

Impact of Wind Turbines on Market Value of Texas Rural Land

Gardner Appraisal Group Inc.
Derry T. Gardner
147 E. Mistletoe Avenue
San Antonio, TX 78212
www.GardnerAppraisalGroup.com

Prepared for the South Texas Plains Agriculture
Wind & Wildlife Conference
February 13, 2009
American Wind Power Center & Museum,
Lubbock, Texas

Will a wind turbine affect
my property value?

WILL A WIND TURBINE ON MY PROPERTY
AFFECT THE MARKET VALUE
OF MY NEIGHBOR'S PROPERTY?

WOULD YOU PAY THE SAME PRICE FOR THIS LAND
AFTER WIND FARM AS BEFORE WIND FARM?

BEFORE

AFTER

Do you know how big
they really are?

THIS IS HOW BIG THEY ARE!

When valuing real property, first determine the property rights to be appraised; the most complete form of ownership is "title in fee" or FEE SIMPLE INTEREST

- ❑ Most complete form of ownership
- ❑ Unencumbered by any other interest or estate
- ❑ Only subject to limitations imposed by the government
(taxation, eminent domain, police power, escheat)

Property Rights Associated with Fee Ownership

The Bundle of Rights

- Ownership of a fee simple interest = ownership of the complete bundle of rights;
- Each right represents a partial interest in the whole

BUNDLE OF RIGHTS

- ⌘ Real property ownership includes a bundle of rights – each with a value:
- ⌘ right to sell/lease/mortgage an interest
- ⌘ right to occupy the property
- ⌘ right to convey
- ⌘ right to do nothing at all
- ⌘ unlike mineral rights, Texas is UNDECIDED as to “wind rights” – can they be conveyed? can they be retained?

Market forces create value; same market forces have a bearing on the

HIGHEST AND BEST USE OF LAND

HIGHEST AND BEST USE MEANS THE USE OF THE PROPERTY THAT
RESULTS IN THE HIGHEST VALUE THAT IS ALSO:

LEGAL; REASONABLY PROBABLE; PHYSICALLY POSSIBLE; AND

FINANCIALLY FEASIBLE

HIGHEST AND BEST USE IS THE FOUNDATION UPON
WHICH MARKET VALUE RESTS

IN THE PAST 25 YEARS THE HIGHEST & BEST USE OF TEXAS
RANGELAND HAS CHANGED
FROM AGRICULTURAL USE TO RECREATIONAL USE

TAYLOR COUNTY HUNTING
(RECREATIONAL) LEASES
BRING \$12.00 TO \$18.00 PER
ACRE... COMPARED TO
GRAZING LEASES BRING
\$2.50 TO \$3.50 PER ACRE...

RECREATIONAL USE
INCLUDES:

HUNTING, FISHING,
CAMPING, HIKING, , ETC...
WILDLIFE RESOURCES &
CONSERVATION, LIVE
WATER, WEEKEND PLACE,
PEACE & QUIET

DIRECT SALES COMPARISON APPROACH;
MOST WIDELY USED AND ACCEPTED
APPROACH TO VALUING RURAL PROPERTY

- Defined as an estimate of value of recent sales of similar property in the surrounding or competing areas – as compared to the subject property

PROPERTY CHARACTERISTICS NECESSARY FOR THE COMPARISON

- © Property rights conveyed
- © Financing of the purchase
- © Conditions of sale
- © Market conditions over time
- © Mineral interests
- © Improvements
- © Size/Shape
- © Physical Characteristics
- © Live Water
- © Fencing
- © Location/Access
- © Views

NOT COMPARABLE

RESIDENCE

RURAL

PAIRED SALES ANALYSIS

Within the direct sales comparison approach – several techniques are used to quantify adjustments – most commonly used technique is that of *paired sales*:

When two properties are in all other respects equal, a single difference can be measured to determine the difference in price between the two.

TWO TRUCKS – BOTH FORDS; BOTH F-150; BOTH FOUR WHEEL
DRIVE; BOTH 2009 MODELS – ONE DIFFERENCE
LARIAT PKGE VS KING RANCH PKGE

COMPARING THESE TWO TRUCKS UNDER PAIRED
SALES TECHNIQUE:

KING RANCH PKGE
CONTRIBUTES \$9,000 IN VALUE
OVER THE LARIAT PKGE

PAIRED SALES TECHNIQUE is used in determining the value of:

- © Undivided interests (multiple owners of property)
- © Conservation easements
- © Burned Property (due to wildfires, grassfires)
- © Presence of Power Lines & Transmission lines
- © Presence/ view shed of wind turbines
- © Other property conditions

WHAT WE KNOW ABOUT WIND TURBINES

common sense stuff

- ✚ Up to 600 feet tall
- ✚ constant noise
- ✚ shadow/flicker
- ✚ view shed effect –
turbines tower over horizon, changing the view
- ✚ construction ;
transmission lines ;
substations
- ✚ turbines forever change
the aesthetics; a more industrial
feeling
- ✚ loss of native wildlife habitat

Renewable Energy Policy Project (REPP)

May, 2003

Findings:

wind turbines will not diminish Property Values,
but will enhance Property Values

Flaws:

1. funded by proponents of wind power
built in bias in conclusions...
2. methodology used lacks necessary variables
for analysis...

VARIABLES NOT USED IN REPP

- Rising or falling market
- # of days from listing to sale
- Residential property; not rural property
- Did not take into account effect of noise, flickering, shadow
- Does not factor in distances....
- Possible change in Highest and Best Use because of presence of wind turbine...

Appraisal Research Shows:

- A **VIEW adds value** to rural property
- Take **view away** – added **value goes away**
- Brokers in rural areas confirm that property values in areas of wind facilities are **10% – 30% less** than property not in areas of wind facilities.
- Wind energy development creates an income stream, increasing property's production value; **increased production value does not necessarily result in increased market value**

Case Study One – 2007

- 350 acres in Erath County – top end ranch purchased for retirement homestead....
- 27 wind turbines within 1 1/2 mile radius
- For sale for \$2,100,000.00
- Prospective buyer agreed to sales price
- Disclosure of wind turbine project to buyer
- Buyer backed out of offer
- Seller agreed to 25% discount to Buyer
- Buyer declined discounted offer
- Currently little interest in property in spite of other characteristics of property

Case Study Two – 2007

- Using paired sales analysis – Sales of Seven large tracts of rural land with varying proximity to wind turbines in Taylor County, Texas....
- Sales 1, 2, and 3 compared to Sales 4–7
- Sales occurred between 3–06 & 8–07
- No time adjustment
- Contributory value of improvements deducted from each sale
- All other characteristics considered similar

Wind turbine on the property

Sale Number	Wind Turbine Presence (western Taylor County; 1700+ acres; 3 wind turbines on property; seller reserved "wind rights")	Price/Acre	Diminution Value
One	Turbines on property	\$850.00	
Four	No wind turbines in visual range	\$1,290.00	34%
Five	No wind turbines in visual range	\$1,536.00	45%
Six	No wind turbines in visual range	\$1,200.00	29%
Seven	No wind turbines in visual range	\$1,416.00	40%

TURBINES ON PROPERTY

Diminution in value

29%-45%

37% average

Wind turbine within .2 – .4 miles

Sale Number	Wind Turbine Presence (1,110+ acres ; Taylor County; 2 wind turbines in within .2 & .4 miles	Price/Acre	Diminution Value
Two	Turbines within .2 – .4 miles	\$1,000.00	
Four	No wind turbines in visual range	\$1,290.00	22%
Five	No wind turbines in visual range	\$1,536.00	35%
Six	No wind turbines in visual range	\$1,200.00	17%
Seven	No wind turbines in visual range	\$1,416.00	29%

TURBINES WITHIN .2 - .4 MILES

Diminution in value is 17%-35%

26% Average

Wind turbine within 1.8 miles

Sale Number	Wind Turbine Presence (550+ acres in Taylor County, 1 turbine 1.8 miles away)	Price/Acre	Diminution Value
Three	Turbines within 1.8 miles	\$1,016.00	
Four	No wind turbines in visual range	\$1,290.00	21%
Five	No wind turbines in visual range	\$1,536.00	34%
Six	No wind turbines in visual range	\$1,200.00	15%
Seven	No wind turbines in visual range	\$1,416.00	28%

TURBINES WITHIN 1.8 MILES

Diminution in value is 15%-34%

25% Average

Diminution in Value Summary

Turbines on property

Average 37%

Turbines within .2 -.4 miles

Average 26%

Turbines within 1.8 miles

Average 25%

Possible Additional Diminution in Value

Additional 15% - 25% diminution
In value of property due to the following:

WIND TURBINE INFRASTRUCTURE -

HIGH POWER TRANSMISSION LINES

SUBSTATIONS

ADDITIONAL TRAFFIC FOR SERVICE OF WIND TURBINE AND POWER LINES

ADDITIONAL
ROADS

Market Data and common sense tell us property values are negatively impacted by the presence of wind turbines.

Consider &
weigh impact on
your property's
overall value
when leasing for
wind turbines...

THE BIG QUESTION

- Does increased income from wind turbine offset the potential decrease in market value?

THE BIG ANSWER:

IN SOME SITUATIONS, IT
WILL, IN OTHERS IT
WILL NOT...

MAKE AN INFORMED
DECISION WITH A VIEW TO
THE FUTURE OWNERSHIP OF
THE PRECIOUS RESOURCE
OF LAND...

Studies Developed by:

- Gardner Appraisal Group, Inc.
- Austin Valuation Consultants
- Various real estate appraisers and brokers

© D. K. Langford

This report was prepared for a presentation given at the South Plains Agriculture Wind & Wildlife Conference, in Lubbock, Texas, dated February 13, 2009. The findings and conclusions contained herein are the exclusive property of Gardner Appraisal Group, Inc., and cannot be reproduced without the express written permission of Gardner Appraisal Group, Inc.

The contents of this presentation are subject to the following conditions and to such other limiting conditions set forth herein:

- information, estimates & opinions furnished to the authors of the presentation herein and relied upon in reaching the conclusions, judgments or decisions contained herein, were obtained from sources considered reliable and believed to be true & correct. However the authors herein assume no responsibility for the accuracy of said sources.
- the author's expertise is in the valuation of real property. No responsibility is assumed for any detrimental conditions which may exist in the sales data, or for any studies or expertise required to discover same.

GARDNER APPRAISAL GROUP, INC.

DERRY T. GARDNER

210-737-1321

www.gardnerappraisalgroup.com