

Highest and Best Use and the URAR

Edd Gillespie, JD, MNAA | Colorado Association of Real Estate Appraisers Colorado State Certified General Real Estate Appraiser CG040037603

Adhere to USPAP and the

Fannie Mae Selling Guide in

Developing and Reporting

H&BU

Address Colorado BOREA itemized investigator directive "Were legally non-conforming uses, interim uses, other special situations analyzed (and addressed in the report?)"

From understanding why

H&BU must be reported, to

summarizing its

development in the URAR

Objectives

Teach the H&BU analyses required for the URAR, and prepare the appraiser to tell the State why and how s/he reached the result s/he reported. • Why report H&BU in the URAR?

• What must be included in the development of H&BU?

• Why report a summary of the development of H&BU in the URAR?

• What must be included in the development of the site H&BU and the improvement H&BU?

Success Factors

- Appraisers will be able to successfully withstand scrutiny with respect to H&BU development and reporting on the URAR.
- Appraisers will be able to teach other appraisers why and how to report H&BU on the URAR.

Direct from the URAR

WHY?

WHY?

Because Fannie and USPAP require it!!!

"Fannie Mae will only purchase or securitize a mortgage that represents the highest and best use of the site as improved."

"For improvements to represent the highest and best use of a site, they must be legally permitted, financially feasible, and physically possible, and must provide more profit than any other use of the site would generate. All of those criteria must be met if the improvements are to be considered as the highest and best use of a site."

"If the use of comparable sales demonstrates that the improvements are reasonably typical and compatible with market demand for the neighborhood,..."

"and the present improvements

contribute to the value of the subject

property so that its value is greater than

the estimated vacant site value,..."

"...the appraiser should

consider the existing use as

reasonable and report it as the

highest and best use."

H&BU <u>vacant</u> site analysis for Fannie requires answers to specific questions:

- 1. What uses are legally permissible?
- 2. What uses are physically possible?
- 3. Of the permissible and possible uses which would maximize the vacant site value?
- 4. What is the value of the subject as is?
- 5.Does the present improvement add value to the site as if it were vacant?

CHECK THE BOX!

Now that the appraiser has reported a H&BU opinion, USPAP requires a summary of the H&BU development to be reported.

Because, how can the appraiser report an opinion that has not already been developed?

How about an "Atmospheric extraction?"

If you don't develop, then your conclusion is an unsupported assumption.

Gotcha!

An atmospheric extraction is only make believe.

USPAP requires support for an opinion.

Analysis of relevant legal, physical, and economic factors

Development of H&BU

Vacant Site:

- Legal?
- Physical?
- Feasible?
- Economic (feasible)?
- Value?

Presently improved Site:

- Legal?
- Physical?
- Economic (feasible)?
- Adds Value?

Fannie Mae defines highest and best use as a use that adds value to the estimated value of the site as vacant, therefore the appraiser may conclude analysis beyond determining whether the present use adds value is unnecessary.

Wrong!

BOREA requires the appraiser to develop and report a full H&BU analysis of the subject and all comps and identify the maximally productive use of each as well as any special situations!

But, what's a Summary?

What's in a summary?

Facts Reasoning

Be brief but thorough

Remember

ONE

Fannie requires the appraiser to report whether the present improvements are the H&BU.

TWO

USPAP says "if necessary for credible assignment results the appraiser must develop an opinion of H&BU." and...

THREE

USPAP says "when an opinion of H&BU was developed, a summary of the support and rational" must be included in the report.

FOUR

If you report you must develop-avoid atmospheric extraction.

EXPLAIN WHY!!!!

Explain the support and rationale for your H&BU conclusion; it's **why** you reached your conclusion.

Atmospheric Extractions

The Initial Scope of Work

Identify the subject

• Describe the present improvement

 Develop the H&BU of the subject site as if vacant

Develop the market value of the site as if vacant

- Report if the present improvement adds value or not
- Report summaries of the H&BU as if vacant and as presently improved and all comps

Now the Fannie Guide and **USPAP H&BU** summary requirement are arguably satisfied.

3

2

But what about BOREA?

Add the BOREA Scope of Work

Identify the subject

 Describe the present improvement

 Develop the H&BU of the subject site as if vacant

 Develop the H&BU of the site as developed.

- Develop and report a full H&BU analysis of the subject and all comps
- identify the maximally productive use of each as well as any special situations!

Be prepared to tell BOREA why you completed this additional work.

HINTS

2

3

SPECIAL SITUATIONS

- > legally non-conforming uses
- > interim uses
- > Excess land
- > Surplus land

Case Study

See the handout

Edd Gillespie 719-252-7624 eddgillespie@yahoo.com CG040037603

JD, Colorado Certified General Appraiser CG040037603, MNAA, Certified USPAP Instructor ID# 45647

Consulting for appraisers who are being sued or who are being investigated by a state appraisal board.