UNIFORM APPRAISAL DATASET (UAD) Property Condition and Quality Rating Definitions

File No.

Requirements - Condition and Quality Ratings Usage

Appraisers must utilize the following standardized conditions and quality ratings within the appraisal report.

Condition Ratings and Definitions

 C_1

The improvements have been very recently constructed and have not previously been occupied. The entire structure and all components are new and the dwelling features no physical depreciation. *

*Note: Newly constructed improvements that feature recycled materials and/or components can be considered new dwellings provided that the dwelling is placed on a 100% new foundation and recycled materials and the recycled components have been rehabilitated/re-manufactured into like-new condition. Recently constructed improvements that have not been previously occupied are not considered "new" if they have significant physical depreciation (i.e., newly constructed dwellings that have been vacant for an extended period of time without adequate maintenance or upkeep).

C2

The improvements feature no deferred maintenance, little or no physical depreciation, and require no repairs. Virtually all building components are new or have been recently repaired, refinished, or rehabilitated. All outdated components and finishes have been updated and/or replaced with components that meet current standards. Dwellings in this category either are almost new or have been recently completely renovated and are similar in condition to new construction.

C3

The improvements are well maintained and feature limited physical depreciation due to normal wear and tear. Some components, but not every major building component, may be updated or recently rehabilitated. The structure has been well maintained.

C4

The improvements feature some minor deferred maintanence and physical deterioration due to normal wear and tear. The dwelling has been adequately maintained and requires only minimal repairs to building components/mechanical systems and cosmetic repairs. All major building components have been adequately maintained and are functionally adequate.

C5

The improvements feature obvious deferred maintenance and are in need of some significant repairs. Some building components need repairs, rehabilitation, or updating. The functional utility and overall livability is somewhat diminished due to condition, but the dwelling remains useable and functional as a residence.

C6

The improvements have substantial damage or deferred maintenance with deficiencies or defects that are severe enough to affect the safety, soundness, or structural integrity of the improvements. The improvements are in need of substantial repairs and rehabilitation, including man or most major components.

Quality Ratings and Definitions

Q1

Dwellings with this quality rating are usually unique structures that are individually designed by an architect for a specified use. Such residences typically are constructed from detailed architectural plans and specifications and feature an exceptionally high level of workmanship and exceptionally high-grade materials throughout the interior and exterior of the structure. The design features exceptionally high-quality exterior refinements and ornamentation, and exceptionally high-quality interior refinements. The workmanship, materials, and finishes throughout the dwelling are exceptionally high quality.

Q2

Dwellings with this quality rating are often custom designed for construction on an individual property owner's site. However, dwellings in this quality grade are also found in high-quality tract developments featuring residences constructed from individual plans or from highly modified or upgraded plans. The design features detailed, high-quality exterior ornamentation, high-quality interior refinements, and detail. The workmanship, materials, and finishes throughout the dwelling are of exceptionally high quality.

Q3

Dwellings with this quality rating are residences of higher quality built from individual or readily available designer plans in above-standard residential tract developments or on an individual property owner's site. The design includes significant exterior ornamentation and interiors that are well finished. The workmanship exceeds acceptable standards and many materials and finishes throughout the dwelling have been upgraded from "stock" standards.

Ω4

Dwellings with this quality rating meet or exceed the requirements of applicable building codes. Standard or modified standard building plans are utilized and the design includes adequate fenestration and some exterior ornamentation and interior refinements. Materials, workmanship, finish, and equipment are of stock or builder grade and may feature some upgrades.

Q5

Dwellings with this quality rating feature economy of construction and basic functionality as main considerations. Such dwellings feature a plain design using readily available or basic floor plans featuring minimal fenestration and basic finishes with minimal exterior ornamentation and limited interior detail. These dwellings meet minimum building codes and are constructed with inexpensive, stock materials with limited refinements and upgrades.

Λ6

Dwellings with this quality rating are of basic quality and lower cost; some may not be suitable for year-round occupancy. Such dwellings are often built with simple plans or without plans, often utilizing the lowest quality building materials. Such dwellings are often built or expanded by persons who are professionally unskilled or possess only minimal construction skills. Electrical, plumbing, and other mechanical systems and equipment may be minimal or non-existent. Older dwellings may feature one or more substandard non-conforming additions to the original structure.

UNIFORM APPRAISAL DATASET (UAD) Property Description Abbreviations Used in This Report

File No. CASE NO.

Abbreviation	Full Name	May Appear in These Fields
ac	Acres	Area, Site
AdjPrk	Adjacent to Park	Location
AdjPwr	Adjacent to Power Lines	Location
A	Adverse	Location & View
ArmLth	Arms Length Sale	Sale or Financing Concessions
ba	Bathroom(s)	Basement & Finished Rooms Below Grade
br	Bedroom	Basement & Finished Rooms Below Grade
В	Beneficial	Location & View
Cash	Cash	Sale or Financing Concessions
CtySky	City View Skyline View	View
CtyStr	City Street View	View
Comm	Commercial Influence	Location
C	Contracted Date	Date of Sale/Time
Conv	Conventional	
CrtOrd	Conventional Court Ordered Sale	Sale or Financing Concession
		Sale or Financing Concession
DOM	Days On Market	Data Sources
<u>e</u>	Expiration Date	Date of Sale/Time
Estate	Estate Sale	Sale or Financing Concessions
FHA	Federal Housing Authority	Sale or Financing Concessions
GlfCse	Golf Course	Location
Glfvw	Golf Course View	View
Ind	Industrial	Location & View
in	Interior Only Stairs	Basement & Finished Rooms Below Grade
Lndfl	Landfill	Location
LtdSght	Limited Sight	View
Listing	Listing	Sale or Financing Concessions
Mtn	Mountain View	View
N	Neutral	Location & View
NonArm	Non-Arms Length Sale	Sale or Financing Concessions
BsyRd	Busy Road	Location
0	Other	Basement & Finished Rooms Below Grade
Prk	Park View	View
Pstrl	Pastoral View	View
PwrLn	Power Lines	View
PubTrn	Public Transportation	Location
rr	Recreational (Rec) Room	Basement & Finished Rooms Below Grade
Relo	Relocation Sale	Sale or Financing Concessions
REO	REO Sale	Sale or Financing Concessions
Res	Residential	Location & View
RH	USDA - Rural Housing	Sale or Financing Concessions
S	Settlement Date	Date of Sale/Time
Short	Short Sale	Sales or Financing Concessions
sf	Square Feet	Area, Site, Basement
Unk	Unknown	Date of Sale/Time
VA	Veterans Administration	Sale or Financing Concessions
W	Withdraw Date	Date of Sale/Time
WO	Walk Out Basement	Basement & Finished Rooms Below Grade
WU	Walk Up Basement	Basement & Finished Rooms Below Grade
WtrFr	Water Frontage	Location
Wtr	Water View	View
Woods	Woods View	View

ABBREVIATED ENTRY	VIEW FACTOR
Wtr	Water View
Pstrl	Pastoral View
Woods	Woods View
Prk	Park View
Glfvw	Golf Course View
CtySky	City Skyline View
Mtn	Mountain View
Res	Residential View
CtyStr	City Street View
Ind	Industrial View
PwnLn	Power Lines
LtdSght	Limited Sight
See Instruction Below	Other - Appraiser to enter a
	description of the view*

ABBREVIATED ENTRY	OVERALL VIEW RATING
N	Neutral
В	Beneficial
Α	Adverse

^{*} Other: If a view factor not on this list materially affects the value of the subject property, the appraiser must enter a description of the view associated with the property. The description entered must follow a reader of the appraisal report to understand what the view associated with the property actually is. Descriptors such as 'None', 'N/A'. 'Typical', 'Average', etc., are unacceptable. Descriptions should be entered carefully because the same text will be represented in both the Site section and the comparable sales grid for the subject property. The text must fit in the allowable space.