

[bookmark: _GoBack]
	
Appraisal Example: Qualitative Adjustments

APPEAL # _________________ Appellant name _____________________________

Property address ___

	Attribute
	Actual / Market Value Information

	

Address
	
Subject
	
Sale 1
	
Sale 2
	
Sale 3

	
	
	Description
	Rating
	Description
	Rating
	Description
	Rating

	
	1223 Main
	1255 Main
	284 w.22
	540 w.22

	Sale price
	N/A
	$316,000
	$425,000
	$594,000

	Date of sale
	N/A
	Mar.1/07
	+8%
+25,280
	Aug 1/07
	-2%
-8,500
	Sep1/07
	-4%
-23,760

	Time adjusted sale price
	N/A
	341,280
	416,500
	570,240

	location / neighbourhood
	Northview
	Northview
	Similar
	Northview
	Similar
	Southgate
	Slightly superior

	Lot area or dimension
	0.1 acre
	0.1 acre
	Similar
	0.1 acre
	Similar
	0.1 acre
	similar

	Size of house
	1,700 sf
	1,500 sf
	Inferior
	1,650 sf
	Slightly inferior
	2,100 sf
	Very superior

	Age and condition of house
	30 yrs/average
	30 yrs/average
	Similar
	25 yrs/above avg
	Slightly superior
	20 yrs/good
	Very superior

	Bedrooms / bathrooms
	4 / 2
	3 /1.5
	Slightly inferior
	4 / 1.5
	Slightly inferior
	5 / 2.5
	Superior

	area finished basement
	None
	none
	Similar
	None
	Similar
	none
	similar

	topography and view
	Slight ocean view
	No view
	Slightly inferior
	Slight ocean view
	Similar
	Ocean view
	Superior

	Overall Comparison to Subject
	
	
	Slightly inferior
	
	Similar / maybe slightly superior
	
	Superior

Explanation for Qualitative Comparison and Reconciliation

· I found 3 nearby sales similar to the subject, all of which sold within 4 months of July 1.
· The market is increasing at a steady rate. Local Real Estate Board statistics showed a 2% per month increase at that time.
· Sale 3 is in Southgate, a slightly superior neighbourhood to Northview.
· The properties are all 0.1 acre city lots.
· The subject’s value is bracketed by the three comparables, with Sale 1 slightly inferior, Sale 2 similar or slightly superior, and Sale 3 superior.
· The indicated time adjusted value range is $341,280 to $570,240. Sale 2 appears most similar to the subject, so the subject’s value is most likely near or slightly below the price of Sale 2.
· I estimate the subject’s market value at between $400,000 to $415,000. My best estimate of its value on July 1 is $410,000.

