CHAPTER 1

REAL ESTATE APPRAISAL FORMULAS

1. GROSS INCOME MULTIPLIERS

The multipliers are often used in determining the value of a real property

PGI - Potential Gross Income
GIM - Gross Income Multiplier

Market Value (the use of Fair Market Value is not encouraged under the IVS/PVS)

EGI - Effective Gross Income

Re - Rental Rate

NIM - Net Income Multiplier
NOI - Net Operating Income

$$1.1 \ GIM = \frac{V}{EGI}$$

Where: EGI = PGI - Vacancy, or Losses

$$1.2 NIM = \frac{V}{NOI}$$

Where: NOI = EGI - Opex

$$1.3 GIM = \frac{V}{Re}$$

2. CAPITALIZATION FORMULAS

CR - Capitalization Rate

Income (or Net Operating Income, NOI)

V - Market Value

$$2.1 V = \frac{I}{CR}$$

3. TIME VALUE OF MONEY FORMULA

FV - Future Value PV - Present Value

n - Duration; period (may be in years, months, days)

I - Interest rate; discount ratePMT - Payment; Annuities xxx

3.1
$$FV = PV (1+i)^n$$

3.2
$$FV = \frac{PMT[(1+i)^n - 1]}{i}$$

3.3 Where : Sinking fund factor =
$$\frac{[(1+i)^n - 1]}{i}$$

3.4
$$PV = \frac{PMT \left[1 - (1+i)^{-n}\right]}{i}$$

4. CAPITALIZATION RATE DERIVATION

SP - Selling Price

Opex - Operating Expense

4.1
$$CR = \frac{NOI}{V (or SP)} = \frac{EGI - Opex}{V (or SP)}$$

4.2 CR = Over-all Rate = Recapture rate + Return of Capital (or Interest rate)

5. Mortgage Constant

MC - Mortgage Constant

ADS = Annual Debt Service (or annuity in some situations)

M = Mortgage; Mortgage Equity

5.1
$$MC = \frac{ADS}{M} = \frac{i}{[1-(1+i)^{-n}]}$$

6. Equity Dividend Rate

ED - Equity Dividend

EDR - Equity Dividend Rate; Cash on Cash; Equity Yield Rate; Equity Capitalization Rate

E - Equity; Equity Investment

$$6.1 EDR = \frac{ED}{E}$$

Where : ED = NOI - ADS

7. <u>Debt Coverage Ratio</u>

DCR - Debt Coverage Ratio

$$7.1 DCR = \frac{NOI}{ADS}$$

8. Band of Investment

CR - Capitalization Rate

M - Mortgage Constant

MP - Mortgage Position = LTV Ratio = Loan / Value

EP - Equity Position = 1 - LTV Ratio

8.1
$$CR = (MC \times MP) + (EDR \times EP)$$

9. Depreciation (Straight Line Method)

For machineries:

9.1 Composite Life = Total Depreciated Value / Annual Depreciation

$$9.2$$
 Recapture = $1/n$

10. Simple Interest

Interest Rate

P - Principal

r - Rate of Interest

t - Time

F - Final Amount

10.1
$$I = Prt$$

10.2
$$F = P + I = P (1+rt)$$

Banker's Rate:

10.3
$$I_0 = \frac{Pr(number\ of\ days)}{360} = Ordinary\ Interest$$

10.3
$$I_e = \frac{Pr(number\ of\ days)}{365} = Exact\ Interest$$

11. Simple Discount

Where: D - Simple Discount

d - discount rate

11.2
$$D = F - Pt = D / Fd$$

<u>Present Value or Proceeds:</u>

11.3
$$P = F - D = F (1 - dt)$$

12. <u>INCOME LADDER</u>

Potential Gross Income	PGI
(or Gross Scheduled Income)	
Less: Vacancy and Losses	(V/L)
Effective Gross Income	EGI
Less: Operating Expenses	(Opex)
Net Operating Expense	NOI