[image: image20.wmf]CIPS International Real Estate for Local Markets
[image: image21.wmf]
CIPS International Real Estate for Local Markets

Appendix

Chapter 3
The History of Fair Housing

13th and 14th Amendments

After the Civil War, there was a flurry of legislative activity about granting full citizenship to blacks and former slaves. The 13th Amendment abolished slavery and the 14th Amendment guaranteed all persons due process and equal protection under the law.

Civil Rights Act of 1866
Among civil rights laws enacted by the Reconstruction Congress is the Civil Rights Act of 1866, which specifically guarantees, “all citizens of the United States shall have the same right to inherit, purchase, lease, sell, hold and convey real and personal property as is enjoyed by white persons.”

Civil Rights Act of 1968

Following the assassination of Dr. Martin Luther King, Jr., Congress passed the Civil Rights Act of 1968, which included Title VIII, now commonly known as the Fair Housing Act. It specifically prohibited discrimination in housing because of race, color, religion, or national origin. This, along with the Supreme Court’s decision in the Jones v. Mayer case, which held that the Civil Rights Act of 1866 applied to acts of individual discrimination, was the beginning of a comprehensive body of fair housing laws in the United States.

Fair Housing Act Amendments

Amendments to the Fair Housing Act in 1974 prohibited discrimination based on gender. Further prohibitions against discrimination because of handicap and familial status were added in 1988. The 1988 amendments also added procedures for administrative enforcement of the Fair Housing Act by the U.S. Department of Housing and Urban Development, and provided increased penalties for housing discrimination.

The Law

The Civil Rights Act of 1866

The Civil Rights Act of 1866 prohibits racial discrimination in the sale or rental of property.

Fair Housing Act

The Fair Housing Act, as amended in 1974, 1988, and 1995, declares a national policy of fair housing throughout the United States. The law makes illegal any discrimination in the sale, lease advertising, financing of housing, or making housing otherwise unavailable because of:

· Race

· Religion

· Color

· Sex

· Handicap

· Familial status

· National origin

Modifications and Accommodations for People with Handicaps

In 1988, Title VII was added to the Fair Housing Act. Title VII prohibits discrimination against people with handicaps. It requires two types of changes to make existing housing more accessible to people with handicaps:
· Handicapped persons must be allowed, at their own expense, to make reasonable accommodations for the enjoyment of the premises.

· “Reasonable accommodations” must be made in “rules, policies, practices, or services” necessary to afford handicapped persons “equal opportunity to use and enjoy a dwelling.”

Under this law, housing providers must allow renters with handicaps to make reasonable modifications to the premises. The term, premises, applies to the interior of the handicapped person’s unit and lobbies, main entrances, and other public and common use areas of a building.

The handicapped person is responsible for the cost of modifications and must obtain approval for the modifications from the landlord. Housing providers do not have an absolute right to reject proposed modifications, nor select or approve who will do the work.
However, a landlord may require a description of the work, reasonable assurances about the quality of the work, and that appropriate or required building permits will be obtained. In rental situations, the landlord may require, with some limitations, the renter to restore the premises to its prior condition. Restoration work can only be required where it is reasonable to do so. For example, making a door narrow again after it has been widened is not considered reasonable.
Prohibitions of the Fair Housing Act

Following are the prohibitions as contained in Sections 804,805, 806 and 818 of the Act.

· Refusing to rent a dwelling, whether outright or subtly by using techniques to confuse or harass the applicant, and rescinding an offer upon learning of a person’s protected status.

· Using of discriminatory terms, conditions, or privileges in the sale or rental of a dwelling.

· Using of discriminatory advertising with respect to the sale or rental of a dwelling.

· Misrepresenting that a dwelling is not available for inspection, sale or rental, when it is in fact available, to any person of a protected class.

· Attempting to influence, for profit, someone to sell or rent a dwelling based on fears about entry into the neighborhood by a member or members of a protected class. This practice is commonly known as “blockbusting.”
· Denying the opportunity for sale or rental of a dwelling to people with handicaps.

· Refusing mortgage loans and/or financial assistance based on membership in a protected class.

· Discriminating in providing brokerage services.

· Coercing, threatening, intimidating, or interfering with any person’s exercise of his or her rights provided under sections 803, 804, 805 and 806 of Title VII.
Exemptions under the Fair Housing Act

· Single-family houses, if the owner:

· Owns, sells, or rents the house.

· Owns three or less homes at any one time.

· Does not use the services of someone in the real estate business.

· Does not advertise in violation of Section 804(c).

· House or living quarters that are occupied or intended to be occupied by no more than four families living independently, and the owner maintains or occupies one of the living quarters. Owner duplexes are eligible.
· Religious organizations, association, or societies can give preference to such persons if it is not discriminatory.
· Non-profit organizations or private clubs can give preference to such persons if it is not discriminatory.

· Housing for older persons is exempt from familial prohibitions.

The law also allows housing providers to adhere to reasonable occupancy standards for the number of people who may live in a dwelling.

People who have been convicted of manufacturing or distributing illegal drugs are not protected by the Fair Housing Act.
Americans with Disabilities Act

Title III of the Americans with Disabilities Act prohibits discrimination against persons with disabilities in places of public accommodations and commercial facilities.

Equal Credit Opportunity Act

The Equal Credit Opportunity Act makes discrimination unlawful with respect to any aspect of a credit application on the basis of race, color, religion, national origin, sex, marital status, age, or because all or part of the applicant’s income derives from any public assistance program.

State and Local Laws

State and local laws often provide broader coverage, and prohibit discrimination based on additional classes not covered by federal law, such as age, source of income, marital status, occupation, sexual orientation, and unfavorable discharge from the military. All real estate professionals need to keep informed about these laws.

Census 2000 Demographic Profile Highlights

	General Characteristics
	Number
	Percent

	Total population
	281,421,906
	100.0

	Male
	138,053,563
	49.1

	Female
	143,368,343
	50.9

	Median age (years)
	35.3
	(X)

	Under 5 years
	19,175,798
	6.8

	18 years and over
	209,128,094
	74.3

	65 years and over
	34,991,753
	12.4

	[image: image1.png]

	[image: image2.png]

	[image: image3.png]

	One race
	274,595,678
	97.6

	White
	211,460,626
	75.1

	Black or African American
	34,658,190
	12.3

	American Indian and Alaska Native
	2,475,956
	0.9

	Asian
	10,242,998
	3.6

	Native Hawaiian and Other Pacific Islander
	398,835
	0.1

	Some other race
	15,359,073
	5.5

	Two or more races
	6,826,228
	2.4

	[image: image4.png]

	[image: image5.png]

	[image: image6.png]

	Hispanic or Latino (of any race)
	35,305,818
	12.5

	[image: image7.png]

	[image: image8.png]

	[image: image9.png]

	Average household size
	2.59
	(X)

	Average family size
	3.14
	(X)

	[image: image10.png]

	[image: image11.png]

	[image: image12.png]

	Total housing units
	115,904,641
	100.0

	Occupied housing units
	105,480,101
	91.0

	Owner occupied housing units
	69,815,753
	66.2

	Renter occupied housing units
	35,664,348
	33.8

	Vacant housing units
	10,424,540
	9.0

	
	
	

	Social Characteristics
	Number
	Percent

	Population 25 years and over
	182,211,639
	100.0

	High school graduate or higher
	146,496,014
	80.4

	Bachelor's degree or higher
	44,462,605
	24.4

	Civilian veterans (civilian population 18 years and over)
	26,403,703
	12.7

	Disability status (population 21 to 64 years)
	30,553,796
	19.2

	Foreign-born
	31,107,889
	11.1

	Now married (population 15 years and over)
	120,231,273
	54.4

	Speak a language other than English at home (5 years and over)
	46,951,595
	17.9

	
	
	

	Economic Characteristics
	Number
	Percent

	In labor force (population 16 years and over)
	138,820,935
	63.9

	Mean travel time to work in minutes (population 16 years and over)
	25.5
	(X)

	Median household income (dollars)
	41,994
	(X)

	Median family income (dollars)
	50,046
	(X)

	Per capita income (dollars)
	21,587
	(X)

	Families below poverty level
	6,620,945
	9.2

	Individuals below poverty level
	33,899,812
	12.4

	
	
	

	Housing Characteristics
	Number
	Percent

	Single family owner occupied homes
	55,212,108
	100.0

	Median value (dollars)
	119,600
	(X)

	Median of selected monthly owner costs
	(X)
	(X)

	With a mortgage
	1,088
	(X)

	Not mortgaged
	295
	(X)

(X) Not applicable.

Source: U.S. Census Bureau, Summary File 1 (SF 1) and Summary File 3 (SF 3)

Advice on Reporting Acts of Discrimination

When working in the housing market, you may encounter situations that appear to be discriminatory in violation of fair housing laws. To protect the prospective home buyer’s rights to equal opportunity in housing, and to keep yourself from participating in discriminatory acts, you need to take the following steps:

If the party discriminating is your client, or is not a client of any other REALTOR®:

Talk to the party who appears to be violating the law and explain fair housing laws. Ask the party to act in a nondiscriminatory manner. This request is often enough to resolve the situation, and results in the home seeker having access to housing as guaranteed by fair housing laws. Always follow up with a letter summarizing your discussion.

If the party discriminating is a client of another REALTOR®:

Talk to the other REALTOR® and explain your concerns. Ask the other REALTOR® to speak with the client and end the discriminatory behavior. Follow up with a letter summarizing your discussion.

If the discrimination is not ended or corrected, and the party discriminating is your client:

End your relationship with that client, i.e., terminate the listing. Inform the home seeker about what occurred, and state your belief that discrimination was involved. Provide the home seeker with information about filing a complaint. Follow up with a letter to the client, and to the home seeker summarizing your discussions and actions taken.

If the discrimination is not ended and the party is not your client:

Inform the home seeker about what occurred, and your belief that discrimination was involved. Provide the home seeker with information about filing a complaint. Follow up with a letter to the home seeker summarizing your discussion.

If the discrimination is not ended and the party is another REALTOR®:

In addition to the above, you may file an ethics complaint with the NAR’s Board of Directors alleging violation of Article 10 of the Code of Ethics.

Chapter 4
Cultural Sketches

[image: image13.png]w1z
{fan Baton
MONGOLI

NEI MORGGOL aEHANSCs
Hohhot
Spirchuan SiHufehatf ~SHewvan
@ geViNG Eichen
Linzhdu Bireking
miGnRe

R f N/a e yonoyang

awhn B, u
L T A4S

)
ooy S S o
e B " Suncoun
Whintie v Prucuoca
SO S B Ot
s
\@.‘........g e
E“:;’;‘ﬁ’;ﬁ’:ﬁ}'m ®inawa)
=

Haikan,

Copyright ® Rand McNally & Company or its licensors.

RUSSI A

pomari
Es

JAPAN

TOKYO
i

. All rights reserved.

http:/

www.randmenally.com

Japan

Cultural Sketch

· The “Japanese way” is to eliminate tension, promote group spirit, and maintain harmony.

· Vertically structured relationships govern life; individual rights are strictly subordinated to the interests of the group.

· Decision-making is reached by consensus.

· People are racially and culturally very homogeneous; they may have difficulty accepting outsiders.

· Logic is flexible and subjective, based on adaptation to circumstances and feelings, rather than on fixed principles.

Business Advisory

· Use a Japanese go-between to sound out a company’s interest in a proposal in advance; otherwise, much time and effort may be spent before hearing the word “no.”

· Address the Japanese by their last names and the suffix “san.” Never suggest that they call you by your first name.

· Never discuss serious business at first meetings (heists); they are reserved for establishing a recognized official relationship.

· Use business cards that include a Japanese translation on one side. The exchange of business cards establishes one’s credentials. Handle others’ cards very carefully; never write on them or put them in your back pocket.

· Expect to participate in extensive entertainment after business hours. This is generally to develop relationships, but business may be discussed as well.

· Give and/or receive gifts with both hands and a slight bow. Do not open gifts in front of the giver.

· Keep in mind that the Japanese do not like to sign restrictive contracts; they prefer loose arrangements based on trust and goodwill.
South Korea

Cultural Sketch

[image: image14.png]Sentom &
) Cetls T\
- nA UIN
5 Jariin
L shunhua'
et
})

SHANDONG

NaninG
faniing

\
Ay, Bliargchow)
TIANGX1 3
o ZHENANG
Nanchang

Copyright ® Rand McNally & Company or its licensors. All rights reserved.

SHENYABG
ichenyang)

11AONING }
N. KOR.

Harhang

Pyonyangy gorn

SouL

Hseou)

5. KOR.

Kwangi PusAN
et Fcery

Cheju, FUKUOK
@uy "
Nagasaki,
Sotnsan
;;Z}v(

o
i
send

Higets
g OKYO
asora
0saKA S vot0
J AP AN
Skachi

Kurrarroto

Kegoshima

http:jiwww.randmcenally.com

· South Korea is one of the most homogenous nations in the world, both racially and linguistically.

· Confucianism is the basis of conduct and character for most Koreans. It calls for total loyalty to a descending hierarchy of authority, moving from parents to family, to clan, to community, to nation.

· The South Korean culture is collective; individuals may speak for the group, but decisions are made by consensus.

· A sense of harmony (kibun) must be maintained at all times. Class, breeding, and character are defined by the ability to control emotions.

· Men tend to dominate in public situations.

Business Advisory

· Be punctual, even if your Korean counterparts aren’t.

· Be sincere and honest; relationships are more important to Koreans than the actual business at hand.

· Keep in mind that Koreans will often tell you what they think you want to hear; “maybe” usually means “no.”

· Recognize that Koreans are distinct from other Asians in food, language, and culture.

· Understand that giving gifts to acquire favors is common in the workplace. Do not open gifts in the presence of the giver.

· Be aware that reading faces (nunch'i) is a well-developed art in which others are assumed to be well versed; words may be misleading.

China

Cultural Sketch
[image: image15.png]JAPAN

cm1Na KOE

Lty

Copyright ® Rand McNally & Company or its licensors. All rights reserved. http:jiwww.randmcnally.com

· The Chinese are masters of the oblique. What is not said is often more important than what is said.

· The Chinese will tell you what they think you want to hear.

· Social status and connections are very important.

· Chinese culture is collective. Decisions are made by a group leader and individuals are expected to follow them.

· The Chinese tend to make subjective decisions based on prior experience; feelings can be accepted over facts.

Business Advisory

· Use titles with a person’s surname. Be aware, however, that Chinese names are in the following order: surname, generational name, and birth name.

· Bring business cards with the translation printed in Mandarin on the other side.

· Understand that gift-giving is technically against the law, but is becoming a more acceptable practice. A gift from your organization to the Chinese one is acceptable. Keep in mind that the Chinese normally decline three times before accepting.

· Remember that eye contact is important; eyes should be slightly lowered during introductions to show deference and respect.

· Allow for consensus decision making.

· Be aware of feng-shui practices that are believed to harmonize life. Feng-shui involves manipulating the environment, including the placement of buildings and objects, to produce good fortune.

· Expect business discussions to be conducted by the senior officials of each party.

Australia

[image: image16.png]JAPAN
ASIA

Fyiancerns
HHongina)

AUSTL. & OC.

AUSTRALIA

Copyright ® Rand McNally & Company or its licensors. All rights reserved. http:jiwww.randmcnally.com

Cultural Sketch

· Australians are generally open-minded and trusting of others until given reason not to be.

· Rules and laws take precedence over emotions.

· Individualism is important in decision making, but decisions are always subject to company policy.

· The nuclear family is the strongest socializing force.

· There is a great deal of emphasis on ability rather than on rank or wealth.

· Australians are highly ethnocentric and take great pride in their country.

Business Advisory

· Be punctual. Australians believe that tardiness conveys a careless attitude.

· Be direct. Australians value a forthright and honest manner. Do not use high pressure negotiating tactics.

· Approach presentations with modesty, brevity, and a degree of casualness.

· Keep in mind that academic qualifications are downplayed in public.

· Do not give gifts in a business context. However, if you are invited to someone’s home, it is appropriate to bring a gift.

· Do not discuss business in social settings unless your Australian counterpart does so first.

United Kingdom

The United Kingdom actually consists of four countries united under one government: England, Scotland, Wales, and Northern Ireland. (Great Britain includes only England, Scotland, and Wales.) It is difficult to make any regional generalizations about the United Kingdom, but the following sketch should give you some idea of what to expect when doing business there.

Cultural Sketch

· People maintain a strong sense of identity, particularly in distinguishing themselves from other nations.

· People take great pride in both national and individual accomplishments.

· Practical and reserved behavior is the norm; people do not tend to warm quickly to strangers or indulge in extravagant behavior.

· Class and school networks are important in all contacts.

· The multiracial population is not thoroughly assimilated.

Business Advisory

· Know the difference between the English, the Welsh, the Scots and the Irish; not everyone from the United Kingdom is an Englishman. Also, the English do not consider themselves European.

· Be aware that relationships among management levels are becoming more informal.

· Expect decision making to be in the hands of an executive committee or of an owner. The process may move slowly.

· Understand that U.K. citizens tend to disdain written contracts; a handshake or an oral agreement will do. If you must have a contract, present it tactfully.

· Feel free to discuss business at meals, but do not expect to discuss it very seriously.

· Do not regard being invited to an executive’s home as a special favor. It is not unusual, but it may mark an important stage in the business relationship.

The Czech Republic

[image: image17.png]BERLI

WARSZAWA
BiWarsaw)

GERMANY

PRAHA.
prague)

CZECH REPUBLIC

UKR.

WIEN
(Vienna)d

PUDAPEST
HUNGARY

ROM.

Until recently, Europe was deeply divided by Soviet rule and the Warsaw Pact. Today, however, Eastern Europe is no longer under communist rule, and both the business and cultural environments are evolving. As a result, Eastern European countries, such as the Czech Republic, are becoming more like their democratic counterparts in Western Europe.

Cultural Sketch

· The population is well educated and maintains a 99% literacy rate.

· The Czechs value relationships more than obedience to rules.

· The Czechs tend to be open to most information.

· Decision making is the responsibility of the individual. Individual achievement is more important than family in determining status.

· Women are treated as equal to men in all areas of society.

Business Advisory

· Anticipate that the decision-making process will be slow.

· Consider hiring a Czech business lawyer to help you understand changes in Czech law.

· Always engage in polite conversation before getting down to business.

· Bring plenty of business cards, but do not worry about having them translated.

· Consider it a great honor to be invited to a Czech business associate’s home; bring flowers.

· Discuss business before and after–but not during–a meal.

Canada

Cultural Sketch

· English and French are the official languages; French is predominant only in Quebec.

· Canadians are generally analytical and favor the objective over the subjective.

· There is a strong sense of ethnocentrism within each province, particularly in Quebec, where citizens are considered French Canadians.

· Emphasis is placed on ability, and individual recognition is highly valued.

· Emotion is not shown in public.

Business Advisory

· Use eye contact, a firm handshake, and a friendly manner when working with Canadians.

· Use titles with a surname to show respect. Do not use first names unless your counterpart suggests you do so.

· Do not be overbearing.

· Allow your Canadian counterpart to be the first to bring up business at dinner.

· Be aware that invitations to dine at a Canadian home are unlikely. If you do visit a home, however, take a gift.

· Remember that business gifts are usually exchanged at the close of business. It is common to host a dinner or entertainment for your counterparts.

Mexico

Cultural Sketch

· A strong allegiance exists to the Catholic Church.

· An individual is responsible for his/her own decision, but the good of the family/group is most important.

· Subjective feelings are often used as the basis for truth.

· Women are well respected.

· Age and rank are held in high esteem.

· People are informal and open in sharing feelings.

Business Advisory

· Be sure that the first contact is between the highest-ranking people in both firms.

· Shake hands upon greeting and departing. Learn the abrazo greeting: a handshake, two pats on the back, and a handshake again.

· Do not refer to the United States as America. Mexico is also the “United States” (of Mexico) and it is in North America.

· Be aware that questions are typically answered with the intention to please, even when the information is known to be incomplete or the requested action impossible.

· Remember that people are more important than schedules; meetings are often interrupted by personal visits.

· Be aware that short-term profits are commonly preferred over long-term results.

· Choose the best possible hotels and restaurants; Mexicans are very status conscious, and they will pay close attention to your choices.

Brazil

[image: image18.png]careTown, s

Copyright

\ts reserved. hitp:ffwww.randmenally.com

Cultural Sketch

· Portuguese is the official language; Brazilians resent being spoken to in Spanish.

· Brazilians tend to be more analytical than their Latin American counterparts. They examine a situation rather than prescribe to universal laws or rules. (Nevertheless, subjective feelings can always take precedence over facts.)

· Family loyalty is the most important obligation.

· Church and family provide structure and stability.

· The concepts of class and status are still strong. Color, gender, and economic/social biases continue to exist.

Business Advisory

· Be prepared to wait. Punctuality is not a revered trait in Brazil, and negotiations may move slowly.

· Be sure to shake hands with everyone in a group upon both arrival and departure. Handshakes may progress to embraces as the relationship develops.

· Be prepared to discuss all aspects of a contract simultaneously – rather than in sequence.

· Use a local accountant or lawyer for contract issues. Brazilians may resent an outside legal presence.

· Gift-giving is not required; buy lunch or dinner instead. Present a gift later in a relaxed social setting.

Saudi Arabia

[image: image19.png]&
s, gETARAN
o ® e
Yad ospre
asran I R A N o

Shiraz
e &

AS Il A
SIAUDI ARABI A

e sidan !
[t S

Cultural Sketch

· Religion and language are deeply embedded in Saudi culture. The Arabic language receives almost mystical devotion, and the Islamic prescriptions on proper behavior penetrate every aspect of life.

· Apart from the royal family, unstratified families and clans–rather than classes–dominate the social structure.

· In spite of much contact with the West, Saudis remain highly traditional and resistant to foreign influences.

· Male leaders are the decision makers, but they come to conclusions through group consensus.

· Tensions, allegiances, and alliances with other nations in the region are significant and control much thinking and policy.

· Public life is reserved for men only.

Business Advisory

· Obtain introductions and/or personal references from a Saudi sponsor whenever possible.

· Establish personal trust. This is paramount; many Saudis feel that foreigners cheat and take advantage of them.

· Schedule meetings around prayer times and the Islamic calendar. Fridays are holy days.

· Be patient. Business meetings tend to start slowly with small talk and personal inquiries; decisions occur slowly.

· Expect Saudis to take care of entertaining in their country.

· Use only your right hand in passing something to another.

· Never show the soles of your feet; this is considered offensive.

Chapter 7
Advertising Guidelines Checklist

According to federal fair housing law, advertising for the sale or rental of property may not state a preference for any person or an intention to exclude any person because of the person's race, color, religion, sex, handicap, familial status, or national origin.

To comply with the law, avoid: ·

· Using words or phrases describing the dwelling, landlord, or tenants. Examples are: white private home, colored home, Jewish home, Hispanic residence, adult building, or other words indicative of race, color, religion, sex, handicap, familial status, or national origin.·

· Conveying preference to one group over another or exclusion due to race, color, religion, sex, handicap, familial status (children under 18), or national origin.
· Using catchwords, such as restricted, exclusive, private, integrated, traditional, board approval, and membership approval.

· Using symbols or logos that imply or suggest discrimination because of race, color, religion, sex, handicap, familial status (children under 18), and national origin.

· Writing out directions to the property that refer to well-known racial, ethnic, or religious landmarks, or to any other major landmark that could signal a preference for a specific type of person.

· Targeting advertisements to one particular segment of the community.

· Using only adult or white models over a significant period of time.

· Using prohibited words or phrases with respect to handicapped persons or families with children, including:

· Crippled

· Deaf

· Retarded

· Adult building

· Restricted community

· Blind

· Mentally ill

· Singles

· Mature persons

· Exclusive

· Advertising in:

· A strategically limited geographic area.

· Particular editions of newspapers to reach a particular segment of the community.

· Only small papers that cater to particular ethnic or religious groups rather than general circulation papers.
· Only selected sales offices.

The Fair Housing Act permits:

· Indicating that rental property is:

· Accessible to handicapped individuals.

· Intended for and operated as housing for older persons.

· Indicating age restriction for occupancy as long as children are not excluded. Local law may prohibit discrimination on the basis of age. Check your local statutes.

· Using the equal housing opportunity logotype, statement, or slogan in all advertising.

· Using human models who:

· Represent all races and age segments of the population in the area, including families with children and people with disabilities.

· Vary periodically so that diverse groups in your community are featured, such as majority and minority in the metropolitan area, both sexes, and families with children (when appropriate).
· Portray persons in an equal social setting.
· Indicate to the general public that housing is available to all persons, regardless of status.

Chapter 11

Substantial Presence Test

Under the provisions of the substantial presence test, an alien individual may be considered a USA resident if he or she is present in the USA for more than 30, but less than 183, days during the current calendar year and meets the requirements of the three-year 183-day test. The 183-day test is satisfied only if the sum of the following is equal to at least 183 days:

1. The number of days present in the USA during the current taxable year, plus

2. One third of the days present during the immediately preceding calendar year, plus

3. One sixth of the days present during the second preceding year.

For example, if the alien has been present in the United States for 122 or more days during each of the past three calendar years, the days would be calculated as follows:

	122
	Number of days present in the calendar year

	+41
	One third of 122

	+20
	One sixth of 122

	=183
	In this case, the alien would pass the substantial presence test because the total number of days is at least 183.

Tax Treaties

	U.S. Income Tax Treaties

	Aruba
	Finland
	Korea
	Philippines

	Australia
	France
	Luxembourg
	Poland

	Austria
	Germany
	Malta
	Romania

	Barbados
	Greece
	Morocco
	Sweden

	Belgium
	Hungary
	Netherlands
	Switzerland

	Bermuda
	Iceland
	Netherlands Antilles
	Trinidad & Tobago

	Canada
	Ireland
	New Zealand
	Russia

	Cyprus
	Italy
	Norway
	United Kingdom

	Denmark
	Jamaica
	Pakistan
	

	Egypt
	Japan
	People’s Republic of China
	

The U.S. also has estate tax treaties with some of these countries; gift tax treaty with Australia; combined estate and gift tax treaties with Austria, France, UK, Sweden and Japan.

	Countries Whose Qualified Residents Are Not Subject

to Branch Profits Tax

	Aruba
	Hungary
	Pakistan

	Austria
	Ireland
	Philippines

	Belgium
	Jamaica
	Sweden

	People's Republic of China
	Korea
	Switzerland

	Cyprus
	Malta
	United Kingdom

	Denmark
	Morocco
	Iceland

	Egypt
	Netherlands
	Italy

	Finland
	Netherlands Antilles
	Japan

	Germany
	Norway
	Luxembourg

	Treaties that Allow Imposition of Branch Profits Tax

	Austria
	France
	Romania

	Barbados
	New Zealand
	South Africa

	Canada
	Poland
	Trinidad and Tobago

	
	
	Russia

State & Local Regulations

While numerous states have distinct laws restricting or regulating foreign investment, most state and local laws relate to disclosure, land use and taxation for aliens and U.S. citizens alike. Specific requirements are available from each state department of revenue.

State-Level Restrictions and Reporting Requirements

Most states have some kind of restrictions and reporting requirements on foreign real estate investment. You should be familiar with them for the states where you do business.

State-level restrictions vary, but in general, they concern:

· Type of property that can be owned.

· Amount of property that can be owned.

· Limits on duration of ownership.

· How title can be acquired.

· Ownership by individuals versus by business entities.

Reporting considerations include:

· Income tax.

· Inheritance and estate taxes.

· Disclosure of owner's name and property identification.

County and Local Requirements

Counties and local governments generally have no restrictions exclusive to offshore investors: building codes, zoning, public notices, condemnation, environmental impact reports, recording requirements, moratoria, assessments, landlord-tenant laws are applied to all owners equally.

Reporting considerations include:

· Income tax.

· Ad valorem taxes.

U.S. Immigration and Visas

Foreign investors in U.S. real estate are often concerned about how U.S. immigration and visa laws apply to them. Clearly, their residency status is also relevant to their tax situation. It is impossible to treat the complexity of U.S. immigration law in a few words. U.S. immigration laws are under constant change. A major revision took place with the Immigration and Naturalization Act of 1996. You should consult a qualified attorney to help you and your client understand how current law applies. Do not rely on the following summary as legal advice. Aliens should be aware that if they wish to remain for longer than thirty days in the U.S., they must register with an immigration authority.

Visas

Most individuals who want to live permanently in the United States must first enter through a temporary visa. Some of the temporary visa types are briefly described below. Citizens of Canada and Mexico are eligible for special treatment under NAFTA.

· B-1 “Business Visitor”

This visa allows an individual to incorporate in the U.S., acquire property, sign contracts, and perform certain other business activities, but it does not allow the individual to directly manage a U.S. business or receive U.S.-sourced wages.

L-1 "Intracompany Transferee"

This visa pertains to individuals who own or work for a foreign corporation that is directly related to a U.S. corporation that employs the individual in an executive, managerial, or special-knowledge capacity.

· E-1 "Treaty Trader"

This visa is available to individuals from nations that have a treaty of trade and commerce with the United States. The visa allows the holder, spouse and minor dependents to live in the United States for an indefinite number of years.

· E-2 "Treaty Investor"

This visa allows a foreign individual or corporation to live in the U.S. while actively investing in, operating, and managing a U.S. business.

· EB-5 “Million Dollar Investor”

This visa is available for individuals who plan to make a capital contribution of $1 million to an enterprise.

· H1-B "Temporary Professional Worker”

This visa allows an individual with a bachelor's degree from the U.S. or abroad, to remain in the U.S. for six years while employed in a professional position with a U. S. employer.

· O and P “Extraordinary”

These visas are available for aliens of “extraordinary" ability in the sciences, arts, education, business or athletics.

Permanent Visa

The alien investor or professional worker may become a permanent resident according to the following general process:

· Step 1 - Establish a U.S. business enterprise and begin trade with the United States (L-1) or begin H-1B employment.

· Step 2 - Obtain an L-1 or H-1B visa.

· Step 3 - Travel to the United States on an as-needed basis, maintaining non-residence status in the United States for tax purposes.

· Step 4 - Obtain permanent residency after a year in business, if the business is viable and the investor and corporation meet certain requirements. In the case of H-1B professionals, the individual and his/her family can remain in the United States only for seven years unless they obtain permanent alien labor certification by obtaining a bona fide job offer from a U.S. employer in which the foreign worker and family are not directly involved.

· Step 5 - Obtain U.S. citizenship after five years from granting of resident status.

Chapter 12
For more information on World Currencies, visit The Universal Currency Converter website at: www.xe.com/ucc/
Selected World Currencies

	Country
	Currency
	Symbol

	Argentina
	Argentina Peso
	ARP

	Australia
	Australia Dollar
	AUD

	Bahamas
	Bahamas Dollar
	BSD

	Brazil
	Brazil Real
	BRL

	Bulgaria
	Bulgaria Lev
	BGL

	Canada
	Canada Dollar
	CAD

	Chile
	Chile Pesos
	CLP

	China
	China Yuan Renmimbi
	CNY

	Colombia
	Colombia Peso
	COP

	Costa Rica
	Costa Rica Colon
	CRC

	El Salvador
	El Salvador Colon
	SVC

	Guatemala
	Guatemala Quetzal
	GTQ

	France
	Euro
	EUR

	Indonesia
	Indonesia Rupiah
	IDR

	Israel
	Israel New Shekel
	ILS

	Italy
	Euro
	EUR

	Jamaica
	Jamaica Dollar
	JMD

	Japan
	Japan Yen
	JPY

	Korea
	South Korea Won
	KRW

	Malaysia
	Malaysia Ringgit
	MYR

	Mexico
	Mexico Peso
	MXN

	New Zealand
	New Zealand Dollar
	NZD

	Norway
	Norway Kroner
	NOK

	Panama
	Panama Balboa
	PAB

	Philippines
	Philippines Peso
	PHP

	Romania
	Romania Leu
	ROL

	Russia
	Russia Rubles
	RUR

	Singapore
	Singapore Dollar
	SGD

	South Africa
	South Africa Rand
	ZAR

	United Kingdom
	U. K. Pound Sterling
	GBP

	Venezuela
	Venezuela Bolivar
	VEB

Measurement Conversions

	1 sq. centimeter
	0.1550 sq. inch

	1 sq. inch
	6.452 sq. centimeters

	1 sq. decimeter
	0.1076 sq. foot

	1 sq. foot
	9.22903 sq. decimeters

	1 sq. meter
	1.196 sq. yards

	1 sq. meter
	10.7639 sq. feet

	1 sq. yard
	0.8361 sq. meter

	1 hectare
	2.471 acres

	1 acre
	0.4047 hectares

	1 sq. kilometer
	0.386 sq. mile

	1 sq. mile
	2.59 sq. kilometers

	1 hectare
	10,000 sq. meters

Chapter 12 Practice Problems

1) Assume the exchange rate between Australian dollars and British pounds sterling is A$1 = £ .397. Convert A$500 to British pounds sterling. Convert £500 to Australian dollars.
a) A$500 = £________________
b) £500 = A$________________
2) A property measures 11,000 SF. What is its area in square meters? Another property measures 5,000 square meters. What is its area in square feet?

Conversion factors: 1 m2 = 10.7639 sf

 1 sf = 0.0929 m2

a) 11,000 sf. = ___________m2

b) 5,000 m2 = ____________sf.

3) Office rent in Mexico City is quoted at 255 pesos per square meter per month. If the exchange rate between dollars and pesos is
US$1 = MXN$10.66, what is the rental rate in U.S. dollars per square foot per year?

Conversion factors: rent = MXN$255/m2/mo.
MXN$10.66 = US$1

1. Convert currency:
$__________/m2/mo.

2. Convert price per unit of area: $___________/sf./mo.

3. Convert period: $____________/sf./yr.

Chapter 13
Foreign Real Estate Cooperating Associations

The National Association of REALTORS® has cooperating agreements with 66 international real estate associations in 53 countries. Following is a listing of those organizations with contact information.

Argentina
The Argentina Chamber of Horizontal Properties and Real Estate Activities CAP-H
Perú 570, Capital Federal
Buenos Aires Argentina
Telephone: 011-54-114-342-5128
Fax: 011-54-114-345-0010
camara@caphai.com.ar
www.caphai.com.ar
President: Nestor Pirosanto

Ambassador Association: REALTOR® Association of Greater Fort Lauderdale
President’s Liaison: Maria Taticchi

Argentina
Camara Inmobilaria Argentina CIA
Bartolome Mitre 784 - Piso 2
1036 Capital Federal
Buenos Aires Argentina
Telephone: 54-11-5031-3333
Fax: 54-11-5031-3333
info@cia.org.ar, secretaria@cia.org.ar
President: Hugo Mennella
Ambassador Association: REALTOR® Association of Greater Fort Lauderdale
Australia
Real Estate Institute of Australia REIA
GPO Box 234
Deakin West, ACT 2600 Australia
Telephone: 61-2-628-24277
Fax: 61-2-628-52444
reiaustralia@reiaustralia.com.au, bryan.stevens@reiaustralia.com.au
www.reiaustralia.com.au/
President: Ian Wells
EVP: Bryan Stevens
Ambassador Association:

President’s Liaison: Richard Mendenhall

Bahamas
Bahamas Real Estate Association BREA
Chamber of Commerce, Collins Avenue
P.O. Box N8485
Nassau Bahamas
Telephone: 242-325-4942
Fax: 242-322-4649
Psrealty@batelnet.bs, info@bahamasrealestateassociation.com
www.bahamasrealestateassociation.com
President: Patrick Strachan
EVP: Andrea Brownrigg
Ambassador Association: REALTORS® Association of the Palm Beaches, Inc.
President’s Liaison: Chip Lubeck

Brazil
Sindicato das Empresas de Compra, Venda, Locação e Administração de Imóveis de Sao Paulo SECOVI-SP
Rua Doutor Bacelar, 1043
04026-002 São Paulo - SP Brazil
Telephone: 55-11-5591 1300, laerte's 55 11 5591 1285
Fax: 55-11-5591 1301, laerte5591 1290
secovi@secovi.com.br, ltemple@secovi.com.br
www.secovi.com.br
President: Romeu Chap Chap
EVP: Laerte Temple
Ambassador Association: REALTOR® Association of Greater Miami and the Beaches, Inc.
President’s Liaison: Jose Augusto Pereira Nunes

Bulgaria
National Real Property Association NRPA
36 A Patriarh Evtimii Blvd.
Fl. 1
Sofia, 1000 Bulgaria
Telephone: 35-9-2-988 68 90/35-9-2-988 68 91
Fax: 35-9-2-987 24 57
nrpa@mb.bia-bg.com
President: Orlin Vladikov
EVP: Sonia Obretenova
Ambassador Association: Putnam County Association of REALTORS®
President’s Liaison: Susan Greenfield

Canada
Canadian Real Estate Association CREA
Minto Place, The Canadian Building
344 Slater Street, Suite 1600
Ottawa, Ontario K1R 7Y3 Canada
Telephone: 613-237-7111
Fax: 613-237-9054
pbeauchamp@crea.ca
www.crea.ca
President: Gerry Thiessen
EVP: Pierre Beauchamp
Ambassador Association:

President’s Liaison: Cathy Whatley

Chile
Asociacion Gremial De Corredores De Propiedades De Chile COPROCH
Avda. Providencia, 329, Piso 2
Santiago, Chile
Telephone: 56-2-341-3368
Fax: 56-2-274-9730
infocoproch@entelchile.net
President: Carlos Aviles Pascal
EVP: Claudia Concha H.
Ambassador Association: Raleigh Regional Association of REALTORS®
President’s Liaison: Jose Serrano

Chile
Camara Nacional de Servicios Immobliarios ACOP ACOP-CNSI A.G.
Avda. Providencia 2008-A, Piso 2,
Santiago, Chile
Telephone: 56-2-366-0414
Fax: 56-2-233-5110
gerencia@acop.cl
www.acop.cl
President: Jose Antonio Alemparte Vallarino
EVP: Cristián Domínguez Smith
Ambassador Association: Raleigh Regional Association of REALTORS®
President’s Liaison: Jose Serrano

China
China Real Estate Association CREA
No.59B, Fuxing Road
Beijing 100036 People's Republic of China
Telephone: +86-10-6822-4455
Fax: +86-10-6828-1299
crea@263.net.cn
www.estate-china.com
EVP: Gu Yun Chang
Ambassador Association: San Francisco Association of REALTORS®
President’s Liaison: Fanny Chu

China-Hong Kong
Society of Hong Kong Real Estate Agents SHKREAL
Nan Fung Tower, Room 913, 9th Floor
173 Des Voeux Road Central
Hong Kong People's Republic of China
Telephone: (852) 2575 1260
Fax: (852) 2838 0062
shkreal@netvigator.com, alex.tang@mail.centanet.com, Neil_Palmer@cj-group.com, karen_wong@asia-asset.com
www.hkrealtors.com
President: Karen Wong
Ambassador Association: Houston Association of REALTORS®, Inc.
President’s Liaison: Pius Leung

Colombia
Federacion Colombiana de Lonjas de Propiedad Raiz FEDELONJAS
Carerra 13A No. 97-24
Santa Fe De Bogota Colombia
Telephone: 57-1-623-0426 or 57-1-622-6966
Fax: 57-1-623-3366
lonjainforma@epm.net.co, gerencialonja@epm.net.co
www.lonja.org.co
President: Sergio Mutis Caballero
EVP: Ismael Molina Giraldo
Ambassador Association:

President’s Liaison: Toni Napolitano

Costa Rica
The Costa Rica Chamber of Real Estate CCCBR
Apartado 1006-2100-Guadalupe
San Jose Costa Rica
Telephone: 506-283-0191
Fax: 506-283-0347
admin@camaracbr.or.cr, remaxcr@racsa.co.cr
www.camaracbr.or.cr
President: Emilia Piza
EVP: Mercedes Castro
Ambassador Association: Arizona Association of REALTORS®
President’s Liaison: Bill Powers

Czech Republic
Association of Real Estate Offices of the Czech Republic ARKCR
Na Chodovci 2880/3
Praha 4 - Sporilov 141 00 Czech Republic
Telephone: 42-02-71762953
Fax: 42-02-7176-6401
sekretariat@arkcr.cz
www.arkcr.cz
President: Jaroslav Novotny
EVP: Jan Boruvka
Ambassador Association: Chicago Association of REALTORS®, Inc.
President’s Liaison: Jana Herdova

Denmark
Danish Association of Chartered Estate Agents DE
Islands Brygge 43
2300 Copenhagen S Denmark
Telephone: 45-70 25 09 99
Fax: 45-32-64-45 99
de@de.dk
www.de.dk
President: Steen Winther-Petersen
EVP: Palle Ulstrup
Ambassador Association: Greater Las Vegas Association of REALTORS®, Inc.
President’s Liaison: Phyllis Schwartz

El Salvador
Camara Salvadorense de Bienes Raices/ El Salvador Chamber of Real Estate CSBR
Edificio Granplaza, Local 504
Col. San Benito
San Salvador El Salvador
Telephone: 503-245-1133
Fax: 503-245-1130
malfaro@concepto-sv.com
http://www.fecepac.org/asistentes/paises.asp?pais=1
President: Marida Alfaro
EVP: Luis Ernesto Dominguez
Ambassador Association: Greater Tampa Association of REALTORS®
President’s Liaison: Carlos Fuentes

Finland
Suomen Kiinteistönvälittäjäliitto ry. SKVL
Malminkaari 5
Helsinki 00700 Finland
Telephone: +358-9-5308-500
Fax: +358-9-5308-5050
jaana.anttila-kangas@asuntoverkko.com
www.asuntoverkko.com
President: Saara Murtovara
EVP: Jukka Malila
Ambassador Association: Utah Association of REALTORS®
President’s Liaison: Maire Rosol

France
Federation Nationale de l'Immobilier FNAIM
129, rue du Faubourg Street Honore
75008 Paris France
Telephone: 33-1-44-20-77-00
Fax: 33-1-42-25-80-84
achenu@fnaim.fr, dfichot@fnaim.fr
www.fnaim.fr
President: René Pallincourt
EVP: Denis Fichot
Ambassador Association: Connecticut Association of REALTORS®
President’s Liaison: Barbara Schmerzler

Germany
Immobilienverband Deutschland IVD
Littenstrasse 10
Berlin 10179 Germany
Telephone: +49-30-27-57-260
Fax: +49-30-27-57-2649
info@ivd.net
www.ivd-bundesverband.net/
President: J.P. Henningsen
EVP: Hans Eberhard Langemaack
Ambassador Association: Florida Association of REALTORS®
President’s Liaison: Rainer Filthaut

Greece
Hellenic Association of REALTORS® HAR
Odos Kerkyras 47
11362, Athens Greece
Telephone: 30-182-32-931
Fax: 30-188-10-936
savvaidis@rho.forthnet.gr, conkopas@otenet.gr
www.sek.gr
President: Savvas Savvaidis
EVP: Kostantinos Kopnitsanos
President’s Liaison: Jim Ascot

Guatemala
Camara de Corredores de Bienes Raices de Guatemala CCBRG
Boulevard Vista Hermosa 8-71
Zona 15, Vista Hermosa I
Guatemala City Guatemala
Telephone: +502-369-5090
Fax: +502-369-4696
servicios@ccbrg.org, lucrecia@ccbrg.org
www.ccbrg.org
President: Maria Luisa Perez-Alonso
EVP: Lucrecia De Boleres
Ambassador Association: Greater Tampa Association of REALTORS®
President’s Liaison: Carlos Fuentes

Honduras
Asociacion Nacional de Agencias de Bienes Raices de Honduras ANABIR
Col. Castaño Sur, Paseo Virgilio Zelaya Rubí
Bloque C, Casa #24
Tegucigalpa Honduras
Telephone: +504-566-1146
Fax: +504-669-0809
larrys@roatan-realestate.com, will@roatan-realestate.com
http://www.roatan-realestate.com/
President: Eduardo Sanchez
Ambassador Association:

President’s Liaison: Patrick Crowley

Hungary
Magyar Ingatlanszövetség HREA
Margit krt. 43-45
H-1024 Budapest Hungary
Telephone: 36-1-336-0072 or 36-1-315-1039
Fax: 36-1-336-0073
maisz@enternet.hu
President: Peter Mehrli
EVP: Sándor Kispál
Ambassador Association: Orlando Regional REALTOR® Association
President’s Liaison: Peter Mezo

India
India Institute of Real Estate IIRE
Orchard Suite 400, Dr Pai Marg
Nachiket Park, Baner
Pune 411045 India
Telephone: 91-20-2729-0427, 91-20-2729-0891
Fax: 91-20-2729-0428
cdn@narains.com, nmalkani@indiaproperties.com, dean@iire.co.in
www.iire.co.in
President: Chetan Narain
EVP: Naresh Malkani
Ambassador Association: Denver Board of REALTORS®
President’s Liaison: Shalini Madaras

Indonesia
Persatuan Perusahaan Realestat Indonesia REI
Rukan Simprug Indah
Jl. Teuku Nyak Aruef No. 9B
Jakarta, Selatan 12220 Indonesia
Telephone: 62-21-7278-9105
Fax: 62-21-7278-9155
dpprei@idola.net.id
President: Yan Mogi
EVP: Munawar Saleh
Ambassador Association: Georgia Association of REALTORS®
President’s Liaison: Emily Fu

Indonesia
Asosiasi Real Estate Broker Indonesia/Indonesian Association of Real Estate Agents AREBI
Puri Imperium Office Plaza
Lower Ground Floor No. 33, Kuningan
Jakarta 12970 Indonesia
Telephone: 62-21-8370-5901
Fax: 62-21-8370-5902
handoko@wignjowargo.com, winsat@century21.co.id
President: Tirta Setiawan
EVP: Handoko Wignjowargo
Ambassador Association: Georgia Association of REALTORS®
President’s Liaison: Emily Fu

Ireland
Irish Auctioneers and Valuers Institute IAVI
38 Merrion Square East
Dublin 2 Ireland
Telephone: 353-1-661-1794
Fax: 353-1-661-1797
info@iavi.ie
www.realestate.ie
President: James O'Halloran
EVP: Alan Cooke
Ambassador Association: Chicago Association of REALTORS®, Inc.
President’s Liaison: Jim Kinney

Israel
MALDAN - Association of Real Estate Brokers in Israel MALDAN
Rechter Center
Eilat Israel
Telephone: 972-8-637-5730
Fax: 972-8-637-6365
shechterna@bezeqint.net, nuritzor@bezeqint.net
www.maldan.org.il
President: Nachman Shecter
EVP: Nachman Shecter
Ambassador Association: New Jersey Association of REALTORS®
President’s Liaison: Bob Miller

Italy
Italian Federation of Real Estate Agents FIAIP
Sede Nazionale Piazzale Flaminio, 9
00196 Roma Italy
Telephone: 39-06-321-9798
Fax: 39-06-322-3618
fiaip@fiaip.it
www.fiaip.it
President: Rocco Attina
EVP: Alberto Capanna
Ambassador Association: New York State Association of REALTORS®, Inc.
President’s Liaison: Richard Gaylord

Jamaica
REALTORS® Association of Jamaica RAJ
Shortwood Professional Centre
40 Shortwood Road, Unit 14
Kingston 8 Jamaica
Telephone: 876-925-6223
Fax: 876-969-3009
realtorsja@colis.com
www.realtorsjamaica.com
President: Gordon Langford
EVP: Cheryl Manning-Mowatt
Ambassador Association: Greensboro Regional REALTORS® Association, Inc
President’s Liaison: Charles McMillan

Japan
All Japan Real Estate Association AJREA (Zen Nichi)
Zennichi Kaikan
3-30, Kioichi, Chiyoda-ku
Tokyo 102-0094 Japan
Telephone: 81-3-3263-7030
Fax: 81-3-3239-2198
www.zennichi.or.jp
President: Masumi Nakabayashi
EVP: Kaishi Kotajima
Japan
The Real Estate Companies Association of Japan RECAJ
Kasumigaseki Building, 7th Floor
2-5 Kasumigaseki 3-chome
Chiyoda-ku, Tokyo, 100-6007 Japan
Telephone: 81-3-3581-9421
Fax: 81-3-3581-7530
nanakarage@fdk.or.jp, jinnai@fdk.or.jp
www.fdk.or.jp
President: Hiromichi Iwasa
EVP: Toshiyuki Jinnai
Ambassador Association: Hawaii Association of REALTORS®
President’s Liaison: Takashi Misawa

Japan
National Federation of Real Estate Transaction Associations NFRETA
Zentakuren Building,
2-6-3 Iwamoto-Cho,
Chiyoda-ku, Tokyo, 101-0032 Japan
Telephone: 81-3-5821-8111
Fax: 81-3-5821-8101
kouhou@zentaku.or.jp
President: Kazuo Fujita
EVP: Kyoko Shirasuna
Ambassador Association: Virginia Association of REALTORS®
President’s Liaison: Faye Dillman

Japan
The Association of Real Estate Agents of Japan (Fudosan Ryutsu Keiei Kyokai) FRK
Bridgestone-Toranomon Building, 5th Floor
3-25-2 Toranomon
Minato-ku, Tokyo, 105-0001 Japan
Telephone: 81-3-5733-2271
Fax: 81-3-5733-2270
usui@homenavi.or.jp
www.homenavi.or.jp
President: Masatoshi Miura
EVP: Kiyoharu Usui
Ambassador Association: Missouri Association of REALTORS®
President’s Liaison: Takashi Misawa

Korea
The National Association of Real Estate Brokers NAREB
4th Floor NAREB Building
930-42 Bongchun-8 Dong, Kwanak-Gu,
Seoul, 151-058 Korea
Telephone: 82-2-879-1100
Fax: 011-822-886-4314
hyung01@yahoo.co.kr, nareb60@naver.com
www.nareb.or.kr
President: Hee Kim
EVP: Jin Hyung Suh
Ambassador Association: RealSource Association of REALTORS®
President’s Liaison: Steve Lee

Korea
Korea Real Estate Brokers Association KREBA
10th Floor, Shinsung Building
820-8 Yeoksam-dong, Kangnam-gu
Seoul, 135-932 Korea
Telephone: 82-2-556-7772
Fax: 82-2-562-2552
admin@kreba.net
www.kreba.net
President: Bu-Won Kim
Ambassador Association: RealSource Association of REALTORS®
President’s Liaison: Steve Lee

Latvia
Latvian Real Estate Association LANIDA
45/47 Elizabetes Street
Riga LV-1010 Latvia
Telephone: 371-7-332-034
Fax: 371-7-332-034
lanida@lanida.lv
www.lanida.lv
President: Edgars Shins
EVP: Irina Syarky
Ambassador Association: Michigan Association of REALTORS®
President’s Liaison: Mickey Knickerbocker

Malaysia
Malaysian Institute of Estate Agents MIEA
No. 88-B, Jalan SS 21/39, Damansara Utama
47400 Petaling Jaya
Selangor Darul Ehsan, West Malaysia Malaysia
Telephone: 60-3-7727-7477
Fax: 60-3-7727-3693
miea@po.jaring.my
www.miea.com.my
President: Puan Khatijah Abdullah
EVP: L.C. Seow
Ambassador Association:

President’s Liaison: Tsing Cannon

Mexico
Mexican Association of Real Estate Professionals AMPI
Rio Rhin #52, Col. Cuauhtemoc, C.P.
06500 Mexico, D.F. Mexico
Telephone: 52-55-5566-4260
Fax: 52-55-5566-4323
ampinacional@prodigy.net.mx, sduenas@remax.net
www.ampinacional.com.mx
President: Galo Blanco
Ambassador Association: Texas Association of REALTORS®
President’s Liaison: Adrian Arriaga

Netherlands
Dutch Association of Real Estate Brokers and Real Estate Experts NVM
Fakkelstede 1,
Postbuss 2222
3430 DC Nieuwegein Netherlands
Telephone: 31-30-608-5185
Fax: 31-30-603-5468
p.kouwer@nvmorg.nl
www.nvm.nl
President: Oscar Smit
EVP: Gerard Cremers
Ambassador Association: Greater Lansing Association of REALTORS®
President’s Liaison: Brian Huggler

New Zealand
Real Estate Institute of New Zealand REINZ
202 Parnell Road
PO Box 5663
Auckland, 1 New Zealand
Telephone: 64-9-356-1755
Fax: 64-9-379-8471
Reinz@reinz.co.nz, bhammelburg@reinz.co.nz
www.reinz.co.nz
President: Howard Morley
EVP: Boudewijn Hammelburg
Ambassador Association: Washington Association of REALTORS®
President’s Liaison: Jim Harris

Nicaragua
Camara Nicaraguense de Corredores de Bienes Raices CNCBR
Rotonda Ruben Dario 1c al Sur 20 vrs abajo
Managua Nicaragua
Telephone: +505-270-2413, +505278-2108
global@ibw.com.ni, luciasacasa@hotmail.com
www.bienesraicesdenicaragua.com
President: Abrahm Blandon
EVP: Maya Arguello
Norway
Norwegian Association of Real Estate Agents NEF
Hansteensgate 2
Oslo 0253 Norway
Telephone: 47-22-54-20-80
Fax: 47-22-55-31-06
firmapost@nef.no
www.nef.no
President: Øivind Andreas Tandberg
EVP: Finn Tveter
Ambassador Association: Oklahoma City Metropolitan Association of REALTORS®
President’s Liaison: John Stone

Panama
Asociacion de Corredores y promotores de Bienes Raices ACOBIR
87-3580, Zona 7
Panama Republic de Panama
Telephone: 507-228-7840
Fax: 507-228-7807
acobir@cwpanama.net
www.acobir.com
President: Jose Angel Del Valle
EVP: Felix Carles
Ambassador Association: Orlando Regional REALTOR® Association
President’s Liaison: Didi Rogers

Paraguay
Paraguay Association of Land Development and Chamber of Real Estate Companies APEL - CAPEI
Edificio "Cardinal" 3 Piso - Of.10 - Alberdi N 456 C/ Oliva
Asuncion Paraguay
Telephone: (595 21) 490-263
Fax: (595 21) 490-263
apel@apel-capei.com.py
www.apel-capei.com.py
President: Jorge Figueredo-Fleitas
EVP: Jorge Figueredo-Fleitas
Ambassador Association:

President’s Liaison: David Segrest

Peru
Camara Peruana de la Construccion CAPECO
Av. Victor Andres Belaunde 147, Via Principal 155
Edificio Real 3 - Of. 1402, San Isidro
Lima Peru
Telephone: +511-441-7042; 441-7043; 440-7032
Fax: +511-441-7028
postmast@capeco.org
www.capeco.org
President: Luis Isasi Cayo
EVP: Marco Paz
Ambassador Association: Puerto Rico Association of REALTORS®
President’s Liaison: Ligia Hernandez

Philippines
Philippine Association of REALTORS® Boards, Inc. PAREB
Unit 302 Merchant Square Condominium
E. Rodriquez Sr. Avenue corner Mabolo St.
New Manila 1112, Quezon City Philippines
Telephone: 63-2-723-1197
Fax: 63-2-723-4685
pareb@broline.com, bobbysy@mozcom.com
www.pareb.com.ph
President: Robert Marie Sy
EVP: Emmanuel Bocaling
Ambassador Association: Inland Valleys Association of REALTORS®, Inc.
President’s Liaison: Bob Bishop

Poland
Polish Real Estate Federation PREF
ul. Sliska 52
Warsaw 00-826 Poland
Telephone: 48 22 825 39 64 or +48 22 825 39 56
Fax: 48-22-825-3956
federacja@pfrn.pl, office@pref.pl, marek@euromark.com.pl
www.pref.org.pl
President: Marek Stelmaszak
EVP: Monika Nowikow
Ambassador Association: Northern Virginia Association of REALTORS®
President’s Liaison: JoAnne Johnson

Portugal
Associação dos Profissionais das Empresas de Mediação Imobiliária de Portugal APEMIP
Rua D. Luís de Norohna, no. 4, 2.˚
1069-165 Lisbon Portugal
Telephone: 35-1-21-792-8770
Fax: 35-1-21-795-8815
controlo.actividade@apemi.pt, mjnegrao@apemip.pt
www.apemi.pt
President: José Eduardo Macedo
EVP: Manuel José Falcao Sotto Mayor Negrão
Ambassador Association: Massachusetts Association of REALTORS®
President’s Liaison: Jose Castelo

Romania
Romanian Association of Real Estate Agencies ARAI
Str. Stirbei Voda, Nr. 160, Bl. 22B
et. 3, Ap. 12, Sector 1
Bucharest Romania
Telephone: 40-2-1260-2665, 40-7-4436-7820
Fax: 40-2-1260-2665
arai@rdslink.ro, omnipro@b.astral.ro, omnipro@zappmobile.ro
www.arai.co
President: Liviu Ureche
EVP: Lidia Molder
Ambassador Association: Williamson County Association of REALTORS®
President’s Liaison: Emil Mongeon

Russia
Russian Guild of REALTORS® RGR
4th Floor
14/1, Radio Street
Moscow 105005 Russia
Telephone: +7-095-261-9680
Fax: +7-095-261-9680
coordinator@rgr.ru
www.rgr.ru
President: Elena Dranchenko
EVP: Alexander Vorontsov
Ambassador Association: REALTOR® Association of Greater Miami and the Beaches, Inc.
President’s Liaison: Sofia Menahem

Russia
Russian Society of Appraisers RSA
Novaya Basmannaya, 21-1,
Moscow 107078 Russia
Telephone: 7-095-267-46-02
Fax: 7-095-267-56-10
mrsa@dol.ru
www.mrsa.ru
President: Igor Artemenkov
EVP: Natalya Skub
Ambassador Association: REALTOR® Association of Greater Miami and the Beaches, Inc.
President’s Liaison: Sofia Menahem

Singapore
Singapore Institute of Surveyors and Valuers SISV
20 Maxwell Road
10-09B Maxwell House
Singapore 69113 Singapore
Telephone: 65-222-3030
Fax: 65-225-2453
sisv.info@sisv.org.sg
www.sisv.org.sg
President: Amy Khor
EVP: Koh Tzu Min
Ambassador Association: Arcadia Association of REALTORS®
President’s Liaison: Carmela Ma

Singapore
Institute of Estate Agents IEA
480 Lorong 6 Toa Payoh
East Wing #08-02
Singapore 310480 Singapore
Telephone: 65-6323-1770
Fax: 65-6323-1779
secretariat@iea.org.sg
www.iea.org.sg
President: Peter Koh Hock Guan
EVP: Nina Ho
Ambassador Association: Arcadia Association of REALTORS®
President’s Liaison: Carmela Ma

Slovak Republic
National Association of Real Estate Offices of Slovakia NARKS
Celakovskeho 11
811 03 Bratislava 1 Slovak Republic
Telephone: 421 2 54 41 41 74
Fax: 421-2-54-43-09-89
narks@narks-real.sk
www.narks-real.sk
President: Lubomir Kardos
EVP: Martin Lazik
Ambassador Association: Traverse Area Association of REALTORS®
President’s Liaison: Paul Scott

South Africa
Institute of Estate Agents of South Africa IEASA
Suite 2, Howard Center
Forest Dr.
PINELANDS 7405 South Africa
Telephone: 27-21-531-3180
Fax: 27-21-531-2931
billrawson@yahoo.com, kate@cape.ieasa.org.za
www.ieasa.org.za
President: Bill Rawson
EVP: Kate Colsell
Ambassador Association: REALTOR® Association of Greater Fort Myers and the Beach
Spain
Asociacion Empresarial Gestion Inmobiliaria AEGI
Lopez de Aranda, 35
28027 Madrid Spain
Telephone: +34-91-320-8070
info@aegi.org
www.aegi.org
President: Javier Sierra
EVP: Javier Martinez de los Santos
Ambassador Association: Sarasota Association of REALTORS®
President’s Liaison: Kimberly Kirschner

Sweden
Association of Swedish Real Estate Agents MÄKLARSAMFUNDET (ASREA)
Svärdvägen 25 A
SE-182 33 Danderyd Sweden
Telephone: 46-8-544 96 550
Fax: 46-8-544 96 555
the.association@maklarsamfundet.se, lars.kilander@maklarsamfundet.se
www.maklarsamfundet.se
President: Solweig Lindéll-Sohlberg
EVP: Lars Kilander
Ambassador Association: Colorado Association of REALTORS®, Inc.
President’s Liaison: Ruth Krinke

Thailand
Real Estate Broker Association REBA
C/O Dr. Somsak Muneepeerakul, Forbest Properties Co., Ltd.
387/1 Soi Prasart Court, Suanplu, South Sathorn Rd.
Bangkok 10120 Thailand
Telephone: 66-2-287-4568/69/70
Fax: 66-2-287-3854
somsak@fbprop.com, apichart@professionals.co.th
http://www.reba.or.th/
President: Somsak Muneepeerakul
Ambassador Association: Minneapolis Area Association of REALTORS®
President’s Liaison: Nita Pichedvanichok

Ukraine
Ukrainian Realtors® Association URA
AFNU, A/s 25
Kyiv 01021 Ukraine
Telephone: +38-044-295-9383, +38-044-240-9307
Fax: +38-044-254-0021
info@asnu.net, art@mart.ck.ua, vika@asnu.net
http://www.asnu.net/eng/index.html
President: Alexander Bondarenko
EVP: Arthur P. Ohanesyan
Ambassador Association: Realtor® Association of Pioneer Valley
President’s Liaison: Dan Jordan

United Kingdom
National Association of Estate Agents NAEA
Arbon House, 21 Jury Street
Warwick, England CV34 4EH United Kingdom
Telephone: 44-1926-496800
Fax: 44-1926-400953
info@naea.co.uk
www.naea.co.uk
President: Chris Hall
EVP: Peter Bolton-King
Ambassador Association: REALTORS® Association of the Palm Beaches, Inc.
President’s Liaison: John Mike

Uruguay
Camara Inmobiliaria Uruguaya CIU
Rincon 454 Piso 3 Esc. 321
Edificio Bolsa de Comercio
Montevideo C.P. 11000 Uruguay
Telephone: +598-2-915-4919
Fax: +598-2-915-4921
ciu@ciu.org.uy
www.ciu.org.uy
President: R. Wilder Ananikian Bakerdijian
EVP: Veronica Canepa Carrau
Venezuela
Camara Inmobiliaria de Venezuela CIV
Plaza La Castellana, Edificio I.A.S.A.
Piso 5, Oficina 502, Chacao
Caracas Venezuela
Telephone: 58-212-265-8952
Fax: 58-212-261-7321
caminmobiliaria@cantv.net, pablogonzalez@pginmuebles.com
www.cim.org.ve
President: Juan Vicente Alvarez
EVP: Pablo Gonzalez
Ambassador Association: REALTOR® Association of Greater Fort Lauderdale
President’s Liaison: Gaston Reboredo
regional organizations

European union
CEPI
Conseil Europeen des Professions Immobilieres, European Council of Real Estate Professions CEPI
Avenue de Tervueren 36 bte 2
B-1040 Brussels Belgium
Telephone: 32-2-735-49-90
Fax: 32-2-735-99-88
cepi@cepi.be
www.cepi.be
President: Gerhard Steller
EVP: Martine Van Adorp
central europe
CEREAN
Central European Real Estate Associations Network CEREAN
ul. Srebrna 16
Warsaw 00-810 Poland
Telephone: +48-22-620-6899
Fax: +48-22-620-6289
cerean@cerean.com, joanna.iwanowska@cerean.com
www.cerean.com
President: Alexander Romanenko
EVP: Joanna Iwanowska
central america
FeCePac-ACBR
Federation of Real Estate Associations of Central America FeCePac-ACBR
Calle Guadalupe de Goicoechea, 100 mtrs Al Oeste y 65 Mtrs. Al Sur de la esq. Suroeste del Edificio del segundo cimiento judicial
Bario Esquivel Bonilla
San Jose Costa Rica
Telephone: +506-240-6677
Fax: +506-240-6673
bienesraices@emiliapiza.com
www.fecepac.org
President: Emilia Piza
EVP: Emilia Piza
International Consortium of Real Estate Associations (ICREA)
430 North Michigan Avenue
Chicago, IL 60611-4087 USA
Tel. 1-312-329-8327
Fax 1-312-329-8358
E-mail: consortium@realtors.org
Internet: www.worldproperties.com
Co-Chair: Russ Booth (USA)
Co-Chair: Cormac Meehan (Ireland)
Secretariat: Miriam Lowe
ALLIED ORGANIZATIONS

International Real Property Foundation (IRPF)
430 North Michigan Avenue
Chicago, IL 60611 USA
Tel. 1-800-875-8583 or 1-312-329-8252
Fax 1-312-329-8227
E-mail: irpf@realtors.org
Internet: www.irpf.org
Chairman & CEO: Norman D. Flynn, CIPS
Managing Director: Sylvia Luchini

FIABCI Secretariat
23 Ave. Bosquet
75007 Paris, FRANCE
Tel. +33-1-4550-4549
Fax +33-1-4550-4200
E-mail: info@fiabci.com
Internet: www.fiabci.com
World President: John Grieg
Secretary General: Bruno Crosby

FIABCI-USA
2000 N. 15th Street, Suite 101
Arlington, VA 22201 USA
Tel. 1-703-524-4279
Fax 1-703-991-6256
E-mail: www.fiabci-usa.com

 HYPERLINK "http://www.fiabci-usa.com/"
President: John Pinson
Secretary General: Susan Newmaninfo@fiabci-usa.com

 HYPERLINK "mailto:snewman@fiabci-usa.com"
Internet:
NAR Regional coordinators

Nar regional coordinator to South America
CAP-H (Argentina), ACOP & COPROCH (Chile), APEL-CAPEI (Paraguay), CIV (Venezuela), SECOVI-SP (Brazil), FEDELONJAS (Colombia), CAPECO (Peru)

Aida D. Turbow, CIPS

Email: turbow@gate.net

NAR REGIONAL COORDINATOR TO WESTERN EUROPE

DE (Denmark), HAR (Greece), NVM (The Netherlands), AEGI (Spain), SKVL (Finland), IAVI (Ireland), NEF (Norway), ASREA (Sweden), FNAIM (France), FIAIP (Italy), APEMI (Portugal), NAEA (United Kingdom), RDM (Germany)

Norm Flynn, CIPS

Email: nflynn@norm-flynn.com

NAR REGIONAL COORDINATOR TO CENTRAL/EASTERN EUROPE

NRPA (Bulgaria), HREA (Hungary), ARAI (Romania), NARKS (Slovak Republic), ARKCR (Czech Republic), PREF (Poland), RGR & RSA (Russia), URA (Ukraine), LANIDA (Latvia)

Art Godi, CIPS, CRB, CRS, GRI

Email: artgodi@aol.com

NAR REGIONAL COORDINATOR TO NORTH AMERICA

BREA (Bahamas), CSBR (El Salvador), RAJ (Jamaica), CNCBR (Nicaragua), CREA (Canada), CCBRG (Guatemala), AMPI (Mexico), ACOBIR (Panama), CCCBR (Costa Rica), ANABIR (Honduras)

Deborah Valledor, CIPS

Email: deborah@deborahvalledor.com

NAR REGIONAL COORDINATOR TO ASIA/PACIFIC

REIA (Australia), AREBI & REI (Indonesia), MIEA (Malaysia), IEA & SISV (Singapore), CREA (China), MALDAN (Israel), REINZ (New Zealand), IEASA (South Africa), SHKREAL (Hong Kong), RECAJ, FRK & NFRETA (Japan), PAREB (The Philippines), REBA (Thailand), IIRE (India), KREBA & NAREB (Korea)

Gail G. Lyons, ABR, CCIM, CIPS, CRB, CRS, GRI

Email: gail@boulder-realestate.com

Answers to practice problems:

1a) £198.50

1b) A$1259.45

2a) 1022 m2

2b) 53820 sq. ft.

3a) US $23.92

3b) US $2.22

3c) US $26.64

	Appendix-30
	© 2005, NATIONAL ASSOCIATION OF REALTORS(

	© 2005, NATIONAL ASSOCIATION OF REALTORS(
	Appendix-1

_1000098185

