organization Affiliations, Offices & Memberships

- President, Alaska Chapter of the Appraisal Institute, 07/08
- Vice President, Alaska Chapter of the Appraisal Institute, 05/06
- President, Alaska Chapter of the Appraisal Institute, 15/16 & 16/17
- Member BOMA of Anchorage

Partial List of Assignment Clients

Native Organizations

Arctic Slope Regional Corporation (ASRC)
Bethel Native Corporation
Coastal Village Regional Fund
Cook Inlet Region, Inc. (CIRI)
Cook Inlet Housing Authority
Goldbelt Inc.
NANA Regional Corporation
Ounalashka Corporation
Shee Atika Native Corporation
Southcentral Foundation
Tyonek Native Corporation
Tatitlek Corporation

National Financial Institutions

AMRESO Capital
ASG Partners
Bank of America
Bank of the West
Bear Stearns Commercial Mortgage
BMC Capital
CALPERS
Chase Bank
CitiGroup Investments
City Mortgage Corporation
CIT Small Business Lending Corp.
CW Capital LLC
Equiva Services LLC
Evertrust Bank
Everett Mutual Bank
Evergreen Community Development Assoc.
First Mutual Bank
Frontier Bank
GE Capital
GMAC Commercial
Hallock Ryno Investments, Inc
InterWest Mortgage
InterWest Bancorp
JP Morgan
Johnson Capital
Key Bank
MetLife
Midland Loan Services Co.
NARA Bank
National Consumer Cooperative Bank
Nomura
Norris Beggs & Simpson Financial Services
Parallel Capital Corporation

Pacific International Bank
Principal Real Estate Investors, LLC
Prudential Real Estate Investors
South Sound Bank
Sterling Savings Bank
The Commerce Bank
US Bancorp
Washington Capital Management, Inc.
National Cooperative Bank (NCB)
Wells Fargo
Zions Bank

Alaska Financial Institutions

Alaska Community First Bank & Trust
Alaska Growth Capital
Alaska Pacific Bank
Alaska USA Federal Credit Union
First National Bank of Alaska
Northrim Bank
Matanuska Valley Credit Union

Government Sector

Alaska Rail Road Corporation
Anchorage Community Development Authority
Anchorage Neighborhood Health Clinic
City of Burien
City of Ketchikan
City of Seattle
City of San Jose
Commercial Capital Initiatives
Federal Aviation Administration
King County
Municipality of Anchorage
Heritage Land Bank
Port of Tacoma
State of Alaska
United States Coast Guard
United States General Services Administration
United States Navy
United States Postal Service
WA State Department of Transportation
WA State Department of Natural Resources
Office of the Special Trustee, Bureau of Indian Affairs

Legal Sector

Dorsey & Whitney LLP
Dillon & Findley, P.C.
Heller Erhman LLP

Hartig, Rhodes, Hodge & Lekisch, P.C.
J.P. Tangen
Keene & Currall
Katten, Muchin & Rosenman, LLP
Lasher, Holzapfel, Sperry & Ebberson
Norris Beggs & Simpson
Preston, Gates & Ellis
Rugen & rage
Sandberg Wasteful & Corey
Simpson, Tillighast & Sorensen
Turner & Mede
Aschenbrenner Law Offices
Fortier & Mikko, P.C
Boyd, Chandler & Falconer, LLP
Aglietti, Offret & Woofter

Private Sector

Agbar Technologies
Alaska Electrical Pension Fund (AEPF)
Alaska Pacific University
ARTESIA, A Dexia Company
Building Owners and Managers Association (BOMA) of Anchorage
Browman Development
Birch REA Partners
Carr Gottstein Properties
Chevron USA Products
CH2M Hill / VECO Corporation
Covenant House Alaska
ConocoPhillips
Debenham Properties, LLC
Diamond Parking
Far West Petroleum
Flint Hills Resources Alaska, LLC
Frampton & Opinsky/Calais Company
GCI Communications Corp.
General Warehouse & Storage
General Motors Worldwide
GVA Kidder Mathews
Historic Seattle
Ingersoll-Rand
JL Properties
Katten, Muchin & Rosenman, LLP
Kin Properties, Inc.
Kong Yick Investment Co.
Lehman Brothers
LJ Melody & Company
NewTower Trust
Marlow Construction
The Odom Corporation
Olympic Coast Investment Inc.

Opus Northwest, LLC
OPERF / Regency
Prologis
Providence Alaska
Pinnacle Properties
Pacific Tower Properties / PTP Management, Inc.
Rayonier
Regal Entertainment Group
RISE Alaska, LLC
Samson Tug & Barge
Sierra Pacific Resources
Sekotac USA, Inc.
Sound Transit
South Gate Mall Associates
Steadfast Companies
Situs, Inc.
TelAlaska, Inc.
Touchstone Corporation
TTM Technology
The Dome
Washington Capital Management Company
Weyerhaeuser

Summary of Completed Assignments

Special Purpose Properties

Space Needle, Seattle WA
 Alaska Pacific University, Anchorage AK
 Puget Sound Navel Shipyard, Bremerton WA
 Vigor Ketchikan Shipyard, Ketchikan AK
 Columbia Winery, Bothell WA
 Alaska Wildlife Conservation Center

(AWCC), Portage Glacier AK
 Mount Roberts Aerial Tramway, Juneau Alaska
 Legacy Funeral Homes Portfolio, AK
 True North Bank Branch, Anchorage AK
 Green Connection, Anchorage AK
 Fiber Optic Submarine Landing Sites Portfolio, Various AK

Market Studies / Publications

BOMA Office MarketWatch, 08 – 17, Anchorage AK
 CCIM Industrial Survey, 17, Anchorage AK
 Anchorage & Matsu Market Studies, Lender

Medical & Biotech Properties

Proposed Valley Native
 Proposed Northern Lights Professional Medical Center, Fairbanks AK
 Proposed Seattle Biomedical Research Institute, Seattle WA
 Overlake Hospital, Bellevue WA
 Proposed Life Sciences Building, Seattle WA
 Proposed WSU Biotech Bldg., Spokane WA
 Family Medical & Dental Center, Anchorage AK
 Providence Medical Condominiums, Anchorage AK
 Providence Proposed MOB Rent Study, Anchorage AK
 Saint Elias Hospital, Anchorage AK
 Manilaq Association Health Clinics, Various AK

BBAHC Health Clinics, Various AK
 YKHC Bethel Headquarters, Bethel AK
 4100 Lake Otis Parkway, Anchorage AK
 OPA Building Market Rent, Anchorage AK

Surgery Centers

Proposed Confidential Surgery Center, Anchorage AK
 Health South Surgery Center, 4100 Lake Otis Pkwy., Anchorage AK
 Alaska Spine Institute, Anchorage AK
 Surgery Center of Wasilla, Wasilla AK

Hotel Properties

Hotel Captain Cook, Anchorage AK
 Quality Inn & Suites, Anchorage AK
 Clarion Hotel, Anchorage AK
 Goldbelt Hotel, Juneau AK
 Super 8 Motel, Fairbanks AK

Super 8 Motel, Anchorage AK
 Super 8 Motel, Ketchikan AK
 Super 8 Motel, Juneau AK
 Qupquigaiq Inn, Anchorage AK
 Proposed Residence Inn, Anchorage AK (While with Kincaid & Riely)
 Executive Suites, Anchorage AK (While with Kincaid & Riely)
 Best Western, Seward AK (While with Kincaid & Riely)
 Residence Inn, Seattle WA (Consulting)
 Extended Stay America, Kirkland WA (Consulting)
 Best Value Executive Suites, Anchorage AK
 Breeze Inn Motel, Seward AK
 Lakeshore Inn, Anchorage AK

Industrial Properties

Anchorage AK
 FedEx Ground, Fairbanks AK

Airport Business Park, Anchorage AK
 K&L Distributors Building, Anchorage AK
 Lake Otis Spenard Builder's Supply, Anchorage AK
 FedEx Ground,

Brown Jug / Sadler's Warehouse, Anchorage AK
 ASRC Office Warehouse Building, Anchorage AK
 Gensco Building, Anchorage AK
 DHL Air Cargo Distribution Center, Anchorage AK
 CALPERS Industrial Portfolio, Seattle WA
 CMI Construction Bldg., Anchorage AK
 Barnes & Noble.com Building, Reno NV
 Proposed Northern Air Cargo Bldg., Anchorage AK
 Pool Arctic Bldg., Anchorage AK
 Corporate Express, Anchorage AK

ProLogis Industrial Building, Reno NV
 Hyster Dealership, Seattle WA
 Pacific Circuits Building, Burlington WA
 Weyerhaeuser Ind. Bldg., Federal Way WA

Red Hook Ale Building, Seattle WA
 Delta Marine Yachts, Seattle WA
 Anchorage Opera Bldg., Anchorage AK
 Action Security, Anchorage AK
 Petit Industrial Park, Anchorage AK
 Johnson's Tire Service, Eagle river
 Johnson's Tire Service, South Anchorage
 Johnson's Tire Service Midtown, Anchorage
 K & L Distributors

Retail Properties

Dimond Center Mall, Anchorage, AK
 SeaTac Mall, Federal Way WA
 Glenn Square, Anchorage AK
 Tikahtnu Sports Authority, Anchorage AK
 Former Borders Books, Anchorage AK
 Former Sam's Club, Anchorage AK
 Dimond Walgreens, Anchorage AK
 Muldoon Walgreens, Anchorage AK
 Proposed ACS Stores, Alaska
 Trace Retail Center, Anchorage AK
 Proposed S. Anch. Strip Retail, Anchorage AK
 Downtown Woodinville Center, Woodinville WA
 Lakewood Mall, Lakewood WA

Party World / America Rents, Anchorage AK
 Proposed Parkway Supercenter, Tukwila WA
 Proposed Safeway, Seattle WA

Proposed Safeway Plaza, Maple Valley WA
 Proposed Smokey Point Retail Center, Smokey Point WA
 Cascade Plaza, Everett WA

South Town Center, Anchorage AK
 Plaza at 175th St., Woodinville WA
 Lakeside Grocery Store, Sitka AK
 Blaine's Graphic Art Supply, Anchorage AK
 Office Depot, Juneau AK
 Office Depot, Anchorage AK
 Pet Zoo, Eagle River AK
 Three Bears, Kenai AK
 Proposed Petco, Soldotna AK
 Anchorage Shopping Center (Sears Mall), Anchorage AK

Restaurant Properties

Midtown Applebees Restaurant, Anchorage AK
 East Anchorage Applebees Restaurant, Anchorage AK
 Outback Restaurant, Anchorage AK
 Pizza Hut Portfolio,

Five Locations, ID
 Lonestar Steakhouse, Anchorage AK
 Former Fairbanks Chili's, Fairbanks AK
 Proposed Dairy Queen, Wasilla AK
 Reeve Bld., 343 W. 6th Avenue, Anchorage AK
 Homestead Restaurant, Homer AK
 Rice Bowl Restaurant, Anchorage AK
 Gallo's Mexican Restaurant, Anchorage AK
 100 Front Street, Nome AK

Office Properties

JL Tower, Anchorage, AK
 Proposed Centerpoint West Bld., Anchorage AK
 Proposed BBNC Bldg., Anchorage AK
 Proposed ANTHC Office Building, Anchorage AK
 Proposed Cook Inlet Tribal Council Bldg., Anchorage,

AK
 Proposed CIRI/Doyon Bld., Anchorage AK
 ConocoPhillips Building, Anchorage AK
 Frontier Building, Anchorage AK
 ASRC Building, Anchorage AK
 CH2MHill Building, Anchorage AK
 Bivin Plaza, Anchorage AK
 Resolution Tower, Anchorage AK
 Calais I & II, Anchorage AK
 Fourth Ave. Plaza, Seattle WA
 Anchorage World Trade Center, Anchorage AK
 711 H Street, Anchorage AK
 Midtown Business Center, Anchorage AK
 Alaska Energy Building, Anchorage AK
 KeyBank Building, Anchorage AK
 Jordan Creek Center, Juneau AK
 Market Place North I & II, Seattle WA
 Queen Anne Plaza Rent Study, Seattle WA
 Denali Towers, Anchorage AK
 Tudor Park, Anchorage AK
 Queen Anne Square, Seattle WA
 Blanchard Plaza Rent Study, Seattle WA
 Northwest Plaza, Federal Way WA
 Fifth Avenue Plaza, Anchorage AK

Frontier Building Rental Analysis, Anchorage AK
 Signature Building, Anchorage AK
 Alaska Airlines Building, SeaTac WA
 Stewart Title Building, Anchorage AK
 Grand Northern Building, Anchorage AK

Port of Tacoma Administration Bldg., Tacoma WA
 Weyerhaeuser Campus Center I & II, Federal Way WA
 Proposed Interbay High Tech Bldg., Seattle WA
 Aleutian Pribiloff Islands Bld., Anchorage AK
 1500 West Benson Bld., Anchorage AK

GSA Related Assignments

Ketchikan Federal Building, Ketchikan AK
 Anchorage Federal Building, Anchorage AK
 Proposed Glenn Olds Hall, APU, Anchorage AK

Proposed US Federal Courthouse, Helena MT
 Proposed US Federal Courthouse, Pocatello ID
 US Post Office, Soldotna AK
 US Post Office, King Cove AK
 Federal Fish & Wildlife Building, Anchorage AK

Multifamily Properties

403 W. 21st Avenue, Anchorage AK
 Proposed Eagle Ridge Apartments LIHTC, Palmer AK
 535 "N" St. Apartments, Anchorage AK
 8301 E. 3rd Ave.

Apartments, Anchorage AK
 Proposed Grass Creek Village at Creekside LIHTC, Anchorage AK
 Chugach South Apartments, Anchorage AK
 La Maisonette Apartments, Anchorage AK
 Wildwood Estates, Anchorage AK
 The Mallary Apartments, Anchorage AK
 Terrace Apartments, Anchorage AK
 Heritage Court Apartments, Eagle River AK
 629 & 635 E. 79th Avenue, Anchorage, AK
 Arctic View Apartments, Anchorage AK
 Marydale Manor Apartments, Soldotna AK
 Providence Residential Market Study
 Wiedner Portfolio Tax Appeal, Anchorage AK

Condominium Properties

Proposed Aurora Square Town Homes, Anchorage AK
 Proposed Condominium & Tract Dev. Lot 4A, Anchorage AK
 Proposed Residential Condominiums, Anchorage, AK
 Marathon View Condominium Suites, Seward, AK
 Snow Raven Condominiums, Girdwood, AK

Military Housing

Fort Wainwright & Greely Military Housing, Fairbanks & Delta Junction, AK
 Eielson Air Force Base, Fairbanks AK

Automobile Related

Mercedes Dealership, Anchorage AK
 Great Alaskan RV Dealership, Anchorage AK
 44110 Sterling Highway, Soldotna AK
 37661 Kenai Spur Highway, Soldotna AK
 Tony Chevrolet, Anchorage AK
 Tony Chevrolet, Wasilla AK

Nye Frontier Ford & Body Shop, Wasilla AK
Lexus Toyota Dealership, Anchorage, AK
Lincoln Mercury Dealership, Anchorage AK
Alaska Sales & Service, Anchorage AK
GMC Automobile Dealership Portfolio, Puget Sound WA
Bob Bridge Pontiac GMC, Renton WA
Everett Chevrolet, Everett WA
Carco Automobile Dealership, Renton WA
Millennium Ford, Burien WA
Sound Ford, Seattle WA
Dollar Rent A Car, SeaTac WA
Jiffy Lube Portfolio, Various Locations AK
Johnson's Tire Service, Various, Anchorage AK
Midas Muffler, 711 East Northern Lights Blvd., Anchorage AK

Fuel Related

Proposed Travel Center, Tacoma WA
West Coast Forest Products Mill, Everett WA
Chevron & Texaco Portfolio's, AK & WA
Dillingham Tank Farm, Dillingham AK
Petro Alaska Tank Farm & Gas Station, Ketchikan AK
Chevron Service Station, Anchorage AK
Chevron, 2500 Seward Highway, Anchorage AK
Chevron, 1465 W. Northern Lights, Anchorage AK
Chevron, 2200 W. Dimond Blvd., Anchorage AK
Chevron, 20808 Bill Stephens Dr., Chugiak AK

Maritime Industry Related Assets

Copper River Seafoods, Cordova AK
Waterfront Storage Property, Ketchikan AK
Graving Docks, Piers & Wharfs, Puget Sound Naval Shipyard, Bremerton WA
Walashek Shipyards / Seafood Plant, Unalaska AK
Westward Seafood Processing Plant, Unalaska AK
National Ocean and Aeronautic Administration Property (NOAA), Seattle WA
Goldbelt Float & Seadrome Bld., Juneau AK
Rayonier Mill Site Dock, Port Angeles WA
Delta Yachts Docks & Tidelands, Seattle WA
Sound Oil Refinery Tidelands, Tacoma WA
Samson Tug & Barge, Sitka AK
USCG Facilities Maintenance Bldg., Valdez AK
Vigor Ketchikan Shipyard, Ketchikan AK

Vacant Land

Alaska Pacific University Endowment Lands, Anchorage AK
University of Alaska Anchorage Campus Vacant Lands, Anchorage AK
Tikahtnu Commons Vacant Land, Anchorage AK
Providence Alaska Midtown Land, Anchorage AK
8th Ave. & F St. Parking Lot, Anchorage AK
Fred Meyer S. Anchorage Site, Anchorage AK
Lowe's S. Anchorage Site, Anchorage AK
Midtown Calais Subdivision, Anchorage AK
First Hill PID, Seattle WA
Leo Walsh Property, Midtown, Anchorage AK
Tickner DNR Parcel, Tukwila WA
Lots 11 & 12 Arctic Ind. Subdv., Anchorage AK
Glenn Square Addition parcels, Anchorage AK
Glenn Heights Tract A-1, Anchorage AK
Calais Ground Leases, Numerous Assignments
Martin Property, South Anchorage, Anchorage AK
Jalesko Property, Eagle River AK
Numerous Others

Residential Subdivisions

Cliff Point SD, Kodiak AK
Holtan Hills SD, Girdwood AK
GCI Subdivision, Anchorage AK
Goldenvue Subdivision, Anchorage AK

Cruise Ship Berths

White Pass Docks, Tidelands & Uplands, Skagway AK
Proposed Ketchikan Cruise Ship Dock Berth IV, Ketchikan AK
Franklin Street Dock, Juneau AK

Remote Properties

Portage Lake Parcel, Afognak Island, AK
Native Allotment, USS 5376, Unalakleet AK
Togiak Post Office, Togiak AK
Chignik Health Clinic, Chignik AK
Confidential Native Allotment
Confidential Native Allotment
Consulting for Various Remote Health Clinics, AK
ANCSA vs. ANILCA Property Rights Consulting
Heather Island, Prince Williams Sound, Columbia Glacier Bay, AK

Historic Buildings

Milwaukee Hotel, Seattle WA
Kong Yick Hotel, Seattle WA
Cadillac Hotel, Seattle WA

Lodges

Fly-in Fish Inn, Sitka Alaska
Waterfall Resort, Ketchikan AK
Tree Tops Lodge Thorne Bay, Ketchikan AK
Trail Lakes Lodge, Moose Pass AK
Van Duesen Cabins, Seward AK

Man Camps

Aurora Hotel, Deadhorse AK
Delta Leasing, Deadhorse AK
Deadhorse Inn, Deadhorse AK
Schlumberger Man Camp, Deadhorse AK
Hilcorp-BP Liberty Man Camp & Gravel Pad, Deadhorse AK

Mobile Home Properties

Muldoon Mobile Home Park, Anchorage AK
Wharton Mobile Home Park-Vacant Land, Anchorage, AK

Pipelines, Corridors & Easements

AFSC Jet Fuel Pipeline, Anchorage AK
Proposed MTA Easement at Bootleggers Cove, Anchorage AK
Heritage Land Bank GCI Easement, Anchorage/Girdwood AK
MEA HVTL Easement through UAA Ag Farm, Anchorage AK

Churches

Northern Lights Baptist Church, Anchorage AK
Cliffside Community Chapel, Anchorage AK
Lutheran Church of Hope, Anchorage AK

Mini Storage

Anchorage Airport Mini Storage, Anchorage AK
Dimond Mini Storage, Anchorage AK
Discount Storage, Anchorage AK

Movie Theatres

Proposed Regal Cinema Movie Theatre, Fairbanks AK
Regal Cinema Movie Theatre Portfolio, Puget Sound WA
Proposed Coming Attractions Theatre, Wasilla AK

Aircraft Hangers

Take Flight T-Hangers, Anchorage AK
Dan's Aircraft Hangers, Anchorage AK
4535 Enstrom Circle, Anchorage AK
Reeve Aleutian Airways Hangar, Anchorage AK

Proposed Meridian Hangers South, Anchorage AK

Ground Leases

711 H Street, Anchorage AK
Fifth Avenue Mall, Anchorage AK
Samson Tug & Barge, Sitka AK
Great Alaska Mall, Anchorage AK
Safeway Ground Lease, Unalaska AK
Delta Western Land, Unalaska AK
36th Ave. Ground Lease, Anchorage AK
Numerous others

Recreation Related

Hilltop Ski Area, Anchorage AK
O'Malley Sports Complex, Anchorage AK
Tesoro Ice Arena, Anchorage AK
The DOME Sports Complex, Anchorage AK

Senior Housing / Assisted Living

Mary Conrad Center
Mary Conrad Center II & III
Marlow Manor Senior Housing, Anchorage AK

Car Wash Properties

Homer Car Wash
Portfolio of Six Car Washes, Anchorage AK

Parking Related

Master Park Garage, Anchorage AK
Proposed Southcentral Foundation Parking Garage, Anchorage AK
211 West 6th Avenue, Anchorage AK
Numerous CBD parking lots, AK

Resource Extraction Related

Fort Knox Mine, FNSB, AK
Proposed Butte Gravel Pit, Palmer AK
Rock Creek Mine, Nome AK
Ship Creek Excess Soils, Anchorage AK
Klatt Excess Soils, Anchorage AK

Contaminated Properties

USS 5376, Unalakleet AK
Old Quinhagak Airport, Quinhagak AK
Charles Campbell v. Baker Hughes Oilfield Operations, Inc., Kenai AK
Confidential Airport Property, Anchorage AK
Confidential Industrial Site, Anchorage AK
Nilson Property vs. State of Alaska, Wasilla AK

Detrimental Conditions

Tunista v. Bilista, et. Al. Case No. 3AN-04-12322 Civil,
Anchorage AK
Delong v. NNB, Fairbanks AK
211 West 6th Avenue, Anchorage AK
Discount Storage, Anchorage AK
Nilson Property vs. State of Alaska, Wasilla AK

**Eminent Domain / Condemnation
Related**

DOT Project, Palmer-Wasilla Highway, 18 Parcels,
Wasilla AK
DOT Project, Klatt & Johns Road, 2 Parcels, Anchorage
AK
MOA Project, 40th Avenue Extension, Multiple Parcels,
Anchorage AK
Stout Property, 3854 S. Glenn Hwy., Palmer AK
Talbot Property, 1101 Tongass Ave., Ketchikan AK
Small Boat Harbor, Unalaska AK
Sears Warehouse, Anchorage AK
Wal Mart, Juneau AK
City Of Seward V. Gillespie, Case No. 3AN-10-7550 CI
Follett 40th Avenue Review, Anchorage AK
926 East 4th Avenue, Anchorage AK
2601 Spenard Road, Anchorage AK
2602 Spenard Road, Anchorage AK
2415 Spenard Road, Anchorage AK
2223/2225 Spenard Road, Anchorage AK
Nilson Property vs. State of Alaska, Wasilla AK

USPAP Related

USPAP Testimony in Wold v. State of Alaska
Confidential Review of Residential Reports for USPAP
Compliance on Behalf of E&O Insurance Company
Various Review Assignments, Various AK & Lower 48

Remote Communities

Unalaska / Dutch Harbor, Bethel, Dillingham, Nome,
Kotzebue, Deadhorse / Prudhoe Bay, Barrow, Togiak,
Chignik, King Salmon, Unalaska, Afognak, Kodiak,
Quinhagak, Kivalena, Unalakleet, Wainwright, Point Hope,
Numerous Others, King Cove and others

Other

Partial Interest Valuations
Subdivision Valuation, Numerous Assignments
Machinery & Equipment, Various Types, Numerous
Assignments
Business Valuation Assignments

Copy of State of Alaska General Real Estate Appraiser Certification

License #: APRG302
Effective: 5/21/2021
Expires: 06/30/2023

State of Alaska
Department of Commerce, Community, and Economic Development
Division of Corporations, Business, and Professional Licensing

Board of Certified Real Estate Appraisers

Licensee: **PER ERIK BJORN-ROLI**

License Type: **Certified General Real Estate Appraiser**

Status: **Active**

Commissioner: Julie Anderson

Relationships

No relationships found.

Designations

No designations found.

PER ERIK BJORN-ROLI
9330 Vanguard Dr.
Ste. 201
Anchorage, AK 99507

Wallet Card

State of Alaska Department of Commerce, Community, and Economic Development Division of Corporations, Business, and Professional Licensing Board of Certified Real Estate Appraisers		
PER ERIK BJORN-ROLI		
As		
Certified General Real Estate Appraiser		
License APRG302	Effective 5/21/2021	Expires 06/30/2023