NAR Frequently Asked Questions Homebuyer Tax Credit Changes

National Association of REALTORS® Government Affairs Division 500 New Jersey Avenue, NW, Washington DC, 20001

Here are some of the most frequently asked questions on the changes to the Homebuyer Tax Credit

Question: Existing homeowner credit: Must the new house cost more than the old house?

Answer: No. Thus, for example, individuals who move from a high cost area to a lower cost area who

meet all eligibility requirements will qualify for the \$6500 credit.

Ouestion: I am an existing homeowner. On October 25, 2009, I signed a contract to purchase a

new home. I have lived in my current home for more than 5 consecutive years and am within the new income limits. I will go to settlement on November 20. If President Obama has signed the bill by the time I go to settlement, will I qualify for

the new \$6500 tax credit?

Answer: Yes. The existing homeowner credit goes into effect for purchases after the date of enactment

(when the bill is signed). There is no reference to the date of contract for the new credit. The

provision looks solely to the date of purchase, which is generally the date of settlement.

Question: I am a first-time homebuyer but was not within the prior income limits at the time I

entered into my contract to purchase on October 30, 2009. I will be covered, however, by the new income limits. If the new rules have been signed into law by the

time I go to settlement, will I be eligible for a credit?

Answer: Yes. The new income limitations go into effect as soon as the President has signed the bill.

The income limit and other eligibility rules will look to your status as of the date of purchase, which is the settlement date. So if the new rules have been signed when you go to settlement, you should be eligible for the credit (or a portion of the credit if you're within the phase-out

range).

Question: I am an eligible existing homeowner. I have a fair amount of equity in my home. I

have found a home with a non-negotiable price of \$825,000. Will I be able to use any

of the \$6500 tax credit?

Answer: No. The \$800,000 cap on the cost of the purchased home is firm at \$800,000. Any amount

above \$800,000 makes the home ineligible for any portion of the credit. The \$800,000 is an

absolute ceilina.

Question: I owned my home for 10 years, but sold it two years ago year and have been renting

since. If I purchase a home, will I be eligible for the \$6500 tax credit if I meet all the

other eligibility tests?

Answer: Yes. Because you lived in the home for more than 5 consecutive years of the previous 8, you

will qualify for the \$6500 credit. For example, Say John and his wife bought a home in 2000 and lived there until 2008 when he got a divorce. Whether John has been renting or bought in the interim, he WOULD INDEED be eligible for the credit because he owned a home and occupied it as his principal residence for 5 consecutive years out of the last 8 years. The keyword here is "consecutive." As long as he lived in that house for 5 years straight what he

did since 3 years doesn't impact eligibility.

Question: I am an eligible first-time homebuyer. I entered into a contract to purchase on

November 1, 2009. Do I have to go to closing before December 1? How does the

extension date affect me?

Answer: You do not have to close before December 1. Once the legislation has been signed, it will be as

if the Nov 30 date had never existed. Therefore, so long as the contract settles before April 30

(or July 1, worst case), the purchaser will be eligible for the credit.