

KANSAS DEPARTMENT OF REVENUE

DIVISION OF PROPERTY VALUATION

AFFORDABLE HOUSING APPRAISAL GUIDE

for the

STATE OF KANSAS

2020

EFFECTIVE DATE OF APPRAISAL GUIDE

JANUARY 1, 2020

Division of Property Valuation, 300 SW 29th St., PO Box 3506, Topeka, KS 66601-3506

Phone (785)296-2365 Fax (785)296-2320

<http://www.ksrevenue.org/pvd>

TABLE OF CONTENTS

INTRODUCTION	2
PURPOSE	3
APPRAISAL REQUIREMENTS	3
WHAT IS AFFORDABLE HOUSING?	7
AFFORDABLE HOUSING PROGRAM OVERVIEW.....	8
GENERAL RESOURCE AND APPRAISAL INFORMATION	15
INCOME AND EXPENSE ANALYSIS	19
CAPITALIZATION RATE.....	23
INCOME VALUATION TEMPLATE.....	34
NON-STABILIZED PROPERTIES.....	50
APPENDIX A – AFFORDABLE HOUSING RESOURCES	58
APPENDIX B – KANSAS COUNTY POPULATIONS	59
APPENDIX C – OPERATING EXPENSE SUMMARY	60
APPENDIX D – GLOSSARY OF TERMS.....	62

INTRODUCTION

For some time now there has been growing concerns about the uniform appraisal application of affordable housing projects by Kansas county appraisers. Colleagues, the Board of Tax Appeals, regulators and property managers have requested the Division of Property Valuation (PVD) and the Kansas County Appraisers Association (KCAA) to adopt valuation policy regarding the appraisal process of low income housing projects.

An Affordable Housing Committee (“the Committee”) of the KCAA was formed to address the need for guidance on affordable housing valuation issues. PVD and the Committee have worked together to compile, research and issue an updated guide for the valuation of this sub-class of multifamily housing. This work group has also reached out to and received valuable feedback from industry professionals. The following recommendations by the work group included, but were not limited to, the following:

- The guide must be kept simple so all users can understand, utilize and explain the procedures and methodology.
- The guide approach should be geared toward the income approach methodology, utilizing direct capitalization as the primary method.
- Rental income should be derived based upon median rents of similar income-restricted properties within the market area.
- For purposes of this guide, Section 42 income tax credits offered by the Internal Revenue Service do not meet the definition of real property as stated by K.S.A. 79-501 and will therefore not be included in the income stream.
- Vacancy rates should be market-derived, preferably based on like income-restricted properties in the market area. Similar to rental income, absent directly comparable data, an expanded geographic area may be employed, or the actual property vacancy rate may be used.
- Capitalization rates should be established statewide using an “urban” rate and a “non-urban” rate based on population.
- An income and expense reporting/valuation template should be adopted as the primary valuation tool.

PURPOSE

This guide is developed with both the county appraiser and the property owner in mind. The objective is to outline a fair, impartial and defensible valuation process that all Kansas county appraisers can follow to obtain fair market value as required by Kansas statutes. Utilizing a standardized process promotes statewide uniformity, equalization and taxpayer fairness.

The guide is intended to be used by county appraisers as a valuation guide reference outlining income approach concepts for affordable housing. Although the focus is on the income approach, it is not intended to, and should not be construed to, prohibit the consideration of any relevant factors or valuation methodologies. The publication provides general guidance and the determination of the **fair market value** of a property remains the goal of the county appraiser. The determination of fair market value is made on a case-by-case basis considering all relevant factors and appraisal methodologies pursuant to K.S.A. 79-503a.

The success of a valuation guide of this nature is contingent on obtaining accurate information and cannot be properly executed without a joint commitment from all parties. Property owners/managers and appraisal personnel from each jurisdiction must communicate with one another for the guide to work effectively. The information required by the valuation template is crucial to developing an estimate of fair market value.

APPRAISAL REQUIREMENTS

Kansas ad valorem appraisals are administered by Kansas statutes, PVD directives, Revaluation Maintenance Specifications and the Uniform Standards of Professional Appraisal Practice (USPAP). Kansas property valuations shall be established for each parcel of real property at its fair market value in money in accordance with the provisions as outlined in K.S.A. 79-503a, and amendments thereto. K.S.A. 79-503a defines market value as follows:

79-503a. Fair market value defined; allowable variance; factors to be considered in determining fair market value; generally accepted appraisal procedures to be utilized.

"Fair market value" means the amount in terms of money that a well informed buyer is justified in paying and a well informed seller is justified in accepting for property in an open and competitive market, assuming that the parties are acting without undue compulsion. In the determination of fair market value of any real property which is subject to any special assessment, such value shall not be determined by adding the present value of the special assessment to the sales price. For the purposes of this definition it will be assumed that consummation of a sale occurs as of January 1.

Sales in and of themselves shall not be the sole criteria of fair market value but shall be used in connection with cost, income and other factors including but not by way of exclusion:

(a) The proper classification of lands and improvements;

(b) the size thereof;

(c) the effect of location on value;

(d) depreciation, including physical deterioration or functional, economic or social obsolescence;

(e) cost of reproduction of improvements;

(f) productivity taking into account all restrictions imposed by the state or federal government and local governing bodies, including, but not limited to, restrictions on property rented or leased to low income individuals and families as authorized by section 42 of the federal internal revenue code of 1986, as amended;

(g) earning capacity as indicated by lease price, by capitalization of net income or by absorption or sell-out period;

(h) rental or reasonable rental values or rental values restricted by the state or federal government or local governing bodies, including, but not limited to, restrictions on property rented or leased to low income individuals and families, as authorized by section 42 of the federal internal revenue code of 1986, as amended;

(i) sale value on open market with due allowance to abnormal inflationary factors influencing such values;

(j) restrictions or requirements imposed upon the use of real estate by the state or federal government or local governing bodies, including zoning and planning boards or commissions, and including, but not limited to, restrictions or requirements imposed upon the use of real estate rented or leased to low income individuals and families, as authorized by section 42 of the federal internal revenue code of 1986, as amended; and

(k) comparison with values of other property of known or recognized value. The assessment-sales ratio study shall not be used as an appraisal for appraisal purposes.

The appraisal process utilized in the valuation of all real and tangible personal property for ad valorem tax purposes shall conform to generally accepted appraisal procedures and standards which are consistent with the definition of fair market value unless otherwise specified by law.

History: L. 1982, ch. 391, § 2; L. 1990, ch. 346, § 3; L. 1995, ch. 254, § 5; L. 1997, ch. 126, § 42; L. 2003, ch. 156, § 4; L. 2009, ch. 97, § 3; L. 2016, ch. 112, § 9; July 1.

(Emphasis added)

As a rule, low income housing involves more than a normal real estate transaction. Particular inducements are offered to influence an investor to invest in a project the market would probably not support. These benefits are related to the real estate as neither would probably exist without it, but they are distinguishable from it. These are the components of intangible value that come into play in a low-income housing project. K.S.A 79-501 addresses the valuation of real and tangible personal property.

79-501 Appraisal of real and tangible personal property at fair market value in money; exceptions; rate of assessment.

Each parcel of real property shall be appraised at its fair market value in money, the value thereof to be determined by the appraiser from actual view and inspection of the property. The price at which such real property would sell at forced sale may be taken as a criterion of such fair market value in money in the market place of such sale if the appraiser believes such price to be a reasonable factor in arriving at fair market value. The price at which real property would sell at auction may be taken as the criterion of fair market value in money if the appraiser determines such sale to be an arms-length transaction between a willing buyer and seller. In addition, land devoted to agricultural use shall be valued as provided by K.S.A. 79-1476, and amendments thereto. Tangible personal property shall be appraised at its fair market value in money except as provided by K.S.A. 79-1439, and amendments thereto. All such real and tangible personal property shall be assessed at the rate prescribed by K.S.A. 79-1439, and amendments thereto.

History: L. 1876, ch. 34, § 15; R.S. 1923, 79-501; L. 1963, ch. 460, § 3; L. 1969, ch. 433, § 2; L. 1988, ch. 375, § 6; L. 1989, ch. 2, § 9 (Special Session); Dec. 14.

79-1456 Duty of county appraiser to follow guidelines and procedures of director of property valuation; deviation from appraisal guides, when; rules and regulations.

(a) The county appraiser shall follow the policies, procedures and guidelines of the director of property valuation in the performance of the duties of the office of county appraiser. If the director has developed and adopted methodologies to value specific types of property, the county appraiser shall be required to follow such methodologies. Prior to January 1, 2017, the secretary of revenue shall adopt rules and regulations necessary to administer the provisions of this section.

(b) The county appraiser in establishing values for various types of personal property, shall conform to the values for such property as shown in the personal property appraisal guides prescribed or furnished by the director of property valuation. The county appraiser may deviate from the values shown in such guides on an individual piece of personal property for just cause shown and in a manner consistent with achieving fair market value.

History: L. 1982, ch. 391, § 3; L. 2016, ch. 112, § 14; July 1.

USPAP Advisory Opinion AO-14

USPAP Advisory Opinion AO-14 is directly applicable to subsidized housing and recognizes that in valuing low income housing there are likely to be various values that should be considered. Users of this guide should become familiar with Advisory Opinion AO-14, in particular the “Property Rights Issues” section which states the following:

“Subsidies and incentives that encourage housing for low- and moderate-income households may create intangible property rights in addition to real property rights and may also create restrictions that modify real property rights. The appraiser should demonstrate the ability to discern the differences between the real and intangible property rights and value the various rights involved. Low-Income Housing Tax Credits (LIHTCs) are an example of an incentive that results in intangible property rights that are not real property but might be included in the appraisal. Project-based rent subsidies are an example of a subsidy accompanied by restrictions that modify real property rights. Appraisers should be aware that tenant-based rent subsidies do not automatically result in a property right to the owner or developer of subsidized housing.

Standards Rule 1-2(e) allows the inclusion of intangible assets that are not real property in the appraisal. When personal property, trade fixtures, or intangible items are included in the appraisal, the appraiser must analyze the effect on value of such non-real property items, as required by Standards Rule 1-4(g). A critical factor in all subsidized housing appraisals is the analysis of whether or not the various subsidies, incentives, and restrictions remain with the real property following a sale or foreclosure and thus are marketable property rights to be included in the appraisal.”¹

¹ USPAP Advisory Opinions 2018-2019 Edition, ©The Appraisal Foundation

WHAT IS AFFORDABLE HOUSING?

When reading or discussing government housing options, one may hear terms like Affordable Housing, Section 8, Elderly Housing or Low-Income Housing. Today it is common for government sponsored housing programs to be referred to as "Affordable Housing" and there are many different types of assistance offered. The purpose of affordable housing is to make housing affordable and available for debt burdened families, people with disabilities and the elderly. For the purposes of this guide, "Affordable Housing" shall mean "Federally Subsidized Housing" made available to qualifying low-income households through the federal tax program or a government sponsored housing program such as the U.S. Department of Housing and Urban Development (HUD) or the US Department of Agricultural (USDA). The subsidy may come in the form of funds to off-set development costs such as income tax credits, special financing or assistance to pay for rental or operating subsidies. Most affordable housing is reserved for income-qualifying low-income households and have rents that do not exceed a specific percentage (usually 30%) of a household's gross annual income. See also "*Subsidized Housing*" in the glossary of this guide.

An important term that needs to be understood is the Area Median Income (AMI). Every year HUD determines the AMI for every region in the country. Rental assistance is based on a percentage of a family's income to the AMI. Households earning less than 80 percent of the AMI are considered low-income. Those earning less than 50 percent are considered very low-income, and anyone making less than 30 percent of the AMI is considered extremely low-income. Generally speaking, that's how affordable housing works.

So, how are the programs structured? Well, it depends on many things. First, there's a type referred to as "Low-Income Housing Tax Credits" that go to developers who agree to set aside a certain percentage of units for low-income families. In turn, the rents for these units must remain affordable (again, around that 30 percent of AMI level) for low-income renters.

Then there's public housing, which is government-owned housing. It stays affordable, because the government sets the rental rates. Government owned housing has faded over the years and hasn't been built since the 1970's. When the units are torn down, they're gone and not rebuilt.

There's also multiple programs where private investors receive an incentive to build affordable housing such as Section 8, Section 515 and Section 202 etc. These programs help renters pay rent when it exceeds 30 percent of AMI.

AFFORDABLE HOUSING PROGRAM OVERVIEW

Although there are a variety of active government housing assistance programs, there are two principal programs offering incentives for private investors to develop affordable housing. These programs are commonly referred to as Section 42 - Low-Income Housing Tax Credit (LIHTC) Program and Section 515 - US Department of Agriculture's Rural Development Program respectively. These programs are the latest of a long line of public housing programs dating back to the 1930's, through which government inducements encouraged developers to provide housing for the nation's needy. This document will serve as a guide for appraising all affordable housing projects in Kansas. More program information can be found by accessing the resources summarized in Appendix A of this document.

The market for affordable housing is different from the market for other investment property because of the inherent long-term restrictions on income returned to investors and the inability of the property owners to sell the projects without the expressed approval of the federal government, and then only after certain regulatory requirements have been satisfied. As these government subsidized projects present circumstances not normally found in other commercial property, this guide is intended to provide a valuation methodology which should be utilized so that these housing projects are valued uniformly across the state of Kansas.

The institutional and programmatic aspects of assessing the value of affordable housing are complex. The following provides an overview of the more common affordable housing programs offered in the state of Kansas.

Section 42 Low-Income Housing Tax Credit (LIHTC)

The low-income housing tax credit (LIHTC) program, created under the Tax Reform Act of 1986 and made permanent in 1993, is an indirect federal subsidy used to finance the construction and rehabilitation of low-income affordable rental housing. The program was created to provide an incentive for private developers and investors to create more low-income housing. Without the incentive, affordable rental housing projects do not generate sufficient profit to warrant the investment. LIHTC accounts for the majority of all affordable rental housing created in the United States today.

The LIHTC program gives investors a dollar-for-dollar reduction in their federal tax liability in exchange for providing financing to develop affordable rental housing. Investor's equity contribution subsidizes low-income housing development, this allowing some units to rent at below-market rates. In return, investors receive tax credits paid in annual allotments, generally over 10 years. Financed projects must meet eligibility requirements for at least 30 years after project completion. In other words, owners must keep the units rent restricted and available to

low-income tenants. At the end of the period, the properties remain under the control of the owner.

Claimed pro rata over 10 years, the tax credit can be used to construct new or renovate existing rental buildings. The LIHTC is designed to subsidize either 30 percent or 70 percent of the low-income unit costs in a project. The 30 percent subsidy, which is known as the automatic 4 percent tax credit, covers new construction that uses additional subsidies or the acquisition cost of existing buildings. The 70 percent subsidy, or 9 percent tax credit, supports new construction without any additional federal subsidies.

Rental properties that qualify for the LIHTC tend to have lower debt service payments. LIHTC properties typically experience a relatively quick lease-up and offer strong potential economic returns, primarily due to the existence of the credit. LIHTC properties are often packaged as limited partnerships such that they afford limited liability to their investors.

Section 8 Project Based Rental Assistance

Section 8 housing is a federally funded program aimed to assist low-income families in America pay for rent. There are two main types of assistance in the Section 8 program: The Project Based Rental Assistance program and the Housing Choice Voucher program (also referred to as "tenant-based" assistance).

The ***Project Based Rental Assistance*** is tied to a specific property or project typically through a long-term contract. The program requires qualified property owners to engage in a Housing Assistance Payment (HAP) contract with HUD. The contract requires the property owner to offer units to households who are assigned by the local public housing authority (PHA), and the owner in return receives rental support for those households. Project-based assistance guarantees that a certain some number of units are held in a given property for persons qualifying for assistance.

Tenants who qualify pay about 30 percent of their income (after certain deductions are taken out) for rent and utilities, or a minimum of \$25 per month. The gap between the tenant contribution and the cost of maintaining and operating the apartment is filled by a monthly Section 8 PBRA payment to the building owner. The contractual agreement ties the subsidy to the project so the subsidy is not portable. When a tenant leaves a subsidized project, they lose access to the project-based subsidy.

The Housing Choice Voucher Program (Tenant-based) is the federal government's major program for assisting very low-income families, the elderly, and the disabled to afford decent, safe, and sanitary housing in the private market. Qualified families or individuals accepted into the Housing Choice Voucher program receive a voucher that pays a portion of their monthly rent. The tenant is responsible for paying 30 percent of their monthly adjusted income for rent. A family

that is issued a housing voucher is responsible for finding a suitable housing unit of the family's choice where the owner agrees to rent under the program.

The voucher is portable and renters take the voucher with them when choosing a property, thereby giving them the ability to select suitable housing for themselves. When a lease is signed, the landlord enters into a contract with the local PHA and in return, the local PHA will pay the subsidized portion directly to the landlord. The qualifying participant is free to choose any housing that meets the requirements of the program and is not limited to units located in subsidized housing projects. When the lease expires, the tenant can take the voucher elsewhere to find affordable housing. PVD does not view tenant based housing (including the Housing Choice Voucher) as affordable housing for the purposes of this guide since the leases are not tied to a specific project.

Section 515 USDA Rural Rental Housing Program

The Section 515 program offers direct loans made by the U.S. Department of Agriculture's Rural Development Housing and Community Facilities Programs Office (RD) acting as the lender to eligible borrowers to provide economically designed and constructed housing and related facilities for very low, low, and moderate-income households, elderly households, and persons with disabilities living in rural areas. This is primarily a direct housing mortgage program; its funds may also be used to buy and improve land and to provide necessary facilities such as water and waste disposal systems. Rural Development State Directors use needs criteria to establish a list of target communities for which applicants may request loan funds.

Individuals, partnerships, limited partnerships, for-profit corporations, nonprofit organizations, limited equity cooperatives, Native American tribes, and public agencies are eligible to apply. For-profit borrowers must agree to operate on a limited-profit basis. Borrowers must be unable to obtain credit elsewhere that will enable them to charge rents affordable to low and moderate-income tenants.

Loans are for up to 30 years at an effective 1 percent interest rate and are amortized over 50 years. A current rate is used for the promissory note but thereafter is used only to determine maximum rent payments. Tenants pay basic rent or 30 percent of adjusted income, whichever is greater. The Section 515 rental assistance subsidy can be used to limit tenant payments to 30 percent of their income. Loans made through contracts entered into on or after December 15, 1989 cannot be prepaid. Owners may obtain guaranteed equity loans after 20 years as an incentive for participation.

Section 202 Supportive Housing for the Elderly

The US Department of Housing and Urban Development (HUD) provides capital advances to finance the construction, rehabilitation or acquisition with or without rehabilitation of structures that will serve as supportive housing for very low-income elderly persons, including the frail elderly, and provides rent subsidies for the projects to help make them affordable.

The Section 202 program helps expand the supply of affordable housing with supportive services for the elderly. It provides very low-income elderly with options that allow them to live independently, but in an environment that provides support activities such as cleaning, cooking, transportation, etc. The program is similar to Supportive Housing for Persons with Disabilities (Section 811).

HUD provides interest-free capital advances to private, nonprofit sponsors to finance the development of supportive housing for the elderly. The capital advance does not have to be repaid as long as the project serves very low-income elderly persons for 40 years.

Project rental assistance funds are provided to cover the difference between the HUD-approved operating cost for the project and the tenants' contribution towards rent. Project rental assistance contracts are approved initially for 3 years and are renewable based on the availability of funds.

Private nonprofit organizations and nonprofit consumer cooperatives that meet the threshold requirements contained in the General Section and the program Notice of Funding Availability (NOFA) are the only eligible applicants under this Section 202 program. Neither a public body or tribe nor an instrumentality or agency of a public body or tribe is eligible to participate in the program. Nonprofit entities associated with public bodies or tribes must establish their eligibility by providing an attorney's opinion stating that under state or tribal law the associated entity is not an instrumentality or agency of the public body or tribe and confirming that such entity:

- Meets the definition of "private nonprofit organization" under part 891;
- Has Articles of Incorporation which provide no more than minority control by the public body or tribe; and
- Is not receiving a majority of its operational funding from the public body or tribe.

Occupancy in Section 202 housing is open to any very low-income households comprised of at least one person who is at least 62 years old at the time of initial occupancy.²

² https://portal.hud.gov/hudportal/HUD?src=/program_offices/housing/mfh/progdesc/eld202

Section 811 Supportive Housing for Persons with Disabilities

The Section 811 Supportive Housing Program for Persons with Disabilities provides funding to developers of housing for disabled, low-income households. It was created by the National Affordable Housing Act of 1990, which separated housing for people with disabilities from the Section 202 program. Section 202 now provides supportive housing for elderly persons.

Through the Section 811 Supportive Housing for Persons with Disabilities program, HUD provides funding to develop and subsidize rental housing with the availability of supportive services for very low- and extremely low-income adults with disabilities. Section 811 also provides project rental assistance to cover the difference between the HUD-approved operating cost per unit and 30 percent of a resident's adjusted income.

The Section 811 program allows persons with disabilities to live as independently as possible in the community by subsidizing rental housing opportunities which provide access to appropriate supportive services. The program does not provide funding for supportive services.

The newly reformed Section 811 program is authorized to operate in two ways: (1) the traditional way, by providing interest-free capital advances and operating subsidies to nonprofit developers of affordable housing for persons with disabilities; and (2) providing project rental assistance to state housing agencies. The assistance to the state housing agencies can be applied to new or existing multifamily housing complexes funded through different sources, such as Federal Low-Income Housing Tax Credits, Federal HOME funds, and other state, Federal, and local programs. The last appropriation was appropriated for traditional 811 capital advances was made in FY 2011.

HUD has traditionally provided interest-free capital advances to nonprofit sponsors to help them finance the development of rental housing such as independent living projects, condominium units and small group homes with the availability of supportive services for persons with disabilities. The capital advance can finance the construction, rehabilitation, or acquisition with or without rehabilitation of supportive housing. The advance does not have to be repaid as long as the housing remains available for very low-income persons with disabilities for at least 40 years.

HUD also provides project rental assistance contracts for properties developed using Section 811 capital advances; this covers the difference between the HUD-approved operating cost of the project and the amount the residents pay--usually 30 percent of adjusted income. The initial term of the project rental assistance contract is 3 years and can be renewed if funds are available.

Each project must have a supportive services plan. The appropriate State or local agency reviews a potential sponsor's application to determine if the plan is well designed to meet the needs of persons with disabilities and must certify to the same. Services may vary with the target population but could include case management, training in independent living skills and assistance in

obtaining employment. However, residents cannot be required to accept any supportive service as a condition of occupancy.

Nonprofit organizations with a Section 501(c)(3) tax exemption from the Internal Revenue Service can apply for a capital advance to develop a Section 811 project.

HOME Investment Partnership

The HOME Investment Partnerships Program (HOME) provides formula grants to states and localities that communities use - often in partnership with local nonprofit groups - to fund a wide range of activities including building, buying, and/or rehabilitating affordable housing for rent or homeownership or providing direct rental assistance to low-income people. HOME is the largest Federal block grant to state and local governments designed exclusively to create affordable housing for low-income households.

HOME funds are awarded annually as formula grants to participating jurisdictions (PJs). The program's flexibility allows States and local governments to use HOME funds for grants, direct loans, loan guarantees or other forms of credit enhancements, or rental assistance or security deposits.

Participating jurisdictions may use HOME funds for a variety of housing activities, according to local housing needs.

- Eligible uses of funds include tenant-based rental assistance; housing rehabilitation; assistance to homebuyers; and new construction of housing. HOME funding may also be used for site acquisition, site improvements, demolition, relocation, and other necessary and reasonable activities related to the development of non-luxury housing.
- Funds may not be used for public housing development, public housing operating costs, or for Section 8 tenant-based assistance, nor may they be used to provide non-federal matching contributions for other federal programs, for operating subsidies for rental housing, or for activities under the Low-Income Housing Preservation Act.

The eligibility of households for HOME assistance varies with the nature of the funded activity. For rental housing and rental assistance, at least 90 percent of benefiting families must have incomes that are no more than 60 percent of the HUD-adjusted median family income for the area. In rental projects with five or more assisted units, at least 20% of the units must be occupied by families with incomes that do not exceed 50% of the HUD-adjusted median. The incomes of households receiving HUD assistance must not exceed 80 percent of the area median. HOME income limits are published each year by HUD.

Lease-Purchase Developments (AKA Rent-to-own Housing)

These types of developments can help stimulate a weak market in the target area of the Lease-Purchase Development. They can also provide a community with the opportunity to re-stabilize with families making a long-term commitment to a property.

These programs often originate at the local level but are also often used in conjunction with HOME funds, Low Income Housing Tax Credits, and/or other state and federal programs. The goal of the lease-purchase program is to provide home ownership opportunities to families that, for income or credit reasons, cannot obtain a mortgage. Organizations work with the families to overcome the barriers of a final purchase. Such barriers may include the need to acquire a down payment, repair credit problems or receive subsidies that require a lease period.

The typical lease agreement is for 15 years. A small stipend is withheld from the monthly rent paid and transferred to an escrow account that helps the lessee purchase the property at the end of 15 years if they qualify. Rents and sale prices are subject to HOME and/or other subsidy programs publish by HUD.

GENERAL RESOURCE AND APPRAISAL INFORMATION

Affordable Housing Resources

There are numerous resources for obtaining information on affordable housing programs as well as surveys for operating income and expense data. Following are just a few sites that can be cited to obtain this information.

- **Housing and Urban Development (HUD)** oversees federal programs designed to help Americans meet their housing needs and provides information on the many affordable housing programs it oversees. The agency enforces a swath of federal housing laws, operates mortgage-supportive initiatives and distributes millions of dollars in federal grants. HUD's mission is to create strong, sustainable, inclusive communities and quality affordable homes for all. The HUD website offers information on all the various HUD programs mentioned at the beginning of this guide. There is also useful information in the HUD database such as fair market rents (FMR) by county, location, contact information, program start and end dates, number of units/unit breakdown and program types. (<https://www.huduser.gov/portal/home.html>)
- **Kansas Housing Resources Corporation (KHRC)** is the custodian of Section 42 Housing in Kansas and provides information on other sponsored programs in addition to information for homeowners, renters, special needs and housing partners. Since 1987 it's awarded Housing Tax Credits (HTC's) and monitored projects for Section 42 housing. The site provides a directory of all Section 42 projects in Kansas and specific project information regarding costs and HTC amounts. The site also provides a list of properties currently for sale under the Qualified Contract Regulations. (<https://kshousingcorp.org/>)
- **Affordable Housing Online** provides an overview of each affordable housing project as well as a list of all the projects by state, county and city. Items found for specific projects include the program type, total and number of project based units, actual rents and estimated % of fair market rent, etc. The following information can be located here. (<https://affordablehousingonline.com/housing-search/Kansas>)
- **The Institute of Real Estate Management (IREM)** produces Income-Expense Analysis for Conventional Apartments (including a Section 42 category) and Federally Assisted Apartments. The information is comprehensive but it is restricted to subscribers. Data from IREM was used in the template and will be referenced later in this guide.
- **The National Affordable Housing Management Association (NAHMA)** provides a breakdown of the housing projects and units in each county and city. It provides a market

overview of every county, listing the number of Section 8, Section 42 LIHTC, 515 Rural Development, Section 202 projects, etc. The overview can be referenced by State, County, and/or City. (<http://nahma.apartmentsmart.com/>)

These are just a few of the many resources available. There are additional listings of affordable housing resources in Appendix A of this guide.

Affordable Housing Appraisal Information

- The appraiser needs to know what type of Affordable Housing Program is in place on a property. There can be multiple programs in place on a single property that act very differently in the market place. It would not be uncommon for a property to incorporate Section 42 projects with HUD wrap around contract rents. It may also be possible to see Section 8 projects that were acquired and rehabbed using Section 42 LIHTC's. Either of these situations could also include conventional housing units. So as stated earlier, knowing the resources for each program is important to obtain the needed information.
- The **income capitalization approach is the preferred valuation approach** for valuing low-income multifamily housing among industry professionals. Most believe direct capitalization supported with comparable income-producing property transactions that would appeal to the same category of prospective purchaser provide the best value indication. While other valuation methods may be considered and used to support the value, the income capitalization approach is the recommended method of valuation in this guide.
- The **sales comparison approach can be useful** when there are sufficient, recent, reliable transactions to indicate value patterns or trends in the market. To ensure the reliability of the value conclusions derived by applying the sales comparison approach, the assessor must verify the market data obtained and fully understand the behavior characteristics of the buyers and sellers involved in property transactions of these types. In most cases, when these properties sell, they are either leaving the program or they are experiencing financial distress and perhaps bankruptcy.
- **Reliance on the cost approach is generally not recommended** for everyday valuation of affordable properties, but the approach can be used to support a value conclusion from another approach on newer properties. Because it is difficult to account for the intangibles associated with the property, the cost approach is likely not an adequate appraisal method for LIHTC properties.
- The appraiser should verify the property is still in a government sponsored program. As mentioned earlier, this can be verified through one of the on-line resources for the program.
- The appraiser should verify a project is **"Project" based**. "Project" based subsidies are tied to the project with long term contracts while "Tenant" based subsidies are portable, have short term leases, and are not bound to a specific project.

- Section 42 projects will have restrictions outlined in a **Land Use Restriction Agreement** (LURA) for a period of 15-years, along with an additional 15-year requirement. The project must remain in the program for at least 15 years per the LURA. The LURA declaration is typically filed in the Register of Deeds Office and can be accessed there if it is not available from the property owner.
- Projects such as Project Based Section 8 housing will be restricted by a Housing Assistance Payment (HAP) contract. A HAP contract is a written agreement between the Public Housing Authority (PHA) and the owner of a unit. The HAP contract must be in the form prescribed by HUD. Under the HAP contract, the PHA agrees to make housing assistance payments to the owner on behalf of a specific family leasing a specific unit. The PHA uses its payment standard schedule to calculate the monthly HAP payment to the owner.
- The county appraiser is responsible for recognizing federally subsidized housing by using the “Function” element of the Land Based Classification Standard (LBCS) incorporated into the Kansas Computer Assisted Mass Appraisal (CAMA) system. The function code reference for this type of housing is **1171 - Federally Subsidized Apartment Complex**. This code should be used by appraisers for all properties that qualify as a federally subsidized apartment complex. This is available in the CRS database and can easily be queried to identify all the projects in a jurisdiction.
- **Property owners and managers must share responsibility** with the appraiser if a fair, equitable and credible value conclusion is to be expected. It would be unreasonable to expect an appraiser to accurately appraise a property without knowing important facts about the property. Property owners and appraisers must work together to build an honest and trustworthy relationship if the appraisal process is to succeed.
 - County appraisers are expected to follow the valuation process outlined in this guide when appraising affordable housing properties in Kansas; i.e. an income approach is preferred when applicable.
 - County appraisers should put an emphasis on credible operating data if submitted by the property owner or representative. It is the responsibility of the property owner to furnish operating information (preferably three years) upon request from the county appraiser if it is to be considered.
 - County appraisers often develop models based upon median rents of similar income producing properties within a market area. These models can be used in conjunction with specific operating information received from property owners/managers. It is not the intent of this guide to restrict the use of Computer Assisted Mass Appraisal models developed by the county.

INCOME AND EXPENSE ANALYSIS

One of three approaches to value, the income approach is based on the concept that current value can be estimated based on the present worth of future benefits to be derived through income production by an asset over the remainder of its economic life. The income approach uses capitalization to convert the anticipated benefits of the ownership of property into an estimate of present value.

The income approach is based on the principle of anticipation in that the expected future income stream of a property underlies what an investor will pay for the property. It is also based on the principle of substitution where an investor will pay no more for a property with a certain income stream than the investor would have to pay for a similar income stream. Investors rely heavily on the income approach when determining how much to pay for a property, thus supporting its strength as a value indicator. The following illustrates how income is capitalized into a value estimate.

Potential Gross Income (PGI)

- Vacancy and Collection Loss

+ Misc Income

= **Effective Gross Income (EGI)**

- Allowable Expenses

= **Net Operating Income (NOI)**

÷ (Overall Rate + ETR)

= **Market Value Estimate**

Income

Obtaining accurate information is obviously key to developing an accurate appraisal. This is also one of the most difficult tasks posed upon the appraiser. The appraiser should always try to use stable data when appraising real property. It is preferred the appraiser obtain local project data that encompasses many of the economic factors and restrictions that might impact a property. The appraiser should put an emphasis on credible historical operating data if available and it is recommended (although not mandatory) 3 years of operating data be utilized to stabilize the figures.

The Appraisal Institute, *The Dictionary of Real Estate Appraisal*, 5th ed. (Chicago: Appraisal Institute, 2010) defines a stabilized income as: *“Income at that point in time when abnormalities in supply and demand or any additional transitory conditions cease to exist and the existing conditions*

are those expected to continue over the economic life of the property; projected income that is subject to change, but has been adjusted to reflect an equivalent, stable annual income.”

A three-year stabilized history gives the appraiser the best opportunity to develop a credible appraisal. However, there will be times when the cash flow is non-stable due to new construction, renovation or perhaps just being distressed physically or economically. These instances can cause the value to be misrepresented if used and require special attention by the appraiser.

If rent information is not available from the owner, it may be available from one the following sources:

- Property manager
- Property website
- Local housing authority
- Published market rent studies (HUD)
- Published resources such as IREM or The National Apartment Association

Potential Gross Income

The appraiser should first arrive at an estimate of PGI. The scheduled rent is the total rent a property will produce if all the units are fully leased at the established subsidized rental rates. The estimated PGI is the scheduled rent plus any miscellaneous sources of income such as parking, laundry facilities, clubhouse rental and storage rental. Typically, scheduled rent information and income from miscellaneous sources are separated out on the income statement.

Vacancy and Collection Loss

Vacancy loss refers to the amount of potential income lost due to unrented space. Normal vacancies will occur due to normal anticipated tenant turnover. It is not uncommon for very low-income projects like Section 8 to have lower than normal vacancy rates because of the affordability and the demand. Conversely, Section 42 projects will typically have vacancy rates more in line with a conventional project.

Vacancy can be estimated on the subject property’s history or comparable properties in the local market while assuming typical management quality. This allowance is sometimes estimated as a percentage of the PGI. Uncollected rent includes collection loss, bad debt/uncollectibles and any past rent collection income. Deducting the vacancy and collection loss from the PGI gives the appraiser an estimate of EGI.

Many operating statements include vacancy in the income meaning the income will be lower as a result. However, it is best to first establish the PGI from the annual rent roll summary and then apply the appropriate vacancy factor. Doing this will help maintain consistency from property to property and will make property comparisons easier to understand.

Typical Allowable Expenses

Operating expenses include all cash expenditures required to operate and maintain the property and command market-oriented rents. They are categorically lumped together to include several expenses as a single line item expense. Expenses can be categorized differently depending on the owner and software being used. The following are some (but certainly not all) common allowable expenses for apartment properties.

- Advertisement and Marketing (If no professional management contract)
- Bank Service Changes
- Common Area Repairs
- Credit Check Fees
- Insurance
- Maintenance
- Office Expense
- Other Payroll
- Professional Property Management
- Real Estate Taxes (Loaded in capitalization rate and NOT as a line item expense)
- Replacement Reserves
- Snow Removal
- Telephone
- Trash Removal
- Utilities (Electric, Gas and Water/Sewer)

NOTE: *Replacement Reserve Allowance and Real Estate Taxes are addressed in more detail later in this document.*

Appraisers can generally anticipate Section 42 properties will have higher expenses than a conventional project. This is especially true for administrative and payroll costs due to the additional monitoring requirements for these projects. Typically, a HUD project can have even higher expenses than a Section 42 or conventional project.

Unallowable Expenses

It's also important to note there are expenses typically excluded from the net operating income figure. Some notable unallowable expense items are:

- Debt service/Loan payments
- Depreciation
- Income Taxes
- Capital Expenditures

Understanding each income and expense item is very important as it directly affects the value of the income approach. If there is any doubt to whether an expense is valid or not, ask the question, "Can the property operate without the expense?" If it can operate as the use being appraised without the expense, the expense should probably not be allowed.

A more comprehensive list of expenses can be found in Appendix C of this guide.

CAPITALIZATION RATE

Income capitalization is the process of converting income into an estimate of value. There are multiple techniques that can accomplish this and each are dependent on the income expectancy of the property. Generally, higher overall capitalization rates are associated with less desirable properties while lower capitalization rates are associated with higher quality investments.

There is a risk-reward dynamic associated with investing and managing this risk is key in any investment. Fundamentally, investors must decide whether the potential return of the investment justifies the risk of buying a property. Prudent investors will accept common market risks but tend to avoid excessive risk. As an investment risk rises, so should the potential reward for accepting the risk. The anticipation of receiving future benefits creates value while the possibility of not receiving future benefits reduces value and creates added risk.

The capitalization rate developed for this guide is based on a direct capitalization method. This method is simple to use and easy to explain. It converts an estimate of a single year's income expectancy or an annual average of several years' income expectancies into an indication of value in one step, either by dividing the income estimate by an appropriate rate or by multiplying the income estimate by an appropriate factor.

Whether an income rate or a yield rate is applied, the conversion of income into property value should reflect the annual rate of return the market indicated is necessary to attract investment capital. This rate is influenced by many factors:³

- The degree of perceived risk
- Market expectations regarding future inflation
- The prospective rates of return for alternative investments (i.e., opportunity costs)
- The rates of return earned by comparable properties in the past
- The availability of debt financing
- The prevailing tax laws

Capitalization Rate Analysis

A capitalization rate analysis was completed by Novogradac & Company LLP for use in this guide. The primary application of the analysis is for Section 42 Low Income Housing Tax Credit (LIHTC)

³ Appraisal Institute, *The Appraisal of Real Estate*, 14th Edition Pg. 457

properties, but it should also be applicable to other types of affordable housing projects as well. A redacted copy of the document can be found on the Kansas Department of Revenue's (KDOR) Property Valuation Division website at <https://www.ksrevenue.org/pvdvaluation.html>.

PVD recommended the data be compiled considering two main characteristics – location and class.

Location

To categorize location, PVD recommended data be divided into two categories, rural and urban. Using criteria from the US Census Bureau, the analysis was divided by regions with populations more than 50,000 (Urban) and those with less than 50,000 (Non-urban). There are significantly fewer sales in the rural category than there are in the urban.

Investment Class

In addition to location, sale data was grouped by investment class. Investment classes are associated with properties and areas by characteristics such as age, tenant income levels, growth areas, appreciation, amenities, and rental rates. The cap rate analysis provides a summary of the definitions for each class and are also outlined below. The study states these definitions are a general summary based upon research from several sources including the Building Owners and Managers Association (BOMA), the National Apartment Association, as well as numerous brokers' websites.

Class A - These properties are typically newer properties built within the last 15 years with the most amenities, highest income earning tenants, lowest vacancies, and typically demand the highest rents. These properties usually have no deferred maintenance noted. Class A properties are typically (though not always) located in newer, high growth areas or those areas experiencing a significant amount of redevelopment. These properties are typically owned by institutional investors such as Real Estate Investment Trusts (REITs), life insurance companies, pension funds, etc. These properties have the lowest overall capitalization rates based upon the relatively lower risk of the cash flows. These are mostly contained within investment portfolios that include multiple of similar properties.

Class B - This class of properties generally consist of properties built in the last 15 to 30 years with average amenities. Rents are generally lower than the Class A properties. These properties will generally exhibit at least some deferred maintenance given their older age. Tenants are typically a mix of white collar and blue-collar workers with incomes lower than that of tenants of Class A properties. Class B properties are generally located in older, stable areas. These properties are typically owned by REITs, private investments groups, some institutional investors, and very high

net worth individuals. Overall capitalization rates are typically higher than Class A properties given a slight increase in risk to the cash flow based upon tenancy, rent levels, vacancy, and volatility of expenses given their older age.

Class C - Class C properties are typically older properties, built 30 plus years ago. They generally have limited amenities. These properties will typically exhibit lower rents, higher vacancy, and more deferred maintenance. Tenants are typically blue-collar workers. Class C properties are generally located in older, declining or stable areas. These properties typically trade at a higher overall capitalization rates given increased risk to the cash flow based upon tenancy, rent levels, vacancy, and volatility of expenses given their older age. These properties are typically owned by private investors and private investment groups and are generally not considered institutional grade investments.

Class Comparison

<i>Class</i>	<i>Characteristic</i>	<i>Description</i>
Class A	Age	Generally 15 years or less
	Amenities	Best
	Location	Newer, Growth or Redevelopment Areas
	Rents	Generally Highest
	Vacancy	Generally Lowest
	Typical Owner	Institutional
	Overall Capitalization Rate (Risk)	Lowest
Class B	Age	Generally 15 to 30 years
	Amenities	Above Average
	Location	Older, Stable Areas
	Rents	Average to Above Average
	Vacancy	Average
	Typical Owner	Some Institutional/Private Investment Groups/High Net Worth Individuals
	Overall Capitalization Rate (Risk)	Average to Below Average
Class C	Age	Generally 30 years or older
	Amenities	Average to Below Average
	Location	Older, Declining, Stable Areas
	Rents	Average to Below Average
	Vacancy	Average to Below Average
	Typical Owner	Private Investor or Investment Group
	Overall Capitalization Rate (Risk)	Average to Above Average

It should be noted that Class D properties were not analyzed in this study as they are typically declining properties with volatile cash flows and demonstrate a significant amount of functional and/or external obsolescence. The overall capitalization rates vary widely as these properties are often unstable and, at times, nearing the end of their economic life.

Sample Photographs by Class

Class A Property (Sovereign at Overland Park, Overland Park, KS)

Typical Building

Typical Building

Outdoor Common Area

Pool Area

Clubhouse

Fitness Facility

Photo Source: Apartments.com

Class B Property (The Ridge Apartments, Overland Park, KS)

Typical Building

Fitness Facility

Pool Area

Laundry Facility

Photo Source: Apartments.com

Class C Property (The Courtyard Apartments, Overland Park, KS)

Photo Source: Apartments.com

Replacement Reserve Allowance

Replacement reserves refer to the periodic replacement of certain building components that wear out more rapidly than the building itself. These are not typical ongoing maintenance items and usually include items such as roof covering, HVAC compressors, paving, etc. The Dictionary of Real Estate Appraisal, 5th Edition, published by the Appraisal Institute, defines this term, in this case, replacement allowance, as follows:

An allowance that provides for the periodic replacement of building components that wear out more rapidly than the building itself and must be replaced during the building's economic life; sometimes referred to as reserves or reserves for replacement.

The technique for allocating expenses typically included in reserves varies widely by property owner. In some cases, the property owner sets aside a certain amount (\$250 per unit for example) each year in a fund for use when these items are at the end of their useful life. Other property owners will set aside a specific budgeted amount and draw from it each year. Regardless of which technique the property owner employs, the amount set aside varies from property to property. Some property owners will not include replacement reserves at all as a line item expense. These property owners enjoy a higher annual cash flow and accept the risk of large capital expenses that are not formally funded.

According to The Appraisal of Real Estate, 14th Edition, also published by the Appraisal Institute, reserves should be handled in accordance with local practice, and “the replacement allowance may be reflected explicitly as an expense or implicitly in the capitalization or discount rate.” Id. at 485. Overall capitalization rates without replacement reserves included as an expense in the operating statement were utilized for the purposes of consistency given that some properties reported a deduction but most did not.

Inclusion of the replacement allowance would result in a lower overall capitalization rate recommendation as the reduction in cash flow resulting from the inclusion of replacement allowance would result in a lower overall capitalization rate. The chart below summarizes the effect of the inclusion of replacement allowance in a property’s cash flow on the overall capitalization rate.

	Without RA	With RA
Total Income	\$1,439,250	\$1,439,250
Operating Expenses	(\$641,963)	(\$641,963)
Replacement Allowance	\$0	(\$37,500)
Net Operating Income (NOI)	\$797,287	\$759,787
Sale Price	\$10,000,000	\$10,000,000
Resulting OAR	7.97%	7.60%
Difference		-0.38%

In this hypothetical example, the inclusion of replacement allowance results in an indicated overall capitalization rate that is 38 basis points lower than when replacement allowance is excluded from the income statement. The above example is meant to illustrate the relationship between the inclusion of replacement allowance and is not meant to suggest the difference is always 0.38 percent. The difference would vary between specific properties as the income and expense inputs would deviate.

The Appraisal of Real Estate Appraisal, 14th Edition, p. 486, published by the Appraisal Institute, states the following concerning replacement reserve allowance:

The appraiser must know whether or not a replacement allowance is included in any operating statement used to derive a market capitalization rate for use in an income capitalization approach. It is essential that the income statements of comparable properties be consistent. Otherwise adjustments will be required. A capitalization rate derived from a comparable property is valid only if it applied to the subject property on an equivalent basis. Consequently, a rate derived from a sale with an expense estimate that does not provide for a replacement allowance should not be applied to an income estimate for a subject property that includes such an allowance without an adjustment that reflects the difference.

Replacement Reserve Allowance Recommendations

For the purposes of ad valorem assessments in Kansas, PVD recommends appraisers consider LIHTC property operating expenses net of reserves, and apply a standardized per unit reserve amount to all applicable developments as discussed below.

Within the affordable housing industry, repair allowances are estimated based primarily upon tenancy but also accounting for the age of the property. As previously discussed, repair allowance accounts for the repair and replacement of certain long-lived real estate components such as roof, HVAC, parking lot, etc.

Also, when a property applies for LIHTC funding, be it for new construction or acquisition/rehabilitation, state housing entities that govern the allocation process often require a minimum amount for replacement reserves be included in the required as part of the property's pro forma statement. These typically vary based upon age and/or tenancy.

Senior properties can generally expect to have a lower required reserve allowance versus family properties. New construction properties have a lower requirement than existing properties. Generally speaking, replacement allowance of \$250 per unit for senior properties is accepted in the industry while \$300 per unit is an industry norm for family properties.

PVD recommends counties use a set standard to promote consistency given that this is an item subject to some variation based upon the varying accounting practices and/or motivations of particular owners. Based upon the above discussion, PVD recommends the following replacement reserve allowances based on age and tenancy which represent the industry standard.

Age/Years	Tenancy	
	Family	Senior
0 - 10	\$300	\$250
11 - 20	\$300	\$250
21 - 30	\$325	\$275
30 plus	\$350	\$300

Summary of Data Collected

The survey of data included 121 sales of multifamily properties of varying sizes, ages, classes, and locations that have occurred since January 1, 2014.

The following chart summarizes the sales broken down by urban versus non-urban location.

Survey Summary Urban vs. Non-Urban by Class

Class	Location	# of Properties Surveyed	OAR			Average	Spread
				to			
A	Urban	14	5.00%	to	6.61%	5.75%	-
	Non-Urban	1	6.01%	to	6.01%	6.01%	0.26%
B	Urban	34	5.50%	to	8.90%	6.80%	-
	Non-Urban	10	5.98%	to	10.00%	6.94%	0.14%
C	Urban	42	5.18%	to	9.80%	7.63%	-
	Non-Urban	20	5.94%	to	12.60%	7.94%	0.31%
All	All Urban	90	5.00%	to	9.80%	7.02%	-
	All Non-Urban	31	5.94%	to	12.60%	7.55%	0.52%

In addition to the above data, PVD notes the sales of the following LIHTC properties in Kansas. These can be considered class B properties but are not included in the analysis. They are included here for informational purposes only.

County Location	Sale Date	Sale Amount	# Units	Year Built	Income Basis	NOI Before Reserves	NOI After Reserves	OAR Before Deduction	OAR After Deduction
Johnson	7/11/2017	\$1,210,000	32	1998	2016	\$90,256	\$72,442	7.5%	6.0%
Ellis	7/11/2017	\$1,999,000	56	1998	2016	\$156,733	\$144,946	7.8%	7.3%
Miami	7/11/2017	\$1,337,000	40	1999	2016	\$95,545	\$72,265	7.1%	5.4%

Capitalization Rate Conclusions and Recommendations

Based upon the survey data, conclusions and recommendations for capitalization rates for multifamily properties are provided based on class and location. The following chart summarizes initial recommendations based upon the data:

It is recommended an upward adjustment of 50 basis points be made to the above capitalization rate range for non-urban properties.

Recommended OAR

Class	Location	Recommended OAR		
A	Urban	5.25%	to	6.25%
	Non-Urban	5.50%	to	6.50%
B	Urban	6.25%	to	7.25%
	Non-Urban	6.50%	to	7.50%
C	Urban	7.25%	to	8.25%
	Non-Urban	7.50%	to	8.50%

PVD recommends appraisers use the recommended “ranges” as a guide to capitalizing net income for the appraisal of affordable housing. However, it is understood counties develop capitalization rate studies independent of this analysis as part of the normal appraisal routine. Although caution should be used when deviating from the recommended capitalization rate ranges in this guide, appraisers can consider the use of independent analysis so long as there is adequate documentation to support the conclusions of the analysis.

As it applies to LIHTC properties, the study notes very few, if any, are considered Class A properties. As such, the study recommends overall capitalization rates consistent with the Class B and C properties in the survey, or 7.0 to 8.0 percent.

The data suggests a spread between the urban and non-urban properties of approximately 25 to 50 basis points, which is well-supported by the data. However, given the small sample size of non-urban transactions and the challenges some non-urban markets present, it may be prudent to consider a wider spread than the 50 points as recommended here.

The overall capitalization rates in the cap rate analysis were derived prior to a deduction for replacement reserves, as this is common practice within the market. The above range is applicable whether replacement allowance is included or not, though the treatment of replacement allowance should be considered when selecting a specific capitalization rate. It is common for replacement reserves to be included in an operating statement when valuing affordable properties. No adjustment to the capitalization rate is necessary as the overall capitalization rate

for a property is reflective of the typical investor’s expectations of return on the cash flow inclusive of all expenses. The majority of data points considered, including the three LIHTC properties referenced earlier, do not include an allowance for reserves.

Given the recommendation to include replacement reserves, the following rates in the middle of the previously discussed range are recommended. The chart below summarizes specific capitalization rate recommendations.

Location	Recommended OAR
Urban	7.50%
Non-Urban	8.00%

INCOME VALUATION TEMPLATE

The PVD has developed a simple Microsoft Excel template format to help promote consistent application of the data and the development of the appraised value. The template is based on the income approach to value and has been structured to record general property information, the apartment inventory and three years of the following; income inventory, vacancy and collection loss, and expense inventory (including reserves and RE taxes). The final section is the income capitalization reconciliation section to be used by the appraiser. Although it is always best practice to utilize stabilized data when appraising a property, the template also incorporates a rent loss calculator to use in cases where a property is deemed to be unstable, has new construction or is in the lease-up period. The following pages illustrate the template layout.

AFFORDABLE HOUSING INCOME & EXPENSE REPORT FORM

(BLUE shaded cells contain formulas and should not be altered)

PROPERTY NAME	TODAY'S DATE	
PROPERTY SITUS ADDRESS	COUNTY NAME	
PARCEL IDENTIFICATION #	QUICK REF ID #	
PREPARER'S NAME	TELEPHONE #	
PREPARER'S E-MAIL ADDRESS		

What apartment utilities are paid by the owner? Water & Sewer Gas Electric Heating Fuel

Project Occupancy Restriction Type Family/General Elderly Disabled

APARTMENT INVENTORY									PARKING	
Unit Type	Program Type	Building Type	Year Built	# Units	# Baths	Rent Per Unit	Unit Size	Net Area	Parking Units	Rent Per Unit
ANNUAL RENT ROLL SUMMARY				0		\$0		0	0	\$0

INCOME				
	2016 Year	2017 Year	2018 Year	Stabilized
Rental Income				
Parking				
Other Income (1)				
POTENTIAL GROSS INCOME	\$0	\$0	\$0	\$0

VACANCY & COLLECTION LOSS					% of PGI
Vacancy					
Uncollected Rent (2)					
Other					
VACANCY & COLLECTION LOSS	\$0	\$0	\$0	\$0	
EFFECTIVE GROSS INCOME	\$0	\$0	\$0	\$0	

EXPENSES					% of EGI
Management Fee					
Administrative (3)					
Payroll (4)					
Utilities					
Repairs and Maintenance					
Insurance					
Other Expense					
Replacement Reserves					
TOTAL EXPENSES	\$0	\$0	\$0	\$0	
NET OPERATING INCOME	\$0	\$0	\$0	\$0	
OVERALL EXPENSE RATIO					

REAL ESTATE TAXES				
Real Estate Taxes				

- (1) Other income should include items such as laundry income, clubhouse, and storage rentals.
- (2) Uncollected rent includes collection loss, rent concessions, bad debt, uncollectibles and any past rent collection income.
- (3) Administrative costs may include items such as marketing, advertising, signage, licenses, fees, permits, collection, accounting/auditing, mileage, bank charges, office supplies, leasing fees (if not already included) and postage.
- (4) Some payroll may be included in Administrative or Maintenance. All other payroll should be reported on this line item.

*You may be requested to provide a detailed breakdown of expenses if data does not appear consistent with industry norms. Expenses should not include capitalized items including replacement of roofs, parking lots, boilers, water heaters, appliances, or other items typically capitalized. Expenses should also not include principal payments on debt, nor interest payments. Expenses must reflect actual and not proforma expenses unless the property does not have three years of history. If reporting expenses other than actual expenses, please indicate expenses used with a note in the comments section of this report.

I hereby certify the information submitted in this report is accurate and complete to the best of my knowledge. I further certify there are no depreciable expenses or interest payments included in the expense categories within this report.

Printed Name _____

Signature _____ Date _____

(By typing or signing your name in the signature box above, you are certifying that you are the preparer of the information on this form)

PREPARER COMMENTS

For County Appraiser's Use Only

INCOME CAPITALIZATION RECONCILIATION				
(BLUE shaded cells contain formulas and should not be altered; YELLOW shaded cells need data input)				
	2016 Year	2017 Year	2018 Year	Stabilized
TOTAL EXPENSES w/o TAXES	\$0	\$0	\$0	\$0
NET OPERATING INCOME	\$0	\$0	\$0	\$0
Effective Tax Rate				
Capitalization Rate				
Overall Capitalization Rate	0.0000%			
PRELIMINARY VALUE				
PERSONAL PROPERTY VALUE ADJUSTMENT				
PRELIMINARY VALUE <u>minus</u> PERSONAL PROPERTY				
INDICATED VALUE ROUNDED				
Adjustment %	0%			
	(Enter whole number greater than 0)			

INCOME CAPITALIZATION RECONCILIATION FOR <u>NON-STABILIZED</u> PROPERTIES				
User must calculate a stabilized income value above prior to using this rent loss calculator.				
	2016 Year	2017 Year	2018 Year	FUTURE VALUE
TOTAL EXPENSES w/o TAXES	\$0	\$0	\$0	\$0
NET OPERATING INCOME	\$0	\$0	\$0	\$0
				Future Value
Effective Tax Rate				
Capitalization Rate				
Overall Capitalization Rate				0.0000%
PRELIMINARY VALUE				
PERSONAL PROPERTY VALUE ADJUSTMENT				Adjustment %
INDICATED <u>FUTURE STABILIZED VALUE</u> ROUNDED				0%
				"As Is" Value
<i>Preliminary Future Value (From above)</i>				
<i>Estimated Years to Stabilize</i>				
<i>Less PV of Rent Loss Due to Shortfalls (OAR+1%)</i>				\$0
<i>Less Deferred Maintenance/Completion Costs</i>				
PRELIMINARY "AS IS" VALUE				
<u>INDICATED "AS IS" VALUE ROUNDED</u>				
SHORTFALLS CALCULATION				
	Diff in NOI	Yearly \$	Absorption	Current Year NOI
			0	\$0
PW Factor				
Years	Rent Loss	1.0000%	OAR+1%	
1				
2				
3				
4				
5				
6				
7				
Totals	\$0	\$0		

General Property Information

AFFORDABLE HOUSING INCOME & EXPENSE REPORT FORM

(BLUE shaded cells contain formulas and should not be altered)

PROPERTY NAME		TODAY'S DATE	
PROPERTY SITUS ADDRESS		COUNTY NAME	
PARCEL IDENTIFICATION #		QUICK REF ID #	
PREPARER'S NAME		TELEPHONE #	
PREPARER'S E-MAIL ADDRESS			

Most of the information in the General Property Information section is self-explanatory. To aid the user, there are some formatted fields (Date, and telephone) as well as a drop-down menu for the county name. However, the PIN does not have any formatting but should be entered with the leading 3-digit county number followed by the 16-digit parcel ID as follows:

(000-000-00-0-00-00-000.00-0).

Apartment Inventory

The Apartment Inventory section provides specific information about the structure(s) itself as well as parking availability. The following information provides some direction on how to report the data in the template. There are several drop-down fields to aid the user.

What apartment utilities are paid by the owner? Water & Sewer Gas Electric Heating Fuel

Project Occupancy Restriction Type Family/General Elderly Disabled

APARTMENT INVENTORY									PARKING	
Unit Type	Program Type	Building Type	Year Built	# Units	# Baths	Rent Per Unit	Unit Size	Net Area	Parking Units	Rent Per Unit
ANNUAL RENT ROLL SUMMARY				0		\$0		0	0	\$0

Utilities

It is important to understand the utility arrangement of a property as it can have a significant impact on the NOI and the subsequent property value. Check boxes are provided to denote the utilities that are being paid for by the project. If no utilities are being paid by the owner, leave the boxes unchecked.

NOTE: When entering data in the Apartment Inventory section, each line item for the program type, the unit type, the number of baths should be unique. If there is a difference in one of these entries, a line item should be created for each unique occurrence.

Project Occupancy Restriction Type

Check boxes are provided to indicate whether the property is occupied by a family, elderly or disabled person(s).

Unit Type

Unit type refers to the bedroom count. Rents will vary according to the bedroom count so it is important to record this information. A drop-down menu of bedroom types 1 through 5 as well as studio/efficiency is available. If there is more than one unit type, create a line item for each occurrence.

Program Type

The program type refers to the affordable housing program the units qualify for. There are numerous affordable housing programs within the industry. The common programs are available in a drop-down menu. If the program type is not listed in the drop-down menu, select "Other" and note the program type in the comments section on page two of the form. It is not uncommon for there to be more than one program type per property. If there is more than one type, create a line item for each occurrence.

Building type

Building types can range from single family units to high rise elevator properties and can have different rents and expenses based on the type of building. A drop-down menu is available to indicate the type of structure. If there is more than one building type, create a line item for each occurrence.

Year Built

Enter the actual year built of the structure(s). If there is more than one year built, create a line item for each occurrence.

Units

Enter the total number of living units in the structure(s) for each unique line item. This number will be used to calculate the net area of the line as well as the total number of units being reported for the property. It will also be used to calculate a preliminary PGI estimate from apartment rents. This entry should include all available units.

Baths

A drop-down menu has been provided to select the number of baths up to 4 for each unit type being described. If there is more than one type of bath entry, create a line item for each occurrence.

Rent Per Unit

Enter the rent per unit. The rent figure should include any subsidies included in the contract. The rent per unit will be used to calculate the potential gross rents for the property.

Unit Size

Enter the unit size. The unit size will be used to calculate the net area of the line and all the line item entries will be totaled to calculate the net leasable area of the property.

Net Area

Using the number of units and the unit size, the net area will be calculated for each line and for the property.

Parking

Enter the total number of parking units and the rent per parking stall. Since parking is somewhat of a generic entry for a complex, all parking can be combined into a single line item. It’s important to account for the income from the parking since the entries will be used in the PGI calculation.

Note: *The rent roll summary totals for apartments and parking will indicate annual figures.*

Income Section

	INCOME			
	2016 Year	2017 Year	2018 Year	Stabilized
Rental Income				
Parking				
Other Income (1)				
POTENTIAL GROSS INCOME	\$0	\$0	\$0	\$0

It is important for the property owner to provide an accurate representation of the operating status of the property to perform the income approach. It is recommended three years of data be made available to the appraiser and information should always be entered in the section starting from oldest to the newest on the left side proceeding to the right as indicated above. Information for the most recent year should always be in the column preceding the stabilized column.

For proposed and under-construction properties, there is little or no useful historical income or expense information available. Additionally, for properties that are in the lease-up phase, the income and expense information will be incomplete. However, the developer will typically have had to submit a pro-forma operating statement for the tax credit/subsidy application and/or bank financing. As such, these figures can be considered in estimating the appraised value of the

property assuming the property is completed and at stabilized occupancy at market-oriented rental rates.

The stabilized value field is for the appraiser's use and should be used to correlate stabilized or typical entries to use in the appraisal.

Rental Income

The rental income should be provided by the property owner and for the current year, this information should be the same as the information reported in the Apartment Inventory section if reported accurately. The same can be said for the parking income.

It is not uncommon for apartment projects to have additional income other than income from just apartment rents. Parking was referenced in the Apartment Inventory section and is also a line item here in the Income section. However, additional income can also be generated from sources such as a community laundry facility, a clubhouse, storage rentals or vending machines. Income generated from any of these sources should be reported as Other Income on the last line of the income section.

The entries from rental income, parking and other income will be totaled at the bottom of the section and reported in the PGI.

Vacancy and Collection Loss

Vacancy

It is recognized that properties experience vacancy over the course of time and this is typical in the property rental industry. As people choose to buy housing, change their life goals, or just decide that they want to be somewhere else, a vacancy situation is created. When a unit is vacated, there is expected turnaround time before a unit can be rented again. Vacancy should be taken into consideration even if occupancy is 100 percent at the time the analysis is being conducted. This entry should be provided by the property owner but an industry standard of 5% is a general guideline if no other data is available for reference.

Many times, the vacancy adjustment will be included in the rent income portion of the operating statement and the vacancy adjustment will be left blank. The appraiser should try to use the Annual Rent Roll Summary as the PGI and then apply the appropriate vacancy factor. This will make the entries more transparent and easier for the for the appraiser to track.

It is not uncommon for very low-income projects like Section 8 to have lower than normal vacancy rates while Section 42 projects will typically have vacancy rates more in line with a conventional project.

	VACANCY & COLLECTION LOSS				% of PGI
Vacancy					
Uncollected Rent (2)					
Other					
VACANCY & COLLECTION LOSS	\$0	\$0	\$0	\$0	
EFFECTIVE GROSS INCOME	\$0	\$0	\$0	\$0	

Uncollected Rent

The appraiser should also consider an uncollected rent loss amount if reported in the income statement. A collection loss amount can be recognized for several reasons. It could be bad debt, and come from the fact that not all tenants honor their contractual lease obligations. Also, landlords can offer incentives such a free rent to renters to get them into a lease agreement and these concessions are an expense to the project.

A rent loss can also come in the form of a loss to the lease. If market rent is considerably higher than contract rent and the project is bound by the lease agreement, an economic loss occurs. However, one must be careful to recognize a loss to lease. A loss to lease should only be allowed if it is being measured from the market rent and not the actual rent. In other words, if contract rent is being reported, the loss to the lease has already been accounted for in the rental rate and no adjustment is needed. In the case of an economic downturn, a project could also experience a gain to the lease. Assume contract rents were in place before an economic downturn took place and the rents were higher than market rents as a result. The project would actually see a gain above market rents. The adjustments from the vacancy and collection loss are totaled at the bottom of the section and deducted from the PGI to obtain the EGI estimate.

Expense Section

Expenses vary widely depending on many factors so one must approach expense adjustments with caution. The location, type of project, individual unit size, type of building, the unit’s location within the building and the number of total units will all affect the expenses. It is often perceived the presence of children is associated with a higher occurrence of damage and wear at family properties. Therefore, it is not uncommon for family units to have greater maintenance costs than elderly units.

Expenses can be broken into two groups: fixed expenses and variable expenses. Fixed expenses are expenses that generally do not vary with occupancy and that prudent management will pay for whether the property is occupied or vacant. Examples of fixed expenses are real estate taxes and insurance.

Variable expenses will vary based upon the occupancy and the extent of services provided. Examples of variable expenses are utilities, maintenance and repair etc.

	EXPENSES				% of EGI
Management Fee					
Administrative (3)					
Payroll (4)					
Utilities					
Repairs and Maintenance					
Insurance					
Other Expense					
Replacement Reserves					
TOTAL EXPENSES	\$0	\$0	\$0	\$0	\$0
NET OPERATING INCOME	\$0	\$0	\$0	\$0	\$0
OVERALL EXPENSE RATIO					
	REAL ESTATE TAXES				
Real Estate Taxes					

Management Fee

A management fee is the cost to manage the operations of the property such as rent collection, bookkeeping duties and screening new tenants. It is not uncommon for this expense to be contracted to a professional management firm. The services offered by management companies vary widely so there may be some functions carried out from some on-site management personnel that would not fall under this line item expense. This is a broad category and many of the expenses reported on one statement for this item can be reported in other categories on another statement.

Administrative

Administrative costs are general expenses not necessarily tied to a specific function, but to the entire property. They are general expenditures needed to satisfy the costs of daily operations and can include marketing costs, advertising, signage, licenses, fees, collection, answering service, mileage reimbursement, bank charges, legal/eviction charges, postage, telephone/fax/internet charges, office supplies, etc. Administrative expense varies widely because of the different operations from project to project.

Payroll

General payroll expense includes salaries and wages paid to all employees who services are essential to the operation of the property but have not been included elsewhere. However, site management may have already been accounted for in the management expense so it would not be included here. All other payroll expenses should be included here.

Utilities

Service utilities generally include water/sewer, gas, heating fuel, and electric. Utilities can be paid by the property owner or by the tenant so the expense allowance can vary widely depending whose responsibility the expense is. If a property is master metered, the utility expense is likely to be paid by the project. It is not uncommon for water/sewer to be master metered and paid by the project. Conversely, if units are individually metered there is chance they will be covered by the tenant. The property owner will generally incur some utility expense for the common areas of the facility so expect to see a charge for these areas. The utility expense may be best stabilized using the most recent actual reported expense.

Repairs and Maintenance

Repair and maintenance expenses are costs that keep a property in efficient operating condition, restore a property to a previous condition, repair incidental damage or maintain underlying property through routine maintenance. Examples include small deferred maintenance items such as repairing torn screens, broken windows, leaky plumbing, general painting, replacing missing shingles and minor carpentry work.

Basically, a capital improvement is performed to boost an asset's condition beyond its original or current state. Capital improvements are additions to a property that will either enhance the property's overall value, increase its useful life or adapt it to new uses. The scale of the capital improvement can vary so each one should be evaluated separately. Examples include a new roof (not just a few shingles), a new addition, new carpet, adding central HVAC or installing a security system.

It is important to understand the difference between these two items as repairs are an allowed appraisal expense while a capital improvement is not. A good rule of thumb is if there is a new item being added or an existing item being upgraded, then it's usually considered an improvement.

Repairs and maintenance expense can be a volatile expense from year to year. The user may wish to consider averaging the maintenance expense if three years of historical expenses are provided.

Insurance

Insurance will always show up as an expense item, and if financing is involved, insurance is required by the lending institution. Insurance expense can fluctuate based on location and other economic conditions and may be best stabilized using the most recent actual reported expense.

Other Expense

Any allowable expenses not being captured in one of the line item categories referenced above (excluding RE taxes) should be included in the “Other Expense” category. However, if any entry is entered by the property owner, it should be detailed in the comments section on page two of the template. This is the only way the appraiser can determine if the expense is a valid expense item.

Replacement Reserve Expense

As stated earlier, the appraiser should consider replacement reserves as an expense item when valuing affordable properties. This schedule below, based on age and tenancy, is recommended for the appraiser to follow. The schedule is also embedded in the income valuation template for the appraiser’s reference.

Age	Family	Senior
0-10	\$300	\$250
11-20	\$300	\$250
21-30	\$325	\$275
30 plus	\$350	\$300

Total Expenses

The Total Expenses line simply totals the reported line item expense entries. Subtracting these expenses from the EGI will calculate an NOI entry.

Net Operating Income

As stated above, the NOI is calculated by subtracting the operating expenses from the EGI. The NOI is carried over to the value reconciliation page of the template where it is capitalized into a preliminary value estimate by dividing it by the overall capitalization rate.

Expense Ratio and Overall Expense Ratio

Expense ratios can be helpful when analyzing expense data in a broad sense. An overall expense ratio based off the EGI is calculated for each year reported as well as the stabilized column. The overall ratio is derived by dividing the Total Expenses (less taxes) by the EGI and is displayed at the bottom of the expense column for each year respectively. An expense ratio based off the stabilized column is also displayed on the right side of each line item expense for use when benchmark data needs to be considered.

Real Estate Taxes

It is common practice in ad valorem appraisals for the real estate taxes to be included as an effective tax rate (ETR) addition to the capitalization rate (i.e. loaded cap rate). Therefore, space is

provided in the reconciliation section to enter the ETR. However, there is also space provided below the net income calculation on page one to enter the tax dollar amount but this entry is for informational purposes only.

Industry Benchmark Data

There are several industry publications that report apartment operating data for various types of housing and this can be used for benchmark comparisons to aid the user. Data will typically be reported as a ratio or as a per unit dollar amount. Data such as this can be very helpful but should also be used with caution. **The appraiser should consider benchmark data a secondary data source to operating data submitted by the property owner.**

The income valuation template in this guide has some benchmark data incorporated in it for the user’s convenience. The data is derived from the Institute of Real Estate Management’s (IREM) most recent Federally Assisted Apartments Income and Expense Analysis 2017 and Conventional Apartments Income and Expense Analysis (Section 42 LIHTC) 2017. An example of the information provided is found on the following page.

Click the "Program Type" from the Drop Down Menu below.

Sec 42, Region 7				
Median	Min	Max	\$/Unit	
\$8.12	\$6.74	\$10.21	\$6,763	Rental Income
\$0.24	\$0.14	\$0.24	\$177	Parking
\$0.22	\$0.12	\$0.37	\$197	Other Income
Median	Min	Max	\$/Unit	
6.8%	2.9%	12.4%	\$505	Vacancy
Expenses Exclusive of Reserves and RE Taxes				
Median	Min	Max	\$/Unit	
4.9%	4.4%	5.8%	\$362	Management Fee
9.4%	3.8%	13.0%	\$650	Administrative
9.3%	6.2%	11.7%	\$639	Payroll
11.5%	9.0%	14.4%	\$836	Utilities
6.7%	3.7%	9.5%	\$538	Repairs and Maintenance
4.2%	3.2%	5.1%	\$290	Insurance
45.9%	30.3%	59.6%	\$3,315	

⁴ IREM Institute of Real Estate Management Conventional Apartments Income/Expense Analysis

Income Capitalization Reconciliation

A reconciliation section is provided for the appraiser’s use. This section is provided for the appraiser to analyze the final net operating income, effective tax rate, capitalization rate, and personal property adjustment to arrive at a final value estimate. The total expenses (less RE tax) and NOI’s will be carried over from the first page of the form. The appraiser must enter the ETR and the capitalization rate to calculate the preliminary value estimate. A personal property adjustment (if applicable) can be made from the preliminary estimate to arrive at a final indication of value. Adjustments for personal property on apartment housing typically run about 1% to 3% of the preliminary value estimate depending on the property.

For County Appraiser's Use Only

INCOME CAPITALIZATION RECONCILIATION				
(BLUE shaded cells contain formulas and should not be altered; YELLOW shaded cells need data input)				
	2016 Year	2017 Year	2018 Year	Stabilized
TOTAL EXPENSES w/o TAXES	\$0	\$0	\$0	\$0
NET OPERATING INCOME	\$0	\$0	\$0	\$0
Effective Tax Rate				
Capitalization Rate				
Overall Capitalization Rate	0.0000%			
PRELIMINARY VALUE				
PERSONAL PROPERTY VALUE ADJUSTMENT				
PRELIMINARY VALUE <i>minus</i> PERSONAL PROPERTY				
INDICATED VALUE ROUNDED				

Adjustment % **0%**

(Enter whole number greater than 0)

Stabilized Property Example

Using the information and template outlined in this guide, the indicated value of a stabilized property for a three-year period might look something like the completed template on the following pages. The indicated stabilized NOI is \$279,776 and the indicated capitalization rate including the effective tax rate is 8.1000%. In this example, the appraiser determined a personal property adjustment should be 2% of the preliminary value or \$69,080, leaving a final value of \$3,384,940 (rounded).

AFFORDABLE HOUSING INCOME & EXPENSE REPORT FORM

(BLUE shaded cells contain formulas and should not be altered)

PROPERTY NAME	Sample Stable Property	TODAY'S DATE	10/1/2019
PROPERTY SITUS ADDRESS		COUNTY NAME	
PARCEL IDENTIFICATION #	000-000-00-0-00-00-000.00-0	QUICK REF ID #	1234
PREPARER'S NAME	PVD Example	TELEPHONE #	(123) 456-7890
PREPARER'S E-MAIL ADDRESS			

What apartment utilities are paid by the owner? Water & Sewer Gas Electric Heating Fuel

Project Occupancy Restriction Type Family/General Elderly Disabled

APARTMENT INVENTORY									PARKING	
Unit Type	Program Type	Building Type	Year Built	# Units	# Baths	Rent Per Unit	Unit Size	Net Area	Parking Units	Rent Per Unit
1 Bedroom	Sec 42-LIHTC	Low Rise	2013	24	1	\$700	660	15,840		
1 Bedroom	Sec 42-LIHTC	Low Rise	2013	24	2	\$795	950	22,800		
2 Bedroom	Sec 42-LIHTC	Tow nhome	2013	12	2	\$950	1105	13,260		
									45	\$65
ANNUAL RENT ROLL SUMMARY				60		\$567,360		51,900	45	\$35,100

INCOME				
	2016 Year	2017 Year	2018 Year	Stabilized
Rental Income	\$562,940	\$564,780	\$567,360	\$567,360
Parking	\$38,350	\$36,750	\$35,100	\$35,100
Other Income (1)	\$11,530	\$12,601	\$13,091	\$13,091
POTENTIAL GROSS INCOME	\$612,820	\$614,131	\$615,551	\$615,551

VACANCY & COLLECTION LOSS					% of PGI
Vacancy	\$28,147	\$32,248	\$34,609	\$31,650	5.1%
Uncollected Rent (2)					
Other					
VACANCY & COLLECTION LOSS	\$28,147	\$32,248	\$34,609	\$31,650	5.1%
EFFECTIVE GROSS INCOME	\$584,673	\$581,883	\$580,942	\$583,901	94.9%

EXPENSES					% of EGI
Management Fee	\$29,392	\$29,046	\$31,061	\$31,000	5.3%
Administrative (3)	\$55,618	\$54,892	\$56,018	\$55,600	9.5%
Payroll (4)	\$57,744	\$58,325	\$63,495	\$60,000	10.3%
Utilities	\$73,695	\$71,368	\$72,625	\$72,625	12.4%
Repairs and Maintenance	\$46,329	\$40,653	\$38,209	\$40,000	6.9%
Insurance	\$24,513	\$25,609	\$26,900	\$26,900	4.6%
Other Expense					
Replacement Reserves	\$18,000	\$18,000	\$18,000	\$18,000	3.1%
TOTAL EXPENSES	\$305,291	\$297,893	\$306,308	\$304,125	
NET OPERATING INCOME	\$279,382	\$283,990	\$274,634	\$279,776	
OVERALL EXPENSE RATIO	52%	51%	53%	52%	

REAL ESTATE TAXES				
Real Estate Taxes				

- (1) Other income should include items such as laundry income, clubhouse, and storage rentals.
- (2) Uncollected rent includes collection loss, rent concessions, bad debt, uncollectibles and any past rent collection income.
- (3) Administrative costs may include items such as marketing, advertising, signage, licenses, fees, permits, collection, accounting/auditing, mileage, bank charges, office supplies, leasing fees (if not already included) and postage.
- (4) Some payroll may be included in Administrative or Maintenance. All other payroll should be reported on this line item.

*You may be requested to provide a detailed breakdown of expenses if data does not appear consistent with industry norms. Expenses should not include capitalized items including replacement of roofs, parking lots, boilers, water heaters, appliances, or other items typically capitalized. Expenses should also not include principal payments on debt, nor interest payments. Expenses must reflect actual and not proforma expenses unless the property does not have three years of history. If reporting expenses other than actual expenses, please indicate expenses used with a note in the comments section of this report.

I hereby certify the information submitted in this report is accurate and complete to the best of my knowledge. I further certify there are no depreciable expenses or interest payments included in the expense categories within this report.

Printed Name _____

Signature _____ Date _____

(By typing or signing your name in the signature box above, you are certifying that you are the preparer of the information on this form)

PREPARER COMMENTS

For County Appraiser's Use Only

INCOME CAPITALIZATION RECONCILIATION				
(BLUE shaded cells contain formulas and should not be altered; YELLOW shaded cells need data input)				
	2016 Year	2017 Year	2018 Year	Stabilized
TOTAL EXPENSES w/o TAXES	\$305,291	\$297,893	\$306,308	\$304,125
NET OPERATING INCOME	\$279,382	\$283,990	\$274,634	\$279,776
	Effective Tax Rate	1.3500%		
	Capitalization Rate	6.7500%		
	Overall Capitalization Rate	8.1000%		
	PRELIMINARY VALUE	\$3,454,025		
	PERSONAL PROPERTY VALUE ADJUSTMENT	\$69,080		
	PRELIMINARY VALUE <u>minus</u> PERSONAL PROPERTY	\$3,384,944		
	INDICATED VALUE ROUNDED	\$3,384,940		
	Adjustment %	2%		
		(Enter whole number greater than 0)		

NON-STABILIZED PROPERTIES

Non-stable properties can include new projects, properties where only budgeted information is available, or properties performing below market expectations and are considered distressed. These situations should be carefully analyzed and adjustments considered to account for the non-stable cash flow. The income valuation template provides a useful tool to assist the appraiser with non-stable properties. The process begins by first establishing a stable value using market-oriented rents.

Proposed/Under Construction/In Lease-up

For proposed and under-construction properties, there is no historical income or expense information available. Additionally, for properties that are in the lease-up phase, the income and expense information will be incomplete. However, the developer will have had to submit a pro forma operating statement for the tax credit/subsidy application and/or bank financing. As such, these figures can be considered in estimating the appraised value of the property assuming the property is completed and at stabilized occupancy at market-oriented rental rates.

For a non-stabilized or an incomplete project, an investor looks at the starting point (Is project completely vacant, partially leased, etc.), the future anticipated value, and the length of time and money to achieve the future stabilized value. This under construction or lease-up value is between the starting point and the future stabilized value and represents an “as is” market value. The “non-stable” value reconciliation section on page 3 of the valuation template utilizes the indicated value from the “stable” value reconciliation section on page 2. This value becomes the preliminary future value in the non-stable reconciliation section.

The appraiser needs to determine the entries for three other components to convert the future value to an “as is” value. These three components are 1) The amount of time necessary to stabilize the property as of the appraisal date, 2) The deferred maintenance or completion costs, if there are any, and 3) The approximate NOI as of the appraisal date if the property is partially leased (if vacant the entry can be left blank). The graphic below displays these entries.

	"As Is" Value
<i>Preliminary Future Value (From above)</i>	
<i>Estimated Years to Stabilize</i>	
<i>Less PV of Rent Loss Due to Shortfalls (OAR+1%)</i>	\$0
<i>Less Deferred Maintenance/Completion Costs</i>	
PRELIMINARY "AS IS" VALUE	
<u>INDICATED "AS IS" VALUE ROUNDED</u>	

SHORTFALLS CALCULATION

<i>Diff in NOI</i>	<i>Yearly \$</i>	<i>Absorption</i>	<i>Current Year NOI</i>
		0	\$0

Considering the effective appraisal date of January 1, if the property has not yet “broken ground,” the appraised value would be the value of the vacant land. Once site improvements and/or vertical improvements have begun, a percentage completion can be determined as of the appraisal date and applied to the as complete/stabilized value as shown below.

Assume a property containing 150 units. In the following example, the property is achieving average rents of \$833 per month resulting in a potential gross income (PGI) of \$1,500,000 annually based upon the pro forma. Assume the hypothetical expenses in the following template and a market vacancy of 5 percent. Based upon an overall capitalization rate of 7.5% and a hypothetical ETR of 1.6580%, the resulting value is 9,606,760 (Rounded). This value assumes construction completion and stabilization, and achievable market-oriented rents. The following examples and chart are hypothetical and are for illustration purposes only.

INCOME				
	2016 Year	2017 Year	2018 Year	Stabilized
Rental Income				\$1,500,000
Parking				
Other Income (1)				\$15,000
POTENTIAL GROSS INCOME	\$0	\$0	\$0	\$1,515,000

VACANCY & COLLECTION LOSS				% of PGI
Vacancy			\$75,750	5.0%
Uncollected Rent (2)				
Other				
VACANCY & COLLECTION LOSS	\$0	\$0	\$0	5.0%
EFFECTIVE GROSS INCOME	\$0	\$0	\$0	\$1,439,250

EXPENSES				% of EGI
Management Fee			\$71,963	5.0%
Administrative (3)			\$15,000	1.0%
Payroll (4)			\$150,000	10.4%
Utilities			\$127,500	8.9%
Repairs and Maintenance			\$135,000	9.4%
Insurance			\$22,500	1.6%
Other Expense				
Replacement Reserves			\$37,500	2.6%
TOTAL EXPENSES	\$0	\$0	\$0	\$559,463
NET OPERATING INCOME	\$0	\$0	\$0	\$879,787
OVERALL EXPENSE RATIO				39%

REAL ESTATE TAXES			
Real Estate Taxes			

INCOME CAPITALIZATION RECONCILIATION				
(BLUE shaded cells contain formulas and should not be altered; YELLOW shaded cells need data input)				
	2016 Year	2017 Year	2018 Year	Stabilized
TOTAL EXPENSES w/o TAXES	\$0	\$0	\$0	\$559,463
NET OPERATING INCOME	\$0	\$0	\$0	\$879,787
Effective Tax Rate			1.6580%	
Capitalization Rate			7.5000%	
Overall Capitalization Rate			9.1580%	
PRELIMINARY VALUE			\$9,606,759	
PERSONAL PROPERTY VALUE ADJUSTMENT			\$0	
PRELIMINARY VALUE <i>minus</i> PERSONAL PROPERTY			\$9,606,759	
INDICATED VALUE ROUNDED			\$9,606,760	
Adjustment %			0%	
(Enter whole number greater than 0)				

Once a preliminary stabilized value is established, one can consider the estimated completion percentage and the lease-up period. The completion percentage should be determined from an on-site physical inspection of the property by the appraiser. Assume from conversations with the owner and surveying the market, the appraiser has estimated that as of January 1 it will take two years for the property to reach a stabilized occupancy. At this same time, the property is only 75% complete. In this example, none of the units have been leased as of January 1, and the current year NOI is \$0 (or can be left blank).

In two years when the appraiser expects the property to stabilize, the indicated value is \$9,606,760. The owner will lose out on two years of income, or a present value of \$1,161,165 (present value of \$879,787 of stabilized NOI). Therefore, 25% (or \$2,401,690) of the construction has yet to be completed and can be represented as deferred maintenance/completion costs. In a case where there is an extraordinary event, such as a couple of years of bad management, there might not be any deferred maintenance or completion costs. Since this property is new, no leasing has occurred and the starting point is \$0 or vacant. If the property were partially leased, the current NOI would be included to reflect a starting point that is farther along. The "as is" value on January 1 is \$6,043,910 (rounded), or the future value of \$9,606,760 less rent loss of \$1,161,165 and completion costs of \$2,401,690. Once the property is 100% complete, the completion cost value representing the partial construction should be removed from the calculation.

INCOME CAPITALIZATION RECONCILIATION FOR <u>NON-STABILIZED</u> PROPERTIES																																					
User must calculate a stabilized income value above prior to using this rent loss calculator.																																					
	2016 Year	2017 Year	2018 Year	FUTURE VALUE																																	
TOTAL EXPENSES w/o TAXES	\$0	\$0	\$0	\$559,463																																	
NET OPERATING INCOME	\$0	\$0	\$0	\$879,787																																	
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;"></th> <th style="width: 40%; text-align: center;">Future Value</th> </tr> </thead> <tbody> <tr> <td style="text-align: right;">Effective Tax Rate</td> <td style="text-align: center;">1.6580%</td> </tr> <tr> <td style="text-align: right;">Capitalization Rate</td> <td style="text-align: center;">7.5000%</td> </tr> <tr> <td style="text-align: right;">Overall Capitalization Rate</td> <td style="text-align: center;">9.1580%</td> </tr> <tr> <td style="text-align: right;">PRELIMINARY VALUE</td> <td style="text-align: center;">\$9,606,759</td> </tr> <tr> <td style="text-align: right;">PERSONAL PROPERTY VALUE ADJUSTMENT</td> <td style="text-align: center;">\$0</td> </tr> <tr> <td style="text-align: right;">INDICATED <u>FUTURE STABILIZED VALUE</u> ROUNDED</td> <td style="text-align: center;">\$9,606,760</td> </tr> </tbody> </table>						Future Value	Effective Tax Rate	1.6580%	Capitalization Rate	7.5000%	Overall Capitalization Rate	9.1580%	PRELIMINARY VALUE	\$9,606,759	PERSONAL PROPERTY VALUE ADJUSTMENT	\$0	INDICATED <u>FUTURE STABILIZED VALUE</u> ROUNDED	\$9,606,760																			
	Future Value																																				
Effective Tax Rate	1.6580%																																				
Capitalization Rate	7.5000%																																				
Overall Capitalization Rate	9.1580%																																				
PRELIMINARY VALUE	\$9,606,759																																				
PERSONAL PROPERTY VALUE ADJUSTMENT	\$0																																				
INDICATED <u>FUTURE STABILIZED VALUE</u> ROUNDED	\$9,606,760																																				
				Adjustment % 0%																																	
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;"></th> <th style="width: 20%; text-align: center;">"As Is" Value</th> <th style="width: 20%;"></th> </tr> </thead> <tbody> <tr> <td style="text-align: right;"><i>Preliminary Future Value (From above)</i></td> <td style="text-align: center;">\$9,606,760</td> <td></td> </tr> <tr> <td style="text-align: right;"><i>Estimated Years to Stabilize</i></td> <td style="text-align: center;">2</td> <td style="color: red;">2 years to complete & lease up</td> </tr> <tr> <td style="text-align: right;"><i>Less PV of Rent Loss Due to Shortfalls (OAR+1%)</i></td> <td style="text-align: center;">\$1,161,165</td> <td></td> </tr> <tr> <td style="text-align: right;"><i>Less Deferred Maintenance/Completion Costs</i></td> <td style="text-align: center;">\$2,401,690</td> <td style="color: red;">75% complete; 25% remaining</td> </tr> <tr> <td style="text-align: right;">PRELIMINARY "AS IS" VALUE</td> <td style="text-align: center;">\$6,043,905</td> <td></td> </tr> <tr> <td style="text-align: right;">INDICATED "AS IS" VALUE ROUNDED</td> <td style="text-align: center;">\$6,043,910</td> <td></td> </tr> </tbody> </table>						"As Is" Value		<i>Preliminary Future Value (From above)</i>	\$9,606,760		<i>Estimated Years to Stabilize</i>	2	2 years to complete & lease up	<i>Less PV of Rent Loss Due to Shortfalls (OAR+1%)</i>	\$1,161,165		<i>Less Deferred Maintenance/Completion Costs</i>	\$2,401,690	75% complete; 25% remaining	PRELIMINARY "AS IS" VALUE	\$6,043,905		INDICATED "AS IS" VALUE ROUNDED	\$6,043,910													
	"As Is" Value																																				
<i>Preliminary Future Value (From above)</i>	\$9,606,760																																				
<i>Estimated Years to Stabilize</i>	2	2 years to complete & lease up																																			
<i>Less PV of Rent Loss Due to Shortfalls (OAR+1%)</i>	\$1,161,165																																				
<i>Less Deferred Maintenance/Completion Costs</i>	\$2,401,690	75% complete; 25% remaining																																			
PRELIMINARY "AS IS" VALUE	\$6,043,905																																				
INDICATED "AS IS" VALUE ROUNDED	\$6,043,910																																				
SHORTFALLS CALCULATION																																					
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">Diff in NOI</th> <th style="width: 15%;">Yearly \$</th> <th style="width: 15%;">Absorption</th> <th style="width: 55%;">Current Year NOI</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">\$879,787</td> <td style="text-align: center;">\$439,894</td> <td style="text-align: center;">2</td> <td style="text-align: center;">\$0</td> </tr> </tbody> </table>					Diff in NOI	Yearly \$	Absorption	Current Year NOI	\$879,787	\$439,894	2	\$0																									
Diff in NOI	Yearly \$	Absorption	Current Year NOI																																		
\$879,787	\$439,894	2	\$0																																		
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="3" style="text-align: center;">PW Factor</th> <th rowspan="2" style="width: 10%;"></th> </tr> <tr> <th style="width: 10%;">Years</th> <th style="width: 20%;">Rent Loss</th> <th style="width: 10%;">10.1580%</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td style="text-align: center;">\$879,787</td> <td style="text-align: center;">\$798,659</td> <td rowspan="7" style="vertical-align: middle;">OAR+1%</td> </tr> <tr> <td style="text-align: center;">2</td> <td style="text-align: center;">\$439,893</td> <td style="text-align: center;">\$362,506</td> </tr> <tr> <td style="text-align: center;">3</td> <td style="text-align: center;">\$0</td> <td style="text-align: center;">\$0</td> </tr> <tr> <td style="text-align: center;">4</td> <td style="text-align: center;">\$0</td> <td style="text-align: center;">\$0</td> </tr> <tr> <td style="text-align: center;">5</td> <td style="text-align: center;">\$0</td> <td style="text-align: center;">\$0</td> </tr> <tr> <td style="text-align: center;">6</td> <td style="text-align: center;">\$0</td> <td style="text-align: center;">\$0</td> </tr> <tr> <td style="text-align: center;">7</td> <td style="text-align: center;">\$0</td> <td style="text-align: center;">\$0</td> </tr> <tr> <td style="text-align: center;">Totals</td> <td style="text-align: center;">\$1,319,680</td> <td style="text-align: center;">\$1,161,165</td> <td></td> </tr> </tbody> </table>					PW Factor				Years	Rent Loss	10.1580%	1	\$879,787	\$798,659	OAR+1%	2	\$439,893	\$362,506	3	\$0	\$0	4	\$0	\$0	5	\$0	\$0	6	\$0	\$0	7	\$0	\$0	Totals	\$1,319,680	\$1,161,165	
PW Factor																																					
Years	Rent Loss	10.1580%																																			
1	\$879,787	\$798,659	OAR+1%																																		
2	\$439,893	\$362,506																																			
3	\$0	\$0																																			
4	\$0	\$0																																			
5	\$0	\$0																																			
6	\$0	\$0																																			
7	\$0	\$0																																			
Totals	\$1,319,680	\$1,161,165																																			

Distressed Properties

Distressed properties refer to those properties that are not operating at market levels based upon income, expenses, or vacancy rates that are not consistent with those typically anticipated in the affordable housing market. A variety of factors, both internal and external, can contribute to this situation.

Downturns in the economy can result in distressed properties. Property distress is often associated with financial difficulty and not being able to adequately maintain a property. Because owners may not understand that major building components can suffer significant damage if not periodically maintained, they tend to neglect this area of an operation. This often leads to excessive deferred maintenance of building components such as the roof, HVAC system, plumbing, exterior walls and landscaping. Neglect of these building components will often drive rents down over time.

External factors affecting the performance of a property include an over-supply of units in the market, a financial downturn in the local and/or national economy, increased unemployment, and a decrease in area wages, or a combination thereof. These can be the result of cyclical forces wherein a recovery is anticipated at some point or due to a constant decline in the overall market that may or may not be reversible.

Rent loss is the difference in market performance and actual performance. The following formula can be used to determine the market value of a distressed property.

$$MV = PGI + \text{Other Income} \times (\text{Actual Vacancy} - \text{Market Vacancy}) - \text{Deferred Maintenance}$$

The following illustration summarizes one approach to estimating the rent loss of a property due to the underperformance caused by distress. This approach uses an estimated stabilized value that represents a market estimate. Notice the stabilized NOI (Future Value NOI) is greater than the depressed current year and illustrates a typical market NOI.

Once the stabilized market estimate is finalized, the appraiser can then begin to estimate the rent loss shortfall. The appraiser must first determine how long it will take for the property to stabilize. This estimation is based on the appraiser's knowledge of the situation, local market conditions and should also include feedback from the property owner. In this example, the estimated absorption is three years.

The appraiser determines the difference in the current year's NOI and the stabilized NOI. In this case that amount is \$35,359 (\$123,337-\$87,978). Discounting this amount at 9.1% (Capitalization rate + 1% discount rate adjustment) over a three-year period would indicate a present value of the rent loss of \$61,293.

Deferred maintenance should also be considered for distressed properties. This is the cost of the repairs needed to bring the property to a normal operating condition so it can achieve market-oriented rents. This again is based on the appraiser's knowledge of the situation and should again include feedback from the property owner. In this example, the estimated amount of deferred maintenance is \$60,000.

In summary, the indicated current "As Is" value can be estimated by taking the preliminary stabilized value of \$1,492,230 and subtracting out the rent loss of \$61,293 and deferred maintenance of \$60,000. This leaves an adjusted value of \$1,370,940 (rounded) or a difference of \$121,290 ($\$1,492,230 - \$1,370,940$).

There may be situations where a property cannot recover to a normal operating status. The appraiser should determine whether the property is in a distressed state and has the ability to recover from its current condition or if the current distressed status is now the norm for the property and recovery to market norms is unlikely. If the current status is now the norm for the property, the appraiser should consider this when establishing the stabilized NOI and avoid using the rent loss calculator.

INCOME CAPITALIZATION RECONCILIATION FOR <u>NON-STABILIZED</u> PROPERTIES				
	2016 Year	2017 Year	2018 Year	FUTURE VALUE
TOTAL EXPENSES w/o TAXES	\$130,953	\$135,405	\$136,432	\$132,800
NET OPERATING INCOME	\$122,168	\$118,833	\$87,978	\$123,337
				Future Value
	Effective Tax Rate			1.3500%
	Capitalization Rate			6.7500%
	Overall Capitalization Rate			8.1000%
	PRELIMINARY VALUE			\$1,522,679
	PERSONAL PROPERTY VALUE ADJUSTMENT			\$30,454
				Adjustment % 2%
	INDICATED FUTURE STABILIZED VALUE ROUNDED			\$1,492,230
				"As Is" Value
	Preliminary Future Value (From above)			\$1,492,230
	Estimated Years to Stabilize			3
	Less PV of Rent Loss Due to Shortfalls (OAR+1%)			\$61,293
	Less Deferred Maintenance			\$60,000
	PRELIMINARY "AS IS" VALUE			\$1,370,937
	INDICATED "AS IS" VALUE ROUNDED			\$1,370,940
SHORTFALLS CALCULATION				
	Diff in NOI	Yearly \$	Absorption	Current Year NOI
	\$35,359	\$11,786	3	\$87,978
				PW Factor
	Years	Rent Loss	9.1000%	OAR+1%
	1	\$35,359	\$32,410	
	2	\$23,573	\$19,805	
	3	\$11,787	\$9,077	
	4	\$1	\$1	
	5	\$0	\$0	
	6	\$0	\$0	
	7	\$0	\$0	
	Totals	\$70,720	\$61,293	

APPENDIX A – AFFORDABLE HOUSING RESOURCES

AGENCY RESOURCES			
Category	Organization	Bookmark	Comments
HUD Projects	HUD	https://www.hud.gov/program_offices/housing/mfth/progdesc	Good Descriptions of Various HUD Programs
S42/LIHTC Projects	HUD	https://lihtc.huduser.gov/	Search LIHTC by State, City, County, etc.
S42/LIHTC Projects	KHRC	https://kshousingcorp.org/resources/	KHRC - General Info on S42. Administers all KS projects
S42/LIHTC Projects	KHRC	https://kshousingcorp.org/wp-content/uploads/2019/09/2019ReservationList.pdf	Cost Data and Yrly Tax Credit Amount - each Project
S42/LIHTC Projects	KHRC	https://kshousingcorp.org/wp-content/uploads/2019/09/RentalHousingDevelopmentList.pdf	List of Properties by County, Shows Mix, Type
S42/LIHTC Projects	KHRC	https://kshousingcorp.org/wp-content/uploads/2019/09/Properties-for-Sale.pdf	Listing of S42 projects for Sale (KS)
S42/LIHTC Projects	KHRC	http://www.kshousingcorp.org/find-an-apartment.aspx	Property Search
All Properties	HUD	https://resources.hud.gov/#	HUD Resource Locator
RENTAL INFORMATION RESOURCES			
Low Income Apts.	Apartments.com	https://www.apartments.com/ks/low-income/	Listings by County - lots of info, pictures, rents, etc.
Low Income Apts.	Affordable Housing Online	https://affordablehousingonline.com/low-income-housing-section-8-apartments	Listings by County, City, Good Program Info.
Low Income Apts.	Low Income Housing US	https://www.lowincomehousing.us/KS.html	Fairly Detailed Info - Large List of Projects
Low Income Apts.	PublicHousing.com	https://www.publichousing.com/state/kansas	Fairly Detailed Info - Large List of Projects
Low Income Apts.-KC	Apartment Guide	https://www.apartmentguide.com/apartments/Kansas/Kansas-City/income-restricted-4mb/	Listings by County - lots of info, pictures, rents, etc.
Low Income - Wichita	Mennonite Housing	https://mhcsi.org/our-properties.html	Covers mostly Wichita MSA
Low Income Apts.	Key Management	https://www.keymgmt.com/	Large Mgmt Company for Low Income Housing
All types of Apts.	Apartment Finder.com	https://www.apartmentfinder.com/	Good general database
All types of Apts.	Apartments.com	https://www.apartments.com/ks/	Listings by County - lots of info, pictures, rents, etc.
All types of Apts.	Cohen Esrey-For Rent.com	https://www.forrent.com/find/KS	Good general database
All types of Apts.	Apartment Guide	https://www.apartmentguide.com/apartments/Kansas/	Good general database
All types of Apt-Wichita	Savage	http://www.wichitaapartmentbook.com/	Excellent general database
GENERAL INFORMATION			
S42/LIHTC Projects	The Danter Company	http://www.danter.com/taxcredit/default.htm	Fair Market Rents, Ex. of Tax Credit Market Studies, ITC
S42/LIHTC Projects	Novogradac	https://www.novoco.com/resource-centers/affordable-housing-tax-credits/lihtc-basics/about-lihtc	Good General Information
HUD Projects	HUD	https://www.hud.gov/program_offices/housing/mfth	Good General Information
HUD Projects	HUD	https://www.hud.gov/program_offices/public_indian_housing/programs/ph/rhip/faq_grid	Good General Information
Low Income Apts	HUD	https://www.huduser.gov/portal/datasets/fmr/fms/FY2018_code/select_Geography.odn	Fair Market Rents by County
Low Income Apts	HUD	http://www.socialsene.com/tenant/KS/index.html?ch=KS	Listings by County - lots of info, pictures, rents, etc.
Low Income Apts	USDA	https://www.hud.gov/states/kansas/renting	Rural housing units by city and county

APPENDIX B – KANSAS COUNTY POPULATIONS

April 1, 2010			July 1, 2017			April 1, 2010			July 1, 2017		
County	Census	Estimate	County	Census	Estimate	County	Census	Estimate	County	Census	Estimate
Allen	13,371	12,519	Greenwood	6,689	6,123	Pawnee	6,973	6,680			
Anderson	8,102	7,833	Hamilton	2,690	2,640	Phillips	5,642	5,370			
Atchison	16,924	16,332	Harper	6,034	5,590	Pottawatomie	21,604	23,908			
Barber	4,861	4,586	Harvey	34,684	34,544	Pratt	9,656	9,547			
Barton	27,674	26,476	Haskell	4,256	4,053	Rawlins	2,519	2,497			
Bourbon	15,173	14,754	Hodgeman	1,916	1,842	Reno	64,511	62,510			
Brown	9,984	9,641	Jackson	13,462	13,318	Republic	4,980	4,691			
Butler	65,880	66,878	Jefferson	19,126	18,998	Rice	10,083	9,660			
Chase	2,790	2,683	Jewell	3,077	2,850	Riley	71,115	74,172			
Chautauqua	3,669	3,363	Johnson	544,179	591,178	Rooks	5,181	5,043			
Cherokee	21,603	20,115	Kearny	3,977	3,960	Rush	3,307	3,103			
Cheyenne	2,726	2,683	Kingman	7,858	7,360	Russell	6,970	6,915			
Clark	2,215	2,004	Kiowa	2,553	2,485	Saline	55,606	54,734			
Clay	8,535	7,958	Labette	21,607	20,145	Scott	4,936	4,961			
Cloud	9,533	8,991	Lane	1,750	1,559	Sedgwick	498,365	513,687			
Coffey	8,601	8,224	Leavenworth	76,227	81,095	Seward	22,952	22,159			
Comanche	1,891	1,790	Lincoln	3,241	3,043	Shawnee	177,934	178,187			
Cowley	36,311	35,361	Linn	9,656	9,726	Sheridan	2,556	2,527			
Crawford	39,134	39,034	Logan	2,756	2,821	Sherman	6,010	5,930			
Decatur	2,961	2,885	Lyon	33,690	33,392	Smith	3,853	3,668			
Dickinson	19,754	18,902	McPherson	29,180	28,708	Stafford	4,437	4,207			
Doniphan	7,945	7,727	Marion	12,660	11,986	Stanton	2,235	2,060			
Douglas	110,826	120,793	Marshall	10,117	9,745	Stevens	5,724	5,612			
Edwards	3,037	2,893	Meade	4,575	4,303	Sumner	24,132	23,159			
Elk	2,882	2,498	Miami	32,787	33,461	Thomas	7,900	7,788			
Ellis	28,452	28,689	Mitchell	6,373	6,128	Trego	3,001	2,884			
Ellsworth	6,497	6,330	Montgomery	35,471	32,556	Wabaunsee	7,053	6,874			
Finney	36,776	37,084	Morris	5,923	5,455	Wallace	1,485	1,524			
Ford	33,848	34,381	Morton	3,233	2,740	Washington	5,799	5,485			
Franklin	25,992	25,733	Nemaha	10,178	10,118	Wichita	2,234	2,125			
Geary	34,362	33,855	Neosho	16,512	16,015	Wilson	9,409	8,675			
Gove	2,695	2,631	Ness	3,107	2,869	Woodson	3,309	3,147			
Graham	2,597	2,495	Norton	5,671	5,441	Wyandotte	157,505	165,288			
Grant	7,829	7,526	Osage	16,295	15,772	Kansas	2,853,118	2,913,123			
Gray	6,006	5,958	Osborne	3,858	3,610						
Greeley	1,247	1,249	Ottawa	6,091	5,863						

Source: U.S. Census Bureau, Population Division, <https://www.census.gov/programs-surveys/popest/data/tables.html> (accessed March 26, 2018).

APPENDIX C – OPERATING EXPENSE SUMMARY

Allowable Expenses	Most Common	Taxes	Management Fee	Salaries/Personnel	General/Admin	Insurance	Utilities	Repair/Maintenance	Replacement Reserves	Comment
Advertising/Marketing	X				X					If there is no management contract
Application Processing					X					
Attorney Fees					X					Property only issues/no criminal/civil defense
Auto Allowance					X					Only if necessary for operation of a subject specific site vehicle
Bank Service Charges	X				X					
Background Checks					X					
Cleaning and Supplies	X							X		
Common Area Repairs	X							X		
Contract Services								X		Include in services if for other than property operation specific
Credit Check Fee	X				X					
Deposit Returns					X					
Electricity	X						X			
Employee Rent				X						If typical for project type and investment class competition
Exterminating								X		Routine exterminating
Fire Protection								X		
Gas							X			
Insurance	X					X				Property & fire; no personal liability or mold; flood only if in flood zone
Keys/Locks								X		
Leasing Commissions					X					If leasing is not part of management firm's responsibility
Leasing Commissions (Internal)					X					If typical for market that units are leased by agents or employees
Licensing (If Required)					X					
Locator/Referral Fees					X					
Maintenance Payroll	X							X		
Model Expense										Usually only during lease up period
Partnership Participation					X					
Personal Property Taxes					X					
Property Mgt Company	X		X							Professional Company/Does not include "owner" expenses
Office Expense	X				X					
Painting								X		
Postage					X					
Real Estate Taxes		X								Loaded ETR into the cap rate (not a line item expense)
Repair Supplies/Material/Labor	X							X		
Replacement Reserves									X	
Salaries				X				X		Can also be repair/maintenance expense
Security System Maintenance								X		
Snow Removal	X							X		
Stationary/Supplies					X					
Telephone	X				X					
Trash Removal	X							X		
Uniforms					X					Can also be for maintenance staff
Water/Sewer	X						X			

Not considered a complete list.

Unallowable Expenses	Comment
Amortization	
Appraisal	
Attorney Fees For Lawsuits Or Criminal Defense	
Bad Debt/Collection Expense	Included in V&C Loss
Cancellation Fee	
Capital Expenses	
Corporate Expenses (Multiple properties in portfolio)	
Deposits	Forfeited, Refundable
Depreciation	
Equipment Rental Not for Maintenance	
Home Office	
Income Taxes	
Loan Payment	
Month To Month Fees	
Non Tenant Related Late Charges	
NSF Fees	
Owner Profit	
Principle & Interest	
Prior Year Expenses or Adjustments	
Sale Closing Costs	
Space Rental Off Property	
Utility Rebates/Reimbursements	

Not considered a complete list.

APPENDIX D – GLOSSARY OF TERMS

AS IS MARKET VALUE

The estimate of the market value of real property in its current physical condition, use, and zoning as of the appraisal date. *(Proposed Interagency Appraisal and Evaluation Guidelines, OCC-4810-33-P 20%) The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

CAPITAL EXPENDITURE

Investments of cash (or the creation of liability) to acquire or improve an asset, e.g., land, buildings, building additions, site improvements, machinery, equipment; as distinguished from cash outflows for expense items that are normally considered part of the current period's operations. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010). Per Page 483 of the Appraisal Institute 4th Edition, "Alterations, including major replacements, modernization, and renovation, may be considered capital expenditures and therefore are not included as a periodic expense under repair and maintenance."*

CAPITALIZATION RATE

Any rate used to convert income into value. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

CONTRACT RENT

The actual rental income specified in a lease. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

COST APPROACH

A set of procedures through which a value indication is derived for the fee simple interest in a property by estimating the current cost to construct a reproduction of (or replacement for) the existing structure, including an entrepreneurial incentive, deducting depreciation from the total cost, and adding the estimated land value. Adjustments may then be made to the indicated fee simple value of the subject property to reflect the value of the property interest being appraised. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

DEFERRED MAINTENANCE

Needed repairs or replacement of items that should have taken place during the course of normal maintenance. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010). Per Page 619 of the Appraisal Institute 4th Edition, "Significant deferred maintenance items are usually atypical expenses that require a capital decision by a property owner rather than a routine repair handled by a property manager."*

DISCOUNT RATE

A yield rate used to convert future payments or receipts into present value; usually considered to be a synonym for yield rate. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

EFFECTIVE GROSS INCOME (EGI)

The anticipated income from all operations of the real property after an allowance is made for vacancy and collection losses and an addition is made for any other income. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

EXTREMELY LOW-INCOME HOUSEHOLDS

Those with incomes below 30 percent of area median income. Department of Housing and Urban Development (HUD) programs use “area median incomes” calculated on the basis of local family incomes, with adjustments for household size. *HUD Glossary of Terms*

FAIR MARKET RENT (FMR)

Primarily used to determine payment standard amounts for the Housing Choice Voucher program, to determine initial renewal rents for some expiring project-based Section 8 contracts, to determine initial rents for housing assistance payment contracts in the Moderate Rehabilitation Single Room Occupancy program, and to serve as a rent ceiling in the HOME rental assistance program. *HUD Glossary of Terms*

FUTURE VALUE (FV)

The worth of a current investment at some later date. See also present value (PV); prospective opinion of value; time value of money. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

HOUSING ASSISTANCE PAYMENT (HAP) CONTRACT

The housing assistance payments contract between the Public Housing Agency (PHA) and the owner. The PHA pays housing assistance payments to the owner in accordance with the HAP contract. *Form HUD-52641 (04/2015) ref Handbook 7420.8; pg. 12 of 12*

HOUSING CHOICE VOUCHER PROGRAM

The federal government's major program for assisting very low-income families, the elderly, and the disabled to afford decent, safe, and sanitary housing in the private market. *HUD Glossary of Terms*

INCOME CAPITALIZATION APPROACH

A set of procedures through which an appraiser derives a value indication for an income-producing property by converting its anticipated benefits (cash flows and reversion) into property value. This conversion can be accomplished in two ways. One year's income expectancy can be capitalized at a market-derived capitalization rate or at a capitalization rate that reflects a specified income pattern, return on investment, and change in the value of the investment. Alternatively, the annual cash flows for the holding period and the reversion can be discounted at a specified yield rate. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

LOW-INCOME FAMILY

Families whose [combined] income does not exceed 80 percent of the median family income for the area. *HUD Glossary of Terms*

LOW-INCOME HOUSING TAX CREDIT (LIHTC)

A tax incentive intended to increase the availability of low-income housing. The program provides an income tax credit to owners of newly constructed or substantially rehabilitated low-income rental housing projects. *HUD Glossary of Terms*

MARKET RENT

The most probable rent that a property should bring in a competitive and open market reflecting all conditions and restrictions of the lease agreement, including permitted uses, use restrictions, expense obligations, term, concessions, renewal and purchase options, and tenant improvements (TIs). *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

MODERATE INCOME

Households whose incomes are between 81 percent and 95 percent of the median income for the area, as determined by HUD, with adjustments for smaller or larger families. HUD may establish income ceilings higher or lower than 95 percent of the median for the area on the basis of HUD's findings that such variations are necessary because of prevailing levels of construction costs, fair market rents, or unusually high or low family incomes. *HUD Glossary of Terms*

OPERATING EXPENSES

The periodic expenditures necessary to maintain the real property and continue production of the effective gross income, assuming prudent and competent management. *Source: Appraisal Institute, The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

OPERATING EXPENSE RATIO (OER)

The ratio of total operating expenses to effective gross income (*TOE/EGI*); the complement of the net income ratio, i.e., $OER = 1 - NIR$. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

PERSONAL PROPERTY

1. Identifiable tangible objects that are considered by the general public as being “personal”—for example, furnishings, artwork, antiques, gems and jewelry, collectibles, machinery and equipment; all tangible property that is not classified as real estate. (USPAP, 2010-2011 ed.) 2. Consists of every kind of property that is not real property; movable without damage to itself or the real estate; subdivided into tangible and intangible. Also called personalty. (IAAO). *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

POTENTIAL GROSS INCOME (PGI)

The total income attributable to real property at full occupancy before vacancy and operating expenses are deducted. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

PROJECT-BASED HOUSING ASSISTANCE

In project-based assistance [as opposed to tenant-based housing assistance], the HUD [rental] subsidy is tied to the unit. *HUD Glossary of Terms*

PUBLIC HOUSING

Rental projects that are owned and managed by state or local government agencies and made available to low- and middle-income tenants at reduced rates. See also **Section 8 housing; subsidized housing**. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

PUBLIC HOUSING AGENCY (PHA)

Any state, county, municipality, or other governmental entity or public body, or agency or instrumentality of these entities that is authorized to engage or assist in the development or operation of low-income housing under the U.S. Housing Act of 1937. *HUD Glossary of Terms*

RENT LOSS (See Loss or Gain to Lease)

Loss or Gain to Lease - The amount by which contract rent falls below or exceeds market rent. Loss to lease is also known as rent loss. *Appraisal Institute, The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

REPLACEMENT ALLOWANCE

An allowance that provides for the periodic replacement of building components that wear out more rapidly than the building itself and must be replaced during the building's economic life; sometimes referred to as *reserves* or *reserves for replacement*. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

SALES COMPARISON APPROACH

The process of deriving a value indication for the subject property by comparing market information for similar properties with the property being appraised, identifying appropriate units of comparison, and making qualitative comparisons with or quantitative adjustments to the sale prices (or unit prices, as appropriate) of the comparable properties based on relevant, market-derived elements of comparison. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

SECTION 8 HOUSING

A residential property occupied under a federal program that provides assistance for lower-income households. The difference between the HUD-established allowable rent for each unit and the household's contribution is paid by HUD to the project owner or manager. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

SHORTFALL

“For example, the value of the lost revenue (i.e., what is known as a *shortfall*) during a new building’s lease-up period could be discounted at an appropriate rate considering the risk of the shortfall.” Page 579. *The Appraisal of Real Estate, 14th ed. (Chicago: Appraisal Institute, 2013).*

STABILIZED INCOME

Income at that point in time when abnormalities in supply and demand or any additional transitory conditions cease to exist and the existing conditions are those expected to continue over the economic life of the property; projected income that is subject to change, but has been adjusted to reflect an equivalent, stable annual income. *Source: Appraisal Institute, The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

STABILIZED OCCUPANCY

An expression of the expected occupancy of a property in its particular market considering current and forecasted supply and demand, assuming it is priced at market rent. *Source: Appraisal Institute, The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

SUBSIDIZED HOUSING

Housing developed by private or public sponsors for low-income earners. Subsidies may take the form of below-market financing or direct payment of a portion of the rent. In recent years, some subsidized multifamily housing has undergone co-op conversion (the National Co-op Bank, created by Congress in 1978, finances co-op conversions of subsidized multifamily housing). See also **public housing**. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

TENANT-BASED RENTAL ASSISTANCE (TBRA)

HUD assists low- and very low-income families in obtaining decent, safe, and sanitary housing in private accommodations by making up the difference between what they can afford and the approved rent for an adequate housing unit. *HUD Glossary of Terms*

VACANCY AND COLLECTION LOSS

A deduction from potential gross income (*PGI*) made to reflect income reductions due to vacancies, tenant turnover, and nonpayment of rent; also called *vacancy and credit loss* or *vacancy and contingency loss*. Often vacancy and collection loss is expressed as a percentage of potential gross income and should reflect the competitive market. Its treatment can differ according to the interest being appraised, property type, capitalization method, and whether the property is at stabilized occupancy. *The Dictionary of Real Estate Appraisal, 5th ed. (Chicago: Appraisal Institute, 2010).*

VERY LOW-INCOME

Households whose incomes do not exceed 50 percent of the median area income for the area, as determined by HUD, with adjustments for smaller and larger families and for areas with unusually high or low incomes or where needed because of facility, college, or other training facility; prevailing levels of construction costs; or fair market rents. *HUD Glossary of Terms*