Calculation of Qualified Contract Price

Sample Project Calculation

Affordable Housing Commons, a Section 42 low-income project located in Seattle, Washington received an allocation of 1990 tax credits from the Commission. The Project was placed in service the same year.

The Project is owned by a limited partnership, AHC, limited partnership (the “Partnership”) in which General Partner, LLC is the General Partner and Affordable Housing Fund, LP is the Investor Limited Partner. The Developer is General Partner Affiliate, Inc., an affiliate of the general partner.

Investor Limited Partner contributed tax credit equity of $5,500,000 in the following installments: $550,000 in 1990; $2,035,000 in 1991; $2,382,000 in 1992; and $533,000 in 1993. [See Worksheet B.] All of this equity was used directly for eligible basis items or to pay off construction loan financing. General Partner contributed $10,000 cash in 1990 which was used for pre-development expenses not includable in the eligible basis of the Project.

The permanent financing for the Project consisted of the following:

(1)
A permanent conventional mortgage loan from State Bank of Washington in the amount on $3,550,000 (the “First Mortgage Loan”). As of June 1, 2004 the unpaid principal balance of the First Mortgage is $2,800,000 and all interest is paid current [See Worksheet A].

(2)
A “soft” mortgage loan from Agency Lender in the amount of $200,000 (the “Second Mortgage Loan”). This loan accrues simple interest at the rate of 1% per annum and all principal and accrued interest is due and payable in 40 years. As of June 1, 2004, the unpaid principal balance of the Second Mortgage Loan is $200,000, with accrued interest of $28,000 [See Worksheet A].

(3)
A deferred Developer Fee, in the amount of $736,000. The deferred Developer Fee was paid in full as a first priority from distributions of net cash flow over 1990-1996.

Net cash flow from the Project, after payment of operating expenses, debt service on the first mortgage loan and reserve, is distributed in the following priority:

(i)
payment of the deferred Development Fee until paid;

(ii)
payment of an non-cumulative Investor Services Fee to the Investor Limited Partner of $7,000 annually;

(iii)
payment of a non-cumulative Partnership Management Fee to General Partner in the amount of $35,000;

(iv)
payment of a non-cumulative Incentive Management Fee to General Partner based on a percentage of project gross income; and

(v)
any remaining net cash flow is split equally between General Partner and Investor Limited Partner.

In addition to the payment of the deferred Developer Fee, from 1990 through 2003, the Partnership made distributions of net cash flow as set forth in Worksheet D.

The Partnership maintains three accounts: (1) a general operating account which, after payment of operating expenses, has a nominal annual balance; (2) a replacement reserve account, required pursuant to the terms of the First Mortgage Loan, with a balance on June 1, 2004 of $66,000, of which fifty percent (50%) is released from the restrictions of the First Mortgage Loan on January 1, 2005; and (3) an operating reserve account maintained by the Partnership (and not required by the terms of any mortgage or third-party contract) with a current balance of $25,000. [See Worksheet D.]

A calculation of the Qualified Contract Price for the Project, effective June 1, 2004, is attached.

Instructions for

Calculation of Qualified Contract Price

Before the Commission will commence marketing your project, you must complete the Calculation of Qualified Contract Price form attached to these instructions (the “Calculation Form”). This calculation will establish the minimum price at which the Commission will market your project and present an offer for its purchase.

To complete the Calculation Form, you must complete Exhibits A through D and, if the project has market rate units, Exhibit E. The results of Exhibits A through E are transferred to the Calculation Form to determine the Qualified Contract Price for the project.

The Calculation Form is derived from a statutory formula set forth in Section 42(h)(6)(F) of the Internal Revenue Code. The statutory formula divides the purchase price between the low-income portion of the project and the market rate portion of the project, if any. Qualified Contract Price for the low-income portion of the project is equal to the sum of project indebtedness (Worksheet A), investor equity (Worksheet B), and other capital contributions (Worksheet C) reduced by the total cash that has been distributed, or is available for distribution, from the project (Worksheet D). If the project has any market rate units, the Qualified Contract Price is increased by the fair market value of those units (Worksheet E).

Please remember that the twelve-month period for finding a buyer will not commence until the Calculation, and Exhibits A through E, are completed and returned to the Commission with the notification letter and other required materials. The Calculation must be prepared, approved or reviewed by the accountant for the project owner or similarly qualified professional.

If you have any questions with respect to the preparation of the Calculation and Exhibits, you are encouraged to contact Val Pate at 206-287-4419.

Calculation of Qualified Contract Price
Pursuant to Section 42(h)(6)(F) of the Internal Code

As of June 1, 2004

	A.
	Calculation of Low-Income Portion of Payment:

	
	(i)
	Outstanding Indebtedness secured by, or with respect to the Buildings (from Worksheet A)

	$ 3,028,000
	

	
	(ii)
	Adjusted Investor Equity (from Worksheet B)

	$ 7,093,111

	

	
	(iii)
	Other Capital Contributions not reflected in (i) or (ii) (from Worksheet C)

	$ 10,000
	

	
	(iv)
	Total of (i), (ii) and (iii)

	$ 10,131,111

	

	
	(v)
	Cash Distributions from or available from, the Project (from Worksheet D)

	$ 762,000
	

	
	(vi)
	Line (iv) reduced by Line (v)

	$ 9,369,111
	

	
	(vii)
	Applicable fraction (as set forth in the Tax Credit Regulatory Agreement)

	100 %
	

	
	(viii)
	Low-Income Portion of Qualified Contract Price (Line (vi) multiplied by Line (vii))

	
	$ 9,369,111

	
	
	
	
	

	
	
	
	
	

	B.
	Fair Market Value of Non Low-Income

Portion of Building(s) (from Worksheet E)

	$ N/A

	
	
	

	
	
	

	
	
	

	
	Qualified Contract Price

(Sum of Line A(viii) and Line B)
	$ 9,369,111

WORKSHEET A

Outstanding Indebtedness

With Respect to Low-Income Building(s)
Code Section 42(h)(6)(F)(i)(I)

Instructions

The Qualified Contract Price includes the unpaid balance of all secured and unsecured indebtedness with respect to the low-income buildings. Worksheet A requires you to set forth certain information with respect to each mortgage loan and other project indebtedness: The name of the lender, the unpaid principal balance, the accrued interest, the maturity date, and other relevant information.

In the section marked “Other Information” (subsection (v) with respect to each loan), please set forth any information with respect to the loan that may be relevant to the Commission’s efforts to market the project. Examples of relevant information include whether the loan has a “due-on-sale” clause or if any portion of the loan is payable from net cash flow (i.e., is “soft” debt). Please also attach to the worksheet an amortization schedule for each loan, if available.

In addition to mortgage indebtedness, you should also list any unsecured, long-term debt the proceeds of which were used directly in the construction, rehabilitation, or operations of the project.

The unpaid principal balance and accrued interest for each loan set forth on this worksheet should be totaled and that total should be transferred to Section A(i) of the Calculation Form.

Worksheet

	1.
	First Mortgage Loan:

	
	(i)
	Lender: State Bank of Washington
	
	

	
	(ii)
	Principal Balance
	$ 2,800,000
	

	
	(iii)
	Accrued Interest
	$ -0-
	

	
	(iv)
	Maturity Date: ____________________
	
	

	
	(v)
	Other Information: Lender consent required for__
direct transfer of project or GP interest.____________
	
	

	
	
	Subtotal
	$ 2,800,000
	

	
	
	
	
	

	
	
	
	
	

	2.
	Second Mortgage Loan:

	
	(i)
	Lender: Agency Lender
	
	

	
	(ii)
	Principal Balance
	$ 200,000
	

	
	(iii)
	Accrued Interest
	$ 28,000
	

	
	(iv)
	Maturity Date: 01/01/40______________
	
	

	
	(v)
	Other Information: Soft loan 1% simple interest__
With principal and accrued interest due in forty years._
	
	

	
	
	Subtotal
	$ 228,000
	

	
	
	
	
	

	
	
	
	
	

	3.
	Third Mortgage Loan:

	
	(i)
	Lender: _____________________________
	
	

	
	(ii)
	Principal Balance
	$ ___________
	

	
	(iii)
	Accrued Interest
	$ ___________
	

	
	(iv)
	Maturity Date: ____________________
	
	

	
	(v)
	Other Information: _____________________

_[attach amortization schedule, if available]__
	
	

	
	
	Subtotal
	$ ___________
	

	
	
	
	
	

	
	
	
	
	

	4.
	Fourth Mortgage Loan:

	
	(i)
	Lender: _____________________________
	
	

	
	(ii)
	Principal Balance
	$ ___________
	

	
	(iii)
	Accrued Interest
	$ ___________
	

	
	(iv)
	Maturity Date: ____________________
	
	

	
	(v)
	Other Information: _____________________

_[attach amortization schedule, if available]__
	
	

	
	
	Subtotal
	$ ___________
	

	
	
	
	
	

	
	
	
	
	

	5.
	Other Indebtedness with Respect to Low-Income Building(s):

	
	(i)
	Lender: _____________________________
	
	

	
	(ii)
	Principal Balance
	$ ___________
	

	
	(iii)
	Accrued Interest
	$ ___________
	

	
	(iv)
	Maturity Date: ____________________
	
	

	
	(v)
	Other Information: _____________________

_[attach amortization schedule, if available]__
	
	

	
	
	Subtotal
	$ ___________
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	Total Indebtedness with respect to Low-Income Portion of the Building(s)
(Sum of 1-5 subtotals above)

	$ 3,028,000

WORKSHEET B

Calculation of Adjusted Investor Equity

In the Low-Income Building(s)

Code Section 42(h)(6)(F)(i)(II)

Instructions

The Qualified Contract Price includes the sum of the “Adjusted Investor Equity” with respect to the project. “Adjusted Investor Equity” means, with respect to each calendar year, the aggregate amount of cash that taxpayers invested with respect to the low-income buildings, increased by the applicable cost-of-living adjustment, if any.

Not all capital contributions with respect to the project qualify as “Adjusted Investor Equity.” Specifically, cash invested in the project should be included in this Worksheet B only if each of the following are true:

(i)
The cash is contributed as a capital contribution and not as a loan or advance;

(ii)
the amount is reflected in the adjusted basis of the project (until there is further guidance from the Internal Revenue Service, the Commission will interpret this to mean cash contributions used to directly fund adjusted basis and cash contributions used to pay off a construction or bridge loan, the proceeds of which directly funded adjusted basis); and

(iii)
there was an obligation to invest the amount as of the beginning of the credit period (until there is further guidance from the Internal Revenue Service, the Commission will interpret this to include cash actually invested before the beginning of the credit period and cash invested after the beginning of the credit period for which there was an obligation to invest at the beginning of the credit period).

With respect to Worksheet B, subsection (i) for each calendar year requires you to set forth the identity of the investor. Typically, this will be the tax credit investor (i.e., the investor limited partner); however, it may include a general partner if the cash investment by a general partner otherwise satisfies the requirements set forth above.

Subsection (ii) requires you to set forth the amount of qualifying cash equity that was invested in the project for that calendar year. This amount should include only cash that was actually contributed to the project that year; it should not include amounts for which there was a mere obligation to invest.

Subsection (iii) sets forth the cost-of-living adjustment for each calendar year. Investment amounts qualifying as investor equity are entitled to a cost-of-living adjustment. The Commission has calculated the applicable cost-of-living adjustment for each year based on the Consumer Price Index – All Urban Consumers available through the U.S. Department of Labor, Bureau of Labor Statistics. Pursuant to Sections 1(f) and 42(h)(6)(G)(ii) of the Code, the CPI adjustment is calculated for each twelve-month period ending August 31st. Accordingly, in September of each year the Commission will recalculate and revise the “Cost of Living Adjustments” set forth in this worksheet. If you have questions with respect to the Commission’s calculations of the cost-of-living adjustments, you may request an explanation from the Commission.

For each calendar year, the amount of “Adjusted Investor Equity” is the sum of the qualifying investment amount and the cost-of-living adjustment. After calculating the investment amount and cost-of-living adjustment, if any, for each year, these amounts must be totaled and set forth in column 15 of the worksheet. This total is then transferred to Section A(ii) of the Calculation Form.

Worksheet

	1.
	1990 Adjusted Investor Equity

	
	(i)
	Investor: Affordable Housing Fund, LP
	
	

	
	(ii)
	Investment Amount
	$ 550,000
	

	
	(iii)
	Cost-of-living Adjustment (34.3%)
	$ 188,650
	

	
	
	Subtotal (ii) plus (iii)
	
	$ 738,650

	
	
	
	
	

	2.
	1991 Adjusted Investor Equity

	
	(i)
	Investor: Affordable Housing Fund, LP
	
	

	
	(ii)
	Investment Amount
	$ 2,035,000
	

	
	(iii)
	Cost-of-living Adjustment (30.5%)
	$ 620,675
	

	
	
	Subtotal (ii) plus (iii)
	
	$ 2,655,675

	
	
	
	
	

	3.
	1992 Adjusted Investor Equity

	
	(i)
	Investor: Affordable Housing Fund, LP
	
	

	
	(ii)
	Investment Amount
	$ 2,382,000
	

	
	(iii)
	Cost-of-living Adjustment (27.4%)
	$ 652,668
	

	
	
	Subtotal (ii) plus (iii)
	
	$ 3,034,668

	
	
	
	
	

	4.
	1993 Adjusted Investor Equity

	
	(i)
	Investor: Affordable Housing Fund, LP
	
	

	
	(ii)
	Investment Amount
	$ 533,000
	

	
	(iii)
	Cost-of-living Adjustment (24.6%)
	$ 131,118
	

	
	
	Subtotal (ii) plus (iii)
	
	$ 664,118

	
	
	
	
	

	5.
	1994 Adjusted Investor Equity

	
	(i)
	Investor: _____________________________
	
	

	
	(ii)
	Investment Amount
	$ ___________
	

	
	(iii)
	Cost-of-living Adjustment (21.7%)
	$ ___________
	

	
	
	Subtotal (ii) plus (iii)
	
	$ ___________

	
	
	
	
	

	6.
	1995 Adjusted Investor Equity

	
	(i)
	Investor: _____________________________
	
	

	
	(ii)
	Investment Amount
	$ ___________
	

	
	(iii)
	Cost-of-living Adjustment (19.1%)
	$ ___________
	

	
	
	Subtotal (ii) plus (iii)
	
	$ ___________

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	7.
	1996 Adjusted Investor Equity

	
	(i)
	Investor: _____________________________
	
	

	
	(ii)
	Investment Amount
	$ ___________
	

	
	(iii)
	Cost-of-living Adjustment (16.2%)
	$ ___________
	

	
	
	Subtotal (ii) plus (iii)
	
	$ ___________

	
	
	
	
	

	8.
	1997 Adjusted Investor Equity

	
	(i)
	Investor: _____________________________
	
	

	
	(ii)
	Investment Amount
	$ ___________
	

	
	(iii)
	Cost-of-living Adjustment (14.0%)
	$ ___________
	

	
	
	Subtotal (ii) plus (iii)
	
	$ ___________

	
	
	
	
	

	9.
	1998 Adjusted Investor Equity

	
	(i)
	Investor: _____________________________
	
	

	
	(ii)
	Investment Amount
	$ ___________
	

	
	(iii)
	Cost-of-living Adjustment (12.4%)
	$ ___________
	

	
	
	Subtotal (ii) plus (iii)
	
	$ ___________

	
	
	
	
	

	10.
	1999 Adjusted Investor Equity

	
	(i)
	Investor: _____________________________
	
	

	
	(ii)
	Investment Amount
	$ ___________
	

	
	(iii)
	Cost-of-living Adjustment (10.1%)
	$ ___________
	

	
	
	Subtotal (ii) plus (iii)
	
	$ ___________

	
	
	
	
	

	11.
	2000 Adjusted Investor Equity

	
	(i)
	Investor: _____________________________
	
	

	
	(ii)
	Investment Amount
	$ ___________
	

	
	(iii)
	Cost-of-living Adjustment (6.7%)
	$ ___________
	

	
	
	Subtotal (ii) plus (iii)
	
	$ ___________

	
	
	
	
	

	12.
	2001 Adjusted Investor Equity

	
	(i)
	Investor: _____________________________
	
	

	
	(ii)
	Investment Amount
	$ ___________
	

	
	(iii)
	Cost-of-living Adjustment (4.0%)
	$ ___________
	

	
	
	Subtotal (ii) plus (iii)
	
	$ ___________

	
	
	
	
	

	13.
	2002 Adjusted Investor Equity

	
	(i)
	Investor: _____________________________
	
	

	
	(ii)
	Investment Amount
	$ ___________
	

	
	(iii)
	Cost-of-living Adjustment (2.0%)
	$ ___________
	

	
	
	Subtotal (ii) plus (iii)
	
	$ ___________

	
	
	
	
	

	14.
	2003 Adjusted Investor Equity

	
	(i)
	Investor: _____________________________
	
	

	
	(ii)
	Investment Amount
	$ ___________
	

	
	(iii)
	Cost-of-living Adjustment (0%)
	$ ___________
	

	
	
	Subtotal (ii) plus (iii)
	
	$ ___________

	
	
	
	
	

	
	Total Adjusted Investor Equity (Sum of 1-14 subtotals above):
	$ 7,093,111

WORKSHEET C

Other Capital Contributions
Code Section 42(h)(6)(F)(i)(III)

Instructions
The Qualified Contract Price includes the amount of other capital contributions made with respect to the project. For this purpose, “other capital contributions” are not limited to cash (at least until there is contrary guidance from the Internal Revenue Service) and, therefore, include “in-kind” contributions such as land. However, if you include any non-cash contributions in this worksheet, please describe in detail the type of contribution, the value you have assigned to the contribution, and your justification for assigning that value.

Do not include in this Worksheet C any amounts included in Worksheets A or B. Further, all amounts included in this worksheet must constitute contributed capital and not be a debt or advance.

After setting forth the required information with respect to each contribution, please total the contribution amounts and then transfer the total to Section A(iii) of the Calculation Form.

Worksheet

1.
Investment Amount
$ 10,000

(i)
Name of Investor: General Partner LLC

(ii)
Date of Investment: 01/01/90

(iii)
Use of Contributions/ Proceeds: payment of

predevelopment expenses NOT included in

eligible basis

(iv)
Other Information:

2.
Investment Amount
$__________

(i)
Name of Investor:

(ii)
Date of Investment:

(iii)
Use of Contributions/ Proceeds:

(iv)
Other Information:

3.
[Add as needed.]

Total of Other Contributions (1 - _____)
$ 10,000
WORKSHEET D

Cash Distributions

From, or available from the Project

Code Section 42 (h)(6)(F)(ii)

Instructions

The Qualified Contract Price is reduced by the total of all cash distributions from, or available from, the project. To assist you in this calculation, we have divided Worksheet D into three sections.

In Section A, set forth all cash distributions with respect to the project for calendar years 1990 through 2003. Generally, this will include all cash payments and distributions from net operating income (i.e., “below the line” distributions and payments, after the payment of operating expenses, debt service, and reserve). Distributions set forth in Section A of the worksheet will include, but not be limited to, (i) amounts paid to partners or affiliates as fees (including investor fees, partnership management fees, incentive management fees and guaranty fees) and (ii) amounts distributed to partners as a return of capital or otherwise. Until guidance is provided by the Internal Revenue Service, the Commission will not reduce the Qualified Contract Price by payments of deferred Developer Fee to the extent the amount of fee was within the Commission’s Policies and guidelines. We require, however, that you list all payments and distributions from net cash flow. If you believe any portion of a payment or distribution should be excluded from the calculation (such as deferred Developer Fee), please identify such payments or distributions and provide an explanation of why it should be excluded.

Section A of the worksheet provides for up to five (5) types of distributions of net operating income for each year (items (i)-(v)). If there were more in any calendar year, you will need to attach an addendum to the worksheet setting forth the recipient, characterization and amount of such distribution.

The Qualified Contract Price is reduced not only by cash distributions made with respect to the project but also all cash that is available for distribution. In Section B you are required to set forth amounts held in reserve and other project accounts and the amounts thereof that are available for distribution. Until such time as guidance is provided by the Internal Revenue Service, the Commission will interpret “available for distribution” to mean all cash held in project accounts the distribution of which is not prohibited by mortgage restrictions, regulatory agreements or similar third-party contractual prohibitions. An amount currently held in a project account that will become unrestricted and available for distribution on or before the expiration of the one-year qualified contract period should be listed as available for distribution in Section B.

Finally, Section C requires you to set forth and describe and non-cash distributions that have been made with respect to the project. Absent unusual circumstances, the amount of “non-cash distributions” will not be applied to reduce the Qualified Contract Price (until contrary guidance from the Internal Revenue Service).

To complete Worksheet D, please total the qualifying cash distributed for all calendar years under Section A and the cash available (or that will be available) for distribution in Section B. The total of Sections A and B should be transferred to Section A(v) of the Calculation Form.

Worksheet

A.
Cash Distributed

1.
1990 Distributions

(i)
Recipient and characterization:

Amount
$ -0-

(ii)
Recipient and characterization: Developer - $202,000

Deferred Developer Fee - Fee within WSHFC limits

Amount
$ -0-

(iii)
Recipient and characterization:

Amount
$ -0-

(iv)
Recipient and characterization:

Amount
$__________

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ -0-

2.
1991 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: Developer - $60,000

Deferred Developer Fee – Fee within WSHFC limits

Amount
$ -0-

(iii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iv)
Recipient and characterization:

Amount
$__________

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 42,000

3.
1992 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: Developer - $57,000

Deferred Developer Fee – Fee within WSHFC limits

Amount
$ -0-

(iii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iv)
Recipient and characterization:

Amount
$__________

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 42,000

4.
1993 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: Developer - $60,000

Deferred Developer Fee – Fee within WSHFC limits

Amount
$ -0-

(iii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iv)
Recipient and characterization:

Amount
$__________

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 42,000
5.
1994 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: Developer - $251,000

Deferred Developer Fee – Fee within WSHFC limits

Amount
$ -0-

(iii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iv)
Recipient and characterization:

Amount
$__________

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 42,000

6.
1995 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: Developer - $68,000

Deferred Developer Fee – Fee within WSHFC limits

Amount
$ -0-

(iii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iv)
Recipient and characterization:

Amount
$__________

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 42,000
7.
1996 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: Developer - $38,000

Deferred Developer Fee – Fee within WSHFC limits

Amount
$ -0-

(iii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iv)
Recipient and characterization:

Amount
$__________

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 42,000

8.
1997 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iii)
Recipient and characterization:

Amount
$__________

(iv)
Recipient and characterization:

Amount
$__________

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 42,000
9.
1998 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iii)
Recipient and characterization:

Amount
$__________

(iv)
Recipient and characterization:

Amount
$__________

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 42,000

10.
1999 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iii)
Recipient and characterization:

Amount
$__________

(iv)
Recipient and characterization:

Amount
$__________

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 42,000

11.
2000 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iii)
Recipient and characterization: General Partner,

LLC – Incentive Management Fee

Amount
$ 10,000

(iv)
Recipient and characterization:

Amount
$__________

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 52,000

12.
2001 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iii)
Recipient and characterization: General Partner,

LLC – Incentive Management Fee

Amount
$ 37,000

(iv)
Recipient and characterization: Affordable Housing

Fund & General Partner–50/50 Residual distribution

split

Amount
$ 11,000

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 90,000

13.
2002 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iii)
Recipient and characterization: General Partner,

LLC – Incentive Management Fee

Amount
$ 38,000

(iv)
Recipient and characterization: Affordable Housing

Fund & General Partner–50/50 Residual distribution

split

Amount
$ 11,000

(v)
Recipient and characterization:

Amount
$__________

Total Distributions
$ 91,000

14.
2003 Distributions

(i)
Recipient and characterization: Affordable Housing

Fund – Investor Services Fee

Amount
$ 7,000

(ii)
Recipient and characterization: General Partner,

LLC – Partnership Management Fee

Amount
$ 35,000

(iii)
Recipient and characterization: General Partner,

LLC – Incentive Management Fee

Amount
$ 39,000

(iv)
Recipient and characterization: Affordable Housing

Fund & General Partner–50/50 Residual distribution

split

Amount
$ 12,000

Total Distributions
$ 93,000
Total 1990-2003 Distributions (Sum of Lines 1(i) – 14(i))
$ 704,000
B.
Cash Available for Distribution:

1.
Amounts Held in Replacement Reserve

Account(s)

$ 66,000

a.
Amount available for Distribution

$ 33,000

2.
Amount(s) Held in Operating Reserve Account(s)
$ -0-
a.
Amount available for Distribution

$ -0-

3.
Amounts Held in Other Reserve Accounts (identify

each account, the terms thereof, and amount held

therein)

$ 25,000
a.
Amount available for Distribution

$ 25,000

4.
Amounts Held in Partnership Accounts

Other than Reserves
$ -0-
a.
Amount available for Distribution

$ -0-

Total Amount Available for Distribution

(Sum of Lines 1a – 4a)

$ 58,000
C.
Total Cash Distributed and Available for Distribution

(Sum of Sections A and B)

$ 762,000

D.
List of All Non-Cash Distributions (identify asset distributed, recipient value,

and characterization of distribution)

1.
Asset Distributed:
-0-

(i)
Recipient:

(ii)
Date of Distribution:

(iii)
Estimated Value of Asset When Distributed:
$

(iv)
Reason For and/or Characterization of Distribution:

2.
Asset Distributed:

(i)
Recipient:

(ii)
Date of Distribution:

(iii)
Estimated Value of Asset When Distributed:
$

(iv)
Reason For and/or Characterization of Distribution:

3.
Asset Distributed:

(i)
Recipient:

(ii)
Date of Distribution:

(iii)
Estimated Value of Asset When Distributed:
$

(iv)
Reason For and/or Characterization of Distribution:

WORKSHEET E

Fair Market Value on Non-Low-Income Portion of Building(s)
The fair market value of the non-low income portion of the project buildings is: $ ____N/A____.

Set forth or attach to this worksheet the appraisal, study, methodology proof or other support for the fair market value of the non-low-income portion of the building(s). The fair market value set forth above should be transferred to Section B of the Calculation Form.

Calculation of Qualified Contract Price Worksheets
Sample Project

