

TIM LEBERMAN, SRPA
VITALE REALTY ADVISORS, LLC

AVERAGE HOME PRICES								
COUNTY								
Year	Milwaukee	Percent Change	Ozaukee	Percent Change	Washington	Percent Change	Waukesha	Percent Change
2000	\$116,570		\$221,185		\$156,534		\$197,602	
2001	\$129,898	11%	\$240,559	9%	\$166,525	6%	\$221,092	12%
2002	\$133,060	2%	\$240,305	0%	\$171,769	3%	\$233,511	6%
2003	\$148,661	12%	\$285,077	19%	\$218,165	27%	\$271,071	16%
2004	\$162,096	9%	\$319,025	12%	\$238,731	9%	\$299,516	10%
2005	\$179,627	11%	\$319,023	0%	\$249,882	5%	\$320,762	7%
2006	\$185,372	3%	\$341,028	7%	\$255,683	2%	\$327,847	2%
2007	\$190,144	3%	\$341,074	0%	\$254,795	0%	\$327,160	0%
2008	\$172,790	-9%	\$337,750	-1%	\$243,437	-4%	\$303,545	-7%
2009	\$144,998	-16%	\$305,516	-10%	\$219,778	-10%	\$286,066	-6%
2010	\$151,989	5%	\$309,407	1%	\$222,117	1%	\$289,412	1%
12/1/2011	\$138,020	-9%	\$283,288	-8%	\$223,786	1%	\$273,244	-6%

Source: Metropolitan Milwaukee MLS

SINGLE-FAMILY BUILDING PERMITS*

COUNTY	2006	2007	2008	2009	2010	10/2011 YTD Annualized	Total
Kenosha County, WI	672	497	277	165	159	110	1,880
Milwaukee County, WI	550	378	247	160	178	246	1,759
Ozaukee County, WI	256	232	142	107	105	104	946
Racine County, WI	484	508	271	194	156	108	1,721
Washington County, WI	609	501	270	233	242	104	1,959
Waukesha County, WI	1,209	971	575	391	442	443	4,031
Totals	3,780	3,087	1,782	1,250	1,282	1,116	12,297

*SOCDS Building Permits Database

SUBDIVISION EXAMPLES*

SUBDIVISION	TYPICAL LOT SIZE	MINIMUM HOUSE SIZE	2011 SALES	PERCENT PRICE CHANGE	CURRENT PRICE RANGE
Topview Trails Cedarburg, WI	16,500 SF	1,900 - 2,300 SF	4	-10% to -17% Over two years	\$89,900 - \$139,900
Greystone Cedarburg, WI	55,000 SF	2,300 - 2,600 SF	4	-40% to -50% since 2006	\$79,900 - \$109,900
River's Crossing No. 3 Waukesha, WI	12,000 SF	1,200 SF	1	-13% in one year	\$69,900 - \$85,000
Bluffs of Oak Creek Oak Creek, WI	23,000 SF	1,700 - 2,200 SF	14	-20% to -57% since 2006	\$47,900 - \$68,900

*Sources include MetroMLS, Subdivision Websites, Redi-Data

TIM LEBERMAN, SRPA
VITALE REALTY ADVISORS, LLC
12660 W. NORTH AVENUE
BROOKFIELD, WI 53005

262-782-7798

TIM@VITALEAPPRAISAL.COM

Vitale Realty Advisors, LLC

Presented by: Matt Neumann
Neumann Companies, Inc.
12/09/11

www.neumanncompanies.com

- ▶ Partner Companies: MN Holdings,

- ▶ Should build and close about 130 SF homes, and sell about 140 SF lots in 2011, as well as install solar in about 5 states
- ▶ Complete company paradigm shift in November of 2005 led us to many acquisitions of bank owned or distressed land over the last 3 years

- ▶ Honestly, it's not easy!!
 - Should not be based solely on comparables
 - What discount rate is reasonable today?
 - When building permits are down 80%, what absorption rate is reasonable to project?
 - Are there other foreclosed subdivisions you are using as comps?
 - Is there building activity in the subdivision?
 - What remaining work needs to be done under the Developer's Agreement?
 - Is the HOA functioning properly, or does it need to be reorganized and restructured?

- 59 lots acquired in Johnson Creek in 2008 with a purchase price of ~\$1m, or \$17,000/lot
- Village signed a Developer's Agreement with itself to complete ~\$475,000 of subdivision work that we had to pay for to complete the lots
- Total acquisition was about \$26,000/lot once all work was done...but the public information would have made it appear we paid \$17,000/lot
- Have sold 8-10 lots per year for 3.5 years, still own about 25 lots. Pricing has dropped dramatically in Johnson Creek for home/lot packages.

- ▶ Strawberry Glen – Jackson, WI
 - Acquired 35 lots in 2009
 - Paid \$500,000, or about \$14,300/lot
 - Had to spend over \$100k finishing the streets for the 20 “fully” improved lots
 - Had to spend another \$300k or so on roads for the remaining 15 lots to make them fully improved
 - Entered into Developer’s Agreements for each phase, and have LOC’s outstanding still
 - Had to organize and manage the HOA
 - Overall, great subdivision with good value (\$50–65k for 1.5 acre lots on the border of Cedarburg), selling about 8–10 lots per year

WESTSHORE

- ▶ Westshore–Oconomowoc, WI
 - Acquired 27 lots in June, 2011
 - Price was \$810,000 or \$30k/lot
 - Subdivision had basement water issues for a few years, including a moratorium on new construction
 - We had to complete soil borings on all lots to verify the water table and proposed basement elevations
 - We had to work with the HOA (70+ existing homeowners) to update all budgets, accounting, organization, maintenance of a common well, etc.
 - Bulk acquisition price was affected greatly due to the “water problem stigma” and the amount of time we knew would be involved to organize the HOA

- ▶ Your job is very hard!!!
- ▶ Try to uncover the unknown in each site when doing a bulk appraisal
- ▶ If you need estimates on costs to complete or other factors, ask developers who do/did this for a living
- ▶ Ask your client if they would like to have a developer provide an opinion of value as well for comparison purposes

