


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Aitkin	Aitkin	561172000	610 Air Park Dr	56431	32	100%	500031	Northpoint Townhomes
		561172700	610 Air Park Dr	56431	32	100%	500031	Northpoint Townhomes
		56-0-169700	1000 Minnesota Ave S	56431	12	92%	500311	River Heights Apartments
		56-1-103700	230 1st Ave NE	56431	40	100%	500389	Aitkin Manor Apartments
		56-1-105500	230 1st Ave NE	56431	40	100%	500389	Aitkin Manor Apartments
	Hill City	57-1-008600	No Address Provided	55748	16	94%	500030	Hill City Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Anoka	Andover	R33 32 24 42 0016	2605 136th Ave	55304	12	100%	500996	HUD Homes
		32-32-24-14-0072	13742 Marigold St NW	55304	144	20%	502723	The Farmstead
		32-32-24-13-0084	13733 Quay St	55304	144	20%	502723	The Farmstead
	Anoka	06-31-24-14-0029	2711 11th Ave N	55303	52	100%	500440	Sunny Acres
		06-31-24-14-0030	2701 11th Ave N	55303	52	100%	500440	Sunny Acres
		R01 31 25 44 0082	127 Webster St	55303	12	100%	500996	HUD Homes
		02-31-25-14-0020	2618 Cutters Grove Ave	55303	90	100%	501035	Woodland Park
		12-31-25-11-0137	2 Bridge Square	55303	101	100%	501089	Bridge Square Apts
		R12-31-25-12-0054	1827 S Ferry St	55303	66	100%	501090	Franklin Lane Apts
		01-31-25-44-0107	Unassigned Sites	55303	45	100%	501121	Walker-On-The-River
		01-31-25-44-0108	1906 S Ferry St	55303	45	100%	501121	Walker-On-The-River
		07 31 24 43 0066	1154 Queens Ln	55303	44	80%	501249	Queens Lane Apartments
		07 31 24 43 0064	1150 Queens Ln	55303	44	80%	501249	Queens Lane Apartments
	Blaine	R05 31 23 23 0013	12965 Buchanan St NE	55434	12	100%	500996	HUD Homes
		R18 31 23 12 0049	11682 Quincy St NE	55434	12	100%	500996	HUD Homes
		R31 31 23 44 0076	8562 Polk St NE	55434	12	100%	500996	HUD Homes
		08-31-23-12-0012	1530 123rd Ln NE	55434	75	100%	501118	Northgate Woods
		31-31-23-13-0033	654 90th Ln NE	55434	50	100%	501151	North Gables
		05-31-23-42-0106	12751 Aberdeen St NE	55449	18	83%	501229	North Pointe Townhomes
		21-31-23-11-0016	2401 108th Ln NE	55449	87	21%	501747	Blaine Town Square
		053123420107	12861 Central Avenue	55434	72	99%	502206	Westminster Apts


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Anoka	Circle Pines	25-31-23-13-0086	820 Civic Heights Dr	55014	48	100%	501091	Oak Hills Manor
	Columbia Heights	35-30-24-41-0166	3932 Central Ave NE	55421	22	77%	500947	Theatre Heights Apartments
		R36 30 24 31 0127	3928 Tyler St NE	55421	12	100%	500996	HUD Homes
		36-30-24-44-0006	3850 NE Stinson	55421	85	100%	501041	Heights Manor
		R35-30-24-14-0152	841 41st Ave NE	55421	22	100%	501120	Columbia Court
		36-30-24-12-0093	1675 44th Ave NE	55421	40	98%	501199	Columbia Village
		36-30-24-32-0003	965 40th Ave NE	55421	146	97%	502311	Parkview Villa
		35-30-24-34-0239	3700 Huset Parkway	55421	191	100%	503003	Legends of Columbia Heights
		25-30-24-32-0065	1069 Grandview Way NE	55421	148	100%	503521	Grand Central Flats
		25-30-24-32-0072	Unassigned	55421	148	100%	503521	Grand Central Flats
		25-30-24-32-0064	4729 Grand Ave NE	55421	148	100%	503521	Grand Central Flats
	Coon Rapids	16-31-24-32-0017	3101 111th Ave NW	55433	61	98%	500435	Oxbow Bend Apartments
		12-31-24-12-0031	12330 Flintwood St NW	55448	12	100%	500870	Flintwood & Magnolia Homes
		31-31-23-41-0114	8706 Van Buren St NW	55434	12	100%	500870	Flintwood & Magnolia Homes
		12-31-24-22-0094	12455 Magnolia St NW	55448	12	100%	500870	Flintwood & Magnolia Homes
		15.31.24.31.0056	No Address Provided	55433	36	100%	500879	Galway Place
		26-31-24-22-0004	10011, 10015 Egret Blvd 10019, 10021 Dr	55433	48	100%	500882	Drake Apartments
		R16-31-24-43-0071	2600 110th Ln NW	55433	48	100%	500884	Cottages of Coon Creek
		R21 31 24 44 0030	2465 103rd Ave NE	55433	12	100%	500996	HUD Homes
		R23 31 24 31 0063	1315 103rd Ln NW	55434	12	100%	500996	HUD Homes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Anoka	Coon Rapids	R03 30 24 22 0049	8425 E River Rd	55433	12	100%	500996	HUD Homes
		R26-3124-14-0159	9900 Redwood St NW	55433	68	100%	501034	Tralee Terrace
		R26-31-24-14-0011	830 NW 98th Ave	55433	16	88%	501037	Villas of Palm
		R26-31-24-14-0010	820 NW 98th Ave	55433	16	88%	501037	Villas of Palm
		R11-31-24-33-0016	1450 118th Ln NW	55448	30	100%	501039	Villas of Caroline
		R11-31-24-33-0018	1466 118th Ln NW	55448	30	100%	501039	Villas of Caroline
		R11-31-24-33-0012	1531 118th Ln NW	55448	30	100%	501039	Villas of Caroline
		25-31-24-11-0069	10031-43 Butternut St NW	55448	16	100%	501093	Oak Run Townhomes
		11-31-24-12-0081	1022-124th Cir NW	55448	12	100%	501094	Thousand Oaks Townhomes
		11-31-24-12-0072	1002-123rd Ln NW	55448	12	100%	501094	Thousand Oaks Townhomes
		11-31-24-12-0070	1006-123rd Ln NW	55448	12	100%	501094	Thousand Oaks Townhomes
		11-31-24-12-0078	1006-124th Cir NW	55448	12	100%	501094	Thousand Oaks Townhomes
		11-31-24-12-0077	1008 124th Cir NW	55448	12	100%	501094	Thousand Oaks Townhomes
		11-31-24-12-0076	1010 124th Cir NW	55448	12	100%	501094	Thousand Oaks Townhomes
		11-31-24-12-0073	1022-123rd Ln NW	55448	12	100%	501094	Thousand Oaks Townhomes
		11-31-24-12-0080	1024 124th Cir NW	55448	12	100%	501094	Thousand Oaks Townhomes
		11-31-24-12-0079	1026 124th Cir NW	55448	12	100%	501094	Thousand Oaks Townhomes
		11-31-24-12-0074	1020 123rd Ln NW	55448	12	100%	501094	Thousand Oaks Townhomes
		11-31-24-12-0071	1004-123rd Ln NW	55448	12	100%	501094	Thousand Oaks Townhomes
		11-31-24-12-0075	1018 124th Cir NW	55448	12	100%	501094	Thousand Oaks Townhomes
		25-31-24-14-0010	39 97th Ave NW	55448	29	100%	501096	Oak Manor Townhomes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Anoka	Coon Rapids	25-31-24-14-0009	40 98th Ave NW	55448	29	100%	501096	Oak Manor Townhomes
		25-31-24-14-0011	9784 Butternut St NW	55448	29	100%	501096	Oak Manor Townhomes
		26-31-24-22-0003	10020 Drake St	55433	89	100%	501100	Dublin Park Apts
		17-31-24-44-0003	11020 Mississippi Blvd NW	55433	96	100%	501102	Mississippi View Apts
		11-31-24-33-0011	11740 Xeon Blvd	55448	24	100%	501203	Grasslands Housing
		24-31-24-14-0086	12 106th Ave NW	55448	8	100%	501204	Liberty Park Townhomes
		25.31.24.12.0012	10060 Dogwood St NW	55448	56	68%	501659	Northstar Ridge Apartments
		16-31-24-34-0062	10940 Crooked Lake Blvd NW	55433	167	100%	502641	River North
	08-31-24-14-0033	3140 Northdale Blvd NW	55433	71	77%	504421	Nova at Riverdale Station	
	Fridley	R15 30 24 44 0069	6130 Starlite Blvd	55432	12	100%	500996	HUD Homes
		R12 30 24 12 0057	1376 Osborne Rd NE	55432	12	100%	500996	HUD Homes
		R26 30 24 22 0061	5133 Hughes St NE	55432	12	100%	500996	HUD Homes
		14-30-24-31-0067	460 NE Mississippi St	55432	196	100%	501088	Village Green
		R14-30-24-34-0087	6200 5th St NE	55432	50	100%	501152	Norwood Square
		14.30.24.34.0090	6124 5 St NE	55432	16	100%	501660	Brandes Place
	Lexington	35-31-23-13-0030	8893 Syndicate Ave	55014	27	100%	501095	Woodfield Apts
		35-31-23-13-0027	3940 Restwood Rd	55014	27	100%	501095	Woodfield Apts
		35-31-23-13-0031	Unassigned	55014	27	100%	501095	Woodfield Apts
		26-31-23-40-0066	9400 Lexington Avenue	55014	180	100%	504001	Landings of Lexington
	Lino Lakes	18-31-22-33-0059	101 Willow Pond Tr	55104	47	100%	500032	Cottages of Willow Ponds
17-31-22-12-0065		706 Town Center Pkwy	55014	60	100%	501784	Lakewood Apartments	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Anoka	Ramsey	25-32-25-21-0060	Outlot	55303	35	77%	501111	Ramsey Townhomes
		25-32-25-21-0059	5350 Sunwood Blv d	55303	35	77%	501111	Ramsey Townhomes
		28-32-25-12-0077	7436-7452 - 147th Cir NW	55303	50	98%	502020	The Seasons of Ramsey
		28-32-25-12-0076	7458-7495 - 147th Cir NW	55303	50	98%	502020	The Seasons of Ramsey
		28-32-25-12-0078	7523-7541 - 147th Cir NW	55303	50	98%	502020	The Seasons of Ramsey
		28-32-25-12-0070	7461-7491 - 147th Cir NW	55303	50	98%	502020	The Seasons of Ramsey
		28-32-25-12-0075	7518-7544 - 147th Cir NW	55303	50	98%	502020	The Seasons of Ramsey
		28-32-25-21-0089	7590-7598 147th Terrace NW	55303	50	98%	502020	The Seasons of Ramsey
		28-32-25-12-0074	7550-7572 - 147th Terrace NW	55303	50	98%	502020	The Seasons of Ramsey
		28-32-25-12-0073	7580-7586 - 147th Terrace NW	55303	50	98%	502020	The Seasons of Ramsey
		28-32-25-12-0072	7373-7579 - 147th Terrace NW	55303	50	98%	502020	The Seasons of Ramsey
		28-32-25-12-0071	7581-7591 - 147th Terrace NW	55303	50	98%	502020	The Seasons of Ramsey
		28-32-25-31-0022	7750 Sunwood Drive NW	55303	47	100%	502581	Sunwood Village
	28-32-25-13-0091	7562 146th Ave NW	55303	54	100%	503349	Greenway Terrace Apartments	
	Saint Francis	R33.34.24.33.0050	3040 Bridge St SE	55070	21	81%	500449	Rum River Square Apartments
		R32-34-24-32-0015	3905 Abbey Field Dr NW	55070	42	100%	501099	Abbey Field
		33-34-24-43-0115	230th Ct NW (Outlot)	55070	30	100%	501103	Turtle Ridge Townhomes
		33-34-24-43-0114	230th Ct NW	55070	30	100%	501103	Turtle Ridge Townhomes
		31.34.24.11.0004	DeGardner Circle	55070	24	54%	501540	St. Francis Apartments
	Spring Lake Park	01-30-24-24-0016	8263 Fillmore St	55432	86	100%	500883	Cottages of Spring Lake Park
R02-30-24-43-0063		659 Osborne Rd NE	55432	60	100%	501101	Osborne Apts Inc	


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Anoka	Spring Lake Park	01-30-24-22-0175	1066 County Hwy 10 NE	55432	194	100%	503365	Legends of Spring Lake Park


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Becker	Audubon	47.0090.000	372 4th Street	56511	8	75%	502630	Zephyr Estates
	Detroit Lakes	R49.0393.000	920 Summit Ave	56501	17	100%	500854	Lakes Homes & Program Dev. Inc.
		R49.0576.000	1118 W Ave	56501	17	100%	500854	Lakes Homes & Program Dev. Inc.
		R49-1695-000	215 Barbara Ave	56501	12	100%	500857	Barbara Avenue Apartments
		R49-1052-502	101 Graystone Plaza	56501	19	100%	500858	Graystone Annex
		R49-1698-005	209 11th Ave	56501	15	100%	500909	Eleventh Avenue Apartments
		R49-1698-010	209 11th Ave	56501	15	100%	500909	Eleventh Avenue Apartments
		R49-1698-004	209 11th Ave	56501	15	100%	500909	Eleventh Avenue Apartments
		R49-2093-000	513 Union St	56501	24	100%	501097	Union Square Townhouses
		R49-2088-000	423 Union St	56501	24	100%	501097	Union Square Townhouses
		R49-1936-000	415 Grant St	56501	24	100%	501097	Union Square Townhouses
		R49-0451-000	1041 Campbell Ave	56501	97	100%	501108	Park Manor Estates
		R49-0054-800	1035 Roosevelt Ave	56501	97	100%	501108	Park Manor Estates
		R49-1594-910	1035 Roosevelt Ave	56501	97	100%	501108	Park Manor Estates
		R49-0206-000	905-915 Willow St	56501	97	100%	501108	Park Manor Estates
		R49-0079-000	1425 Madison Ave	56501	65	89%	501109	Lamplighter Manor
		R49-0042-000	Cherry Ridge Dr	56501	32	91%	501110	Richwood Heights
		R49.2142.000	303 Washington Ave	56501	31	77%	501445	Silver Birch Apartments
		R49.2146.000	110 E Union	56501	24	54%	501448	Marigold Apartments
		R49.0482.002	1260 Loring Ave	56506	18	39%	501495	Pelican River Apartments
		R49.0482.000	1265 Loring Ave	56502	18	44%	501496	Pelican River II Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Becker	Detroit Lakes	49.1682.233	Apex Court	56501	30	97%	504361	Apex Townhomes
	Frazee	R50-0071-001	401 W Maple Ave	56544	12	100%	501098	Maple Avenue Apts
	Lake Park	R51-0030-000	1028 1st St	56554	8	100%	500906	Eastside Apartments
		R51.0292.010	1007 1St	56554	12	50%	501446	Park Village Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Beltrami	Bemidji	R80.00071.03	Walnut St	56601	24	100%	500309	Ridgeway Court III Apartments
		R80.00071.04	Walnut St	56601	24	100%	500310	Ridgeway Court IV Apartments
		R80.01169.00	803 Dewey Ave	56601	49	100%	500375	Baker Housing
		R80-00083-00	2590 Ridgeway Ave	56601	86	100%	501104	Red Pine Estates
		R80-04214-00	Lot-2, Blk-4, Ridgeway's Subdivision	56601	18	100%	501105	Carter Place Townhomes
		R80-04215-02	Lot-2, Blk-4, Ridgeway's Subdivision	56601	18	100%	501105	Carter Place Townhomes
		R80-04215-03	Lot-2, Blk-4, Ridgeway's Subdivision	56601	18	100%	501105	Carter Place Townhomes
		R80-03982-00	1500 Roosevelt Rd SE	56601	51	94%	501106	Nymore Evergreen Acres
		R80.05802.00	906 26 St NW	56601	30	100%	501260	Kestrel Pines Townhomes
		R80.05804.00	904 26 St NW	56601	30	100%	501260	Kestrel Pines Townhomes
		R80.03278.00	721 15 St	56601	60	20%	501576	Pine Tree Housing Corp.
		R80.03279.00	721 15 St	56601	60	20%	501576	Pine Tree Housing Corp.
		80-00135-00	1903 Delton Ave NW	56601	60	90%	501766	Delton Manor Apartments
		80.00071.01	2800/2830 Ridgeway Ave NW	56601	36	69%	501934	Ridgeway Court
		80-00236-00	600 3rd ST NW	56601	60	100%	502841	Park Place Apartments-Bemidji
	Blackduck	R81.00485.00	Lot-5, Blk-2, Morris Addition	56630	20	95%	500370	Pineview Manor Apartments
		R81.00484.00	Lot-4, Blk-2, Morris Addition	56630	20	95%	500370	Pineview Manor Apartments
		R81.00325.01	181 Nern Ave	56630	20	95%	500370	Pineview Manor Apartments
		R81-00486-00	249 2nd St NW	56630	30	100%	501107	Blackduck Apts
		R81-00401-00	325 Summit Ave W	56630	8	100%	501119	Lake Road Apts
R81.00548.00	101, 103, & 105 Oscar Ave	56630	18	100%	501695	Blackduck Townhomes		


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Beltrami	Kelliher	R83-00031-00	380 Beltrami Ln SW	56650	20	100%	501117	Kelliher Apts


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Benton	Foley	13.00052.00	153 Fourth Ave S	56329	21	86%	500418	Foley Square Apartments
		13.00230.00	455 Dewey Ave	56329	36	100%	501003	Dewey Place And The Pines
		13.00051.01	400 Pine St	56329	36	100%	501003	Dewey Place And The Pines
		13-00056-01	280 Pine St	56353	8	100%	501113	Pine Street Apts
		14-00017-00	10475 Golden Spike Rd	56329	8	50%	501115	Gilmanor Apts
		13.00738.00	111 & 113 Fourth Ave S	56329	24	75%	501338	Catherine Square Apartments
	Rice	15.00238.00	135 Main St E Box 7	56367	12	92%	500873	Benton Place Apartments
	Saint Cloud	85-444-0205	2015 27th St SE	56303	100	98%	500322	Sterling Heights Apts.
		85-401-9010	1110 7th St SE	56304	38	100%	500325	Oakhaven Estates
		85-412-3110	805, 845, 875 15th Ave SE	56304	32	100%	500329	Woodland Village Ltd Partnership
		85-428-0110	1420 MN Boulevard SE	56304	39	100%	500333	Benet Place
		85-428-0160	1975 15th Ave SE	56304	40	100%	501005	Benet Place South
		19-00014-01	1207 2nd Ave N	56379	36	100%	501112	North Meadows Apts
	85-412-0710	1315 Lincoln Ave SE	56304	40	100%	502027	River Crest Apartments	
	Sauk Rapids	19-03380-00	1211 4th Ave N	56379	58	100%	500399	Good Shepherd Homes
		19.03383.00	220 13th St N	56379	46	98%	500412	Shepherd Oak West Apartments
		19.03381.00	310 13th St N	56379	42	100%	500413	Shepherd Oak Apartments
		19-00150-00	315 Division St	56379	91	89%	501032	RANT of Sauk Rapids LP
	19-00015-00	1200-1231 1st Ave N	56379	91	89%	501032	RANT of Sauk Rapids LP	


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Big Stone	Beardsley	16-0215-000	210 4th Ave W	56211	12	100%	500033	Beardsley Apartments
	Clinton	170063000	320 First St E	56225	24	42%	502382	Clinton Community Housing, Inc
		170084000	627 Main St N	56225	24	42%	502382	Clinton Community Housing, Inc
		170151000	328 Lake Street S	56225	24	42%	502382	Clinton Community Housing, Inc
	Graceville	19.0400.000	717 5 St	56240	26	38%	501538	Hi-Lo Apartments
	Ortonville	22.0289.000	126 1st St SE	56278	16	56%	501481	Home Rite Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Blue Earth	Amboy	R112223201001	100 Meadowbloom Ln	56010	16	69%	501457	Meadow Bloom Apartments
	Good Thunder	R131809233008	820 Sherman St	56037	20	95%	501173	Timberbrook Properties
	Lake Crystal	R091205140005	211 S Main St	56055	43	100%	500039	Lake Crystal Towers
		R091205179023	310 W Bert St	56055	8	75%	501320	Thomas Apts
		R091205183005	311 Bert St	56055	16	44%	501598	Thomas Apartments
		R091205179017	321 Bert St	56055	8	63%	501600	Thomas Apartments
		Mankato	R010920102001	140 Homestead Dr	56001	120	80%	500038
		R010918326001	300 Ramsey St	56001	77	100%	500041	Colonial Square
		R010918183011	300 Ramsey St	56001	77	100%	500041	Colonial Square
		R010918183010	300 Ramsey St	56001	77	100%	500041	Colonial Square
		R010918326002	300 Ramsey St	56001	77	100%	500041	Colonial Square
		010909301017	304 Dublin Ct	56002	40	80%	500071	Dublin Road Townhomes of Mankato LP
		R010918155011	621 S Second St	56001	41	100%	500073	The Durham Apts., NHHI Mankato Barr
		R 010920152042	348 Bunting Lane	56001	24	100%	500090	Mankato Townhomes
		R010920128006	1001 Eastport Dr	56001	78	100%	500402	Eastport Apartments
		R010918127013	105 E Walnut St	56001	86	100%	500411	Walnut Towers
		R010907459001	413 N 4th St	56001	108	100%	500414	Gus Johnson Plaza
		R01 09 18 401 007	No Address Provided	56001	83	76%	501809	Cherry Ridge Apartments
		R01 09 18 186 003	101 Glenwood Ave	56001	83	76%	501809	Cherry Ridge Apartments
		R01 09 18 329 003	No Address Provided	56001	83	76%	501809	Cherry Ridge Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Blue Earth	Mankato	R01 09 18 329 002	No Address Provided	56001	83	76%	501809	Cherry Ridge Apartments
		R01 09 18 329 001	No Address Provided	56001	83	76%	501809	Cherry Ridge Apartments
		R01 09 18 258 002	No Address Provided	56001	83	76%	501809	Cherry Ridge Apartments
		R01 09 18 258 001	No Address Provided	56001	83	76%	501809	Cherry Ridge Apartments
		R01 09 18 186 002	No Address Provided	56001	83	76%	501809	Cherry Ridge Apartments
		R01 09 18 185 008	No Address Provided	56001	83	76%	501809	Cherry Ridge Apartments
		R01.08.13.129.029	410 Sibley Parkway	56001	60	88%	502007	Sibley Park Apartments
		R01.09.08.426.021	920 Patriot Drive	56001	50	20%	503361	Dublin Crossing
	R01.09.20.376.032	510 Timberwolf Drive	56001	60	100%	504041	Rosa Place	
	Mapleton	R152404476001	311 4th Ave SE	56065	16	63%	501087	Highland Apartments
	Saint Clair	R171508478005	408 E Main St	56080	20	45%	501412	Schalow Apartments
	Vernon Center	R191726110004	202 E Main St	56055	8	75%	501321	Thomas Apts


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Brown	Comfrey	R005 000 005 13 030	105 W Ochre St	56019	20	55%	500111	Comfrey Development Group, Inc.
		R005 000 017 01 010	213 S Broad St	56019	20	55%	500111	Comfrey Development Group, Inc.
	Hanska	R007 024 007 01 026	102 1st St W	56041	8	75%	500091	Hanska Haus
	New Ulm	R001 570 062 00 310	2418 Broadway N	56073	24	79%	500075	Riverview Estates
		R001 001 198 01 010	1100 16th St N	56073	56	100%	500088	Linderhof Park Apartments
		R001.001.100.12.120	500 N State St	56073	30	100%	500354	St. Michael's
		R001.001.045.01.010	1915 N Spring St	56073	24	38%	501430	Halter Commons
		R001.570.453.00.950	1610 Sunset Ave	56073	97	22%	501612	Highland Homes
		001.439.001.02.020	1520 Sunset Avenue	56073	50	20%	502546	Highland Regency House
		001.768.001.01.010	15 State Street North	56073	49	100%	503561	Emerson Union Apartments
		Sleepy Eye	R002 660 002 01 010	500 Remmele St SW	56085	32	100%	500077
	R002 520 001 01 010		301 Fifth Ave SE	56085	24	100%	500084	Meadowview Townhomes
	Springfield	R003 010 004 02 023	712 E Cottonwood St	56087	24	96%	500089	Cottonwood Ridge Apartments
		R003.170.001.01.010	200 Riverside	56087	12	92%	501265	River Bluff
		R003.020.003.01.010	102 Lincoln	56087	20	70%	501517	Downtown Estates


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Carlton	Barnum	13.230.0700	3720 Front St	55707	25	72%	501455	Parkside Apartments
		13.230.0640	3720 Front St	55707	25	72%	501455	Parkside Apartments
	Cloquet	06-275-0280	810 Cloquet Ave	55720	85	100%	500115	Larson Commons
		06-705-0200	912 Riv a Ridge	55720	22	100%	500116	Settlers Ridge Townhomes
		06-230-3210	1741 Sahlman Ave	55720	36	100%	500119	Sahlman East
		06-583-0060	Lot-2 Aspen Village	55720	22	100%	500369	Maplewood Court II
		06-583-0040	Lot-2 Aspen Village	55720	22	100%	500369	Maplewood Court II
		06-583-0020	Lot-2 Aspen Village	55720	22	100%	500369	Maplewood Court II
	Kettle River	19-190-0500	3979 Main St	55757	8	88%	500433	Kettle River Apartments
	Moose Lake	21-010-7540	700 4th St	55767	41	100%	500117	Hillside Manor East
21-010-7560		700 4th St	55767	41	100%	500117	Hillside Manor East	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Carver	Carver	20.0950010	1593 Hartwell Drive	55315	68	100%	502608	Carver Crossing
	Chanhausen	25.2930020	721 Lake Susan Dr	55317	48	100%	501365	Gateway Place Apartments
	Chaska	R30-6480010	830-870 Walnut Place	55318	30	100%	500136	Brickstone Townhomes
		R30.6550050	1131 Crosstown Blvd	55318	28	100%	500394	Chaska Village Townhouses
		30.6550010	1200 Crosstown Blvd	55318	34	100%	500444	Crosstown Commons
		30.6550020	1212 Crosstown Blvd	55318	34	100%	500444	Crosstown Commons
		R30.0501040	407 Oak St N	55318	59	100%	500934	Chaska Manor Inc.
		R30.1460010	700-780 Ravoux Rd	55318	39	100%	500966	East Creek Carriage Homes
		30.6760010	0 Yellow Brick Circle	55318	40	100%	502214	Creeks Run Townhomes
		30.6760020	0 Yellow Brick Circle	55318	40	100%	502214	Creeks Run Townhomes
		30-6760020	Yellow Brick Circle	55318	36	100%	502998	Creeks Run TH Phase II
		300044940	340 Crosstown Blvd	55318	92	87%	503061	Carver Ridge
		300044930	340 Crosstown Blvd	55318	92	87%	503061	Carver Ridge
	Cologne	R40-2750200	315 N Paul Ave	55322	12	100%	500121	Lakeside Villa Apartments
		R40-2750170	315 N Paul Ave	55322	12	100%	500121	Lakeside Villa Apartments
		R40-2750210	315 N Paul Ave	55322	12	100%	500121	Lakeside Villa Apartments
	Mayer	R50-0011410	419 Bluejay Ave	55360	10	100%	500134	Mayer Elderly Apartments
	Norwood Young America	R58.0141050	308 N Faxon Rd	55368	61	56%	501534	Peace Villa Apartments
		R58.8500040	10 Poplar Ridge Dr	55397	24	46%	501588	Poplar Ridge
	Waconia	R75-0500610	100 W 3rd St	55387	46	100%	500133	Evergreen Apartments
		R75.2620010	32 13 St SW	55387	24	67%	501427	Fox Run Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Carver	Waconia	R75.0503050	300 1 St W	55387	20	50%	501564	Maplecrest Commons
		75-3140020	925 Airport Rd	55387	48	100%	501815	Interlaken Place
	Watertown	R85.4600010	800 County Rd 24	55308	30	97%	500130	Waters Edge Townhomes
		R85.0503650	210 Territorial E	55388	22	100%	501307	Watertown Apartments
		R85.0503630	210 Territorial E	55388	22	100%	501307	Watertown Apartments
		R85.0503640	210 Territorial E	55388	22	100%	501307	Watertown Apartments
		R85.0501880	101 Angel St SW	55388	8	75%	501524	Hillside Apartments
		85.0503830	309 Carter St NE	55388	16	81%	502781	Hilltop I Apartments
		85.0503850	209 Grove Ave NE	55388	16	69%	502782	Hilltop II Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Cass	Cass Lake	85-015-3301	Grant Utley Ave SW	56633	24	96%	500422	Cass Lake Square Townhomes
	Hackensack	89.337.0810	213 Hwy 371 N	56452	19	74%	501607	Birch Lake Apartments
	Pine River	94 231 3235	Murray St	56474	12	75%	500138	Pine River Square Townhomes
		94 231 3216	Murray St	56474	12	75%	500138	Pine River Square Townhomes
		94-380-0350	303 Gillespie Ave	56474	12	100%	500141	Kinler Square Townhomes
		94.231.3217	First St N	56474	18	100%	500450	Pine River Square Apartments
	Remer	95-337-0730	11 Cedar St NW	56672	12	100%	500368	Cedar Street Complex
		95-337-0720	11 Cedar St NW	56672	12	100%	500368	Cedar Street Complex
		95.337.1110	207 Cedar St NE	56672	19	100%	500415	Northland Apartments
	Walker	R96.349.0520	107 Highland Ave W	56484	30	100%	500137	Highland Apartments
		96-356-0250	901 5th St S	56484	18	100%	500143	Lakeview Terrace Townhouses
		96-375-0230	914 Lake May Dr	56484	20	95%	501395	Mayview Manor Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Chippewa	Clara City	30.912.1100	507 Division St N	56222	36	44%	501536	Clara City Community Housing I & II
	Granite Falls	40-120-0730	108 Baldwin St	56241	40	98%	501983	Riverview Apartments
	Montevideo	70-808-3201	1011 N 11th St	56065	46	100%	500135	Eastgate Townhomes
		70-817-1263	1418 Black Oak	56265	16	75%	500152	Burnsdale III
		70-817-1268	1318 - 1324 Black Oak	56265	40	93%	500154	Burnsdale I & II
		70-418-0101	901 - 924 Tanglewood Dr	56265	24	96%	500391	Tanglewood Estates


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Chisago	Chisago City	R13.00185.30	10600 282nd St	55013	60	100%	501354	Parmly Lakeview Apartments
		R13.00023.00	10760 N Ave	55013	36	72%	501503	The Woods Apartments
	Harris	14.00344.00	6717 Old Sawmill Road	55056	17	100%	502564	Pinewood Apts.
	Lindstrom	R15.00122.50	13230 Newlander Ave	55045	20	65%	501439	Lindstrom Parkview Apartments
	North Branch	R 16.00060.00	6100 Cedar St	55056	49	100%	500128	Shields Plaza Apartments
		R 16.00062.00	6100 Cedar St	55056	49	100%	500128	Shields Plaza Apartments
		R 16.00500.68	Lot 19, Block 1 Portion, Oakview Ter	55056	30	100%	500139	Kestrel Meadows
		R 16.00500.67	Part Of Vacated Oakview Ave Oakview Ter	55056	30	100%	500139	Kestrel Meadows
		R 16.00500.69	Portion Of Outlot A. Oakview Ter	55056	30	100%	500139	Kestrel Meadows
		R 16.00486.10	Block 5 Oakhurst Addition	55056	30	100%	500139	Kestrel Meadows
		R 16.00374.00	38799 Seventh Ave	55056	33	97%	500164	Uptown Maple Commons
		R 16.00373.00	38799 Seventh Ave	55056	33	97%	500164	Uptown Maple Commons
		R 16.00377.00	38799 Seventh Ave	55056	33	97%	500164	Uptown Maple Commons
		R 16.00376.00	38799 Seventh Ave	55056	33	97%	500164	Uptown Maple Commons
		R 16.00375.00	38799 Seventh Ave	55056	33	97%	500164	Uptown Maple Commons
		R 16.00378.00	38799 Seventh Ave	55056	33	97%	500164	Uptown Maple Commons
		R 16.00369.00	38799 Seventh Ave	55056	33	97%	500164	Uptown Maple Commons
		R16.00500.49	Oakview Ave	55056	24	79%	500423	Oakview Terrace Townhomes
		R 16.00520.11	6188 Pecan St	55056	12	83%	501281	Northern Oaks Elderly
		R16.00479.00	5845 Oak St	55056	12	75%	501616	Oakhurst Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Chisago	Rush City	R 17.00091.10	450 Fairfield Ave S	55069	24	100%	500155	Rush Riverview
		R17.00015.20	100 N Elliot	55069	10	100%	501218	Rush Estates II
		R17.00017.00	220-270 W Division	55069	10	100%	501219	Rush Estates I
		R17.00037.10	20 N Elliot Ave	55069	36	86%	501290	Rush Oaks Senior Housing
		R17.00037.30	20 N Elliot Ave	55069	36	86%	501290	Rush Oaks Senior Housing
	Stacy	R 19.00113.50	30926 Finch Ave	55079	10	80%	500146	Haven Estates - Stacy II
		R19.00113.40	26811 Freeport Ct	55079	10	70%	501545	Haven Estates (Stacy I)
	Taylors Falls	R 20.00536.75	Linden St	55084	12	100%	500145	Taylors Falls Townhomes
		R 20.00536.76	Linden St	55084	8	100%	500430	Taylors Falls Townhomes II
	Wyoming	21.00064.00	26761 - 26830 Goldman Blvd	55092	24	100%	500124	Wyoming Oakwood Townhomes Phase II
		21.00064.10	26841 Goldman Blvd	55092	24	100%	500144	Wyoming Oakwood Townhomes
		R21.00347.00	26811 Freeport Ct	55092	18	72%	501544	Haven Estates (Middle Haven)
		R21.00349.00	26811 Freeport Ct	55092	10	80%	501546	Haven Estates (Wyoming II)
		R21.00348.00	26811 Freeport Ct	55092	12	67%	501547	Haven Estates (Wyoming I)


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Clay	Barnesville	50-900.0421	302 5th St NE	56514	16	75%	501933	Leonhardt Manor
	Dilworth	R52-110-0010	1713 3rd Ave NW	56529	24	100%	500965	Fieldstone Apartments 1
		R52-110-0020	1609 3rd Ave NW	56529	24	100%	500970	Fieldstone Apartments II
	Hawley	R56.900.0480	1002 N 6th St	56549	30	100%	500103	Northside Terrace Apartments
		R56.900.0611	1039 Main St	56549	14	100%	500885	Westside Apartments
	Moorhead	R58.812.2830	No Address Provided	56560	50	100%	500108	Village Green Manor
		58.575.2215	100 3rd St N	56560	120	100%	500148	Park View Terrace Apartments
		R58.900.1430	1333 7th St S	56560	46	100%	500149	Eventide Living Center
		R58-601-0100	1080 17th Ave N	56560	34	100%	500157	Maple Court
		R58-601-0200	1514 10 1/2 St N	56560	34	100%	500157	Maple Court
		R58-134-0010	1910 12th Ave S	56560	24	100%	500158	Prairie View Apartments
		R58-524-0010	3331 18th St S	56560	30	100%	500159	Moorhead Townhomes
		R58.644.0150	1212 34 St Circle S	56560	36	100%	501259	Eastwood Manor Apartmens
		R58.619.0015	3057 18 St S	56560	38	100%	501313	Easten Townhomes
		R58.619.0020	3056 18 St S	56560	38	100%	501313	Easten Townhomes
		R58.204.0010	2970 4 Ave N	56560	38	100%	501313	Easten Townhomes
		58.096.0040	3305 3rd Avenue North	56560	43	100%	502804	Bright Sky Apartments
		58.813.0080	3412 Village Green Boulevard	56560	36	42%	503341	Carriage House-Moorhead


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Clearwater	Bagley	R23.301.0160	16/30 Sand Lake Ave SW	56621	24	92%	500106	Hillside Manor Apartments
	Clearbrook	R24.029.2200	105 Railroad Ave NE	56634	30	100%	500105	Brookfield Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Cook	Grand Marais	80-020-1140	801 W 5th St	55604	24	96%	500102	Birchwood Apartments
		80-134-0050	11 E 3rd St	55604	31	100%	500104	Harborview Apartments
		80-020-1145	701 W 5th St	55604	24	96%	502009	Sawtooth Ridges Apartments
		80-134-0010	315 1st Ave E	55604	16	75%	502011	Grand Marais Apartments Inc


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Cottonwood	Westbrook	24.029.3400	920 Columbia Ave	56183	24	54%	501575	Westbrook Apartments
	Windom	R25-838-0010	1475 17th St	56101	48	100%	501070	1500 Perkins Creek
		R25 681 0010	135-145 6 Ave S	56101	52	100%	501689	Windom Apartments
		25.757.0060	1755-1757 4th Ave N	56101	24	71%	503626	Tanglewood Estates-Windom


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Crow Wing	Baxter	010064400HBA889	7276 Excelsior Rd N	56425	24	100%	500295	Excelsior Court Apartments
		032900010010009	14106 Grand Oaks Dr	56425	24	100%	501130	Grand Oaks Townhomes
		033770010010009	14146-14174 Grand Oaks Dr	56425	24	100%	501887	Grand Oaks Court Townhomes
		034100010010009	14303, 14307,14331 Grand Oaks Dr	56425	34	100%	502217	Sprucewood Townhomes
	Brainerd	09144000018Z889	805 Walnut St	56401	24	100%	500307	Ridgeview Apartments
		09144000030A889	810 Walnut St	56401	24	100%	500308	Ridgeview II Apartments
		091380130010009	E St NE	56401	25	96%	500864	Northern Lights Apts
		091580010050009	505 D St NE	56401	25	96%	500864	Northern Lights Apts
		091580010060009	D St NE	56401	25	96%	500864	Northern Lights Apts
		091580010040889	511 D St NE	56401	25	96%	500864	Northern Lights Apts
		092650010010009	3338 Oak St	56401	30	100%	501129	Timberland Townhomes
		09198019000Y889	No Address Provided	56401	113	100%	501134	Mississippi Terrace
		092320010010889	6th St SW	56401	18	100%	501136	Trail Ridge
		092320010020889	6th St SW	56401	20	100%	501138	Trail Ridge II (Db a Valley View)
		09102001001Z889	603 Circle Pines Dr	56401	28	68%	501498	Circle Pines
		09220001001Y889	2014 Spruce Dr	56401	30	83%	501551	Oak Crest Manor II
		01985001006Z889	2014 Spruce Dr	56401	30	83%	501551	Oak Crest Manor II
		09-217-000-002-0889	701-759 Brian Ln	56401	24	100%	501771	College Drive Townhouses
		091850010030889	2104 Spruce Dr	56401	30	67%	502624	Oak Crest Manor
		091850010020889	2106 Spruce Dr	56401	30	67%	502624	Oak Crest Manor
Crosby	110122400A00889	201-414 1st Ave NE	56441	60	40%	501077	Crosby Country Apartments	


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Crow Wing	Deerwood	20102015011Y009	23313 Cross Dr	56444	12	92%	500371	Pinewood Manor Apartments
		20102015011Z889	23313 Cross Dr	56444	12	92%	500371	Pinewood Manor Apartments
		20100003004Z889	13771 Broadway	56444	20	65%	501601	Woodland Apartments
		20102000903C889	21745 Indian Carry	56444	20	50%	501602	Indian Carry Apartments
	Ironton	25103014009Y889	500 8th Ave	56455	25	96%	501131	Ironton Terrace Apartments
		251050010110009	Mattson Ave	56455	12	100%	501132	Ironton Townhomes
		251000160200889	413 Viola Ave	56455	16	69%	501578	Ironton Villa Apartments
	Nisswa	280111100B00009	25953 Church St	56468	8	100%	500366	Pine Shadows Apartments
		280111100C00889	25953 Church St	56468	8	100%	500366	Pine Shadows Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Dakota	Apple Valley	01-50600-010-01	7598 Whitney Dr	55124	56	100%	501154	Whitney Grove Townhomes
		01-27800-010-01	8005 147th St W	55124	17	100%	501175	Apple Grove Court
		01-75891-01-020	15420 Founders Ln	55124	36	100%	501324	Haralson Apartments
		01.11730.014.05	14610 Garrett Ave	55124	208	35%	501625	Apple Valley Villa
		01.32802.01.010	12761 Germaine Ave	55124	84	35%	501697	Hidden Ponds
		01-63425-010-01	15734 Foliage Ave	55124	229	22%	501700	Hearthstone Townhomes/Apartments
		01 33790 01 010	14050 Granite Avenue	55124	163	100%	503005	Legends of Apple Valley
	Burnsville	02-03610-043-41	17 1/2 Horizon Heights Rd	55337	25	100%	500392	Horizon Heights
		02-49151-010-01	1501 143rd St W	55337	24	100%	500912	West Apartments
		02-48501-011-01	2136 E 117th St	55337	57	100%	500963	Andrew's Pointe Townhouses
		02-31001-021-01	12721 Greenwood Dr	55337	17	100%	501022	Leah's Apts
		02-67800-030-02	No Address Provided	55337	32	200%	501142	The Townhomes At Chowen Bend
		02-67800-020-02	No Address Provided	55337	32	200%	501142	The Townhomes At Chowen Bend
		02-67800-021-02	No Address Provided	55337	32	200%	501142	The Townhomes At Chowen Bend
		02 24500 011 01	13958 Plymouth Ave	55337	49	100%	501144	Timber Ridge Townhomes
		02-48501-012-01	2064 E 117th St	55337	32	100%	501160	Cliff Hill Townhouses
		02-75775-010-01	13800 Community Dr	55337	42	100%	501174	Ebenezer Ridge Point Apartments
		02.16970.010.01	14250 Irving Ave S	55306	200	98%	501590	Chancellor Manor
		02-33325-01-030	12700 Nicollet Ave	55033	113	57%	501701	Grande Market Place Apartments
		02.48750.061.01	166 Highway 13	55337	150	40%	501707	Dakota Station Apartments
	Eagan	10 81995 010 01	3898 Valley View Dr S	55122	322	20%	501830	View Pointe Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Dakota	Eagan	101690001020	4542 Villa Pkwy	55112	104	21%	501942	Cedar Villas
	Farmington	14-77000-062-10	300 Spruce St	55024	61	98%	500350	Spruce Place
		14-25950-01-010	802 Larch	55024	16	100%	501164	Farmington Townhomes
		14-74900-030-01	No Address Provided	55024	32	88%	501170	Farmington Family Housing
		14-74900-040-01	No Address Provided	55024	32	88%	501170	Farmington Family Housing
		14-74900-050-01	No Address Provided	55024	32	88%	501170	Farmington Family Housing
		14-74900-060-01	No Address Provided	55024	32	88%	501170	Farmington Family Housing
		14-74900-070-01	No Address Provided	55024	32	88%	501170	Farmington Family Housing
		14-74900-080-01	No Address Provided	55024	32	88%	501170	Farmington Family Housing
		14-74900-090-01	No Address Provided	55024	32	88%	501170	Farmington Family Housing
		14-74900-010-01	959 Catalina Way	55024	32	88%	501170	Farmington Family Housing
		14-74900-020-01	No Address Provided	55024	32	88%	501170	Farmington Family Housing
		14.77000.110.20	315 Spruce St	55024	37	73%	501456	Red Oak Manor
		14.77000.120.20	315 Spruce St	55024	37	73%	501456	Red Oak Manor
		14.77000.100.20	315 Spruce St	55024	37	73%	501456	Red Oak Manor
	Hastings	19-02900-012-83	1199 Bahls Dr	55033	109	100%	500359	Oak Ridge Manor
		19-31500-01-010	208 4th St E	55033	30	97%	501162	Guardian Angels of Hastings
		19-63951-01-0101	121 Tyler Street	55033	37	100%	502902	Artspace Hastings River Lofts
	Inver Grove Heights	20-71250-041-01	6153 1/2 Carmen Ave E	55076	40	100%	500398	Prairie Estates
		20-15075-020-01	5480 Blackberry Trail	55076	219	42%	501819	Blackberry Pointe
		20-15075-010-01	5470 Blackberry Trail	55076	219	42%	501819	Blackberry Pointe


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Dakota	Lakeville	22-13700-030-08	20720 Holt	55044	24	100%	500323	Fairfield Terrace
		22-13700-022-08	20720 Holt	55044	24	100%	500323	Fairfield Terrace
		22-13700-040-08	20720 Holt	55044	24	100%	500323	Fairfield Terrace
		22-13700-050-08	20720 Holt	55044	24	100%	500323	Fairfield Terrace
		22-02900-010-28	20390 Dodd Blvd	55044	52	100%	501169	Lakeville Court Apartments
	Rosemount	22-44410-01-010	18010 Kenwood Trail	55044	49	100%	502842	Lakeville Pointe
		34-64650-020-01	2900 145th St W	55068	39	100%	501139	Rosemount Plaza
		34-03010-012-80	3810 W 145th St	55068	28	100%	501156	Rosemount Greens
		34-17350-010-01	14500 Cimarron Ave	55068	36	100%	501166	Park Place
	South Saint Paul	34 83375 010 01	2930 146th St W	55068	108	22%	501833	Waterford Commons
		36-48750-300-08	No Address Provided	55075	20	100%	501158	Clark Place Townhomes
		36-48750-031-08	No Address Provided	55075	20	100%	501158	Clark Place Townhomes
		36-48750-270-08	No Address Provided	55075	20	100%	501158	Clark Place Townhomes
		36-48750-210-08	1041 9th Ave S	55075	48	100%	501159	Clark Place Apartments
		36-75151-351-09	450 Camber Ave	55075	44	100%	501167	Camber Hill Townhomes
		36-64300-221-19	450 Camber Ave	55075	44	100%	501167	Camber Hill Townhomes
	West Saint Paul	36-64300-110-17	450 Camber Ave	55075	44	100%	501167	Camber Hill Townhomes
		42-01900-081-13	1560 Bellows St	55118	60	100%	500360	Mount Carmel Manor
		42-02900-011-03	364 E Maria Ave	55118	160	99%	501171	Covington Court Apartments
		42.65790.01.010	1746 Oakdale Avenue	55118	164	100%	502521	The Sanctuary at West Saint Paul
42-76450-010-02		1875-1895 Oakdale Avenue	55118	43	21%	503335	Westview Park Apts-Oakdale Building	


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Dodge	Claremont	R21.028.1900	100 3rd St W	55924	8	63%	501184	Claremont Manor
	Dodge Center	R22.034.7900	140 5th St SW	55927	37	100%	501185	The Crossroads
	Hayfield	23.022.0100	115 2nd St NE	55940	24	100%	501764	Hayfield Elderly Housing, Inc.
		23.022.0400	115 First Ave NE	55940	24	63%	503347	Hayfield Greens
	Kasson	R24.100.5375	500 Veterans Memorial Hwy W	55944	24	100%	501177	Southridge Townhomes
		R24.100.4920	400 2nd St SW	55944	36	100%	501180	Kasson Seniors Housing
		R24.100.5390	600 Veterans Memorial Hwy W	55944	16	63%	501429	Greenfield Village
		R24.033.4001	200 1 St NE	55944	31	74%	501557	Sunwood Manor
		24.100.5392	700 W Veterans Memorial Hwy	55944	12	50%	503623	Greenfield Manor
	Mantorville	25.426.1080	507 Chestnut St	55955	12	75%	501859	Chestnut Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Douglas	Alexandria	63-2894-000	906 Ash St	56308	69	100%	501127	Bethel Manor II
		63-2919-100	1010 Lark St	56308	27	100%	501128	Winona Shores
		63-2855-000	536 Willow Dr	56308	48	100%	501188	Wiltoka Apartments
		63-2855-100	538 Willow Dr	56308	48	100%	501188	Wiltoka Apartments
		63-2335-400	1616 7th Ave E	56308	18	100%	501189	Sunrise Apartments
		63-2895-000	910 Ash St	56308	63	100%	501191	Bethel Manor Inc.
		63-2629-000	305-324 Unumb Ct	56308	40	100%	501192	Maple Ridge Manor
		63-2344-000	1706 6 Ave E	56308	24	100%	501207	Lincoln Square Townhouses
		63.0138.000	319 Fairground Rd	56308	25	40%	501482	Highland Terrace
		63.3089.050	410 34th Ave E	56308	15	93%	501908	Nordic Meadows Apartments
		63-7855-150	Lot 1 Lot 3 Block one	56308	24	96%	502037	Deer Ridge Townhomes
		63-7855-160	Lot 1 Lot 3 Block one	56308	24	96%	502037	Deer Ridge Townhomes
		63-2636-000	415 Unumb Street	56308	24	38%	502542	Royal Manor II Apartments
	Carlos	69-0009-000	23 Douglas	56319	8	88%	501187	Carlos Housing Inc. Apartments
	Osakis	93-0639-700	301 8th Ave W	56356	12	100%	501206	Osakis Townhomes
		93.0511.000	207 W Main	56360	17	82%	501465	Shelter Apartments I & II
		93.0510.000	215 3 Ave W	56360	17	82%	501465	Shelter Apartments I & II
		93-0624-000	480 W Main St	56360	24	54%	501475	Osakis Community Manor
		93-0030-295	512 2nd Ave E	56360	16	75%	501993	Heritage Apartments (Osakis)


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Faribault	Blue Earth	R 21.018.0050	528 N Grant	56013	37	100%	500377	Blue Ridge Apartments
	Bricely n	R 22.200.1210	314 Main St	56014	8	100%	500053	Bricely n Plaza
	Elmore	R25.033.0030	208 E Jay St	56027	12	50%	501962	Parkview Apartments
	Kiester	R 27.021.6800	408 N Main St	56051	12	83%	500050	Kee Valley Apartments
	Winnebago	R 31.200.1540	Original Plat Of Winnebago Block - 012	56089	36	100%	500055	Garden Court Apartments
		R 31.643.0930	130 2 Ave NW	56098	12	67%	501739	Northside Estates Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Fillmore	Canton	R09.0193.010	201 Prairie Ave W	55922	8	88%	500063	Canton Manor
	Harmony	R15.0351.000	222 1st Ave NE	55939	12	83%	500058	Harmony Apartments
		R15.0179.000	445 Main Ave S	55939	20	100%	500066	Harmony Manor Apartments
	Lanesboro	R19.0258.000	503 Parkway Ave S	55949	20	100%	500061	Sylvan Manor
		R19.0323.000	607 Kenilworth Ave S	55949	19	63%	501390	Kenilworth Apartments
	Mabel	R02.0360.000	102 Cherrywood Drive	55954	16	100%	500062	Cherrywood Estates
	Ostrander	R34.0106.000	406 Minnesota St	55961	8	100%	500056	Prairie View Manor
	Preston	R17.0511.000	609 Kansas St NW	55965	16	75%	500069	Vesterheim Manor
	Rushford	R06.0622.000	800 Home St	55971	32	100%	500057	Good Shepherd Senior Apartments
		R06.0624.000	800 Home St	55971	32	100%	500057	Good Shepherd Senior Apartments
		R06.0623.000	800 Home St	55971	32	100%	500057	Good Shepherd Senior Apartments
		R06.0621.000	800 Home St	55971	32	100%	500057	Good Shepherd Senior Apartments
		R06.0620.000	800 Home St	55971	32	100%	500057	Good Shepherd Senior Apartments
		R06.0619.000	800 Home St	55971	32	100%	500057	Good Shepherd Senior Apartments
		R06.0618.000	800 Home St	55971	32	100%	500057	Good Shepherd Senior Apartments
		R06.0556.020	800 Home St	55971	32	100%	500057	Good Shepherd Senior Apartments
		R06.0742.000	1129 Scenic View Ct	55971	20	100%	500067	Scenic View Townhomes
		R06.0050.030	301 River St	55971	16	100%	501413	Rushford Manor Apartments
	R06.0033.000	210 S Prairie	55971	6	83%	501964	Rush Creek Townhomes	
	Spring Valley	R36.0343.000	409 S Hudson Ave	55975	37	100%	500065	Hillside Homes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Freeborn	Albert Lea	34-059-1141	905 Maplehill Dr	56007	81	100%	500070	Senior Tower
		34-374-0010	1825 W 9th St	56007	24	96%	500072	Pickerel Park
		34-210-0690	1904 12 Bridge Ave	56007	45	100%	500079	Gray Gables Apartments
		R34 001 1550	139 E William St	56007	37	100%	501247	Lofts At Lea Center
		R34.217.0010	No Address Provided	56007	48	83%	501408	Northbridge Apartments
		R34.059.1140	915 Maplehill Dr	56007	71	100%	501626	Senior Court
		R34 032 0210	210 Front St E	56007	110	100%	501687	Trailside Apartments & Townhomes
	34.424.0010	608 Washington Ave S	56007	23	96%	501850	Washington Avenue Apartments	
	Clarks Grove	R22.017.0010	No Address Provided	56016	12	92%	500078	North Grove Apartments
	Hayward	R29.071.0010	No Address Provided	56043	8	75%	500080	Hayward Booster Apartments
Hollandale	R30.006.0020	201 Central Ave S	56045	10	80%	501438	Hi-View Apartments	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Goodhue	Cannon Falls	R52-105-0010	100 - 116 State St/101 - 117 Minnesota S	55009	18	100%	500099	Bridge Run Townhomes
		R52.100.1000	224 W Hoffman St	55009	44	100%	500397	Freeborn Manor
		R52.100.3340	309 W Park St	55009	40	100%	500406	Park Street Apartments
		R52.100.3350	321 W Park St	55009	40	100%	500406	Park Street Apartments
		R52-105-0020	115 W Minnesota St	55009	32	75%	501068	Stonehouse
		R52-161-0040	1201 1 St N	55009	24	100%	501230	Cannon Valley Apartments
		52.540.0260	900 W Park Street	55009	23	35%	502785	Rivers Edge Apartments
		R52.540.0240	100 9th St S	55009	16	38%	504321	Woodknoll Apartments
	City of Lake City	R54.100.0850	1109 High St N	55041	40	100%	500405	Lake City Apartments
		R54.252.0340	1120 - 1154 Oak St	55041	18	100%	500427	Riverside Townhomes
	Goodhue	R64.440.0050	No Address Provided	55027	10	80%	500101	Goodhue Apartments
	Pine Island	R68 580 0060	600 N Main St	55963	32	100%	500486	Fox Meadows Apartments
		R68.740.0291	505 & 507 5th St SW	55963	24	75%	500630	Knollwood Apartments
		R68.100.1710	300 1 Ave SE	55963	23	100%	501515	City Centre Apartments
		R.68.670.0080	532 6th St SW	55963	24	42%	501793	Wazuweeta Woods Apartments
	Red Wing	R55.020.2630	201 E 7th St	55066	14	100%	500093	Cooperidge Apartments
		R55.891.0130	582 Tyler Rd S	55066	48	98%	500095	Eagle Ridge Apartments
		R55-265-0240	259 Frenn Ave	55066	20	100%	500358	Pheasant Run Townhomes
		R55-265-0100	270 Frenn Ave	55066	20	100%	500358	Pheasant Run Townhomes
		R55-272-0080	277 Freen Ave	55066	20	100%	500358	Pheasant Run Townhomes
R55.625.1020		521 Maple St Bldg G	55066	96	100%	500363	Maple Hills Apartments	


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Goodhue	Red Wing	R55.265.0130	2622 Malmquist	56055	30	97%	501284	Malmquist Estates
		R55.265.0310	2536 Malmquist Ave	55066	24	38%	501379	Wings Apartments
		R55.835.0982	187-189 Sargent Dr	55066	32	53%	501419	Burnside Apartments
		R55-923-0052	219 Sargent Dr	55066	48	100%	501519	Trailside Acres
		R55.923.0051	211-215 Sargent Dr	55066	48	100%	501519	Trailside Acres
	Wanamingo	R70.380.0610	629 3 Ave	55983	31	84%	501504	Springcroft Apartments
	Zumbrota	R72.100.1710	93 E 4th St	55992	45	100%	500087	Zumbrota Towers
		R72.390.0010	1315 Jefferson Heights Dr	55992	24	100%	500931	Jefferson Heights Townhomes
		R72.100.1720	15 E 5 St	55992	12	67%	501434	Halter Terrace Apartments
		72.360.0110	916 Larson Dr	55992	16	25%	503622	Halter Green Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Grant	Ashby	17-0174-000	103 Iverson Avenue	56309	8	50%	502629	Ashby Apartments 2-HRA
	Hoffman	21.0207.601	511 Carolina Ave	56339	8	50%	501450	Carolina Village


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Bloomington	19-027 24 31 0057	4810 Nrd Dr	55437	20	100%	500334	Bloomington Family Townhomes
		10-027 24 24 0040	10 90th St W	55420	20	100%	500334	Bloomington Family Townhomes
		10-027-24-31-0022	20 92nd St W	55420	23	100%	500361	Metro Apartments
		11-027-24-14-0078	8819 18th Ave S	55420	23	100%	500361	Metro Apartments
		15-027-24-31-0003	25 98th St W	55420	23	100%	500361	Metro Apartments
		11-027-24-14-0076	8821 18th Ave S	55420	23	100%	500361	Metro Apartments
		19-027-24-44-0001	3911 108th St W	55420	23	100%	500361	Metro Apartments
		18-027-24 32 0026	5100 W 98th St	55437	51	100%	500647	Ridgeview Terrace
		16-027-24 44 0049	10140 Lyndale Ave S	55420	50	100%	500693	Blooming Glen
		04-027-24 44 0067	8500 Lyndale Ave S	55420	23	100%	500712	Lyndale Avenue Townhomes
		03-027-24 32 0060	611 83rd St W	55420	23	100%	500712	Lyndale Avenue Townhomes
		18-027-24-32-0025	5200 98th St W	55437	97	40%	500723	The Highlands
		16-027-24-33-0022	10041 Penn Ave S	55431	45	100%	500724	Penn Place
		16-027-24-44-0051	10100 Lyndale Ave S	55420	24	100%	500760	Catalpa Village
		15-027-24-22-0074	9450 Garfield Ave S	55420	21	95%	500764	Garfield Commons
		22-027-24-22-0065	10325 Lyndale Ave S	55420	30	100%	500771	Lyndale Court
		09-027-24 14 0098	8901 Aldrich Ave S	55420	47	79%	500777	Southview Estates
		20-027-24-31-0101	10601 Beard Ave S	55431	41	100%	500798	Penelope 35 Apartments
		09-027-24-11-0111	8650 Aldrich Ave S	55420	10	100%	500867	Henry Courts I
		04-027-24-24-0017	8100 Knox Ave S	55431	212	100%	500985	Knox Landing
		31-116-21-14-0082	7600 106th St N	55438	49	100%	500986	Sumter Lane Townhouses


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Bloomington	15-027-24-22-0270	9501 Garfield Ave S	55420	50	98%	501332	The Meadows of Oxboro
		16.027.24.32.0051	10000 Newton Ave S	55431	45	100%	501633	Newton Manor
		28-116-21-31-0013	5301 Hyland Greens Dr	55437	213	20%	501767	Tealwood Apartments
		11-027-24-22-0078	8735 Portland Ave S	55420	50	100%	501821	The Crossings at Valley View
		20-027-24-31-0102	10619 Beard Ave S	55431	36	100%	502621	Penelope 35-II Apartments
		10-027-24-34-0001	30 93rd St W	55420	55	100%	502962	The Arbors Apartments
		02-027-24-41-0041	8300 Old Cedar Ave S	55425	48	100%	502964	Cedar Gate
		11-027-24-41-0001	9100 Old Cedar Ave S	55425	64	100%	502981	Cedar Glen
		10-027-24-31-0004	9000 Nicollet Ave S	55420	48	100%	502985	Masada Manor
		01-027-24-34-0016	8421 22nd Ave S	55425	108	100%	502986	Metropolitan Towers
		10.027.24.24.0019	8909 Wentworth Ave S	55420	86	100%	502987	Nicollet Court
		10.027.24.24.0009	8916 Nicollet Ave S	55420	86	100%	502987	Nicollet Court
		10.027.24.24.0017	8917 Wentworth Ave S	55420	86	100%	502987	Nicollet Court
		10.027.24.24.0008	8908 Nicollet Ave S	55420	86	100%	502987	Nicollet Court
		10.027.24.24.0007	8900 Nicollet Ave S	55420	86	100%	502987	Nicollet Court
		10.027.24.24.0020	8901 Wentworth Ave S	55420	86	100%	502987	Nicollet Court
	01-027-24-33-0009	1900 86th St E	55425	306	60%	503922	Village Club	
	Brooklyn Center	34.119.21.43.0059	6130 France Ave N	55429	23	100%	500419	Ewing Square Townhouses
		34.119.21.43.0058	6138 France Ave N	55429	23	100%	500419	Ewing Square Townhouses
		34.119.21.43.0057	6200 France Ave N	55429	23	100%	500419	Ewing Square Townhouses
35-119-21-34-0004		6221 Shingle Creek Pkwy	55430	122	100%	501223	The Crest Apartments	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name	
Hennepin	Brooklyn Center	28-119-21-42-0264	7256 Unity Ave N	55429	112	100%	501371	Unity Place	
		36-119-21-22-0041	1200 67th Ave N	55430	18	100%	501762	Emerson Chalet Apartments	
		34-119-21-43-0005	6121 Brooklyn Boulevard	55429	158	100%	502822	The Sanctuary at Brooklyn Center	
		26-119-21-44-0070	6915 Humboldt Ave N	55430	50	100%	502984	Lynwood Pointe	
		25-119-21-33-0046	6920 Humboldt Ave No	55430	128	100%	503350	Carrington Drive	
		25-119-21-33-0045	1302 69th Ave No	55430	128	100%	503350	Carrington Drive	
		25-119-21-33-0048	1308 69th Ave No	55430	128	100%	503350	Carrington Drive	
		25-119-21-33-0047	6910 Humboldt Ave No	55430	128	100%	503350	Carrington Drive	
	Brooklyn Park	28-119-21 34 0006	5500 69th Ave N	55429	60	100%	500706	Brook Gardens	
		28-119-21 24 0017	5825 74th Ave N	55443	110	100%	500708	Brooks Landing	
		29-119-21-31-0287	7108 W Broadway	55428	23	96%	500757	Evergreen Apartments	
		29-119-21-12-0007	7024 76th Ave N	55428	176	100%	500768	Park Haven	
		31.119.21.42.0069	6324, 6328, 6332, & 6336 Boone Ave N	55428	366	94%	501652	Autumn Ridge Apartments	
		31.119.21.42.0068	6312, 6313, & 6320 Boone Ave N	55428	366	94%	501652	Autumn Ridge Apartments	
		31.119.21.42.0066	6300, 6304, & 6308 Boone Ave N	55428	366	94%	501652	Autumn Ridge Apartments	
		31.119.21.42.0067	8500, 8508, & 8516 63 Ave N	55428	366	94%	501652	Autumn Ridge Apartments	
		31.119.21.42.0067	8500 63rd Ave N	55428	366	94%	501652	Autumn Ridge Apartments	
		31.119.21.42.0066	6300 Boone Ave N	55428	366	94%	501652	Autumn Ridge Apartments	
		31.119.21.42.0068	6320 Boone Ave N	55428	366	94%	501652	Autumn Ridge Apartments	
		31.119.21.42.0069	6324 Boone Ave N	55428	366	94%	501652	Autumn Ridge Apartments	
		Champlin	30-120-21-21-0020	206 E Hayden Lake Rd	55316	24	100%	500761	The Wiggins


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Champlin	30-120-21 34 0003	11817 Champlin Dr	55316	72	100%	500782	Champlin Drive
		30-120-21-34-0004	11715 Champlin Dr	55316	72	100%	501323	Elmcreek Apartments
		31-120-21-21-0115	11635 Theatre Drive	55316	184	100%	503004	Legends of Champlin
	Crystal	20-118-21 14 0040	3317 Douglas Dr	55422	7	100%	500330	Four Seasons
		05-118-21 43 0004	6910 54th Ave N	55428	68	75%	500725	Kentucky Lane
		09-118-21-13-0110	5401 51st Ave N	55429	130	100%	502220	Cavanagh Senior
	Dayton	14-120-22-41-0026	13680 Balsam Lane North	55327	49	100%	502741	Balsam Apartments
	Eden Prairie	22-116-22 11 0018	8601 Columbine Rd	55344	32	100%	500729	Columbine Townhomes
		10 116 22 32 0053	7477 Mitchell Rd	55344	32	100%	500733	Purgatory Creek Townhomes
		08-116-22 43 0028	16700 Main St	55346	61	100%	500791	Edendale Residence
		09-116-22-12-0067	Woodland Dr	55346	126	100%	501008	Briarhill Apts
		23-116-22-11-0085	11345 W Wind Dr	55344	168	100%	501370	Prairie Meadows
		12.116.22.24.0011	7475 Flying Cloud Dr	55343	188	26%	501673	Bluffs at Nine Mile Creek
		32-028-24 31 0027	7429 York Ave S	55435	90	100%	500317	Yorkdale Townhomes
	Edina	28-117-21 31 0063	5010 Summit Ave	55436	29	100%	500343	Summit Point (Woodhaven)
		32-028-24-31-0369	3400 Parklawn Ave	55435	100	100%	500352	South Haven - Eden Place Inc.
		32.028.24.21.0102	7151 York Ave S	55435	264	100%	501581	Yorktown Continental
		08.116.21.12.0055	5500 Oak Glen Rd	55439	64	41%	501631	Oak Glen of Edina
		29-028-24-24-0030	3330 66th Street W	55435	39	100%	502549	66 West
		29-028-24-21-0007	6304 York Ave So	55435	23	100%	507361	Edina York Villa
	31-028-24-11-0020	7008 Sandell Ave	55435	220	70%	507381	Minneapolis 220	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Excelsior	35-117-23-23-0076	255 Mill St	55331	67	100%	500351	South Shore Park
	Golden Valley	30-118-21 22 0064	2345 Mendelssohn Ln	55427	30	100%	500731	Medley Park
		32-118-21 23 0054	7650 Golden Valley Rd	55427	80	100%	500766	Calvary Center Apartments
		31-118-21-14-0047	759 Winnetka Ave N	55427	25	100%	500830	Valley Square Commons
		28-118-21-23-0055	2400 Rhode Island Ave N	55427	8	100%	500961	Golden Valley Townhouses
		07-029-24-23-0071	2400 Rhode Island Ave N	55427	8	100%	500961	Golden Valley Townhouses
		29-118-21-22-0006	2418 Rhode Island Ave	55427	234	98%	501302	Dover Hill
		31-118-21-32-0074	9280 Golden Valley Road	55427	45	100%	502604	Cornerstone Creek Apartments
	Hopkins	24-117-22-43-0240	Address pending	55343	161	99%	500673	Hopkins Village Apartments
		24-117-22-43-0239	Address pending	55343	161	99%	500673	Hopkins Village Apartments
		24-117-22-43-0157	44 5th Ave S	55343	24	100%	500758	Sonoma Apartments
		24-117-22-42-0060	41 8th Ave N	55343	15	100%	501832	Fraser Hopkins Court
		24-117-22-32-0138	27 14th Avenue North	55343	101	100%	502603	Raspberry Ridge
		19-117-21-11-0127	439 Blake Road	55343	51	100%	502903	Oxford Village Apartments
	Long Lake	34-118-23-42-0085	408 Dexter Dr	55356	44	100%	500753	Hillside Terrace Apartments
		34-118-23-42-0086	408 Dexter Dr	55356	44	100%	500753	Hillside Terrace Apartments
		34-118-23-42-0087	408 Dexter Dr	55356	44	100%	500753	Hillside Terrace Apartments
		34-118-23-42-0088	408 Dexter Dr	55356	44	100%	500753	Hillside Terrace Apartments
	Loretto	06.118.23.42.0024	300 Sunny Ridge Ln	55357	25	56%	501507	Hillcrest Apartments
	Maple Grove	23-119-22 32 0032	8100 Main St	55369	50	98%	500315	Arbor Lakes
15-119-22 33 0020		13901 85th Place N	55369	19	100%	500339	Lake Shore Townhomes	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Maple Grove	15-119-22 33 0018	13912 85th Place N	55369	19	100%	500339	Lake Shore Townhomes
		35-119-22-33-0141	6316 Quinwood Ln N	55369	32	100%	500699	Hickory Ridge Townhomes
		14-119-22-43-0135	8430 Forestview Ln N	55369	40	88%	500765	Maple Lakes Townhomes
		07-119-22-44-0055	17551 96th Ave N	55311	45	100%	501350	Maple Ridge Townhomes
		07-119-22-44-0085	17500-17568 96th Ave N	55311	45	100%	501350	Maple Ridge Townhomes
		17-119-22-11-0013	9220 Zanzibar Ln N	55311	54	100%	501812	Maple Village Apartments
		17-119-22-11-0012	9150 Zanzibar Ln N	55311	48	100%	501990	Maple Village II Apartments
		23-119-22-42-0009	11875 80th Ave N	55369	50	100%	502126	Bottineau Ridge Apartments
	23-119-22-42-0016	11800 80th Avenue N	55369	50	100%	503581	Bottineau Ridge Phase II	
	Maple Plain	25-118-24 11 0028	1560 Howard Ave	55359	38	100%	500362	Maple Terrace
	Medina	12-118-23-24-0031	510 Cydesdale Trail	55340	26	100%	502343	Medina Woods Townhomes
	Minneapolis	02-028-24 13 0015	3154 Bloomington Ave S	55417	11	100%	500328	Ford House
		25-029-24 33 0117	2001 Ninth Ave S	55404	11	100%	500337	Kosciolek House
		10-028-24 12 0167	3806 3rd Ave S	55409	12	100%	500342	Third Avenue Townhomes
		27-029-24-31-0132	1350 Nicollet Mall	55403	306	100%	500438	Nicollet Towers Apartments
		36-029-24-21-0249	2317 21st S 23rd Ave	55404	12	100%	500641	Milwaukee Avenue Townhomes
		36-029-24-21-0013	2306 10th E 24th St	55404	12	100%	500641	Milwaukee Avenue Townhomes
		21-029-24-14-0069	652 Bryant Ave N	55411	120	77%	500644	Heritage Park Phase 1a
		21-029-24-14-0068	1000 Olson Memorial Parkway	55411	120	77%	500644	Heritage Park Phase 1a
	21-029-24-14-0059	820 Aldrich Ave N	55411	120	77%	500644	Heritage Park Phase 1a	
21-029-24-14-0098	700 - 702 Bryant Ave N	55411	120	77%	500644	Heritage Park Phase 1a		


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	21-029-24-11-0093	1001 11th Ave N	55411	113	76%	500645	Heritage Park Phase II
		21-029-24-11-0090	1000 Aldrich Ave N	55411	113	76%	500645	Heritage Park Phase II
		21-029-24-11-0091	1054 Van White Memorial Blvd	55411	113	76%	500645	Heritage Park Phase II
		16-029-24-34-0137	1300 Irving Ave N	55411	140	100%	500648	Plymouth Avenue Townhomes & Apartme
		21-029-24-21-0037	1501 Plymouth Ave N	55411	140	100%	500648	Plymouth Avenue Townhomes & Apartme
		16-029-24-34-0161	1500 Plymouth Ave N	55411	140	100%	500648	Plymouth Avenue Townhomes & Apartme
		16-029-24-34-0136	1414 Plymouth Ave N	55411	140	100%	500648	Plymouth Avenue Townhomes & Apartme
		21-029-24-21-0066	1611 Plymouth Ave N	55411	140	100%	500648	Plymouth Avenue Townhomes & Apartme
		21-029-24-21-0002	1405 Plymouth Ave N	55411	140	100%	500648	Plymouth Avenue Townhomes & Apartme
		21-029-24-21-0093	1701 Plymouth Ave N	55411	140	100%	500648	Plymouth Avenue Townhomes & Apartme
		16-029-23-23-0155	1800 Plymouth Ave N	55411	140	100%	500648	Plymouth Avenue Townhomes & Apartme
		21-029-24-22-0091	1815 Plymouth Ave N	55411	140	100%	500648	Plymouth Avenue Townhomes & Apartme
		16-029-24-34-0126	1600 Plymouth Ave N	55411	140	100%	500648	Plymouth Avenue Townhomes & Apartme
		16-029-24-34-0162	1516 Plymouth Ave N	55411	140	100%	500648	Plymouth Avenue Townhomes & Apartme
		21-029-24 13 0005	704 Fremont Ave N	55104	64	100%	500649	Cecil Newman
		22-029-24 33 0054	177 Glenwood Ave N	55405	88	100%	500651	Evergreen Residence
		22-029-24 33 0055	173 Glenwood Ave N	55405	80	100%	500652	The Glenwood


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	01-028-24 11 0124	2800 31st St E	55406	120	100%	500654	Trinity Apartments
		23-029-24 11 0280	504 2nd Ave SE	55414	26	100%	500657	Talmage Green
		24-029-24 12 0103	1030 11th Ave SE	55414	26	100%	500657	Talmage Green
		23-029-24-13-0952	208 Hennepin Ave E	55413	20	100%	500658	St. Anthony Historic
		21-029-24 31 0003	525 Humboldt Ave N	55405	134	100%	500660	Park Plaza
		21-029-24 42 0009	1315 Olson Memorial Hwy	55405	134	100%	500660	Park Plaza
		21-029-24 42 0021	461 Girard Ter	55405	92	100%	500672	Olson Towne Homes
		03-028-24 12 0100	106 32nd St E	55408	12	100%	500674	Exodus Rental Homes
		03-028-24 12 0101	3137 1st Ave S	55408	12	100%	500674	Exodus Rental Homes
		03-028-24 12 0170	3133 1st Ave S	55408	12	100%	500674	Exodus Rental Homes
		03-028-24 12 0099	3143 1st Ave S	55408	12	100%	500674	Exodus Rental Homes
		26-029-24 32 0142	731 1/2 E 14th St	55404	30	100%	500675	Elliot Park Apartments
		26-029-24 31 0051	1601 Elliot Ave S	55404	30	100%	500675	Elliot Park Apartments
		26-029-24 31 0086	1516 Elliot Ave S	55404	30	100%	500675	Elliot Park Apartments
		26-029-24 32 0337	715 E 14th St	55404	30	100%	500675	Elliot Park Apartments
		26-029-24 32 0143	727 E 14th St	55404	30	100%	500675	Elliot Park Apartments
		26-029-24 32 0144	719 E 14th St	55404	30	100%	500675	Elliot Park Apartments
		19-028-23 23 0003	5701 Sander Dr	55417	66	100%	500679	Diamond Hill Townhomes
		03-028-24 21 0131	3051 Pillsbury Ave S	55408	89	100%	500680	Albright Townhomes
		27-029-24-44-0130	1807 Clinton Ave S	55404	8	100%	500681	Clinton Ave Townhomes
		27-029-24 42 0059	1600 1st Ave S	55403	30	100%	500682	Archdale Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	26-029-24 32 0040	719 16th St E	55404	123	100%	500684	Alliance Apartments
		27-029-24 13 0008	66 12th St S	55403	116	100%	500685	Opportunity Housing
		27-029-24 34 0019	1801 Lasalle Ave	55403	116	100%	500685	Opportunity Housing
		22-029-24 43 0150	706 1st Ave N	55403	116	100%	500685	Opportunity Housing
		27-029-24-34 0066	1914 Lasalle Ave	55403	40	100%	500689	Lydia Apartments
		27-029-24-34 0067	1920 Lasalle Ave	55403	40	100%	500689	Lydia Apartments
		35-029-24-12-0101	2100 Bloomington Ave S	55404	90	100%	500690	Bloomington Ct./Vill. @ Frank. Sta.
		23-029-24 13 0069	124 4th St SE	55414	77	100%	500694	Labor Retreat
		27-029-24-42-0070	1355 Nicollet Ave	55403	107	100%	500695	Loring 100 Apartments
		26-029-24-44-0097	1600 19th St E	55404	77	100%	500701	Anishinabe Bii Gii Wiin
		35-029-24-21-0271	2000 Elliot Ave S	55404	20	90%	500702	Collaborative Village
		14-029-24-44 0109	924 3rd Ave NE	55413	24	100%	500704	Minneapolis Manor (Teamster Manor)
		27-029-24-44-0089	1915 Clinton Ave S	55404	59	100%	500711	Stevens Community Associates LP
		27-029-24-43-0087	1801 2nd Ave S	55403	59	100%	500711	Stevens Community Associates LP
		11-029-24 33 0042	1929 2nd St NE	55418	37	100%	500715	Bottineau Lofts Limited Partnership
		27-029-24-42-0030	10 E 15th St	55454	18	100%	500718	Cromwell Commons
		35-029-24-44-0224	2909 Bloomington Ave S	55407	34	100%	500719	East Phillips Commons
		23-029-24-14-0113	320 2nd Ave SE	55414	107	100%	500720	Holmes Park Village
		27-029-24-42-0025	16 - 22 E 15th St	55403	62	100%	500721	Stradford Flats
		27-029-24-41-0089	501 15th St E	55404	51	100%	500734	Madison Apartments
		25-029-24-34-0067	2121 S 9th St	55404	81	100%	500735	Seward Square


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	28-029-24 44 0054	1000 W Franklin Ave	55405	87	100%	500737	Belmont Apartments
		19-028-23 23-0005	5717 31st Ave S	55417	110	79%	500739	Bossen Park
		19-028-23 23-0004	5710 Bossen Ter	55417	110	79%	500739	Bossen Park
		35-029-24 24 0033	2421 10th Ave S	55404	10	100%	500740	Oakhaven Townhomes
		10-028-24 43 0136	4504 Third Ave S	55409	10	100%	500740	Oakhaven Townhomes
		19-028-23 12 0050	4114 E 55th St	55417	10	100%	500740	Oakhaven Townhomes
		12-028-24 13 0031	4105 - 27th Ave S	55406	10	100%	500740	Oakhaven Townhomes
		03-028-24 44 0118	3724 Portland Ave S	55407	10	100%	500740	Oakhaven Townhomes
		19-028-23 12 0077	3801, 3803, 3807, 3805 E 54th St	55417	10	100%	500740	Oakhaven Townhomes
		06-028-23 41 0134	3533 - 43rd Ave S	55406	10	100%	500740	Oakhaven Townhomes
		35-029-24 14 0002	2430 Cedar Ave S	55404	212	100%	500754	Little Earth of United Tribes
		36-029-24 23 0003	2430 Cedar Ave S	55404	212	100%	500754	Little Earth of United Tribes
		36-029-24 23 0006	2413 Cedar Ave S	55404	212	100%	500754	Little Earth of United Tribes
		21-029-24-12-0161	1227 12th Ave N	55411	222	100%	500762	Parkview Apartments
		21-029-24-12-0155	1125 Fremont Ave N	55411	222	100%	500762	Parkview Apartments
		21-029-24-12-0121	1201 12th Ave N	55411	222	100%	500762	Parkview Apartments
		23-029-24 12 0124	114 SE 5th St	55414	54	93%	500763	Holmes-Greenway Housing
		22-028-24 42 0060	127 59th St E #204	55419	198	99%	500783	City Limits
		22-028-24 42 0026	19 1/2 58th St E	55419	198	99%	500783	City Limits
		27-029-24-42-0012	15 E Grant St	55403	230	100%	500786	Loring Towers
		20-029-24-11-0062	1240 Thomas Ave N	55411	35	94%	500792	The Homewood Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	20-029-24-11-0061	1239 Sheridan Ave N	55411	35	94%	500792	The Homewood Apartments
		34 029 24 14 0086	331 E 25th St	55404	12	100%	500793	Whittier Townhomes
		34 029 24 42 0261	2736 Stevens Ave S	55408	12	100%	500793	Whittier Townhomes
		34 029 24 42 0260	2732 Stevens Ave S	55408	12	100%	500793	Whittier Townhomes
		35-029-24 32 0350	2700 Park Ave	55407	200	100%	500824	Ebenezer Park Apartments
		26-029-24-34-0154	920 19th St E	55404	19	100%	500852	Canadian Terrace Apartments
		35-029-24-32-0330	2724 Chicago Ave S	55407	30	100%	500880	Joseph Selvaggio Initiative
		35-029-24-32-0150	615 27th St E	55407	30	100%	500880	Joseph Selvaggio Initiative
		35-029-24-32-0152	2710 Oakland Ave	55407	30	100%	500880	Joseph Selvaggio Initiative
		35-029-24-32-0456	2745 Portland Ave S	55407	30	100%	500880	Joseph Selvaggio Initiative
		35-029-24-32-0165	2741 Portland Ave S	55407	30	100%	500880	Joseph Selvaggio Initiative
		35-029-24-32-0168	2729 Portland Ave S	55407	30	100%	500880	Joseph Selvaggio Initiative
		35-029-24-32-0455	2721 Portland Ave S	55407	30	100%	500880	Joseph Selvaggio Initiative
		35-029-24-32-0133	2732 Chicago Ave S	55407	30	100%	500880	Joseph Selvaggio Initiative
		35-029-24-32-0134	2736 Chicago Ave S	55407	30	100%	500880	Joseph Selvaggio Initiative
		35-029-24-32-0438	621 27th St E	55407	30	100%	500880	Joseph Selvaggio Initiative
		35-029-24-22-0098	2023 Portland Ave S	55404	3	100%	500991	Hope Community Inc.
		35-029-24-22-0050	2109 Portland Ave S	55404	1	100%	500993	Hope Community Inc.
		35-029-24-22-0048	2115 Portland Ave S	55404	5	100%	500995	Hope Community Inc.
		35-029-24-22-0064	2024 Oakland	55404	2	100%	500997	Hope Community Inc.
		35-029-24-22-0115	2026 Oakland Ave S	55404	2	100%	501000	Hope Community Inc.


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	35-029-24-21-0038	918 E 22nd St	55404	107	82%	501002	Phillips Tower Apartments
		26-029-24-33-0107	1829 Portland Ave S	55404	26	92%	501019	Portland Village
		11-029-24-44-0158	1829 Central Ave	55418	61	100%	501021	Central Avenue Apts LP
		22-029-24-34-0127	53 Glenwood Ave N	55403	96	100%	501042	Hope Harbor
		34-029-24-11-0097	2020 Portland Ave S	55404	3	100%	501079	Hope Community Inc.
		35-029-24-22-0120	2110 Oakland Ave	55404	36	100%	501080	Franklin Portland Gateway Phase I
		34-029-21-22-0119	611 E Franklin Ave	55404	36	100%	501080	Franklin Portland Gateway Phase I
		22-029-24-43-0152	706 1st Ave N	55403	39	100%	501147	Lamoreaux Expansion
		35-029-24-42-0205	2735 15 Ave S	55407	53	100%	501161	St. Paul's Home
		26-029.24.32.0014	610 E 15th St	55404	25	100%	501208	Elliot Park Commons
		35-029-24-23-0161`	2416-2438 Oakland Ave S	55404	12	100%	501213	Courtyard Townhomes
		27-029-24-22-0036	1501 Hawthorne Ave	55403	35	100%	501214	Hawthorne Avenue Apartments
		03-029-24-23-0083	4050 Lyndale Ave N	55412	25	80%	501221	Prosperity Village
		03-029-24-23-0099	4058 Lyndale Ave N	55412	25	80%	501221	Prosperity Village
		03-029-24-23-0082	4046 Lyndale Ave N	55412	25	80%	501221	Prosperity Village
		25-029-24-44-0005	2910 Franklin Ave E	55406	320	98%	501225	Seward Tower East
		25-029-24-43-0064	2515 9 St S	55406	320	100%	501228	Seward Tower West
		25-029-24-23-0065	2500 Franklin Ave E	55406	320	100%	501228	Seward Tower West
		34-029-24-32-0195	2708 Grand Ave S	55408	57	100%	501231	Morrison Village
		34-029-24-42-0066	2636 1st Ave S	55408	57	100%	501231	Morrison Village
		34-029-24-31-0037	2636 Pillsbury Ave S	55408	57	100%	501231	Morrison Village


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	34-029-24-34-0262	2801 Pillsbury Ave	55408	57	100%	501231	Morrison Village
		34-029-24-42-0434	2630 1st Ave S	55408	57	100%	501231	Morrison Village
		34-029-24-11-0150	2207 5 Ave S	55404	89	100%	501232	Phillips Family Housing
		36-029-24-33-0056	2813 Cedar Ave S	55407	89	100%	501232	Phillips Family Housing
		36-029-24-33-0055	2805 Cedar Ave S	55407	89	100%	501232	Phillips Family Housing
		36-029-24-33-0054	2801 Cedar Ave S	55407	89	100%	501232	Phillips Family Housing
		35-029-24-12-0104	1513 22nd St E	55404	89	100%	501232	Phillips Family Housing
		34-029-24-44-0145	2828 Portland Ave S	55407	89	100%	501232	Phillips Family Housing
		34-029-24-44-0104	2816 Portland Ave S	55407	89	100%	501232	Phillips Family Housing
		34-029-24-44-0103	2814 Portland Ave S	55407	89	100%	501232	Phillips Family Housing
		34-029-24-44-0102	2810 Portland Ave S	55407	89	100%	501232	Phillips Family Housing
		34-029-24-44-0101	2804 Portland Ave S	55407	89	100%	501232	Phillips Family Housing
		34-029-24-44-0100	2800 Portland Ave S	55407	89	100%	501232	Phillips Family Housing
		35-029-24-22-0035	2305 Portland Ave S	55404	89	100%	501232	Phillips Family Housing
		35-029-24-22-0038	2217 Portland Ave S	55404	89	100%	501232	Phillips Family Housing
		35-029-24-12-0235	2320 Bloomington Ave S	55404	89	100%	501232	Phillips Family Housing
		35-029-24-11-0159	2315 Bloomington Ave S	55404	89	100%	501232	Phillips Family Housing
		35-029-24-12-0234	2312 Bloomington Ave S	55404	89	100%	501232	Phillips Family Housing
		35-029-24-11-0045	2309 Bloomington Ave S	55404	89	100%	501232	Phillips Family Housing
		35-029-24-11-0039	2217 Bloomington Ave S	55404	89	100%	501232	Phillips Family Housing
		35-029-24-12-0191	2200 Bloomington Ave S	55404	89	100%	501232	Phillips Family Housing


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	27 029 24 31 0066	21-27 W 14 St	55403	35	100%	501246	Kensington Apartments
		02 028 24 14 0050	3146 Cedar Ave S	55407	11	91%	501251	Anpa Waste dba Cedar View
		22-028-24-44-0005	6130 Lyndale Ave S	55419	49	100%	501252	Walker On Lyndale
		35-029-24-23-0007	2523 Portland Ave S	55404	192	100%	501270	Ebenezer Tower
		26-029-24-41-0002	1525 S 4 St	55454	244	99%	501274	Riverside Plaza E Building
		27-029-24-41-0033	1400 Portland Ave S	55404	162	85%	501282	Slater Square
		27-029-24-41-0038	1412 Portland Ave S	55404	162	85%	501282	Slater Square
		27-029-24-41-0039	1416 Portland Ave S	55404	162	85%	501282	Slater Square
		27-029-24-41-0040	1420 Portland Ave S	55404	162	85%	501282	Slater Square
		26-029-24-32-0012	1425 Portland Ave S	55404	162	85%	501282	Slater Square
		27 029 24 43 0027	1801 1 Ave S	55403	21	100%	501287	Abbott View
		15.029.24.14.0108	1428 Marshall St NE	55413	74	100%	501294	River Run Apartments
		15.029.24.22.0186	1448 Marshall St NE	55413	74	100%	501294	River Run Apartments
		35.029.24.34.0399	2929 Chicago Ave S	55407	219	82%	501295	Midtown Exchange
		16.029.24.23.0240	1931 W Broadway	55411	26	92%	501297	Lindquist Apartments
		16.029.24.23.0241	1931 W Broadway	55411	26	92%	501297	Lindquist Apartments
		35-029-24-21-0013	2221 Elliot Ave S	55406	12	100%	501304	Elliot Coop
		35-029-24-21-0117	2216 Elliot Ave S	55406	12	100%	501304	Elliot Coop
		35-029-24-21-0158	2116 Elliot Ave S	55406	12	100%	501304	Elliot Coop
		35-029-24-21-0018	2108 Elliot Ave S	55407	12	100%	501304	Elliot Coop
		35-029-24-21-0019	2106 Elliot Ave S	55404	12	100%	501304	Elliot Coop


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	03.028.24.11.0199	3044 5 Ave S	55408	48	100%	501308	Southside Community L.P.
		03.028.24.42.0040	3521 2 Ave S	55408	48	100%	501308	Southside Community L.P.
		03.029.24.31.0195	205 W 26 St	55405	48	100%	501308	Southside Community L.P.
		03.028.24.14.0137	3312 4th Ave S	55408	48	100%	501308	Southside Community L.P.
		35.029.24.33.0024	2835 Park Ave S	55407	48	100%	501308	Southside Community L.P.
		32.029.24.32.0171	2746 Pleasant Ave S	55408	48	100%	501308	Southside Community L.P.
		02.028.24.33.0014	3628 Columbus Ave S	55407	48	100%	501308	Southside Community L.P.
		35.029.24.12.0243	1321 23 St E	55404	14	71%	501311	May nidoowahdak Odena
		36-029-24-34-0152	2740 Minnehaha Ave	55406	80	80%	501359	Hiawatha Commons
		34-029-24-11-0189	2216 Clinton Ave S	55404	4	100%	501368	North Haven
		35-029-24-32-0482	2609 Portland Ave S	55407	31	100%	501369	Oakland Square Apartments
		35-029-24-32-0478	2653 Portland Ave S	55407	31	100%	501369	Oakland Square Apartments
		35-029-24-32-0479	2633-35 Portland Ave S	55407	31	100%	501369	Oakland Square Apartments
		35-029-24-32-0480	2617 Portland Ave S	55407	31	100%	501369	Oakland Square Apartments
		35-029-24-32-0481	2613 Portland Ave S	55407	31	100%	501369	Oakland Square Apartments
		35-029-24-32-0473	2628 Oakland Ave S	55407	31	100%	501369	Oakland Square Apartments
		35-029-24-32-0474	2632-34 Oakland Ave S	55407	31	100%	501369	Oakland Square Apartments
		35-029-24-32-0475	2640-42 Oakland Ave S	55407	31	100%	501369	Oakland Square Apartments
		35-029-24-32-0476	2644-46 Oakland Ave S	55407	31	100%	501369	Oakland Square Apartments
		35-029-24-32-0477	610-612 E 27th St	55407	31	100%	501369	Oakland Square Apartments
		12-118-21-43-0012	4643 Lyndale Ave N	55412	23	100%	501376	Camden Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	23-029-24-43-0201	711 2nd St S	55415	93	91%	501381	St. Anthony Mills
		23-029-24-43-0198	224 Chicago Ave	55415	93	91%	501381	St. Anthony Mills
		23-029-24-34-0676	200 Chicago Ave	55415	93	91%	501381	St. Anthony Mills
		35-029-24-31-0099	1100 28th St E	55407	6	100%	501386	ASI Homes, Inc.
		02-028-24-33-0223	3710 Chicago Ave	55407	6	100%	501387	ASI Homes, Inc.
		12-118-21-13-0140	500 49th Ave N	55430	6	100%	501388	ASI Homes, Inc.
		12-118-21-33-0107	4550 Humboldt Ave N	55446	25	92%	501391	Kingsley Commons
		15.028.24.33.0102	616 W 53rd St	55419	82	20%	501586	Creek Terrace Apartments
		27.029.24.24.0116	1421 Yale PL	55403	157	64%	501614	Booth Manor Apartments
		27-029-24-44-0075	1829 5th Ave S	55404	25	100%	501636	The Dundry
		14.029.24.23.0188	215 Broadway St NE	55413	71	27%	501645	Stonehouse Square Apartments
		11.029.24.43.0076	2101 Washington St NE	55418	38	100%	501675	Washington Court
		17.029.24.11.0242	2400 W Broadway	55411	61	100%	501676	St. Anne's
		17.029.24.11.0241	2531 Queen Ave N	55411	61	100%	501676	St. Anne's
		20.029.24.44.0074	310 Queen Ave N	55405	52	50%	501677	Ripley Gardens
		11.029.24.41.0222	920 24 Ave NE	55418	66	80%	501678	Central Avenue Lofts
		27.029.24.31.0192	LaSalle Ave S	55403	63	100%	501679	LaSalle Commons
		01.028.24.11.0130	2805 E Lake St	55406	24	67%	501682	Trinity on Lake
		26.029.24.43.0209	1518 E Franklin Ave	55404	53	75%	501683	Many Rivers East
		26.029.24.43.0210	1400 E Franklin Ave	55404	28	71%	501684	Many Rivers West
26.029.24.42.0058	1105 8 St S	55404	70	57%	501685	East Village North		


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	34.029.24.42.0052	3644 1 Ave S	55408	27	100%	501686	City Flats
		34.029.24.31.0225	2620 Pillsbury Ave	55408	27	100%	501686	City Flats
		21.029.24.13.0025	1000 Olson Memorial Hwy	55411	112	57%	501698	Heritage Park Apts (IB1 & IB2)
		21.029.24.14.0059	1000 Olson Memorial Hwy	55411	112	57%	501698	Heritage Park Apts (IB1 & IB2)
		21.029.24.14.0095	1000 Olson Memorial Hwy	55411	112	57%	501698	Heritage Park Apts (IB1 & IB2)
		21.029.24.41.0033	1000 Olson Memorial Hwy	55411	95	61%	501699	Heritage Park Apts (Phase III)
		21.029.24.41.0034	1000 Olson Memorial Hwy	55411	95	61%	501699	Heritage Park Apts (Phase III)
		16.028.24.44.0045	5320 Lyndale Ave S	55419	24	63%	501703	The Boulevard
		26.029.24.41.0005	1600 S 6th St	55454	182	95%	501721	Riverside Plaza Building D
		26.029.24.41.0005	1630 S 6 St	55454	182	95%	501721	Riverside Plaza Building D
		26.029.24.41.0005	1630 S 6 St	55454	128	99%	501722	Riverside Plaza Building B
		26.029.24.41.0005	1600 S 6th St	55454	128	99%	501722	Riverside Plaza Building B
		26.029.24.41.0004	1615 S 4 St	55454	408	96%	501724	Riverside Plaza Building M
		02 028 24 22 0066	3104 Chicago Ave S	55407	36	69%	501743	Rental Reclaim III
		34 029 24 31 0255	2616 Blaisdell Ave	55408	36	69%	501743	Rental Reclaim III
		35 029 24 42 0004	2634 14th Ave S	55407	36	69%	501743	Rental Reclaim III
		16 029 24 13 0026	2025 Emerson Ave N	55411	36	69%	501743	Rental Reclaim III
		15 029 24 23 0194	2206 6th St N	55411	36	69%	501743	Rental Reclaim III
		02 028 24 23 0095	3351-53 Park Ave S	55407	36	69%	501743	Rental Reclaim III
		16 029 24 42 0064	1815 Emerson Ave N	55411	36	69%	501743	Rental Reclaim III
		09 029 24 41 0043	2902 Bryant Ave N	55411	36	69%	501743	Rental Reclaim III


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	02 028 24 22 0116	3030 Oakland Ave S	55407	36	69%	501743	Rental Reclaim III
		02 028 24 22 0090	3105 Columbus Ave S	55407	36	69%	501743	Rental Reclaim III
		02 028 24 22 0084	3129 Columbus Ave S	55407	36	69%	501743	Rental Reclaim III
		12-118-21-33-0094	4600 Humboldt Ave N	55412	75	29%	501746	Shingle Creek Commons
		16-029-24-42-0152	1814 Fremont Ave N	55411	10	100%	501753	Fremont Flats
		34-029-24-42-0386	2727 1st Ave S	55408	38	21%	501755	Armadillo Flats/Village Investments
		34-029-24-11-0165	2000 Portland Ave S	55404	41	59%	501765	The Jourdain
		10-029-24-23-0180	3218 Lyndale Ave N	55418	32	100%	501785	Dillon Apartments
		10-029-24-23-0181	3210 Lyndale Ave N	55418	32	100%	501785	Dillon Apartments
		25-029-24-42-0028	601 26th Ave/2601 6th St	55454	8	100%	501797	Family Tree Apt.
		25-029-24-43-0209	723-725 26th Ave S	55454	8	100%	501797	Family Tree Apt.
		25-029-24-32-0494	1815 6th St S	55454	8	100%	501797	Family Tree Apt.
		25-029-24-32-0492	1818 7th St S	55454	8	100%	501797	Family Tree Apt.
		21-029-24-22-0001	1123 Logan Ave N	55411	62	100%	501798	Northside Community
		21-029-24-22-0002	1119 Logan Ave N	55411	62	100%	501798	Northside Community
		21-029-24-23-0237	909 Oliver Ave N	55411	62	100%	501798	Northside Community
		21-029-24-22-0094	1230 Morgan Ave N	55411	62	100%	501798	Northside Community
		21-029-24-22-0095	1220 Morgan Ave N	55411	62	100%	501798	Northside Community
		21-029-24-24-0119	610 Logan Ave N	55411	62	100%	501798	Northside Community
		21-029-24-22-0027	1027 Morgan Ave N	55411	62	100%	501798	Northside Community
		21-029-24-23-0141	920 Oliver Ave N	55411	62	100%	501798	Northside Community


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	21-029-24-23-0140	914 Oliver Ave N	55411	62	100%	501798	Northside Community
		17-028-23-33-0011	5345 Minnehaha Ave	55417	37	100%	501799	Vantage Flats Apartments
		17-028-23-33-0046	5359 Minnehaha Ave	55417	37	100%	501799	Vantage Flats Apartments
		17-028-23-33-0012	5341 Minnehaha Ave	55417	37	100%	501799	Vantage Flats Apartments
		35-029-24-23-0177	2418 Park Ave #L	55404	38	100%	501800	LSS Park Ave Apts
		35-029-24-23-0176	2418 Park Ave #K	55404	38	100%	501800	LSS Park Ave Apts
		35-029-24-23-0174	2418 Park Ave #I	55404	38	100%	501800	LSS Park Ave Apts
		35-029-24-23-0171	2418 Park Ave #F	55404	38	100%	501800	LSS Park Ave Apts
		35-029-24-23-0169	2418 Park Ave #D	55404	38	100%	501800	LSS Park Ave Apts
		35-029-24-23-0167	2418 Park Ave #B	55404	38	100%	501800	LSS Park Ave Apts
		35-029-24-23-0179	2418 Park Ave #N	55404	38	100%	501800	LSS Park Ave Apts
		34-029-24-21-0003	2312 Blaisdell Ave S	55404	151	99%	501801	Blaisdell Housing
		34-029-24-21-0086	2221 Blaisdell Ave S	55404	151	99%	501801	Blaisdell Housing
		34-029-24-21-0049	2119 Pillsbury Ave S	55404	151	99%	501801	Blaisdell Housing
		34-029-24-21-0075	2200 Blaisdell Ave S	55404	151	99%	501801	Blaisdell Housing
		34-029-24-21-0087	2215 Blaisdell Ave S	55404	151	99%	501801	Blaisdell Housing
		26-029-24-33-0121	1931 Portland Ave S	55404	49	76%	501805	The Wellstone
		32.029.23.33.0029	4610 E Lake St	55406	53	23%	501828	West River Commons
		03-028-24-34-0176	3700 Nicollet Ave S	55409	42	100%	501844	Nicollet Square
		22-028-24-12-0037	5412 Stevens Ave S	55419	30	100%	501845	Creekside Commons
		22-028-24-12-0036	5404 Stevens Ave S	55419	30	100%	501845	Creekside Commons


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	22-028-24-12-0035	5400 Stevens Ave S	55419	30	100%	501845	Creekside Commons
		26-029-24-32-0098	1504 Chicago Ave	55404	60	100%	501856	Chicago Avenue Apartments
		26-029-24-32-0097	1500 Chicago Ave	55404	60	100%	501856	Chicago Avenue Apartments
		26-029-24-32-0099	1508 Chicago Ave	55404	60	100%	501856	Chicago Avenue Apartments
		15.029.24.22.0053	620 23rd Ave N	55411	12	83%	501866	Rental Reclaim I
		16.029.24.42.0080	1727 Emerson Ave N	55411	12	83%	501866	Rental Reclaim I
		15.029.24.23.0046	2200 6th St N	55411	12	83%	501866	Rental Reclaim I
		21.029.24.24.0008	1012-1014 Irving Ave N	55411	18	78%	501868	Rental Reclaim II
		21.029.24.21.0227	1419-1421 11th Ave N	55411	18	78%	501868	Rental Reclaim II
		21.029.24.21.0229	1425-1427 11th Ave N	55411	18	78%	501868	Rental Reclaim II
		21.029.24.21.0205	1425-1427 11th Ave N	55411	18	78%	501868	Rental Reclaim II
		21.029.24.21.0025	1115 Humboldt Ave N	55411	18	78%	501868	Rental Reclaim II
		21.029.24.21.0153	1042 Irving Ave N	55411	18	78%	501868	Rental Reclaim II
		21.029.24.21.0032	1205-1207 Humboldt Ave N	55411	18	78%	501868	Rental Reclaim II
		09.029.24.13.0141	1310 Lowry Ave N	55411	24	100%	501886	PPL Greenleaf
		10.029.24.32.0006	3015 6th St N	55411	24	100%	501886	PPL Greenleaf
		16.029.24.12.0136	2521 Girard Ave N	55411	24	100%	501886	PPL Greenleaf
		09.029.24.12.0174	3546 Fremont Ave N	55412	24	100%	501886	PPL Greenleaf
		11.028.24.22.0118	3824 Chicago Ave S	55407	24	100%	501886	PPL Greenleaf
		05.029.24.44.0095	3627 Penn Ave N	55412	24	100%	501886	PPL Greenleaf
		12.029.24.23.0205	951 Lowry Ave NE	55401	30	100%	501891	Audobon Crossing


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	34.029.24.23.0035	319 25th St W	55404	20	100%	501902	Echo Flats
		34.029.24.42.0005	2612 3rd Ave S	55408	20	100%	501902	Echo Flats
		34.029.24.23.0034	2501 Grand Ave S	55404	20	100%	501902	Echo Flats
		34.029.24.33.0012	2800 Pleasant Ave S	55408	20	100%	501902	Echo Flats
		34.029.24.42.0006	2616 3rd Ave S	55408	20	100%	501902	Echo Flats
		35.029.24.33.0194	2916 Park Ave S	55407	36	100%	501903	Zinsmaster Apartments
		35.029.24.33.0002	2900 Park Ave S	55407	36	100%	501903	Zinsmaster Apartments
		26.029.24.41.0006	1530 S 6th St	55454	224	85%	501923	Riverside Plaza-Building C
		34.029.24.31.0138	2609 Blaisdell Ave	55408	45	100%	501924	Whittier Apartments
		08-029-24-11-0033	3405 Penn Ave N	55412	24	100%	501945	PPL Irving Commons
		21-029-24-31-0056	1618 Glenwood Ave N	55412	24	100%	501945	PPL Irving Commons
		04-029-24-43-0153	3601 Fremont Ave N	55412	24	100%	501945	PPL Irving Commons
		21-029-24-32-0157	518 Penn Ave N	55405	24	100%	501945	PPL Irving Commons
		34-029-24-32-0415	2743 Lyndale Ave S	55408	63	100%	501949	Greenleaf Apts
		34-029-24-32-0417	2743 Lyndale Ave S	55408	63	100%	501949	Greenleaf Apts
		34-029-24-32-0418	2743 Lyndale Ave S	55408	63	100%	501949	Greenleaf Apts
		34-029-24-32-0414	2743 Lyndale Ave S	55408	63	100%	501949	Greenleaf Apts
		34-029-24-32-0420	2743 Lyndale Ave S	55408	63	100%	501949	Greenleaf Apts
		34-029-24-32-0419	2743 Lyndale Ave S	55408	63	100%	501949	Greenleaf Apts
		01-028-21-0121	3105 23rd Ave S	55407	45	100%	501950	Clare Midtown
		14-029-24-44-0189	929 Central Ave NE	55413	32	94%	501951	Clare Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	14-029-24-44-0187	929 Central Ave NE	55413	32	94%	501951	Clare Apartments
		14-029-24-44-0190	929 Central Ave NE	55413	32	94%	501951	Clare Apartments
		05-029-24-44-0006	3631 Penn Ave N	55412	6	100%	501968	3631 Penn Ave N
		08-029-24-43-0106	2601 W Broadway	55411	46	89%	501969	Gateway Lofts
		35-029-24-13-0001	2400 Bloomington Ave S	55404	47	100%	501980	Bii Di Gain Dash Anwebi
		35-029-24-14-0253	2415 Bloomington Ave S	55404	47	100%	501980	Bii Di Gain Dash Anwebi
		17-028-23-34-0059	5360 Riverview Rd	55404	42	100%	501981	Riverview Apartments
		26-029-24-12-0963	822 3rd St S	55415	101	100%	501985	Emanuel Housing
		26-029-24-12-0962	822 3rd St S	55415	101	100%	501985	Emanuel Housing
		26-029-24-12-0958	822 3rd St S	55415	101	100%	501985	Emanuel Housing
		26-029-24-12-0965	822 3rd St S	55415	101	100%	501985	Emanuel Housing
		26-029-24-12-0959	818 3rd St S	55415	101	100%	501985	Emanuel Housing
		26-029-24-12-0960	822 3rd St S	55415	101	100%	501985	Emanuel Housing
		26-029-24-12-0956	810 3rd St S	55415	101	100%	501985	Emanuel Housing
		26-029-24-12-0966	822 3rd St S	55415	101	100%	501985	Emanuel Housing
		26.029.24.140064	1601 S 4th St	55454	117	92%	501991	Riverside Plaza F Building
		09-029-24-23-0100	3310 Penn Ave N	55412	12	100%	501997	PPL Affirmation House
		3302924440366	1006 Lake St W	55408	136	100%	502005	Buzza Lofts
		36-029-2422-0118	2308 & 2312 Snelling Ave	55404	40	100%	502008	Rising Cedars Apartments
		12-028-24 11 0258	3845 Hiawatha Ave South	55406	180	83%	502019	Longfellow Station Apartments
		07-028-23 22 0097	3226 40th St East	55406	180	83%	502019	Longfellow Station Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	22-029-24 43 0064	730 Hennepin Ave	55402	55	100%	502023	City Place Lofts
		35-029-24-43-0217	1238 Lake St	55407	46	100%	502024	Spirit on Lake
		35-029-24-43-0035	2930 13th Ave	55407	46	100%	502024	Spirit on Lake
		36-029-24-22-0117	2304 Snelling Ave	55404	60	100%	502025	Cooperage Senior Housing
		2302924410215	100 3rd Ave SE	55414	251	100%	502031	A-Mill Artist Lofts
		2302924410219	424 2nd St SE	55414	251	100%	502031	A-Mill Artist Lofts
		11-029-24-44-02 06	901 18 1/2 Ave NE	55418	35	100%	502032	Artspace Jackson Flats
		1602924120116	2519 Fremont Ave N 1-7	55411	7	100%	502035	2519 Fremont Ave N
		1602924340164	1514 Irving Ave N	55411	16	100%	502044	Rental Reclaim IV
		1602924420065	1811 Emerson Ave N	55411	16	100%	502044	Rental Reclaim IV
		0902924440020	2701 Lyndale Ave N	55411	16	100%	502044	Rental Reclaim IV
		1602924130088	2026 Fremont Ave N	55411	16	100%	502044	Rental Reclaim IV
		1602924130063	2129 Emerson Ave N	55411	16	100%	502044	Rental Reclaim IV
		1602924420040	1312 16th Ave N	55411	16	100%	502044	Rental Reclaim IV
		170-292-413-0088	2223 Upton Av N	55411	2	100%	502161	2223 Upton Avenue North
		050-292-444-0115	3725 Penn Ave N 1-4	55412	4	100%	502162	3725 PENN AVENUE NORTH
		080-292-443-0036	2637-2639 Upton Ave North	55411	2	100%	502163	2637 Upton Avenue North
		34.029.24.11.0083	2220 Clinton Ave S	55404	5	100%	502181	North Haven Phase II
		080-292-443-0003	2655 Thomas Avenue North 1-2	55411	2	100%	502182	2655 Thomas Avenue North
		170-292-413-0060	2906 Golden Valley Road 101, 102, 201, 202	55411	4	100%	502183	2906 Golden Valley Road


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	090-292-433-0129	2637, 2639 Newton Av N	55411	2	100%	502184	2637 Newton Avenue North
		040-292-433-0130	3750 Penn Avenue North 1-2	55411	4	100%	502185	3750 Penn Avenue North
		25-029-24-22-0345	1811 1st St S	55454	248	26%	502201	Seven Corners Apartments
		34-029-24-42-0024	2625 Stevens Ave S	55408	67	100%	502202	Stevens House Apartments
		3502924440025	2845 Bloomington Avenue So.	55407	42	100%	502203	Greenway Heights Family Housing
		24-029-24-13-0135	1201 Brook Ave SE	55414	35	100%	502205	Van Cleve Apts East
		24-029-24-13-0137	941 12th Ave SE	55414	50	100%	502207	Van Cleve Apts West
		2702924430325	110 18th St E	55411	123	20%	502210	Abbott Apartments
		16-029-24-23-0054	1936 West Broadway	55411	54	100%	502225	West Broadway Crescent
		16-029-24-23-0056	2006 West Broadway	55411	54	100%	502225	West Broadway Crescent
		16-029-24-23-0209	1930 West Broadway	55411	54	100%	502225	West Broadway Crescent
		16-029-24-23-0058	2010 West Broadway	55411	54	100%	502225	West Broadway Crescent
		16-029-24-23-0057	2004 West Broadway	55411	54	100%	502225	West Broadway Crescent
		16-029-24-23-0206	2022 West Broadway	55411	54	100%	502225	West Broadway Crescent
		16-029-24-23-0060	2018 West Broadway	55411	54	100%	502225	West Broadway Crescent
		16-029-24-23-0059	2014 West Broadway	55411	54	100%	502225	West Broadway Crescent
		16-029-24-23-0051	1926 West Broadway	55411	54	100%	502225	West Broadway Crescent
		16-029-24-23-0055	2000 West Broadway	55411	54	100%	502225	West Broadway Crescent
		34.029.24.34.0041	2813 Pillsbury Ave	55408	51	100%	502226	PPL DECC LP
		26-029-24-34-0158	1819/1825 Elliot Ave	55408	51	100%	502226	PPL DECC LP
03-028-24-14-0136	3308 4th Ave S	55408	51	100%	502226	PPL DECC LP		


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	02-028-24-33-0010	3637 Columbus Ave So	55408	51	100%	502226	PPL DECC LP
		03-028-24-14-0138	3316 4th Ave S	55408	51	100%	502226	PPL DECC LP
		03-028-24-14-0139	3320 4th Ave S	55408	51	100%	502226	PPL DECC LP
		02-028-24-22-0048	3144 Columbus Ave So	55408	51	100%	502226	PPL DECC LP
		34.029.24.34.0047	211 28th St W	55408	51	100%	502226	PPL DECC LP
		35-029-24-12-0059	1203 21st St E	55404	51	100%	502226	PPL DECC LP
		34-029-24-14-0093	2430 Portland Ave S	55404	17	100%	502227	Portland Place
		2602924230022	727 5th Ave S	55415	582	100%	502228	Aeon MP3
		2602924230003	500 S 10th St	55404	582	100%	502228	Aeon MP3
		2602924320008	625 14th St E	55404	582	100%	502228	Aeon MP3
		2602924320264	601 14th St E	55404	582	100%	502228	Aeon MP3
		2602924230095	1005 Portland Ave S	55404	582	100%	502228	Aeon MP3
		2602924230154	910 Portland Ave S	55404	582	100%	502228	Aeon MP3
		2602924230152	622 9th St S	55404	582	100%	502228	Aeon MP3
		2602924230035	911 Park Ave	55404	582	100%	502228	Aeon MP3
		2602924420056	1130 8th St S	55404	582	100%	502228	Aeon MP3
		2702924240040	1346 Lasalle Ave	55403	582	100%	502228	Aeon MP3
		2602924310120	1515 Chicago Ave	55404	582	100%	502228	Aeon MP3
		23-029-24-41-0046	518 2nd Street SE	55401	91	100%	502241	Stone Arch Apartments 2
		23-029-24-41-0209	520 2nd Street SE	55401	91	100%	502241	Stone Arch Apartments 2
23-029-24-41-0034	601 Main Street SE	55414	221	42%	502261	Stone Arch Apartments		


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	24-029-24-32-0079	701 Main Street SE	55414	221	42%	502261	Stone Arch Apartments
		27-029-24-44-0343	501 19th St E	55404	120	64%	502281	South Quarter IV-The Rose and Pine Cliff
		27-029-24-44-0346	1900 Portland Ave S	55404	120	64%	502281	South Quarter IV-The Rose and Pine Cliff
		23-029-24-31-0467	300 South 2nd St	55401	150	100%	502282	Mill City Quarter
		2702924430092	1926 Third Ave S	55404	19	100%	502285	The Lonoke
		22-029-24-12-0406	428 N 1st Street	55401	96	50%	502307	Creamette Historic Lof ts
		22-029-24-12-0408	606 N 1st Street	55401	34	29%	502308	Gaar Scott Historic Lof ts
		22-029-24-12-0409	614 N 1st Street	55401	34	29%	502308	Gaar Scott Historic Lof ts
		0802924410071	3003 Penn Avenue	55411	11	91%	502310	PHM Supportiv e
		25-029-24-43-0217	715 20th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-33-0179	720 20th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0513	608 20th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0483	701 19th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0503	625 19th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0504	617 19th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0507	601 19th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-44-0100	2819 8th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-44-0038	2801 8th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-44-0002	2729 8th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-43-0172	2711 8th St S	55454	191	100%	502362	Riverside Homes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	25-029-24-43-0092	2612 8th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-43-0174	2611 8th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-33-0181	1926 8th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0486	706 20th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0499	1916 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0500	1912 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0501	1910 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0490	1828 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0491	1822 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-42-0052	2617 6th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0508	1903 6th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-33-0178	716 20th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-33-0174	725 19th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-33-0175	717 19th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-33-0176	713 19th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0489	620 19th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0505	613 19th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0217	509 19th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-43-0055	2619 8th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-43-0093	2616 8th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-43-0091	2608 8th St S	55454	191	100%	502362	Riverside Homes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	25-029-24-42-0012	2615 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-42-0035	2605 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0485	1919 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0484	1907 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0502	1906 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0493	1816 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0487	1809 7th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-42-0018	2627 6th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-42-0031	2613 6th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-42-0029	2605 6th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0506	1917 6th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-33-0177	712 20th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-43-0094	2618 8th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-33-0182	1924 8th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0509	1907 6th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-22-0339	2020 1st St S	55454	191	100%	502362	Riverside Homes
		25-029-24-43-0056	2623 8th St S	55401	191	100%	502362	Riverside Homes
		25-029-24-32-0511	604 20th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-42-0075	604 20th Ave S	55454	191	100%	502362	Riverside Homes
		25-029-24-43-0223	2622 8th St S	55454	191	100%	502362	Riverside Homes
		25-029-24-32-0465	514 20th Ave S	55454	191	100%	502362	Riverside Homes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	26-029-24-41-0075	515 15th Avenue South	55401	259	50%	502401	Five15 on the Park Apartments
		17-029-24-11-0254	2505 Penn Ave No #C	55411	103	100%	502481	Broadway Flats
		17-029-24-11-0257	2505 Penn Ave No #F	55411	103	100%	502481	Broadway Flats
		17-029-24-11-0261	2505 Penn Ave No #J	55411	103	100%	502481	Broadway Flats
		17-029-24-11-0252	2505 Penn Ave No #A	55411	103	100%	502481	Broadway Flats
		17-029-24-11-0258	2505 Penn Ave No #G	55411	103	100%	502481	Broadway Flats
		17-029-24-11-0253	2505 Penn Ave No #B	55411	103	100%	502481	Broadway Flats
		10-029-24-33-0047	300 26th Ave. No.	55411	11	100%	502501	Castle TH
		02.028.24.31.0009	3421 Chicago Avenue	55407	42	100%	502543	PRG I
		02.028.24.32.0017	3408 Chicago Avenue	55407	42	100%	502543	PRG I
		02.028.24.32.0016	3406 Chicago Avenue	55407	42	100%	502543	PRG I
		02.028.24.31.0185	3441 Chicago Avenue	55407	42	100%	502543	PRG I
		02.028.24.31.0015	3417 Chicago Avenue	55407	42	100%	502543	PRG I
		02.028.24.31.0184	3451 Chicago Avenue	55407	42	100%	502543	PRG I
		02.028.24.31.0189	3429 Chicago Avenue	55407	42	100%	502543	PRG I
		02.028.24.31.0188	3431 Chicago Avenue	55407	42	100%	502543	PRG I
		02.028.24.34.0017	3708 Elliot Avenue South	55407	42	100%	502543	PRG I
		02.028.24.34.0215	3633 Elliot Avenue South	55407	42	100%	502543	PRG I
		25.029.24.43.0061	910 25th Avenue South	55406	42	100%	502543	PRG I
		02.028.24.34.0230	3641 Elliot Avenue South	55407	42	100%	502543	PRG I
		02-028-24-14-0224	3200 16th Ave S	55407	42	100%	502543	PRG I


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	02-028-24-14-0223	3205 Bloomington Ave S	55407	42	100%	502543	PRG I
		02-028-24-14-0222	3201 Bloomington Ave S	55407	42	100%	502543	PRG I
		02-028-24-14-0180	3206 16th Avenue South	55407	42	100%	502543	PRG I
		35-029-24-12-0174	2201 13th Avenue South	55404	49	100%	502544	PRG II
		02.028.24.42.0019	3439 15th Avenue South	55407	49	100%	502544	PRG II
		35.029.24.32.0441	2733 Portland Avenue South	55407	49	100%	502544	PRG II
		34.029.24.41.0012	2730 Portland Avenue South	55407	49	100%	502544	PRG II
		0102824210122	2340 32nd St E.	55406	135	100%	502561	Corcoran Triangle Limited Partnership
		0102824120135	3147 24th Ave S.	55406	135	100%	502561	Corcoran Triangle Limited Partnership
		3602924340053	2220 East Lake Street	55407	64	100%	502562	Hi-Lake Limited Partnership
		2202924240704	756 N. 4th Street	55401	44	100%	502582	The Cameron
		35-029-24-21-0033	2105 Elliot Ave. So.	55404	3	100%	502635	College House
		35-029-24-21-0032	2101 Elliot Ave. So.	55404	3	100%	502635	College House
		35-029-24-21-0034	2109 Elliot Ave. So.	55404	3	100%	502635	College House
		17-029-24-41-0002	2201 Golden Valley Road	55411	47	100%	502636	Commons at Penn
		17-029-24-41-0003	2213 Golden Valley Road	55411	47	100%	502636	Commons at Penn
		17-029-24-41-0004	2217 Golden Valley Road	55411	47	100%	502636	Commons at Penn
		17-029-24-41-0001	1823 Penn Ave No	55411	47	100%	502636	Commons at Penn
		17-029-24-41-0005	2221 Golden Valley Road	55411	47	100%	502636	Commons at Penn
		25.029.24.32.0357	2015 Riverside Avenue	55454	38	37%	502701	Karinsplass Apartments
20.028.23.22.0002	5019 E 54th Street	55417	100	100%	502761	Veterans East Apartments		


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	11-029-24-23-0136	2525 22nd Street NE	55418	36	100%	502802	Marshall Flats
		14-028-24-34-0073	5353 Elliot Ave So	55417	3	100%	502821	NHHI-Michael J. Bjerksett House, Inc.
		10-029-24-32-0199	617 Lowry Avenue No	55411	75	100%	502904	Hawthorne EcoVillage Apartments
		27-029-24-21-0223	41 12th St N	55403	47	100%	502941	Downtown View Apartments
		11.029.24.33.0128	1800 University Ave NE	55418	119	79%	502942	Bottineau Commons
		07-028-23-23-0014	4041 Hiawatha Ave So	55406	78	100%	502943	Millworks Lofts
		03-028-24-24-0041	3244 Blaisdell Avenue South	55408	22	100%	502944	Zoom House
		33-029-24-31-0079	2715 Humboldt Avenue South	55408	11	100%	502988	2715 Humboldt Avenue South
		28-029-24-44-0051	1916 Colfax Avenue South	55403	12	100%	502989	1916 Colfax Avenue South
		05-028-24-22-0026	3029 France Avenue S	55416	122	20%	502990	Calhoun West Apartments
		05-028-24-22-0027	3050 Ewing Avenue S	55416	122	20%	502990	Calhoun West Apartments
		05-028-24-22-0025	3028 Ewing Avenue S	55416	122	20%	502990	Calhoun West Apartments
		34-029-24-32-0164	2711 Grand Avenue South	55408	12	100%	502991	2711 Grand Avenue South
		23-029-24-11-0075	323 7th St SE	55414	272	25%	502992	St Anthony Village Apartments
		24-029-24-22-0021	407 7th St SE	55414	272	25%	502992	St Anthony Village Apartments
		23-029-24-11-0063	309 6th St SE	55414	272	25%	502992	St Anthony Village Apartments
		23-029-24-11-0062	320 7th St SE	55414	272	25%	502992	St Anthony Village Apartments
		23-029-24-11-0027	520 2nd Ave SE	55414	272	25%	502992	St Anthony Village Apartments
		23-029-24-11-0022	209 5th St SE	55414	272	25%	502992	St Anthony Village Apartments
		23-029-24-11-0287	519 3rd Ave SE	55414	272	25%	502992	St Anthony Village Apartments
		17-029-24-14-0081	2406 Golden Valley Road North	55411	11	100%	502993	2406 Golden Valley Road North


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	17-029-24-13-0003	1900 Vincent Ave No	55428	14	93%	502994	Vincent
		27-029-24-44-0026	1721 3rd Avenue South	55404	16	75%	502995	1721 Partners
		04-029-24-43-0085	1315 Dowling Avenue North	55412	33	94%	502996	Folwell Park Apartments
		04-029-24-43-0086	3753 Girard Avenue North	55412	33	94%	502996	Folwell Park Apartments
		35-029-24-44-0148	2904 18th Avenue South	55407	12	100%	502997	2904 18th Avenue South
		3602924130096	2419 25th Avenue S.	55406	24	200%	503041	Matthews Park
		3602924130097	2415 24th Street E.	55406	24	200%	503041	Matthews Park
		3602924130155	2406 25th Avenue S.	55406	24	200%	503041	Matthews Park
		3602924130094	2413 26th Avenue S.	55406	24	200%	503041	Matthews Park
		09-029-24-41-0194	1001 Lowry Ave No	55411	10	60%	503141	1001 Lowry Ave No
		21-029-24-22-0015	1008 Morgan Ave No	55404	2	100%	503142	1008 Morgan Ave No
		12-029-24-33-0107	1018 19th Ave NE	55418	15	80%	503143	1018 19th Ave NE
		12-029-24-22-0119	1018 28th Ave NE	55418	2	100%	503144	1018 28th Ave NE
		21-029-24-21-0129	1031 Knox Ave No	55411	4	100%	503145	1031 Knox Ave No
		20-029-24-11-0005	1225 Penn Ave No	55411	2	100%	503146	1225 Penn Ave No
		21-029-24-22-0139	1229 Oliver Ave No	55411	2	100%	503147	1229 Oliver Ave No
		16-029-24-43-0111	1317 Emerson Ave No	55411	2	100%	503148	1317 Emerson Ave No
		20-029-24-11-0166	2419 Plymouth Ave No Unit 1	55411	6	100%	503149	2419 Plymouth Ave No
		20-029-24-11-0169	2419 Plymouth Ave No #102	55411	6	100%	503149	2419 Plymouth Ave No
		20-029-24-11-0170	2419 Plymouth Ave No #201	55411	6	100%	503149	2419 Plymouth Ave No
		20-029-24-11-0171	2419 Plymouth Ave No #202	55411	6	100%	503149	2419 Plymouth Ave No


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	20-029-24-11-0167	2419 Plymouth Ave No Unit 2	55411	6	100%	503149	2419 Plymouth Ave No
		20-029-24-11-0168	2419 PLYMOUTH AVE NO #101	55411	6	100%	503149	2419 Plymouth Ave No
		16-029-24-34-0013	1415 16th Ave No	55411	2	100%	503150	Urban Homewroks Inc/1415 16th Ave No
		26-029-24-32-0073	1501 Portland Ave So	55404	47	43%	503151	1501 Portland Ave So
		26-029-24-32-0129	1600 Park Ave So	55404	11	91%	503152	1600 Park Ave So
		14-029-24-22-0031	1605 2nd St NE	55413	2	100%	503153	1605 2nd St NE
		16-029-24-42-0038	1605 Girard Ave No	55411	2	100%	503154	1605 Girard Ave No
		12-029-24-43-0065	1615 19th Ave NE	55418	2	100%	503161	1615 19th Ave NE
		13-029-24-21-0024	1711 Buchanan St NE	55413	2	50%	503162	1711 Buchanan St NE
		36-029-24-23-0074	1829 EM Stately St E	55404	4	100%	503163	1829 EM Stately St E
		36-029-24-23-0024	1847 EM Stately St E	55404	2	100%	503164	1847 EM Stately St E
		28-029-24-44-0049	1900 Colfax Ave So	55403	6	33%	503165	1900 Colfax Ave So
		28-029-24-44-0048	1901 Colfax Ave So	55403	11	55%	503166	1901 Colfax Ave So
		21-029-24-33-0025	1907 Glenwood Ave No	55405	12	100%	503167	1907 Glenwood Ave No
		28-029-24-44-0034	1908 Hennepin Ave So	55403	24	25%	503168	1908 Hennepin Ave So
		28-029-24-44-0035	1912 Hennepin Ave So	55403	6	67%	503169	1912 Hennepin Ave So
		28-029-24-44-0036	1916 Hennepin Ave	55403	6	33%	503181	1916 Hennepin Ave
		16-029-24-14-0247	2100 Dupont Ave No	55411	2	100%	503182	Urban Homeworks Inc/2100 Dupont Ave No
		34-029-24-11-0006	2101 Third Avenue So	55404	23	100%	503183	2101 Third Ave So
		11-029-24-31-0025	2403 5th St NE	55418	2	100%	503184	2403 5th St NE


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	35-029-24-11-0085	2200 17th Ave So	55404	2	100%	503185	2200 17th Ave So
		34-029-24-11-0144	2216 1/2 4th Ave So	55404	5	100%	503186	Jefferson Townhomes
		34-029-24-11-0143	2216 4th Ave So	55404	5	100%	503186	Jefferson Townhomes
		34-029-24-11-0142	2214 1/2 4th Ave So	55404	5	100%	503186	Jefferson Townhomes
		34-029-24-11-0141	2214 4th Ave So	55404	5	100%	503186	Jefferson Townhomes
		34-029-24-11-0145	2218 4th Ave So	55404	5	100%	503186	Jefferson Townhomes
		20-029-24-41-0123	2300 Glenwood Ave No	55405	4	75%	503187	2300 Glenwood Ave No
		16-029-24-12-0093	2316 Fremont Ave No	55411	2	100%	503188	2316 Fremont Ave No
		16-029-24-21-0146	2423 Irving Ave No	55411	2	100%	503192	2423 Irving Ave No
		32-029-24-11-0065	2502 22nd St W	55405	3	33%	503201	2502 22nd St W
		34-029-24-14-0200	2504 Portland Ave So	55404	4	100%	503202	2504 Portland Ave So
		34-029-24-14-0067	2524 Portland Ave So	55406	6	100%	503203	2524 Portland Ave So
		34-029-24-24-0104	2533 Blaisdell Ave So	55404	4	50%	503204	2533 Blaisdell Ave So
		35-029-24-13-0239	2550 Bloomington Ave So	55404	2	100%	503205	2550 Bloomington Ave So
		35-029-24-42-0286	2600-2606 Bloomington Ave So	55407	12	100%	503206	2600-2606 Bloomington Ave So
		10-029-24-14-0061	2601 Randolph St NE	55418	2	100%	503207	2601 Randolph St NE
		10-029-24-14-0052	2632 Grand St NE	55418	2	100%	503208	2632 Grand St NE
		34-029-24-31-0048	2633 Pleasant Ave So	55408	24	96%	503209	2633 Pleasant Ave So
		3602924410054	2636 29th Ave So	55406	3	100%	503210	2636 29th Ave So
		34-029-24-32-0142	2637 Lyndale Ave So	55408	15	100%	503211	2637 Lyndale Ave So
		35-029-24-42-0163	2649 12th Ave So	55407	2	100%	503212	2649 12th Ave So


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	09-29-24-44-0259	2653 Lyndale Ave No	55411	10	90%	503213	Urban Homeworks Inc/2653 Lyndale Ave No
		34-029-24-32-0194	2700 Grand Ave So	55408	6	100%	503221	2700 Grand LLC
		09-029-24-43-0195	2708 Humboldt Ave No	55411	2	100%	503222	2708 Humboldt Ave No
		36-029-24-14-0068	2729-2731 25th St E	55406	3	100%	503223	2729-2731 25th St E
		34-029-24-31-0245	2740 Blaisdell Ave So	55408	8	100%	503241	2740 Blaisdell Ave So
		09-029-24-42-0097	2919 Girard Ave No	55411	2	100%	503242	2919 Girard Ave No
		02-028-24-12-0105	3010 15th Ave So	55407	2	100%	503243	3010 15th Ave So
		02-028-24-21-0019	3020 11th Ave So	55407	2	100%	503244	3020 11th Ave So
		02-028-24-21-0177	3025 10th Ave So	55407	2	100%	503245	3025 10th Ave So
		04-028-24-11-0036	3025 Bryant Ave So	55408	4	100%	503246	3025 Bryant Ave So
		02-028-24-12-0153	3033 15th Ave So	55407	8	100%	503247	3033 15th Ave So
		04-028-24-22-0027	3034 Knox Ave So	55408	4	50%	503248	3034 Knox Ave So
		02-028-24-21-0085	3044 Elliot Ave So	55407	4	100%	503249	3044 Elliot Ave So
		03-028-24-11-0217	3126 4th Ave So	55408	2	50%	503250	3126 4th Ave So
		03-028-24-12-0118	3128 3rd Ave So	55408	2	50%	503261	3128 3rd Ave So
		02-028-24-12-0182	3148 15th Ave So	55407	2	100%	503262	3148 15th Ave So
		01-028-24-24-0057	3204 23rd Ave So	55407	4	100%	503263	3204 23rd Ave So
		08-029-24-14-0163	3214 Queen Ave No	55412	14	100%	503264	3214 Queen Ave No
		03-028-24-24-0023	3235-3237 Blaisdell Ave So	55404	3	100%	503265	3235-3237 Blaisdell Ave So
		04-028-24-13-0076	3245 Girard Ave So	55408	10	20%	503281	3245 Girard Ave So


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	05-028-23-23-0130	3249 48th Ave So	55406	2	100%	503282	3249 48th Ave So
		02-028-24-13-0068	3254 Bloomington Ave So	55407	12	100%	503283	3254 Bloomington Ave So
		04-028-24-14-0157	3300 Colfax Ave So	55408	14	29%	503284	3300 Colfax Ave So
		02-028-24-14-0106	3308 18th Ave So	55407	2	100%	503285	3308 18th Ave So
		04-028-24-13-0201	3348 Dupont Ave So	55408	5	80%	503286	3348 Dupont Ave So
		02-028-24-32-0104	3421 Portland Ave So	55407	4	100%	503287	New Beginnings
		03-028-24-42-0031	3429 2nd Ave So	55408	2	100%	503288	3429 2nd Ave So
		02-028-24-42-0112	3524 15th Ave So	55407	3	33%	503289	3524 15th Ave So
		09-029-24-22-0230	3542 Penn Ave No	55412	42	95%	503290	Penn Oak Apartments
		09-029-24-22-0226	3520 Penn Ave No	55412	42	95%	503290	Penn Oak Apartments
		09-029-24-22-0227	3528 Penn Ave No	55412	42	95%	503290	Penn Oak Apartments
		09-029-24-22-0228	3534 Penn Ave No	55412	42	95%	503290	Penn Oak Apartments
		09-029-24-22-0231	3550 Penn Ave No	55412	42	95%	503290	Penn Oak Apartments
		09-029-24-22-0229	3538 Penn Ave No	55412	42	95%	503290	Penn Oak Apartments
		05-029-24-44-0005	3643 Penn Ave No	55412	17	82%	503291	3643 Penn Ave No
		02-028-24-34-0170	3649 Chicago Ave So	55407	4	100%	503292	3649 Chicago Ave So
		12-028-24-11-0183	3836 29th Ave So	55406	2	50%	503294	3836 29th Ave So
		09-028-24-11-0037	3853 Bryant Ave So	55408	5	20%	503295	3853 Bryant Ave So
		04-029-24-41-0066	3931 Lyndale Ave No	55411	4	100%	503301	3931 Lyndale Ave No
		04-029-24-14-0183	4100 Dupont Ave No	55411	2	100%	503302	4100 Dupont Ave No
		12-028-24-42-0003	4252 28th Ave So	55406	5	100%	503303	4252 28th Ave So


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	14-118-21-11-0006	4401 Irving Ave No	55412	5	100%	503304	4401 Irving Ave No
		07-028-23-43-0193	4521 Minnehaha Ave No	55406	3	100%	503305	4521 Minnehaha Ave So
		23-028-24-21-0075	5525 Chicago Ave So	55417	2	100%	503306	5525 Chicago Ave So
		26-029-24-23-0067	608 South 9th Street	55404	36	22%	503307	Adirondack Apartments
		26-029-24-32-0083	615 East 16th St	55415	22	64%	503308	615 East 16th St
		14-029-24-42-0072	671 Spring St NE	55413	2	100%	503310	671 Spring St NE
		16-029-24-41-0055	900 16th Ave No	55411	4	100%	503311	Urban Homeworks Inc/900 16th Ave No
		12-029-24-33-0215	951 18 1/2 Ave NE	55418	4	50%	503312	951 18 1/2 Ave NE
		12-029-24-22-0072	959 28th Ave NE	55118	2	100%	503313	959 28th Ave NE
		04-029-24-12-0057	1321 44th Ave No	55412	30	73%	503314	RJG Apartments
		08-029-24-11-0078	3515 Penn Ave No	55412	30	73%	503314	RJG Apartments
		04-029-24-12-0086	1421 44th Ave No	55412	30	73%	503314	RJG Apartments
		12-029-24-43-0007	1805 Garfield St NE	55418	36	67%	503315	Royal Apartments
		12-029-24-43-0009	1825 Garfield St NE	55418	36	67%	503315	Royal Apartments
		12-029-24-43-0008	1815 Garfield St NE	55418	36	67%	503315	Royal Apartments
		09-029-24-44-0178	2605-2607 Colfax Ave No	55411	17	100%	503321	Urban Homeworks V
		16-029-24-14-0054	2115 Lyndale Ave No	55411	17	100%	503321	Urban Homeworks V
		09-029-24-44-0183	2618 Dupont Ave No	55411	17	100%	503321	Urban Homeworks V
		09-029-24-43-0010	2810 Emerson Ave No	55411	17	100%	503321	Urban Homeworks V
		15-029-24-23-0114	2111 6th St No	55411	17	100%	503321	Urban Homeworks V


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	09-029-24-44-0089	2711 Aldrich Ave No	55411	2	100%	503322	2711 Aldrich Ave No
		35-029-24-22-0118	620 E 24th St	55404	2	50%	503323	Carriage House
		34-029-24-11-0111	2101 5th Ave So	55404	20	95%	503327	New Vision
		2302924120196	22 University Ave NE	55413	30	73%	503328	East Bank Village
		2302924120192	22 University Ave NE	55413	30	73%	503328	East Bank Village
		35-029-24-22-0060	2101 Portland Ave So	55404	1	100%	503343	Dundry House-2101
		35 029 24 22 0056	2011 Portland Ave So	55404	2	100%	503344	Dundry House-2011
		35-029-24-22-0122	616-618 E 22nd St	55404	2	100%	503345	Dundry House-22nd St
		27-029-24-31-0262	1500 Nicollet Ave So	55403	183	100%	503501	1500 Nicollet
		11-029-24-42-0171	640 24th Avenue NE	55418	118	100%	503661	Hook & Ladder Apartments
		26.029.24.23.0105	615 S 7th Street	55415	61	100%	503721	Park 7
		22-029-24-23-0149	813 5th St N	55401	72	100%	503761	Great River Landing
		11-028-24-22-0071	3948 Oakland Ave S	55407	5	100%	503781	3948 Oakland Ave S
		35-029-24-34-0009	2908 12th Avenue S	55407	2	50%	503783	2908 12th Ave South
		02-028-24-44-0215	3629 16th Ave S	55407	2	50%	503801	3629 16th Avenue S
		03-028-24-34-0154	3724 Nicollet Avenue S	55406	3	67%	503821	3724 Nicollet Avenue S
		05-029-24-42-0057	3851 Thomas Avenue N	55412	3	67%	503822	3851 Thomas Avenue N
		02-028-24-13-0051	3248 15th Avenue South	55407	3	33%	503841	3248 15th Avenue S
		34-029-24-11-0004	2030 Clinton Avenue S	55404	2	100%	503842	2030 Clinton Ave. S
		02-028-24-33-0117	3621 Oakland Avenue	55407	2	50%	503844	3621-3623 Oakland Avenue
		35-029-24-43-0056	2816 Bloomington Ave So	55407	2	100%	503861	2816 Bloomington Ave So


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	35-029-24-43-0247	2810 Bloomington Ave So	55407	2	100%	503862	2810 Bloomington Ave So
		34 029 24 21 0052	2011 Pillsbury Ave So	55404	27	100%	503863	2011 Pillsbury Ave So
		02-028-24-22-0108	3033 Oakland Ave So	55407	2	100%	503864	3033 Oakland Ave So
		35-029-24-24-0035	2413 10th Ave So	55404	4	100%	503881	2413 10th Ave So
		11-028-24-22-0121	2103 2nd Ave So	55404	8	100%	503882	2103 2nd Ave So
		02-028-24-22-0107	3037 Oakland Ave So	55407	4	100%	503883	3037 Oakland Ave So
		11.028.24.22.0121	3823 Columbus Ave So	55407	2	100%	503884	3823 Columbus Ave So
		02-028-24-24-0019	3327 Elliot Ave So	55407	2	100%	503901	3327 Elliot Ave So
		02.028.24.24.0019	3231 Elliot Ave So	55407	4	100%	503902	3231 Elliot Ave So
		02-028-24-12-0139	3038 Bloomington Ave So	55407	4	100%	503903	3038 Bloomington Ave So
		30-029-23-13-0040	3001 4th St SE	55414	70	90%	503921	The Louis Apartments
		26.029.24.24.0118	906 7th St S	55415	52	100%	503923	St. Barnabas Apartments
		21-028-24-22-0174	5524 Oliver Avenue S	55419	2	100%	504161	5524 Oliver Avenue S
		11-118-21-23-0150	4904 Washburn Avenue N	55430	2	100%	504181	4904 Washburn Avenue N
		11-028-24-24-0107	4141 Chicago Avenue	55407	4	100%	504201	4141 Chicago Avenue
		12-028-24-22-0139	3925 Cedar Avenue S	55407	2	100%	504221	3925 Cedar Avenue S
		07-028-23-21-0204	3957 37th Avenue South	55406	2	50%	504241	3957 37th Avenue S
		11-028-24-32-0125	4309 Columbus Ave South	55407	2	50%	504261	4309 Columbus Avenue S
		03-028-24-13-0008	3224 3rd Ave S	55408	2	100%	504281	3224 3rd Avenue S
		01-028-24-32-0103	3442 20th Ave S	55407	2	50%	504301	3442 20th Avenue S
		01-028-24-11-0028	3001 E Lake Street	55406	44	100%	504341	Minnehaha Commons


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	23-029-24-34-0722	Address Pending	55415	118	20%	504422	The Vicinity Apartments
		09-029-24-13-0028	3347 Emerson Ave No	55412	2	100%	504521	3347 Emerson Ave No
		35-029-24-44-0040	2913 16th Avenue South	55408	2	100%	504522	2913 16th Avenue S
		34-029-24-24-0081	2543 Pillsbury Avenue	55404	3	67%	504523	2543 Pillsbury Avenue
		03-028-24-11-0126	3121 3rd Avenue So	55408	8	100%	504541	3121 3rd Avenue South
		34-029-24-13-0042	2428 1st Avenue S	55404	2	100%	504561	2428 1st Avenue S
		16-029-24-11-0094	2517 Aldrich Avenue North	55411	2	100%	504562	2517 Aldrich Avenue North
		13-029-24-31-0092	711 Buchanan Street NE	55413	2	50%	504581	711 Buchanan Street NE
		09-029-24-23-0101	3318 Penn Avenue N	55412	4	100%	504582	3318 Penn Avenue N
		35-029-24-41-0146	2618 18th Avenue S	55407	2	50%	504583	2618 18th Avenue S
		02-028-24-24-0024	3215 Elliot Avenue South	55407	2	50%	504584	3215 Elliot Avenue S
		34-029-24-11-0047	508 24th Street East	55404	6	33%	504585	508 East 24th Street
		10-028-24-12-0014	3854 3rd Avenue S	55409	2	50%	504586	3854-3856 3rd Avenue S
		05-028-23-22-0028	3028 47th Avenue South	55406	3	67%	504601	3028 47th Avenue South
		04-029-24-14-0002	4139 Bryant Ave N	55412	2	100%	504621	4139 Bryant Ave N
		04-029-24-12-0177	4214 Fremont Avenue N	55412	5	100%	504641	Dabco Properties Fremont
		02-028-24-14-0128	3303 18th Avenue S	55407	2	50%	504661	3303 18th Avenue S
		02-028-24-24-0067	3323 Elliot Ave	55407	2	100%	504662	3323 Elliot Avenue
		11-029-24-33-0086	1127 University Avenue NE	55418	2	50%	504681	1927 University Ave NE
		16-029-24-11-0127	910 24th Avenue North	55411	2	100%	504682	910 24th Avenue North
		02-028-24-32-0105	3417 Portland Avenue South	55417	10	100%	504683	3417 Portland Avenue S


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	09-029-24-32-0176	2942 Newton Avenue N	55411	2	100%	504684	2942 Newton Avenue N
		19-028-23-23-0097	5738 Bossen Terrace	55417	12	50%	504701	5738 Bossen Terrace
		03-029-24-44-0068	2910 Randolph Street NE	55418	2	50%	504702	2910 Randolph Street NE
		35-029-24-31-0065	2740 11th Avenue S	55407	4	50%	504703	2740 11th Avenue S
		04-029-24-13-0001	4049 Dupont Avenue N	55412	2	100%	504704	4049 Dupont Avenue N
		09-029-24-14-0197	3218 Bryant Avenue N	55412	2	100%	504705	3218 Bryant Avenue N
		35-029-24-33-0023	2833 Park Avenue	55407	4	100%	504706	2833 Park Avenue
		15-029-24-22-0165	610 24th Avenue N	55411	2	100%	504707	610 24th Avenue N
		34-029-24-44-0063	2914 Portland Avenue	55407	2	100%	504708	2914 Portland Avenue
		09-029-24-34-0027	2703 Humboldt Avenue N	55411	2	100%	504709	2703 Humboldt Avenue N
		35-029-24-13-0148	2516 15th Avenue S	55404	2	100%	504710	2516 15th Avenue S
		160-292-43-40049	1337 Irving Avenue N	55411	2	100%	504711	1337 Irving Avenue N
		090-292-44-30125	2706 Girard Avenue N	55411	2	100%	504712	2706 Girard Avenue N
		160-292-43-10085	1823 Irving Avenue N	55411	2	100%	504721	1823 Irving Avenue N
		35-029-24-12-0214	1204 22nd Street E	55404	7	100%	504722	Seven Spruce
		03-028-24-43-0185	3621 2nd Avenue S	55409	2	50%	504723	3621 2nd Avenue S
		02-028-24-22-0088	3113 Columbus Avenue	55407	2	100%	504741	3113-3115 Columbus Avenue
		14-029-24-32-0094	916 Main Street NE	55413	2	100%	504742	916 Main St NE
		12-029-24-33-0208	2014 Polk Street NE	55418	2	100%	504761	2014 Polk Street NE
		03-028-24-13-0078	3336 1st Avenue S	55408	2	100%	504762	3336 1st Avenue S
		08-028-23-33-0107	4401 46th Avenue S	55406	2	100%	504781	4401 46th Avenue S


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	18-028-23-12-0039	4629 Minnehaha Avenue	55406	2	100%	504801	4629 Minnehaha Ave
		02-028-24-44-0012	3648 Cedar Avenue S	55407	4	50%	504821	3648 Cedar Avenue S
		02-028-24-12-0174	3113 14th Avenue South	55407	2	100%	504841	3113 14th Avenue S
		04-029-24-14-0023	4005 Bryant Avenue North	55412	2	100%	504861	4005 Bryant Avenue N
		02-028-24-42-0011	3424 Bloomington Avenue South	55407	8	100%	504881	3424 Bloomington Avenue S
		07-028-23-31-0014	4228 Minnehaha Avenue	55406	2	50%	504901	4228 Minnehaha Avenue
		10-029-24-41-0078	2131 Marshall Street NE	55418	2	100%	504921	2131 Marshall St NE
		35-029-24-24-0160	912 25th Street E	55404	4	50%	504941	912 25th Street E
		17-029-24-14-0197	2218 Russell Avenue N	55411	2	100%	504961	2218 Russell Avenue N
		01-028-24-24-0140	2108 34th Street E	55407	2	100%	504981	2108 34th Street E
		21-029-24-23-0250	906 Oliver Avenue N	55411	2	50%	504982	906 Oliver Avenue N
		02-028-24-13-0078	3320 Bloomington Avenue S	55407	11	100%	504983	3320 Bloomington Avenue
		02-028-24-13-0077	3312 Bloomington Avenue S	55407	11	100%	504984	3312 Bloomington Avenue S
		11-028-24-44-0065	4421 Bloomington Ave	55407	2	100%	505001	4421 Bloomington Avenue
		12-028-24-11-0175	3908 Nokomis Avenue S	55406	2	100%	505021	3908 Nokomis Avenue S
		02-028-24-12-0170	3127 14th Avenue S	55407	3	67%	505022	3127 14th Avenue S
		21-029-24-34-0041	260 Irving Avenue N	55405	4	100%	505041	260/62 Irving Avenue N
		24-029-24-23-0046	701 5th Street SE	55415	5	100%	505061	701 5th Street SE
		02-028-24-42-0021	3433 15th Avenue South	55407	4	100%	505081	3433-35 15th Avenue
		11-029-24-44-0174	1822 Jackson Street NE	55418	2	100%	505101	1822 Jackson Street NE
		04-029-24-12-0050	4236 Emerson Avenue N	55412	2	100%	505121	4236 Emerson Avenue N


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	01-028-24-23-0066	3245 Cedar Avenue S	55407	2	100%	505141	3245 Cedar Avenue S
		04-029-24-13-0041	4000 Fremont Avenue N	55412	2	100%	505161	4000 Fremont Avenue N
		04-029-24-14-0024	4001 Bryant Avenue N	55412	2	100%	505162	4001/03 Bryant Avenue N
		13-029-24-33-0019	423 Taylor Street NE	55413	2	100%	505181	423 Taylor Street NE
		11-029-24-24-0040	2535 4th Street NE	55418	2	100%	505182	2535 4th Street NE
		04-029-24-11-0086	4221 Colfax Avenue N	55401	2	100%	505201	4221/23 Colfax Avenue N
		34-029-24-14-0065	2528 Portland Avenue S	55404	10	100%	505221	2528 Portland Avenue S
		35-029-24-42-0064	2652 Bloomington Avenue S	55407	17	100%	505241	2652 Bloomington Avenue S
		35-029-24-21-0003	2300 Elliot Avenue S	55404	4	100%	505261	2300 Elliot Avenue S
		35-029-24-33-0013	2812 Park Avenue S	55408	4	100%	505262	2812 Park Avenue S
		26-029-24-33-0035	1818 Park Avenue S	55404	19	100%	505263	1818 Park Avenue S
		03-028-24-22-0206	323 W 31st Street	55408	11	100%	505264	Grandlake Apartments
		35-029-24-32-0200	2701 Park Avenue	55407	16	100%	505281	Park Apartments
		03-028-24-42-0078	3408 Stevens Avenue S	55408	6	100%	505282	3408 Stevens Avenue S
		18-028-23-12-0033	4701 Minnehaha Avenue	55406	2	50%	505301	4701 Minnehaha Avenue
		16-029-24-23-0032	2129 James Avenue N	55411	2	100%	505302	2129 James Avenue N
		08-029-24-41-0028	2950 Sheridan Avenue N	55411	2	50%	505303	2950 Sheridan Avenue N
		170-292-41-20050	2400 Upton Avenue N	55411	2	100%	505501	2400 Upton Avenue N
		160-292-43-40165	1508 Irving Avenue N	55411	2	100%	505521	1508 Irving Avenue N
		160-292-42-30200	1916 Morgan Avenue N	55411	2	100%	505541	1916 Morgan Avenue N
		26-029-24-31-0011	1501 11th Avenue S	55404	22	100%	505561	Stadium Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	11-028-24-11-0075	3809 Bloomington Ave S	55407	4	100%	505581	3809 Bloomington Avenue S
		16-029-24-41-0072	1723 Dupont Avenue N	55411	2	100%	505601	1723 Dupont Avenue N
		09-029-24-21-0113	3545 Knox Avenue N	55412	2	100%	505681	3545-3547 Knox Avenue N
		03-028-24-12-0007	3024 3rd Avenue S	55408	2	100%	505682	3024 3rd Avenue S
		35-029-24-32-0329	2722 Chicago Avenue S	55407	3	67%	505701	2722 Chicago Avenue S
		16-029-24-24-0005	2201 Irving Avenue N	55411	2	50%	505721	2201 Irving Avenue N
		09-029-24-14-0109	3243 Lyndale Avenue N	55411	2	100%	505741	3243 Lyndale Avenue N
		16-029-24-21-0147	2417 Irving Avenue N	55411	2	100%	505742	2417 Irving Avenue N
		21-029-24-21-0065	1227 Irving Avenue N	55411	2	100%	505761	1227 Irving Avenue N
		03-028-24-41-0011	3444 Portland Avenue S	55407	4	100%	505781	3444 Portland Avenue S
		02-028-24-32-0014	3509 Oakland Avenue S	55407	5	100%	505801	3509 Oakland Avenue S
		03-028-24-41-0144	3538 Portland Avenue S	55407	4	100%	505802	3538 Portland Avenue S
		02-028-24-11-0165	3133 Bloomington Avenue S	55407	4	75%	505821	3133 Bloomington Avenue S
		35-029-24-33-0117	2815 Portland Avenue S	55407	12	75%	505841	2815 Portland Avenue S
		35-029-24-24-0081	2526 12th Avenue S	55404	4	100%	505861	2526 12th Avenue S
		34-029-24-13-0041	2429 1st Avenue S	55419	10	100%	505881	2429 1st Avenue S
		15-028-24-21-0165	4748 Blaisdell Avenue S	55419	4	100%	505901	4748 Blaisdell Avenue S
		34-029-24-13-0039	2437 1st Avenue S	55404	4	100%	505902	2437 1st Avenue S
		34-029-24-41-0051	2629 3rd Avenue S	55408	2	100%	505903	2629 3rd Avenue S
		36-029-24-41-0077	2729 29th Avenue S	55406	2	50%	505921	2729 29th Avenue S
		19-029-23-21-0031	1095 23rd Avenue SE	55414	2	100%	505941	1095 23rd Avenue SE


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Minneapolis	35-029-24-41-0256	2625 Bloomington Avenue	55407	2	100%	505961	2625 Bloomington Avenue
		11-028-24-41-0087	4228 Cedar Avenue S	55407	4	100%	506081	4228 Cedar Avenue S
		10-029-24-32-0080	3021 3rd Street N	55411	2	100%	506101	3021 3rd Street N
		10-028-24-33-0128	4437 Lyndale Avenue S	55419	2	50%	506121	4437 Lyndale Avenue S
		02-028-24-12-0269	3142 Bloomington Avenue	55407	3	100%	506141	3142 Bloomington Avenue
		02-028-24-14-0029	3312 16th Avenue S	55407	3	100%	506161	3312 16th Avenue S
		12-039-24-21-0041	2739 Buchanan Street NE	55418	2	50%	506181	2739 Buchanan Street NE
		14-029-24-24-0165	1229 6th Street NE	55413	5	80%	506201	1229 6th Street NE
		03-028-24-21-0027	3024 Pillsbury Ave	55408	220	70%	507381	Minneapolis 220
		03-028-24-21-0026	3032 Pillsbury Ave	55408	220	70%	507381	Minneapolis 220
		03-028-24-21-0016	3027 Pleasant Ave	55408	220	70%	507381	Minneapolis 220
		03-028-24-21-0015	3023 Pleasant Ave	55408	220	70%	507381	Minneapolis 220
		03-028-24-21-0010	3018 Pillsbury Ave	55408	220	70%	507381	Minneapolis 220
		03-028-24-21-0009	3020 Pillsbury Ave	55408	220	70%	507381	Minneapolis 220
		03-028-24-21-0008	3019 Pleasant Ave	55408	220	70%	507381	Minneapolis 220
		14-029-24-42-0224	759 Washington St NE	55413	220	70%	507381	Minneapolis 220
		34-029-24-34-0062	2815 Pleasant Ave	55408	220	70%	507381	Minneapolis 220
		34-029-24-32-0172	2741 Grand Ave So	55408	220	70%	507381	Minneapolis 220
		34-029-24-31-0052	2611 Pleasant Ave	55408	220	70%	507381	Minneapolis 220
		03-028-24-22-0008	3030 Pleasant Ave	55408	220	70%	507381	Minneapolis 220
		03-028-24-21-0045	3114 Pillsbury Ave	55408	220	70%	507381	Minneapolis 220


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name	
Hennepin	Minneapolis	03-028-24-21-0035	3121 Pleasant Ave	55408	220	70%	507381	Minneapolis 220	
		03-028-24-21-0030	3105 Pleasant Ave	55408	220	70%	507381	Minneapolis 220	
	Minnetonka	31-117-22-42-0044	5809 County Rd 101	55345	172	95%	500650	Minnetonka Heights	
		33-117-22 11 0010	5416 Beacon Hill Rd	55345	97	100%	500692	Glen Lake Landing	
		23-117-22 11 0044	11330 Minnetonka Mills Rd	55305	30	100%	500732	Minnetonka Mills	
		30 117 22 41 0076	5125 Porter Ave	55345	24	100%	500769	Excelsior Court	
		12-117-22 32 0076	10800 Cedar Bend	55305	30	100%	500795	Cedar Hills Townhomes	
		36-117-22-12-0006	5420 Smetana Dr	55343	46	100%	500915	Elmbrooke Townhouses	
		02-117-22-14-0064	11333 Fairfield Rd	55305	46	98%	501140	Boulevard Gardens	
		02-117-22-14-0065	11367 Fairfield Rd	55305	64	72%	501256	Crown Ridge Apartments	
		30.117.22.33.0002	19000, 19100, & 19050 Stratford Rd	55345	123	20%	501648	Hunter's Ridge	
		02.117.22.14.0055	11201 Fairfield Rd	55305	102	40%	501680	West Ridge Senior Housing	
		02-117-22-23-0056	12708 Wayzata Blvd	55305	64	80%	502029	The Ridge	
		35-117-22-23-0003	5709 Rowland Rd	55343	106	21%	502632	The Chase at Nine Mile Creek	
		13-117-22-14-0138	9731 Minnetonka Boulevard	55305	100	20%	502633	Tonka on the Creek	
		36-117-22-31-0020	10987 Bren Road East	55343	220	100%	503981	Preserve at Shady Oak	
		36-117-22-31-0019	11001 Bren Road East	55343	262	100%	504021	Bren Road Station	
		Mound	23-117-24 11 0031	2461 Commerce Blvd	55364	42	100%	500318	Westonka Estates
			13-117-24-32-0183	2020 Commerce Blvd	55364	66	100%	502547	Balsam Hill Apartments & Townhomes
		New Hope	18-118-21-11-0015	8201 45th Ave N	55428	105	100%	500436	North Park Plaza Apartments
06-118-21 41 0013	8007 Bass Lake Rd		55428	41	100%	500709	Park Acres		


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name	
Hennepin	New Hope	18-118-21-11-0017	8151 45th Ave N	55428	26	100%	500877	Winnetka West (New Hope Non-Profit)	
		05-118-21-31-0110	7300 Bass Lake Rd	55428	34	100%	500964	Bass Lake Court Townhomes	
		05-118-21-32-0004	7610 Bass Lake Rd	55428	11	100%	501222	Bass Lake Apartments	
		06-118-21-34-0022	5501 Boone Ave N	55428	35	100%	501377	Linden Place	
		0511821 220128	6113 West Broadway	55428	68	100%	502284	Compass Pointe	
		05-118-21-32-0001	5601 Quebec Ave N	55428	140	100%	502963	Bass Lake Crossing	
		17-118-21-22-0002	4215 Rhode Island Ave N	55428	87	100%	502982	Kings Manor	
	Plymouth	36-118-22-24-0084	10505 8th Ave N	55441	45	100%	500331	Bassett Creek Commons	
		14-118-22-13-0062	11841 Old Rockford Rd	55441	26	100%	500726	Mission Oaks Townhomes	
		28-118-22 31 0011	15205 18th Ave N	55447	64	100%	500730	Lakeview Commons	
		29-118-22-33-0003	17301 County Rd 6	55447	39	100%	500738	Kimberly Meadows	
		36-118-22-22-0023	10810 S Shore Dr	55441	40	100%	500780	Willow Wood Estates	
		04-118-22-22-0005	6040 Shenandoah Ln N	55446	50	98%	501355	Vicksburg Commons	
		28.118.22.23.0229	2205 Shenandoah Ln	55447	64	78%	501661	Shenandoah Woods	
		35.118.22.11.0039	1020 W Medicine Lake Dr	55441	132	26%	501709	Stone Creek	
		0511822110018	6125 Vicksburg Ln N	55447	67	100%	501971	West View Estates	
		Richfield	27-028-24-21-0092	6345 Pleasant Ave S	55423	11	100%	500355	Robert Will
			35-028-24-34-0006	7717 Chicago Ave S	55423	150	100%	500713	Richfield Towers
			29-028-24-14-0059	2500 W 66th St	55423	30	100%	500770	Sheridan Court
			34-028-24-32-0023	7505 Lyndale Ave S	55423	306	20%	501829	Lynwood Commons
34-028-24-32-0019	7501 Lyndale Ave S		55423	306	20%	501829	Lynwood Commons		


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Richfield	34-028-24-32-0018	7445 Lyndale Ave S	55423	306	20%	501829	Lynwood Commons
		34-028-24-32-0024	7439 Lyndale Ave S	55423	306	20%	501829	Lynwood Commons
		34-028-24-32-0017	7435 Lyndale Ave S	55423	306	20%	501829	Lynwood Commons
		34-028-24-32-0016	7431 Lyndale Ave S	55423	306	20%	501829	Lynwood Commons
		34-028-24-32-0020	7515 Lyndale Ave S	55423	306	20%	501829	Lynwood Commons
		34-028-24-32-0021	7521 Lyndale Ave S	55423	306	20%	501829	Lynwood Commons
		34-028-24-32-0022	7509 Lyndale Ave S	55423	306	20%	501829	Lynwood Commons
		35-028-24-34-0004	1001 77th St E	55423	422	100%	502961	Seasons Park
		34-028-24-44-0010	7720 4th Ave S	55423	422	100%	502961	Seasons Park
		35-028-24-33-0004	620 78th St E	55423	422	100%	502961	Seasons Park
		35-028-24-34-0005	901 77th St E	55423	422	100%	502961	Seasons Park
		35-028-24-33-0002	701 77th St E	55423	422	100%	502961	Seasons Park
		35-028-24-33-0003	710 78th St E	55423	422	100%	502961	Seasons Park
		27-028-24-23-0108	6401 Lyndale Avenue South	55423	94	20%	503101	Lyndale Plaza Apartments
	Robbinsdale	06-029-24-21-0115	4223 County Rd 81	55422	49	98%	500642	Lilac Parkway Apartments
		06-029-24 44 0015	3755 Hubbard Ave N	55422	45	100%	500707	Bridgeway
		06-029-24-41-0001	4300 Robbins Landing	55422	110	100%	500710	Robbins Landing
		06-029-24-12-0101	4556 Lake Dr	55422	25	100%	500759	The Cunningham
		16-118-21-23-0101	4168 Adair Ave N Apt 1	55422	18	83%	501122	Adair Campus Condominium
		16-118-21-23-0103	4168 Adair Ave N Apt 3	55422	18	83%	501122	Adair Campus Condominium
		16-118-21-23-0114	4172 Adair Ave N Apt 3	55422	18	83%	501122	Adair Campus Condominium


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name	
Hennepin	Robbinsdale	16-118-21-23-0117	4172 Adair Ave N Apt 6	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0123	4176 Adair Ave N Apt 1	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0124	4176 Adair Ave N Apt 2	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0126	4176 Adair Ave N Apt 4	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0107	4168 Adair Ave N Apt 7	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0112	4172 Adair Ave N Apt 1	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0104	4168 Adair Ave N Apt 4	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0110	4168 Adair Ave N Apt 10	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0129	4176 Adair Ave N Apt 7	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0122	4172 Adair Ave N Apt 11	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0121	4172 Adair Ave N Apt 10	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0111	4168 Adair Ave N Apt 11	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0131	4176 Adair Ave N Apt 9	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0130	4176 Adair Ave N Apt 8	55422	18	83%	501122	Adair Campus Condominium	
		16-118-21-23-0128	4176 Adair Ave N Apt 6	55422	18	83%	501122	Adair Campus Condominium	
	16-118-21-24-0159		5500 42nd Ave N	55422	36	100%	501824	Robbins Way	
	07-029-24-11-0195		3555 France Ave N	55422	36	100%	502283	Clare Terrace	
		Rogers	23-120-23-13-0040	21001 John Milless Dr	55374	24	100%	500357	Pleasant Place Apartments
			23-120-23-31-0077	21845 129th Ave N	55374	20	100%	500914	Autumn Trails of Rogers
			23-120-23-31-0078	21875 129th Ave N	55374	17	100%	501789	Meadow Trails of Rogers
	Saint Anthony	07-029-23-24-0053	2626 Kenzie Terrace	55418	45	100%	500767	Walker-On-Kenzie	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Saint Anthony	06-029-23-21-0151	3512 Silver Lake Rd	55418	4	100%	500910	Silver Lake Road Home
	Saint Bonifacius	31-117-24-11-0063	4073 Tower St	55375	18	100%	500431	Wildwood Apartments
	Saint Louis Park	06-028-24 13 0013	4410 - 4450 Park Glen Rd	55416	34	100%	500646	Park Glen Townhomes
		18-117-21 31 0060	3600 Phillips Parkway	55426	45	100%	500727	Menorah West
		06-028-24 21 0033	4925 Minnetonka Blvd	55416	155	100%	500736	Menorah Plaza Housing
		08-117-21 31 0020	2754 Louisiana Ct - Units 1-12	55426	128	100%	500743	Louisiana Court
		08-117-21 31 0026	2704 Louisiana Ct - Units 1-16	55426	128	100%	500743	Louisiana Court
		08-117-21 31 0014	2705 Louisiana Ct - Units 3-12	55426	128	100%	500743	Louisiana Court
		08-117-21 31 0015	2711 Louisiana Ct - Units 1-12	55426	128	100%	500743	Louisiana Court
		08-117-21 31 0016	2717 Louisiana Ct - Units 1-12	55426	128	100%	500743	Louisiana Court
		08-117-21 31 0013	2750 Louisiana Ct - Units A-B & 1-10	55426	128	100%	500743	Louisiana Court
		08-117-21 31 0012	2740 Louisiana Ct - Units A-B & 1-10	55426	128	100%	500743	Louisiana Court
		08-117-21 31 0019	2742 Louisiana Ct - Units 1-12	55426	128	100%	500743	Louisiana Court
		08-117-21 31 0025	2741 Louisiana Ct - Units 2-12	55426	128	100%	500743	Louisiana Court
		08-117-21 31 0018	2730 Louisiana Ct - Units 2-12	55426	128	100%	500743	Louisiana Court
		08-117-21 31 0017	2722 Louisiana Ct - Units 1-12	55426	128	100%	500743	Louisiana Court
		17-117-21 24 0003	3250-68 Louisiana Ave S & 7201-07 W Oak	55426	100	100%	500823	Oak Park Village Apartments
		18-117-21-34-0021	3601 Phillips Parkway	55426	90	26%	501926	Urban Park Apartments
		06-028-24-11-0111	3030 France Avenue South	55416	148	20%	503102	Shoreham Apartments
		18-117-21-11-0043	8208 W 31st St	55426	22	77%	503363	8200-8208 W 31st St


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hennepin	Saint Louis Park	18-117-21-11-0044	8200 W 31st St	55426	22	77%	503363	8200-8208 W 31st St
	Unorganized Territory of Fort Snelling	29-028-23-12-0002	Address pending		58	100%	502421	Upper Post Veterans Community
		20-028-23-43-0008	Address pending		58	100%	502421	Upper Post Veterans Community
	Wayzata	05-117-22-32-0070	150 Central Ave S	55391	77	100%	500686	Boardwalk
		05.117.22.13.0038	160 Gleason Lake Rd	55391	2	100%	501710	Wayzata Village Homes
		06-117-22-13-0056	645 Wayzata Boulevard	55391	6	100%	501860	Boulevard Apartments
		06-117-22-42-0028	110 Grand Avenue S	55391	6	100%	502125	Maggie Manor


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Houston	Caledonia	R21.0476.000	305 E St S	55921	37	100%	500891	Whispering Pines
		R21.0784.000	305 E St S	55921	37	100%	500891	Whispering Pines
		R21.0149.000	302 S Decorah	55921	23	83%	501239	Loretto Heritage Haven
	Hokah	R23.0004.000	87 Falls St	55941	12	75%	500890	Como Falls Estates
	La Crescent	R25.1230.002	308 2nd St N	55947	34	100%	500888	Crestview Apartments
	Spring Grove	R26.0443.000	150 5th Ave SE	55974	16	100%	500893	Handicapped Housing Of Spring Grove
		R26.0441.000	150 5th Ave SE	55974	16	100%	500893	Handicapped Housing Of Spring Grove
		R26.0442.000	150 5th Ave SE	55974	16	100%	500893	Handicapped Housing Of Spring Grove
		26.0502.001	129 Maple Drive	55974	31	100%	501840	Spring Grove Manor


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Hubbard	Park Rapids	R32.52.62710	505 Heartland St	56470	16	100%	500301	McCarthy Apartments
		R32.52.62900	514 Heartland St	56470	30	97%	500304	Parkview Apartments
		R32.52.62910	510 Heartland St	56470	30	97%	500304	Parkview Apartments
		R32.70.00100	501 Gilbert Ave	56470	15	100%	500385	Regency
		32.37.09900	300 Ct Ave S	56470	80	100%	500899	Woodland Court
		R32.78.00100	700 Eern Ave S	56470	20	100%	500900	Parkwood Place Townhouses
		R32.61.01300	609 W 8th St	56470	32	100%	500901	Itasca Apartments
		R32.61.00600	609 W 8th St	56470	32	100%	500901	Itasca Apartments
		R32.82.00100	607 W 7th St	56470	27	100%	501182	Park Villa Apartments
		R32.26.05100	300 W 8th St	56470	48	100%	501396	Park Rapids Apartments
		R32.26.05100	300 8th St W	56470	48	100%	501396	Park Rapids Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name	
Isanti	Braham	R14.062.0050	Third St SW	55006	18	100%	500445	Braham Square Townhomes	
		R14.054.0030	205 5th St SW	55006	12	67%	500896	Braham Heights Apartments	
		R14.041.0560	205 5th St SW	55006	12	67%	500896	Braham Heights Apartments	
		14.040.0180	105 NW 6th St	55006	42	100%	501900	Braham Meadows	
	Cambridge	R15.045.0040	222 Ashland St N	55008	60	100%	500410	Ashland-Dellwood Apartments	
		R15.042.1270	1220 Dellwood St S	55008	60	100%	500410	Ashland-Dellwood Apartments	
		R15.119.0010	1000 Tower Cir	55008	32	100%	500897	Tower Terrace Townhomes	
		R15.280.0710	1201 - 1227 Garland St	55008	30	100%	501352	Legacy Townhomes	
		15.191.0020	702-712 11th Ave SW	55008	30	100%	501913	Normandy Townhomes	
		15.191.0010	702-712 11th Ave SW	55008	30	100%	501913	Normandy Townhomes	
		15.291.0010	1624 Garland St	55008	24	100%	502040	Heritage Townhomes	
		15.104.0010	365 11th Ave	55008	76	100%	502306	Cambridge Town Square	
		15.033.0304	345 11th Ave	55008	76	100%	502306	Cambridge Town Square	
		15-308-0010	312 Main Street North	55008	28	100%	503941	Main Street Flats	
		Isanti	R16.030.2501	825 Oakwood St	55040	20	75%	501425	Elmhurst Apartments
			R16.040.0811	Co Rd 5	55040	20	60%	501603	Meadow's Edge
	R16.030.0500		831 Oakwood St	55040	24	75%	501621	Oakwood Estates Apartments	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Itasca	Bigfork	85-027-3305	Rajala Mill Rd	56628	23	100%	500926	Condor Bigfork Apartments
		85.027.4205	304-306 Golf Course Ln	56628	12	100%	501694	Wilder Nest
	Bovey	86-410-1410	109 3rd Ave N	55709	32	100%	500922	Itasca County Apartments
	Deer River	89-025-3309	709 First St NE	56636	20	100%	500426	Timberwolf Townhomes
		89-540-0125	1009-1011 Comstock Dr	56636	32	100%	500922	Itasca County Apartments
	Grand Rapids	91-028-2313	215 SW 13th St	55744	40	85%	500296	Grand Manor
		91-028-2314	227 SW 13th St	55744	56	98%	500297	Grand Manor
		91-624-0110	1115 SW 2nd Ave	55744	56	98%	500297	Grand Manor
		91-582-0210	1444 2nd Ave SE	55744	24	96%	500314	Woodland Manor Apartments
		91-015-3311	824 11th Ave NE	55744	24	100%	500847	Oakwood Terrace Townhomes
		91-410-1920	2 NE 3rd St	55744	14	100%	500920	Pokegama Hotel, PHB Apartments
		91-016-2379	203 NW 14th St	55744	48	100%	500923	Crystal Lake Townhouses
		91.021.4310	7th St SE	55744	16	75%	500924	Pokegama Square II Apartments
		91-652-0121	904 11th Ave NE	55744	24	100%	500927	Oakwood Terrace II Townhomes
		91-652-0110	904 11th Ave NE	55744	24	100%	500927	Oakwood Terrace II Townhomes
		91.652.0120	920 11th Ave NE	55744	24	100%	500928	Oakwood Terrace III Towhomes
		91.021.4208	620 River Rd	55744	100	100%	501453	Pine Ridge Apartments
		91.021.4209	620 River Rd	55744	100	100%	501453	Pine Ridge Apartments
	91.021.4311	407 7 St SE	55744	20	60%	501541	Pokegama Square III Apartments	
	91.021.4309	401 & 405 7 St SE	55744	24	63%	501543	Pokegama Square Apartments	
91-542-0210	102 SE 1st Ave	55744	36	97%	501877	Grand Plaza		


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Itasca	Grand Rapids	91.620.0210	220 17th St NW	55744	8	100%	501916	Moses Residence
	Keewatin	92-025-1114	No Address Provided	55753	35	100%	500925	Keewatin Apartments
	Marble	94-440-0450	217 Silverwood Ave	55764	23	100%	500894	Silverwood Apartments
		94-440-0416	217 Silverwood Ave	55764	23	100%	500894	Silverwood Apartments
	Nashwauk	95-410-0350	201 3rd St	55769	41	100%	500895	Deering Manor


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Jackson	Jackson	R23.025.3850	300 Hwy 71 S	56143	12	100%	500902	River Bluff Townhomes
		R23.566.0120	200 S Hwy 71	56143	40	100%	500962	Sunrise Estates
		233450120	No address provided	56143	42	64%	502342	Eagle Ridge TH
		233450110	No address provided	56143	42	64%	502342	Eagle Ridge TH
		233450100	No address provided	56143	42	64%	502342	Eagle Ridge TH
		233450040	No address provided	56143	42	64%	502342	Eagle Ridge TH
		233450030	No address provided	56143	42	64%	502342	Eagle Ridge TH
		233450010	Homedale 1st Addn Lot 3, Blk 1	56143	42	64%	502342	Eagle Ridge TH
		233450130	No address provided	56143	42	64%	502342	Eagle Ridge TH
		233450020	No address provided	56143	42	64%	502342	Eagle Ridge TH
		233450050	No address provided	56143	42	64%	502342	Eagle Ridge TH
	Lakefield	R24.321.0130	No Address Provided	56150	8	100%	500919	Pinewood Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Kanabec	Mora	R22.00925.00	310 - 320 Evergreen St	55051	24	100%	500000	Evergreen Apartments
		R22.01265.00	450 Bean Ave	55051	42	100%	500002	Woodcrest Manor
		R22-00310-10	511 9th St	55051	24	100%	500005	Northcrest Townhomes
		R 22.06240.00	No Address Provided	55051	35	100%	500006	North Mora Estates
		R 22.04890.00	No Address Provided	55051	35	100%	500006	North Mora Estates
		22.08410.00	Eastwood. Lot-001 Block-001	55051	22	100%	502607	Vasa House Apartments
	22.08415.00	141 Valhalla Circle	55051	24	96%	503331	Mysa House	
	Ogilvie	R23.00062.10	W Anderson	56358	12	100%	500001	Ogilvie Square Townhomes
	R23-00690-00	403 E Rutherford	56358	8	100%	500003	Groundhouse Apartments	
R23.00385.00	206 Oric Ave	56358	15	73%	501542	Ogilvie Square Apartments		


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Kandiyohi	Lake Lillian	55-220-0100	911 Lakeview St S	56253	8	75%	500018	John Larson Apartments
	New London	60-150-0350	11 1st Ave NE	56273	24	71%	500022	New London Housing
		60-910-0285	116 Main St N	56273	24	71%	500022	New London Housing
		60-910-0280	10/14 1st Ave NW	56273	24	71%	500022	New London Housing
	Pennock	65-200-0050	202 NW 3 St	56279	8	88%	501163	Pennock Estates Inc
		65-300-0050	201 NW 4 St	56279	8	88%	501163	Pennock Estates Inc
	Raymond	75-919-0005	105 & 107 4th St S	56282	24	100%	500008	EL Ca Ba Apartments
		75-200-0520	105 & 107 4th St S	56282	24	100%	500008	EL Ca Ba Apartments
		75-200-0350	105 & 107 4th St S	56282	24	100%	500008	EL Ca Ba Apartments
	Spicer	85-600-0100	158 4 Ave	56288	24	100%	500019	Cottonwood Apartments
		85-904-0330	158 4 Ave	56288	24	100%	500019	Cottonwood Apartments
		85.260.0490	196 Lakeview Dr	56288	8	50%	501567	Spicer B Apartments
		85.260.0470	188 Lakeview Dr	56288	8	63%	501568	Spicer A Apartments
	Willmar	95-142-0180	1401 Dana Dr SE	56201	48	83%	500011	Dana Heights Apartments
		95-142-0270	1600 15th St SE	56201	48	83%	500011	Dana Heights Apartments
		95-913-1220	515 Lakeland Dr SE	56201	144	100%	500021	Somerset Properties
		95-142-0280	1401 19th Ave SE	56201	144	100%	500021	Somerset Properties
		95-143-0070	1401 19th Ave SE	56201	144	100%	500021	Somerset Properties
		95-909-0160	420 30th St NW	56201	144	100%	500021	Somerset Properties
		95-055-0120	1109 9th St SE	56201	39	100%	500025	Centennial Square
		95-037-0010	1409 Becker Ave SE	56201	22	95%	500911	Becker Avenue Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Kandiyohi	Willmar	95-833-1310	513 33rd St NW	56201	48	98%	500933	Valley side Townhomes
		95-908-0040	3101 7th Ave NW	56201	48	98%	500933	Valley side Townhomes
		95.142.0220	1226 Dana Dr SE	56201	24	63%	501424	Country side Estates
		95.142.0230	1300 Dana Dr SE	56201	24	63%	501424	Country side Estates
		95.913.1040	401 Lakeland Dr SE	56201	56	64%	501479	Hanson Apartments
		95.916.3284	1420-1440 Lake Ave NW	56201	24	63%	501853	Lake Place I
		95-916-3286	1421-1441 Lake Ave NW	56201	24	54%	501854	Lake Place II
		95-868-0740	1809-1811 SW 22nd Ave	56201	28	100%	501918	Westwind Townhomes
		95-868-0860	2305-2307 SW 16th St	56201	28	100%	501918	Westwind Townhomes
		95-868-0870	2309-2311 SW 16th St	56201	28	100%	501918	Westwind Townhomes
		95-868-0730	1700-1702 SW 22nd Ave	56201	28	100%	501918	Westwind Townhomes
		95-868-0780	1700-1702 SW 23rd Ave	56201	28	100%	501918	Westwind Townhomes
		95-868-0770	1701-1703 SW 22nd Ave	56201	28	100%	501918	Westwind Townhomes
		95-868-0720	1704-1706 SW 22nd Ave	56201	28	100%	501918	Westwind Townhomes
		95-868-0790	1704-1706 SW 23rd Ave	56201	28	100%	501918	Westwind Townhomes
		95-868-0760	1705-1707 SW 22nd Ave	56201	28	100%	501918	Westwind Townhomes
		95-868-0710	1708-1710 SW 22nd Ave	56201	28	100%	501918	Westwind Townhomes
		95-868-0800	1708-1710 SW 23rd Ave	56201	28	100%	501918	Westwind Townhomes
		95-868-0750	1709-1711 SW 22nd Ave	56201	28	100%	501918	Westwind Townhomes
		95-868-0700	1804-1808 SW 22nd Ave	56201	28	100%	501918	Westwind Townhomes
		95-868-0810	1804-1808 SW 23rd Ave	56201	28	100%	501918	Westwind Townhomes


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Kandiyohi	Willmar	95-913-1050	1820 Becker Ave	56201	131	79%	501966	Cardinal Manor
		95-310-0150	115 SE Becker Ave	56201	79	100%	502101	Highland Apartments
		95-481-0130	1601 15th Street SE	56201	47	100%	503601	15th Street Flats


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Kittson	Hallock	32.0009200	310 Broadway Street West	56728	20	100%	502724	Hallock Homes
	Karlstad	35.0098000	408 Lincoln Ave West	56732	45	100%	500960	Oakwood Homes
		35.0099000	408 Washington Ave West	56732	45	100%	500960	Oakwood Homes
	Lancaster	38.0015600	322 River Rd	56735	20	100%	500028	Lancaster Homes


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name	
Koochiching	Big Falls	91.012.11090	510 2nd St NW	56627	20	55%	500029	Big Falls Apartments	
		91.012.06070	502 3 St NW	56627	12	67%	501674	Big Falls Housing Development	
	International Falls	92-112-05001	2113 3rd Ave E	56649	36	100%	500045	Falls South Apartments	
		92-018-00030	1641 20th Ave W	56649	80	100%	500046	West Falls Estates	
		92.026.02010	1380 Keenan Dr	56649	28	50%	501494	Hampton Court	
			92-112-05000	2111 2nd Ave E	56649	60	55%	501998	South Falls Apartments
	Littlefork	95-007-00080	324 Front	56653	36	89%	501275	Koochiching County Apartments	
	Northome	97-002-11130	12244 2 St	56661	36	89%	501275	Koochiching County Apartments	


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Lac qui Parle	Dawson	50-0473-010	1059 Pine St	56232	24	100%	500042	Riverside Manor
	Madison	54-0509-070	915 1st Ave	56256	36	100%	500044	Hilltop Residence


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Lake	Two Harbors	23 7640 11070	101 3rd Ave	55616	41	100%	500047	Harbor Point Apartments
		23 7640 11050	101 3rd Ave	55616	41	100%	500047	Harbor Point Apartments
		23-7650-00360	1309 - 1423 9th Ave	55616	40	100%	500048	Rustic Creek Townhomes
		23-7650-00240	1309 - 1423 9th Ave	55616	40	100%	500048	Rustic Creek Townhomes


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Lake of the Woods	Baudette	64.02.32.011	205 5th St SW	56623	20	95%	500313	Westside Manor Apartments
		R60-02-23-020	3rd Ave W	56623	32	100%	500959	Northwood Commons


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Le Sueur	Cleveland	R15.500.1440	505 Washington St.	56017	8	75%	500951	Walnut Cove Apartments
	Kasota	R18.410.0150	601 And 541 Ridgley St. S.	56050	24	100%	500955	Ridgely Park Apartments
	Le Center	R20.850.0050	76 Lexington Ave S	56057	40	100%	500949	Centennial Plaza
		R20.630.0130	155 Maple Ave. S.	56057	24	54%	500953	Maple View Apartments
		R20.433.0400	532, 548, 568 Cordova Ave. N.	56057	24	54%	501510	Northview Apartments
	Le Sueur	R21.500.0010	1805 Todd Ct	56058	24	100%	500952	Kingsway Estates
		R21.500.0020	1200 Kingsway Dr.	56058	24	67%	500956	Highland View Apartments
		R21.002.3600	600 5th St. S.	56058	37	100%	500958	Sunrise Plaza
		21.640.0020	429 Turril Street	56058	40	40%	503001	LeSueur Meadows Townhomes
	Montgomery	R22.492.0082	700 Ash Ave. SE	56069	24	71%	501411	Meadow Ridge Apartments
	Waterville	R24.450.0010	214 Hoosac St. W.	56096	16	100%	500950	Westcourt Apartments
		R24.510.1580	302 Hoosac St E	56096	7	43%	501506	Parkside North Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Lincoln	Hendricks	17-0271-000	402-408 W Hobart Av e	56136	12	58%	500978	Westview Apartments
		17-0061-000	3079 Co Rd 102	56136	8	75%	500983	Olsen Apartments II
	Tyler	20-0528-000	300 Highland Ct	56178	16	100%	500988	Morning Sun Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Lyon	Balaton	R21-112001-0	102 2nd Ave W	56115	20	80%	500967	Circle Pines Apts
	Ghent	R25-100048-0	211 Chapman St	56239	12	83%	500930	Ghent Housing
	Marshall	R27-527012-1	303 Jewett St	56258	25	96%	500861	River Winds Apartments
		R27-529004-1	501 Jewett St	56258	24	100%	500929	Halter Villa III Apts
		R27-941002-1	401 Village Dr	56258	39	77%	500932	Windsong Apartments
		27-603025-1	1400-1412 S 4th St	56258	50	100%	500943	Cityside Townhomes
		R27.710084.0	1100 Paris Park Rd	56258	30	100%	501125	Paris Park Townhomes
		R27.528001.0	400 Jewett St	56258	90	200%	501186	Marshall Square
		R27.598050.0	302 Jewett St	56258	24	58%	501264	Halter Villa II
		27.598050.1	1400 Peterson St	56258	30	60%	501436	Halter Villa I Apartments
		27.100036.0	200 S 4 St	56258	34	32%	501606	Lyon County Retirement Home
		27.598044.0	1112 Birch St	56258	66	65%	501613	RC Square
		27.598017.0	1112 Birch St	56258	66	65%	501613	RC Square
		27-966037-0	1002 & 1003 Pearl Ave	56258	24	100%	501822	Westmar
		Tracy	R31-100157-0	No Address Provided1	56175	24	83%	500973
	R31-102038-0		No Address Provided2	56175	24	83%	500973	Tracy Area Housing, Inc.
	R31-104032-0		No Address Provided3	56175	24	83%	500973	Tracy Area Housing, Inc.
	R31-104038-0		PO Box 1053	56175	24	83%	500973	Tracy Area Housing, Inc.


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Mahnomon	Mahnomon	R18.550.0100	521 5th St NW	56557	18	94%	500303	Park Terrace Apartments
		R08-018-0110	2425 230th Ave	56557	28	93%	500917	Center of Human Environment
		R18-002-0270	412 2nd St SW	56557	30	100%	500945	Valley view Commons
	Waubun	R19-100-0060	1217 Main St	56557	16	69%	500918	Evergreen Village


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Marshall	Warren	59-0598-000	512 Prairie St	56762	12	100%	500944	Heritage Terrace Townhouses


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Martin	Fairmont	R23.092.0040	1325 Johnson St	56031	71	100%	500527	Countryside Townhomes
		R23.292.0010	900 Hengen St	56031	24	54%	501502	Pheasant Run Apartments
		R23.292.0020	910 Hengen St	56031	24	54%	501502	Pheasant Run Apartments
		R23.222.0275	1001 Pheasant Ave	56031	34	74%	501630	Fairmont Place Apartments
		R23.265.0010	1205 Victoria St	56031	64	55%	501663	Fairmont Square Apartments
		R23.232.0020	102 Scotts Ct	56031	24	54%	501736	Heritage Estates Apartments
		R23.232.0030	103 Scotts Ct	56031	24	54%	501736	Heritage Estates Apartments
		R23.232.0010	101 Scotts Ct	56031	24	54%	501736	Heritage Estates Apartments
	Northrop	36.040.0030	214 N Bridgeman St	56075	8	75%	500401	Northrop Apartments
	Trimont	R 39.820.1160	121 E Main St	56176	16	75%	500052	Trimont Square Apartments
	Truman	41.060.1230	501 W 1st St S	55060	16	81%	500525	Southwest Apartments
	Welcome	42-060-0535	201 Campbell Street	56181	12	83%	503741	Campbell Street Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
McLeod	Brownton	R16.050.0430	424 2nd St N	55312	16	88%	500984	Parkview Apartments
		R16.052.0160	122 4 Ave S	55312	12	58%	501525	Midway Apartments
	Glencoe	R22.018.2400	2401 - 2459 - 14th St E	55336	30	100%	500534	Kestrel Park Townhomes
		R22.134.0200	515 Abby Ln	55336	12	83%	500537	Glenhurst Elderly Apartments
		R22.060.1210	1319 Greeley Ave	55336	41	100%	500935	Millie Beneke Manor
		R22-104-0010	1411 E 16th St	55336	39	100%	501392	Northwood Apartments
		R22.060.4130	715 N Greeley Ave	55336	8	75%	501460	Beihof fer Apartments
		R23.164.0010	550 Clinton Ave	55350	52	100%	500531	Clinton House Apartments
	Hutchinson	R23.050.1390	115 Jefferson St NE	55350	62	100%	500533	Evergreen Apartments
		R23.313.0020	890 Texas Ave	55350	32	100%	500538	Huski Townhomes
		R23.036.1100	415 School Rd NW	55350	24	83%	501404	North Place Apartments
		R23.214.0040	225 Echo Circle SE	55350	15	53%	501405	Leona Apartments
		23.056.1960	215 4th St NE	55350	60	40%	501768	Valley View Apartments
		23.032.0100	215 4th St NE	55350	60	40%	501768	Valley View Apartments
		23-406-0020	1220 Bradford St SE	55350	24	54%	501831	South Place Apartments
		R17.064.0200	201 Elm St N	55354	12	67%	501401	Prairie Manor Apartments
	Silver Lake	R19.080.0160	301 Center St NW	55831	12	75%	500535	Uptown Apartments
	Winsted	R21.011.1800	241-251 Baker Ave E	55395	24	58%	501774	Winsted Park Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Meeker	Dassel	23-0518000	835 3rd St N	55325	8	100%	500982	Halter Meadows Apartments
	Grove City	25-0308000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0304000	500-614 Maple Ln/305-409 5th St S	56243	26	81%	501367	Grove Heights Town Homes
		25-0306000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0305000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0303000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0302000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0301000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0300000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0299000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0298000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0297000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0296000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0295000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
		25-0307000	No Address Provided	56243	26	81%	501367	Grove Heights Town Homes
	Litchfield	27-0053000	100 5th St E	55355	30	100%	500539	Edgewood Townhomes
	Watkins	28-0253000	131 W Church St	55389	36	100%	501004	St Anthony Manor
		28.0252000	150, 161, 181 3rd St	55389	12	75%	501521	Watkins Area Homes
		28.0263000	150, 161, 181 3rd St	55389	12	75%	501521	Watkins Area Homes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Mille Lacs	Isle	20-040-0460	205 1st Ave	56342	41	100%	501366	Isle View Apartments
	Milaca	21-561-0160	240 2nd Ave S	56353	71	100%	500544	Milaca Park Apartments
		21-042-0770	240 2nd Ave S	56353	71	100%	500544	Milaca Park Apartments
		21-162-0230	380 First St E	56353	24	100%	500546	Centennial Terrace
		21-045-0220	320 - 410 4th Ave NW	56353	68	100%	500559	Riverbend Apartments of Milaca
		21-162-0210	210-310 1st St E	56353	30	73%	501777	Centennial Manor Apts
	Onamia	22-810-0200	204, 206, 208 Railroad Ave	56359	39	100%	500548	Onamia Town Square
		22-810-0215	100/110 S Elm St	56359	17	100%	500550	Onamia Manor
		22-031-0701	109 Oak St	56359	33	100%	500552	Oakwood Apartments
		22-031-0700	No Address Provided	56359	12	75%	500948	Onamia Shores
	Princeton	24-320-0350	206 4th Ave S	55371	48	100%	500542	Princeton Apartments
		24-028-3700	1206 5th St N	55371	24	100%	500554	West Birch Townhomes
		24-040-2120	805 6th Ave N	55371	8	100%	500555	D & G Apartments I
		24-040-2140	807 6th Ave N	55371	8	100%	500558	D & G Apartments, II
		24-750-0140	101 N 18 Ave	55371	17	100%	501303	Belle Haven Townhomes
		24.760.0690	1400 15 Ave N	55371	24	71%	501414	Riverview Place North Apts.
		24.760.0691	1308 15 Ave N	55371	24	67%	501415	Riverview Place Apartments
		24.041.0011	115 4 Ave S	55371	25	80%	501499	Riverside Apartments
		24.201.0500	905 W Branch St	55371	20	80%	501563	Oakwood Court
		24.201.0520	906 W Branch St	55371	20	80%	501563	Oakwood Court


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Morrison	Little Falls	R48-6344-000	719 Buck Ln	56345	48	100%	500326	Falls Meadowridge
		R48-1936-000	1034 4th Ave NE	56345	22	100%	500566	Falls Manor
		R48-0154-000	209 1st St SE	56345	27	100%	500567	Buckman
		R48-1915-000	905 6th Ave NE	56345	124	100%	500569	Park Place Apartments & Townhomes
		R48-1917-000	905 6th Ave NE	56345	124	100%	500569	Park Place Apartments & Townhomes
		R48.1355.000	300 8th Ave SE	56345	60	100%	500570	Alverna Apartments
		R48-6272-000	1104 5th Ave SE	56345	24	100%	500574	Highland Court Townhomes
		48-1971-001	1025 2nd Ave NE	56345	29	90%	501205	Willow Apartments
		48-1971-000	301 11th St NE	56345	29	90%	501205	Willow Apartments
		48.2874.000	1410 5th Ave SE	56345	24	96%	501878	River Rock Townhomes
		48.2875.000	1420 5th Ave SE	56345	24	96%	501878	River Rock Townhomes
		48.2876.001	708 14th St SW	56345	24	96%	501878	River Rock Townhomes
		48.3119.000	708 14th St SW	56345	24	96%	501878	River Rock Townhomes
	Motley	41.0024.002	448 Pine Ave	56566	24	100%	500562	Country Terrace Apartments
		41.0022.001	396 Cedar St E		20	100%	500563	Sunny Pines Apartments
		41-0032-000	956 Hwy 10 S	56466	15	100%	501347	Eastwood Apartments
	Pierz	42.0438.000	121 Faust St SE	56364	16	100%	500561	Rose Court Apartments
		R42.0048.000	40 Kamnic Ln	56364	30	100%	500568	Kamnic Lane Apartments
		R42.0022.001	218, 223 - 229 - 2nd Ave NW	56364	16	100%	500571	Prairie Manor Apartments
	Randall	43.0322.039	219 Eagle Ct	56475	13	100%	500565	Eagle Court Apartments
R.43.0056.001		120 Hill Dr	56475	12	58%	501393	Randall Apartments	


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Morrison	Royalton	R44.0303.000	317 N Aspen St	56373	25	72%	500572	Maranatha Apartments
		R44.0224.000	317 N Aspen St	56373	25	72%	500572	Maranatha Apartments
		R44-0452-000	615 N Birch St	56373	12	100%	500999	Birch Villa Apts
	Swanville	R46.0295.000	102 4th Street E	56382	32	66%	501201	Upsala/Swanville Apartments
	Upsala	R47.0046.000	115 Oak Ave	56384	32	66%	501201	Upsala/Swanville Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Mower	Austin	R34.104.0010	300 27th St SW	55912	60	100%	500575	Meadows West
		R34.609.0010	203 31st St SW	55912	72	100%	500576	Mandolin Place
		R34.875.0135	203 31st St SW	55912	72	100%	500576	Mandolin Place
		R34.788.0120	Lot 002, Block 002	55912	32	75%	500577	Whittier Place Townhomes
		R34.788.0010	Lot 001, Block 001, Whittier Place	55912	32	75%	500577	Whittier Place Townhomes
		R34-539-0040	1701 8th St NW	55912	24	100%	500862	Prairie Sky Apartments
		R34.463.0030	25th Ave NW	55912	88	43%	501378	Murphy's Creek Townhomes
		R34.463.0020	25th Ave NW	55912	88	43%	501378	Murphy's Creek Townhomes
		34.509.0100	800-927 23rd Ave NW	55912	38	100%	503541	Fox Pointe Townhomes


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Murray	Fulda	R25.140.057.0	200 Florence Ave	56131	16	100%	500582	Centennial Apartments
	Slayton	R29-015-024-0	3200 Maple Ave	56172	32	100%	500581	Southgate Apartments II
		R29.490.002.0	2310 Juniper Ave	56172	12	67%	500975	Halter Place Apartments
		R29.650.001.0	1851 26th St	56172	24	100%	501823	Westside Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Nicollet	Nicollet	17.531.0050	300 Hopp Ave	56074	8	75%	501597	Thomas Apartments
	North Mankato	R18.475.0010	1621 Colony Ct	56003	120	81%	500587	Colony
		18.611.0040	1865 Northway Dr	56003	72	97%	502215	Hoover Estates
	Saint Peter	R19.702.0010	1435 Sunrise Dr	56082	63	100%	500583	Sunrise Meadow
		R19.412.1190	301 Washington	56082	55	76%	500584	Central Square Apartments
		R19.852.0010	1811 Vista View Dr	56082	32	97%	500586	Vista View Townhomes
		R19.531.0040	706 Ronnel St	56082	48	83%	500588	Fairview Apartments
		R19.592.0260	451 Nichols Ct	56082	32	53%	501500	Pioneer Properties
		R19.592.0290	1618 Gault St	56082	32	53%	501500	Pioneer Properties
		R19.592.0250	447 Nichols Ct	56082	32	53%	501500	Pioneer Properties
		R19.592.0270	401 Nichols Ct	56082	32	53%	501500	Pioneer Properties
		R19.644.0080	1320 N 5 St	56082	30	100%	501516	Maplewood Apartments
		R19.644.0120	1519 N 5 St	56082	24	67%	501617	Sunnyvale Court Apartments
		R19.644.0140	1607 N 5 St	56082	24	67%	501617	Sunnyvale Court Apartments
		19.765.0010	1302-1342 W Menk Dr	56082	20	35%	501696	Nicollet Meadows
		19.765.0020	1302-1342 W Menk Dr	56082	20	35%	501696	Nicollet Meadows
		19.791.3415	Washington Ave S	56082	40	100%	502213	Park Row Crossing
		19.791.3135	318 W Broadway	56082	40	100%	502213	Park Row Crossing
		19.769.0020	North Sunrise Drive	56082	30	97%	503641	Solace Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Nobles	Ellsworth	25-0120-000	401 Oak St	56129	12	100%	500595	Oakwood Apartments
	Round Lake	28-0265-000	612 4th Ave	56167	16	100%	500976	Halter Manor I Apartments
		28.0276.000	401 6th Ave	56167	6	67%	501472	Halter Manor II
	Rushmore	29.0230.000	135 Thompson Ave S	56168	8	100%	501596	Thomas Apartments
	Worthington	31-0307-500	1213 Sixth Ave	56187	16	100%	500434	Windsor Apartments
		31-0307-000	1221 Sixth Ave	56187	16	100%	500434	Windsor Apartments
		31 0336 500	212 12th St	56187	60	100%	500592	Okabena Towers
		31-2687-000	1620 Clary St	56187	47	98%	500593	Sunshine Apartments
		31-1063-000	2169 & 2205 Cecillee St	56187	24	63%	500596	Castlewood Apartments
		31-0608-000	1545 Darling Dr	56187	24	100%	500597	Willow Court Townhomes
		31.0605.400	1505-1515 Darling Dr	56187	24	71%	501470	Brittany Apartments
		31.2900.000	2195 Nobles St	56187	48	69%	501484	Nobles Square, LLP
		31.2898.000	2175 Nobles St	56187	48	69%	501484	Nobles Square, LLP
		31.0605.300	1525-1535 Darling Dr	56187	24	67%	501488	Stately Manor Apartments
		31 0621 000	1440 Burlington Ave N	56187	60	100%	501688	Viking Terrace
		31-0955-260	2107 Nobles St	56187	19	95%	501849	Buffalo Ridge Apartments
		31-2586-565	Pauline Ave	56187	30	100%	501952	New Castle Townhomes
		31-2586-560	Pauline Ave	56187	30	100%	501952	New Castle Townhomes
		31-2586-555	Pauline Ave	56187	30	100%	501952	New Castle Townhomes
		31-2586-545	Pauline Ave	56187	30	100%	501952	New Castle Townhomes
		31-2586-525	Pauline Ave	56187	30	100%	501952	New Castle Townhomes


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Nobles	Worthington	31-1866-905	1585 Grand Av enue	56187	48	98%	502783	Grand Terrace
		31-1440-500	808 Thompson	56187	12	50%	502901	Lenore Manor


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Norman	Ada	25-0406000	100 W 8th Ave	56510	40	100%	500603	Valley View Manor
		25-0399000	705 W Main St #109	56510	40	100%	500603	Valley View Manor
	Twin Valley	32-8418000	400 Lincoln Ave NW	56584	20	100%	500601	Valley Pine Apartments
		32-8701001	400 Lincoln Ave NW	56584	20	100%	500601	Valley Pine Apartments
		32-8326000	400 Lincoln Ave NW	56584	20	100%	500601	Valley Pine Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Olmsted	Byron	R75.29.44.051498	739 Valley view Ct NE	55920	48	100%	500614	Valley View Estates
	Chatfield	R26.0312.000	420 Bench St	55923	24	100%	500068	Lakewood Apartments
		R51.31.32.056688	348 Hill Top Dr	55923	24	100%	500616	Mill Pond Townhomes/Chatfield
	Eyota	R62.14.22.028051	319 2 St SE	55934	24	67%	501426	Eyota Manor
		R62.14.22.028645	411 2 St SW	55934	24	67%	501426	Eyota Manor
	Rochester	R74.10.34.059303	1800 High Point Ln NW	55901	40	98%	500437	The High Pointe Apartments
		R74.10.34.059305	1830 High Pointe Ln NW	55901	55	98%	500439	High Pointe II
		R74.15.13.007934	1530 50th St NW	55901	40	100%	500605	Innsbruck Townhomes
		R74.27.24.017162	2103 18 1/2 Ave NW	55901	12	100%	500607	Northgate Community Housing
		R74.27.24.017163	2025 18 1/2 Ave NW	55901	12	100%	500607	Northgate Community Housing
		R63.07.23.020378	2009 17th St SE	55904	126	100%	500612	Eastridge Estates
		R74.24.32.017489	310 - 320 31st St NE	55906	106	100%	500615	The Square on 31st
		R74.35.23.017345	902 11th Ave NW	55901	151	100%	500617	Northgate Plaza
		R64.02.12.017786	325 First Ave SW	55902	41	100%	500619	Newbridge Apartments
		R74.35.14.049805	539 N Broadway	55906	26	100%	500621	Oakridge Apartments
		R74.28.14.022681	2800 Charles Ct NW	55901	100	100%	500623	The Hylands
		R63.04.31.066378	851 Rolling Ridge Ave SE	55904	35	97%	500624	Rolling Ridge Townhomes
		R63.04.33.062475	1025 - 1099 Peregrine Dr SE	55904	24	100%	500626	Parkside Townhomes
		R74.09.42.053788	5920 Bandel Rd NW	55901	25	100%	500631	Bandel Hills Townhomes
		R74.09.42.052977	2815 - 2871 59th St NW	55901	24	100%	500633	Sunrise Townhomes
		R74.28.41.022674	2350 Valley High Dr	55901	24	100%	500635	Valley high


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Olmsted	Rochester	R.74.28.41.022673	2350 Valley High Dr	55901	24	100%	500635	Valley high
		640141010311	862G Homestead Village Ln SE	55904	102	100%	500636	Homestead Village Apartments
		640141010312	862G Homestead Village Ln SE	55904	102	100%	500636	Homestead Village Apartments
		640141010314	862G Homestead Village Ln SE	55904	102	100%	500636	Homestead Village Apartments
		640141010313	862G Homestead Village Ln SE	55904	102	100%	500636	Homestead Village Apartments
		R74.15.44.057203	1017 41st NW	55901	144	100%	500638	Essex Place
		R74.15.44.046656	1019 41st NW	55901	144	100%	500638	Essex Place
		R74.15.44.046657	1023 41st NW	55901	144	100%	500638	Essex Place
		R74.15.44.046648	1111 41st NW	55901	144	100%	500638	Essex Place
		R74.15.44.046649	1115 41st NW	55901	144	100%	500638	Essex Place
		R74.15.44.046658	931 41st NW	55901	144	100%	500638	Essex Place
		R64.02.11.050598	102 2nd St SE	55904	151	100%	500639	Fontaine Towers
		R64.02.11.050602	102 2nd St SE	55904	151	100%	500639	Fontaine Towers
		R64.02.11.050600	102 2nd St SE	55904	151	100%	500639	Fontaine Towers
		R74.35.42.018099	200 1st Ave NW	55901	105	100%	500640	Central Towers
		R74.35.42.018098	200 1st Ave NW	55901	105	100%	500640	Central Towers
		R64-12-11-071251	1680 Eastwood Rd SE	55904	14	100%	500872	Bostrom Terrace
		74-07-14-060881	5041 Weatherstone Cir NW	55901	100	100%	501126	Douglas Trail Townhomes
		74-07-14-060882	5041 Weatherstone Cir NW	55901	100	100%	501126	Douglas Trail Townhomes
		R74.16.11.065482	Georgetown PL NW	55901	32	100%	501292	Georgetown Square
		R74.35.44.017969	22 N Broadway	55906	180	92%	501629	Park Heights Towers


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Olmsted	Rochester	64.01.23.078116	510 3 Ave SE	55904	66	100%	501656	Village on Third
		R74.16.11.060284	2670 Georgetown PL NW	55901	100	52%	501667	Georgetowne Homes
		74.35.44.018055	120 N Broadway	55906	32	100%	501693	Castlev iew Apartments
		74.35.44.018059	120 N Broadway	55906	32	100%	501693	Castlev iew Apartments
		74.35.44.018058	120 N Broadway	55906	32	100%	501693	Castlev iew Apartments
		74.35.44.018057	120 N Broadway	55906	32	100%	501693	Castlev iew Apartments
		74-35-22-078361	950 11th Ave NW	55901	67	100%	501816	Washington Village
		74.20.24.078555	3461 Kenosha Dr NW	55901	54	98%	501917	Kenosha Drive Apartments
		R74.35.22.078362	970 11th Ave NW	55901	47	100%	501992	Washington Village East
		63-06-44-080-596	1081 Felty Ave SE	55904	40	100%	502026	Towne Club Senior Housing
		64.12.44.069006	1225 20th St SE	55901	54	100%	502321	The Meadows
		74.29.24.072887	1990 Ashland Place NW	55901	49	100%	502344	Ashland Place
		74.23.22.081943	920 40th Street NW	55901	55	100%	502602	Gage East Apartments
		74.20.24.083043	3433 Kenosha Drive NW	55901	60	100%	502762	Valley high Flats
		74.35.42.081852	400 1st Avenue NW	55901	68	100%	502764	1st Avenue Flats
		74-35-31-079481	421 6th Ave NW	55901	40	100%	502803	Cascade Creek Apts.
		64.01.22.082439	412 3rd Ave SE	55904	92	21%	503681	Flats on 4th
		74-07-43-084101	5340 56th Street NW	55901	60	100%	504061	Harvestv iew Place
		R74.23.13.083412	100 Sandbar Court NE	55906	128	100%	504381	River Glen Apartments, Phase I
		74.35.14.016027	820 North Broadway	55906	20	100%	504441	Broadway Apartments-Rochester
		64.11.33.014303	1765 Restoration Rd SW	55902	43	53%	504461	Bear Creek


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Olmsted	Rochester	74-36-33-000838	632 East Center Street #34	55904	36	94%	504502	Central Street Village
		74-36-33-000837	632 East Center Street #33	55904	36	94%	504502	Central Street Village
		74-36-33-000836	632 East Center Street #32	55904	36	94%	504502	Central Street Village
		74-36-33-000835	632 East Center Street #31	55904	36	94%	504502	Central Street Village
		74-36-33-000834	632 East Center Street #30	55904	36	94%	504502	Central Street Village
		74-36-33-000833	632 East Center Street #29	55904	36	94%	504502	Central Street Village
		74-36-33-000832	632 East Center Street #28	55904	36	94%	504502	Central Street Village
		74-36-33-000831	632 East Center Street #27	55904	36	94%	504502	Central Street Village
		74-36-33-000830	632 East Center Street #26	55904	36	94%	504502	Central Street Village
		74-36-33-000829	626 East Center Street #25	55904	36	94%	504502	Central Street Village
		74-36-33-000828	626 East Center Street #24	55904	36	94%	504502	Central Street Village
		74-36-33-000827	626 East Center Street #23	55904	36	94%	504502	Central Street Village
		74-36-33-000826	626 East Center Street #22	55904	36	94%	504502	Central Street Village
		74-36-33-000825	626 East Center Street #21	55904	36	94%	504502	Central Street Village
		74-36-33-000824	626 East Center Street #20	55904	36	94%	504502	Central Street Village
		74-36-33-000823	626 East Center Street #19	55904	36	94%	504502	Central Street Village
		74-36-33-000811	620 East Center Street #6	55904	36	94%	504502	Central Street Village
		74-36-33-000810	620 East Center Street #5	55904	36	94%	504502	Central Street Village
		74-36-33-000822	626 East Center Street #18	55904	36	94%	504502	Central Street Village
		74-36-33-000821	626 East Center Street #17	55904	36	94%	504502	Central Street Village
		74-36-33-000820	626 East Center Street #16	55904	36	94%	504502	Central Street Village


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name		
Olmsted	Rochester	74-36-33-000819	626 East Center Street #15	55904	36	94%	504502	Central Street Village		
		74-36-33-000818	626 East Center Street #14	55904	36	94%	504502	Central Street Village		
		74-36-33-000817	620 East Center Street #12	55904	36	94%	504502	Central Street Village		
		74-36-33-000816	620 East Center Street #11	55904	36	94%	504502	Central Street Village		
		74-36-33-000815	620 East Center Street #10	55904	36	94%	504502	Central Street Village		
		74-36-33-000814	620 East Center Street #9	55904	36	94%	504502	Central Street Village		
		74-36-33-000813	620 East Center Street #8	55904	36	94%	504502	Central Street Village		
		74-36-33-000812	620 East Center Street #7	55904	36	94%	504502	Central Street Village		
		74-36-33-000809	620 East Center Street #4	55904	36	94%	504502	Central Street Village		
		74-36-33-000808	620 East Center Street #3	55904	36	94%	504502	Central Street Village		
		74-36-33-000806	620 East Center Street #1	55904	36	94%	504502	Central Street Village		
		74-36-33-000807	620 East Center Street #2	55904	36	94%	504502	Central Street Village		
		74-36-33-000841	632 East Center Street #37	55904	36	94%	504502	Central Street Village		
		74-36-33-000840	632 East Center Street #36	55904	36	94%	504502	Central Street Village		
		74-36-33-000839	632 East Center Street #35	55904	36	94%	504502	Central Street Village		
			Stewartville	R54.34.42.030192	111 2nd St NE	55976	30	100%	500632	Eastside Village Apartments
				R54.34.42.030667	111 2nd St NE	55976	30	100%	500632	Eastside Village Apartments
R54.34.42.030668	111 2nd St NE			55976	30	100%	500632	Eastside Village Apartments		
R54.34.13.030229	106 4th St NE			55976	35	83%	501337	Downtowner II		
R54.34.13.030228	106 4th St NE			55976	35	83%	501337	Downtowner II		
R44.02.22.030183	206 6 St SE			55976	25	44%	501594	Stewartville Properties		


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Otter Tail	Battle Lake	R6300500012001	102 Madison Ave N	56515	16	69%	501441	Summit Village
	Deer Creek	R67000990199000	305 N Ave E	56527	20	100%	500936	Deer Creek Manor & Manor II
		R67000990183000	305 N Ave E	56527	20	100%	500936	Deer Creek Manor & Manor II
	Fergus Falls	R71003990284000	111 W Lincoln Ave	56537	10	80%	500501	Kaddatz Artists Lofts
		R71001990589000	510 Peck St	56537	36	100%	500509	Cascade Apartments
		R71001500048008	1325 S Cascade	56537	36	100%	500509	Cascade Apartments
		R71001500036000	905 E Vernon	56537	36	100%	500509	Cascade Apartments
		R71004990027001	308 Mill St S	56537	41	100%	500512	Augustana Apartments
		R71002990218000	222 N Whitford St	56537	100	100%	500514	River Bend Apartments
		R71002991316000	1004 Springen Ave	56537	61	100%	500517	Cardinal Homes
		R71002990172900	124 Summit Ave E	56537	32	59%	501442	Silverleaf Apartments
		R71002990168000	221 E Cavour	56537	31	65%	501447	Page House
		R71004990685000	1095 W Side Dr	56537	16	75%	501497	Aspen Green I (Pleasant View)
	R71002991445006	1145 Friberg Ave	56537	31	74%	501619	Goldenwood Apartments	
	New York Mills	R73000990486000	105 Wendy Woods Lane	56567	8	100%	500383	Summer Place
R73000990260001		107 Edgewood St	56567	10	90%	500508	Finlandia Apartments	
R73000080016003		105 Edgewood St	56567	20	100%	500510	Heritage Manor, Inc.	
R73000080004019		205 Walker Avenue North	56567	30	100%	500513	Kaleva Apartments	
R73000170043002		102 & 104 Edgewood	56567	30	57%	500937	Scandia Village	
Parkers Prairie	R75000500002006	109 4th Ave N	56361	10	60%	500502	Prairie Village II	
	R75000990132001	305 Clayborn Ave N	56361	9	67%	501444	Willow Square Apartments	


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Otter Tail	Pelican Rapids	R76000990799000	301 River Rd	56572	40	100%	500511	Pelican Rapids Townhomes
		R76000990407002	101 East Mill Street	56572	66	100%	500515	Mill Pond View Apartments
	Perham	R77000990648004	415 8th Ave SW	56573	38	100%	501267	St James Manor
		77000991518000	920-926 Coney Street W	56573	24	96%	502861	The Meadows Townhomes
	Underwood	R80000320003006	208 Cleveland Ave W	56586	16	50%	501527	Tamarack Manor


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Pennington	Thief River Falls	R25.083.001.10	2001 Greenwood St E	56701	26	96%	500300	Greenwood Terrace Apartments
		R25.047.020.00	1508 - 1518 Nland	56701	87	100%	500400	Village of the Northland
		R25.047.021.02	1524 Minnesota 1	56701	18	100%	500521	Sherwood Park Townhouses
		R25.082.014.10	1601 Greenwood St E	56701	12	100%	500522	Southwood Park Townhouses
		R25.003.413.30	225 La Bree Ave S	56701	66	100%	500524	Riverside Terrace
		R25.084.002.10	1602 Pioneer Ct	56701	24	100%	500977	Pioneer Court
		25.11800220	Alice Drive	56701	24	96%	502623	River Pointe Townhomes
		25.11800110	Alice Drive	56701	24	96%	502623	River Pointe Townhomes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Pine	Askov	R34-5103-000	3521 Vossev angen Way	55704	12	100%	500528	Vossev angen I
		R34-5100.000	3522 Vossev angen Way	55704	12	100%	500528	Vossev angen I
		R34-5099-000	3520 Vossev angen Way	55704	12	100%	500528	Vossev angen I
		R34.0101.001	3508 Vossev angen Way	55704	16	81%	501760	Vossev angen II
		R34.0102.000	3514 Vossev angen Way	55704	16	81%	501760	Vossev angen II
		R34.5101.000	3526 Vossev angen Way	55704	16	81%	501760	Vossev angen II
		R34.5102.000	3530 Vossev angen Way	55704	16	81%	501760	Vossev angen II
	Finlayson	38.0008.000	6524 Broadway Street	55735	28	100%	503362	Pine County Housing
	Hinckley	R40.0112.001	Third St SW	55037	24	100%	500417	Hinckley Square Apartments
		R40.0112.005	Dunn Ave N	55037	34	100%	500420	Dunn Square Apartments
		R40-5097-000	206 Lawler Ave N	55037	24	100%	500549	Mighty Fortress Manor
		R40-5098-000	206 Lawler Ave N	55037	24	100%	500549	Mighty Fortress Manor
		R40.5650.001	550 Mission Creek Circle	55037	28	100%	507421	Lady Luck Estates
	Pine City	R42-0018-002	1010 Main St	55063	8	50%	500547	Johnson Apartments
		R42-0054-000	525 Westchester Dr NE	55063	60	100%	500551	Westchester Village
		R42-0263-000	900 Hillside Ave SW	55063	20	100%	500557	Halter Pines II
		R42.0263.001	No Address Provided	55063	27	78%	501409	North Pine Apartments
		R42.0263.002	910 Hillside Ave SW	55063	24	71%	501433	Halter Pines I Apartments
	Sandstone	R45-0130-001	231 Minnesota St	55072	15	100%	500526	Sandstone Square Apartments
		R45.5200.000	401 Military Rd	55072	12	100%	501242	Kettle River Townhomes
		45.5568.000	709 Old Military Rd S	55072	42	100%	501896	Sandy Pines Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Pine	Sandstone	45.0070.000	510 Fifth Street	55072	28	100%	503362	Pine County Housing


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Pipestone	Pipestone	R18-670-0010	610 Fifth St NW	56164	20	100%	500560	Whispering Winds
		R18-200-0900	405 NW 2nd	56164	53	100%	500653	Storybrook Apartments
		R18-112-4700	715 NW 4th	56164	53	100%	500653	Storybrook Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Polk	Crookston	R82.03660.00	1100 Barrette St	56716	16	100%	500299	Greentree Square II Apartments
		R82.03872.00	Lot-1, Blk-1, Tri-Valley Addition	56716	20	80%	500367	Prairieland Duplexes
		R82.03876.00	Lot-1, Blk-2, Tri-Valley Addition	56716	20	80%	500367	Prairieland Duplexes
		R82.03880.00	Lot-1, Blk-3, Tri-Valley Addition	56716	20	80%	500367	Prairieland Duplexes
		R82.03873.00	Lot-2, Blk-1, Tri-Valley Addition	56716	20	80%	500367	Prairieland Duplexes
		R82.03877.00	Lot-2, Blk-2, Tri-Valley Addition	56716	20	80%	500367	Prairieland Duplexes
		R82.03874.00	Lot-3, Blk-1, Tri-Valley Addition	56716	20	80%	500367	Prairieland Duplexes
		R82.03882.00	Lot-3, Blk-3, Tri-Valley Addition	56716	20	80%	500367	Prairieland Duplexes
		R82.03875.00	Lot-4, Blk-1, Tri-Valley Addition	56716	20	80%	500367	Prairieland Duplexes
		R82.03879.00	Lot-4, Blk-2, Tri-Valley Addition	56716	20	80%	500367	Prairieland Duplexes
		R82.03878.00	Lot-3, Blk-2, Tri-Valley Addition	56716	20	80%	500367	Prairieland Duplexes
		R82.03881.00	Lot-2, Blk-3, Tri-Valley Addition	56716	20	80%	500367	Prairieland Duplexes
		R82-03723-00	205 Johnson Place	56716	30	100%	500659	Crookston Townhomes
		R82.03708.00	302 N Main	56716	98	87%	501086	Nimens Espesgard Apts
	R82.00085.00	1500 N Broadway	56716	60	55%	501577	Broadway Apartments of Crookston	
	82.03660.01	1120 Barrette St	56716	18	44%	501928	Greentree Square	
	82.00083.03	1601-1629 No Broadway	56716	30	97%	503332	Agassiz Townhomes	
	East Grand Forks	R83.00778.00	208 2nd St NW	56721	81	100%	500655	Town Square Ltd. Partnership
		R83.1985.00	301 - 307 14th St NW	56721	24	100%	500662	Heritage Highlands II Townhouses
		R83.03496.00	301 - 307 14th St NW	56721	24	100%	500662	Heritage Highlands II Townhouses
R83.01987.00		301 - 307 14th St NW	56721	24	100%	500662	Heritage Highlands II Townhouses	


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Polk	East Grand Forks	R83.01986.00	301 - 307 14th St NW	56721	24	100%	500662	Heritage Highlands II Townhouses
		R83-01984-00	301 - 307 14th St NW	56721	24	100%	500662	Heritage Highlands II Townhouses
		R83-01983-00	301 - 307 14th St NW	56721	24	100%	500662	Heritage Highlands II Townhouses
		R83-01982-00	301 - 307 14th St NW	56721	24	100%	500662	Heritage Highlands II Townhouses
		R83-01981-00	301 - 307 14th St NW	56721	24	100%	500662	Heritage Highlands II Townhouses
		R83-03506.00	1819 3rd Ave NW	56721	28	100%	500664	Northwood Park
	Fertile	R85.00201.01	208 Albert Ave NW	56540	12	100%	501615	Northwest Housing
	Fisher	R86-00112-00	Thompson Ave	56723	10	100%	500656	Fisher Townhomes
		R86-00108-00	Thompson Ave	56723	10	100%	500656	Fisher Townhomes
	Winger	R94.00169.00	5 E Montana Ave	56592	10	100%	500667	Parkview Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Pope	Glenwood	21-1092-001	501 SE 5th St	56334	48	100%	500666	Glenview Apartments
		21-1092-006	746 Second Ave SE	56334	36	100%	500668	Glenwood Manor
		21-0518-000	786 Second Ave NE	56334	36	100%	500668	Glenwood Manor
		21.1092.004	515 6 Ave SE	56334	16	75%	501459	Park Crest Place


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Falcon Heights	15-29-23-33-0101	1746 Snelling Ave N	55113	8	100%	500871	Snelling & Cedar Homes
		22.29.23.22.0148	1550 Larpenteur Ave W	55113	119	50%	501654	Falcon Heights Town Square
	Little Canada	06.29.22.23.0030	No Address Provided	55110	35	100%	501150	Garden Terrace Commons
		06-29-22-31-0062	2880 Market Place Dr	55117	35	100%	501150	Garden Terrace Commons
		06-29-22-31-0063	2874 Market Place Dr	55117	41	100%	501209	Garden Terrace
		06.29.22.42.0010	153 Little Canada Rd	55117	118	100%	501672	Provinces
	Maplewood	12.28.22.23.0011	450 Mcknight Rd S	55119	29	100%	500396	Maplewood Gardens
		11-29-22-33-0056	2191 - 2231 Van Dyke St	55109	20	80%	500745	Van Dyke Street Homes
		14-29-22-42-0002	1816 Beebe Rd N	55109	168	100%	500874	Maple Pond Homes
		02.29.22.32.0042	2715 White Bear Ave N	55109	57	100%	501010	Maple Knoll
		15.29.22.23.0011	2024 Clarence St N	55109	51	100%	501046	Park Edge
		15.29.22.23.0103	2005 Ide St N	55109	51	100%	501046	Park Edge
		10.29.22.14.0050	Gervais Ave	55109	48	100%	501193	Carefree Cottages of Maplewood II
		10.29.22.14.0049	1801 Gervais Ave	55109	48	100%	501193	Carefree Cottages of Maplewood II
		10.29.22.14.0051	1801 Gervais Ave	55109	58	100%	501194	Carefree Cottages of Maplewood
		10.29.22.14.0048	1801 Gervais Ave	55109	58	100%	501194	Carefree Cottages of Maplewood
		10-29-22-14-0060	1801 Gervais Ave	55109	137	81%	501220	Carefree Cottages - Maplewood III
		10-29-22-14-0058	1801 Gervais Ave	55109	137	81%	501220	Carefree Cottages - Maplewood III
		11-29-22-23-0006	1801 Gervais Ave	55109	137	81%	501220	Carefree Cottages - Maplewood III
		11 29 22 33 0054	2163 Van Dyke St N	55109	13	100%	501248	Emma's Place
		03.29.22.11.0049	1750 Village TR E	55109	50	100%	501310	Wyngate at Maplewood


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Maplewood	13-29-22-44-0008	1726 Woodland Ln	55109	48	100%	501790	Trails Edge Townhomes
		02-29-22-12-0039	2120 Woodlynn Ave	55109	59	78%	501813	Woodlynn Village
		02.29.22.12.0073	1996 County Rd D E	55109	81	51%	501874	Sibley Cove
		13.29.22.44.0006	1730 Monastery Way	55109	40	100%	501907	Century Trails
		13.29.22.44.0007	1730 Monastery Way	55109	40	100%	501907	Century Trails
		182922440011	315 Larpenteur Ave E	55117	139	100%	502522	Goldenstar and Sun Place Apartments
	16-29-22-14-0100	1265 Frost Avenue East	55109	50	80%	502605	Frost English Village	
	Mounds View	07-30-23-12-0002	2701 County Rd I	55112	83	89%	500353	Silver Lake Pointe
		07.30.23.12.0012	2670 Co Rd I	55112	20	95%	501015	Mounds View Gables
		07.30.23.14.0585	2559 Mounds View Dr	55112	40	100%	501050	Wildwood Manor Inc.
		06-30-23-31-0249	2901 Mounds View Boulevard	55112	60	100%	504081	Boulevard Apartments-MV
		06-30-23-43-0013	2665 Hwy 10 NE	55112	50	100%	504481	Silverlake Commons-MV
		06-30-23-43-0012	2643 Hwy 10 NE	55112	50	100%	504481	Silverlake Commons-MV
		06-30-23-44-0052	2631 Hwy 10 NE	55112	50	100%	504481	Silverlake Commons-MV
		New Brighton	19.30.23.43.0040	1050 Thorndale Ave	55112	25	96%	501014
	30.30.23.43.0022		2204 Co Rd E W	55112	172	100%	501056	Palmer Drive Apts/Aspen Glen Ths
	30.30.23.43.0021		2190 Co Rd E W	55112	172	100%	501056	Palmer Drive Apts/Aspen Glen Ths
	19.30.23.43.0041		2287 Palmer Dr	55112	172	100%	501056	Palmer Drive Apts/Aspen Glen Ths
	32.30.23.13.0009		Old Hwy 8 SW	55112	52	100%	501298	Lakes Run Apartments
	North Saint Paul	11-29-22-42-0001	2055 Highway 36 E	55109	204	100%	500748	Cedarview Commons
		12.29.22.31.0051	2485 Seppala Blvd	55109	117	100%	501018	Franklyn Park Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Roseville	14-29-23-33-0040	1045 Larpenteur Ave W	55113	127	100%	500700	Roseville Seniors
		14-29-23-32-0103	1074 Roselawn Ave W	55113	22	100%	500855	Roselawn Village Apartments
		03-29-23-32-0020	2820 N Snelling Ave	55113	196	100%	500916	Coventry Apts
		09-29-23-44-0248	2225 Snelling Ave N	55113	120	86%	501358	Sienna Green
		03-29-23-31-0018	1420 Centennial Dr	55113	190	76%	501837	Centennial Commons
		03-29-23-31-0019	2825 Pascal St N	55113	190	76%	501837	Centennial Commons
		092923440251	Snelling Service Dr	55113	50	100%	501955	Sienna Green II
		12-29-23-44-0084	151 Capitol View Rd	55113	49	100%	502028	Calibre Ridge
		132923440029	1721 Marion St	55113	139	100%	502522	Goldenstar and Sun Place Apartments
		05-29-23-21-0007	3110 Old Highway 8	55113	59	100%	504401	Edison
	Saint Anthony	313023330208	3800 Apache Ln E	55421	169	100%	502219	Legends at Silver Lake Village
	Saint Paul	01 28 23 120035	268 Dayton Ave	55102	60	100%	500319	Cathedral Hill Homes
		02-28-23-11-0307	677 Dayton Ave	55104	16	100%	500356	Ramsey Commons
		02-28-23-11-0009	643 Dayton Ave	55104	16	100%	500356	Ramsey Commons
		35.29.23.22.0187	1034 Lafond Ave	55104	16	100%	500390	Visitation Place
		02-29-22-13-0032	2030 Lydia Ave E	55109	125	100%	500671	Concordia Arms
		01-28-23-41-0001	324 W 7th St #2	55102	104	100%	500676	Sherman-Forbes Housing
		23-29-23-44-0155	635 Maryland Ave W	55117	47	100%	500678	Arbor Pointe
		21-28-23-13-0139	1745 Graham Ave	55116	121	100%	500683	Graham Place Apartments
		22-29-22-33-0052	1216 - 1254 Clarence St	55106	20	100%	500691	Etna Woods Townhomes
27-29-22-24-0007		1500 Magnolia Ave E	55106	43	100%	500705	Elders Lodge	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	35.29.23.41.0121	No Address Provided	55104	40	100%	500716	Community Plaza
		35.29.23.41.0159	No Address Provided	55104	40	100%	500716	Community Plaza
		36-29-23-14-0115	175 Charles Ave	55103	139	100%	500746	Rivertown Commons
		08-28-22-13-0126	214 Cesar Chavez St	55107	73	100%	500747	Bluff Park Homes
		20-29-22-22-0086	1611 Edgemont St	55101	16	100%	500749	Idaho Ridge Townhomes
		01-28-23-43-0214	160 Wern Ave S	55102	121	100%	500752	Winslow Commons
		34.29.23.42.0017	1247 St Anthony Ave	55104	504	100%	500828	Skyline Tower
		05-28-22-33-0019	No Address Provided	55107	142	100%	500829	Torre De San Miguel Homes
		08 28 22 41 0013	422 Concord St	55107	48	100%	500849	Vista Village
		01-28-23-43-0213	146 Western Ave S	55102	10	100%	500868	Henry Courts II
		20.29.22.32.0012	Cottage Ave E	55101	99	100%	500876	Westminster Place
		20.29.22.32.0017	1342 Westminster St	55101	99	100%	500876	Westminster Place
		19.29.22.32.0167	Arlington St	55117	50	98%	500886	Arlington Gardens
		31-29-22-34-0205	20 Exchange St E	55101	193	100%	500994	Central Towers
		01.28.23.21.0326	425 Selby Ave	55102	45	100%	501007	S.E. Hall - Whitney Young Plaza
		36.29.23.32.0104	600 W Central Ave, 589-571 St Anthony Ave	55103	73	100%	501009	Jamestown Apartments
		11.28.22.12.0015	363 Winthrop St S	55119	286	94%	501011	Afton View Apartments
		32.29.22.22.0048	619 Lafayette Rd	55101	36	100%	501013	Lafayette Plaza
		26.29.22.34.0167	806 Hazel St N	55119	199	94%	501016	Pine Tree Park Apartments
		33.29.23.24.0083	1830 University Ave W	55104	49	100%	501036	Seabury


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	27.29.22.31.0083	876 Birmingham St	55106	21	100%	501043	Birmingham Townhomes
		25.29.23.41.0239	180 Wayzata St	55117	103	100%	501044	Lewis Park Apartments
		11.28.23.11.0113	260 Osceola Ave S	55102	89	99%	501049	Osceola Park
		32.29.22.41.0180	668 Surrey Ave	55106	16	100%	501051	Historic Bluff Landings
		32.29.22.41.0179	207 Bates Ave	55106	16	100%	501051	Historic Bluff Landings
		33.29.22.32.0181	212 Bates Ave	55106	16	100%	501051	Historic Bluff Landings
		23.29.22.22.0044	1825 Idaho Ave	55119	32	100%	501052	Cottages of Hillcrest
		36.29.23.34.0013	431 Marshall Ave	55102	173	100%	501053	Liberty Plaza
		36.29.23.34.0012	Iglehart Ave	55103	173	100%	501053	Liberty Plaza
		36.29.23.34.0010	280 Arundel St	55103	173	100%	501053	Liberty Plaza
		36.29.23.34.0009	390 Concordia Ave	55103	173	100%	501053	Liberty Plaza
		29.29.23.42.0034	2306 Hampden Ave	55114	86	100%	501054	Hampden Square Apartments
		32.29.22.21.0140	500 Tedesco	55101	67	100%	501057	Labor Plaza
		01.28.23.23.0104	608 Holly Ave	55102	23	100%	501059	Wilkins Townhomes
		01.28.23.23.0022	587 Ashland Ave	55102	23	100%	501059	Wilkins Townhomes
		35.29.23.43.0097	795 Marshall Ave	55102	23	100%	501059	Wilkins Townhomes
		01.28.23.23.0021	587 Ashland Ave	55102	23	100%	501059	Wilkins Townhomes
		29.29.23.13.0048	1068 Raymond Ave	55108	19	95%	501060	Park Crossing Apartments
		02.28.23.12.0268	747 Selby Ave	55104	40	85%	501062	Selby Grotto Apartments
		01.28.23.21.0035	432 Dayton Ave	55102	54	100%	501064	Ramsey Hill Apartments
		01.28.23.21.0036	436 Dayton Ave	55102	54	100%	501064	Ramsey Hill Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	02.28.23.11.0085	658 Dayton Ave	55102	54	100%	501064	Ramsey Hill Apartments
		01.28.23.21.0337	486 Marshall Ave	55102	54	100%	501064	Ramsey Hill Apartments
		01.28.23.11.0018	232 Marshall Ave	55102	54	100%	501064	Ramsey Hill Apartments
		36.29.23.42.0098	408 Farrington St	55103	96	100%	501065	Hanover Townhomes
		27.29.22.32.0130	941 Birmingham St	55102	58	100%	501066	CHDC Hamline
		29.29.22.23.0196	420 Magnolia Ave E	55102	58	100%	501066	CHDC Hamline
		34.29.23.23.0224	1525 Charles Ave	55104	58	100%	501066	CHDC Hamline
		27-29-22-21-0003	1517 Magnolia Ave E	55106	99	82%	501143	Hazelwood
		27-29-22-21-0004	1515 Magnolia Ave E	55106	99	82%	501143	Hazelwood
		27-29-22-21-0030	1112 Barclay St	55106	55	84%	501145	Ames Green
		30-29-22-11-0005	1161 Westminster	55101	44	100%	501148	Crestview Community
		30-29-22-11-0004	1171 Westminster	55101	44	100%	501148	Crestview Community
		30-29-22-11-0029	1145 Westminster	55101	44	100%	501148	Crestview Community
		06-28-22-33-0009	200 Wilkin St	55102	90	100%	501202	Joseph's Pointe At Upper Landing
		19-29-22-24-0042	1497 Jackson St	55117	25	96%	501216	Jackson Street Village
		22-29-22-43-0047	1619 Maryland Ave E	55106	172	100%	501226	Maryland Park Apartments
		02.28.23.11.0329	700 Selby Ave	55104	37	100%	501263	Delancey Selby Stone Apartments
		32-29-22-33-0042	281 E 5 St	55101	70	100%	501272	Crane Ordway
		31-29-22-41-0180	510 Sibley St	55101	60	100%	501277	Lyons Court
		31-29-22-41-0181	510 Sibley St	55101	60	100%	501277	Lyons Court
		29.29.22.43.0139	635 Phalen Blvd	55101	73	100%	501296	Phalen Senior Lofts


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	11.28.23.34.0179	1360 W 7 St	55102	13	92%	501312	Seventh Landing
		36.29.23.42.0126	446 Farrington	55103	69	100%	501316	Capitol City Townhomes
		19.29.22.23.0063	92 Hoyt Ave W	55117	69	100%	501316	Capitol City Townhomes
		36.29.23.42.0127	429 Galiter St	55103	69	100%	501316	Capitol City Townhomes
		08.28.22.21.0118	465 Clinton	55107	69	100%	501316	Capitol City Townhomes
		35.29.23.34.0170	925 Carroll	55104	69	100%	501316	Capitol City Townhomes
		32.29.22.21.0192	497 Tedesco	55103	69	100%	501316	Capitol City Townhomes
		34.29.23.41.0068	412 Dunlap St N	55104	50	98%	501342	Carty Heights
		35.29.23.43.0035	754 Concordia Ave	55104	56	100%	501591	St. Philip's Garden
		26.29.23.34.0017	750 N Milton St	55104	136	66%	501593	Wilder Square Highrise
		36.29.23.31.0104	383 St Anthony Ave	55103	79	100%	501622	Lonnie Adkins Courts
		35.29.23.44.0030	315 N Dale St	55103	151	84%	501624	Dale Street Place
		35.29.23.44.0028	313 N Dale St	55103	151	84%	501624	Dale Street Place
		35.29.23.44.0031	315 N Dale St	55103	151	84%	501624	Dale Street Place
		35.29.23.44.0029	620 Concordia Ave	55103	151	84%	501624	Dale Street Place
		22.28.23.22.0119	2259 Rockwood Ave	55116	168	65%	501628	Rockwood Place Apartments
		26.29.23.12.0066	901 E Como Blvd	55103	99	91%	501632	Como by the Lake
		35.29.23.41.0223	626 University Ave	55104	98	82%	501712	University Dale Apartments
		35.29.23.41.0219	649 Aurora Ave W	55104	98	82%	501712	University Dale Apartments
		35.29.23.41.0221	626 University Ave	55104	98	82%	501712	University Dale Apartments
		31.29.22.44.0513	484 Temperance St	55101	122	42%	501713	Sibley Court


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	31.29.22.44.0451	211 E 7 St	55101	114	45%	501716	Sibley Park
		31.29.22.44.0074	350 Sibley St	55101	49	67%	501717	Straus Lofts
		06.28.22.11.0003	350 Sibley St	55101	49	67%	501717	Straus Lofts
		35.29.23.34.0171	932 Concordia Ave	55104	39	97%	501718	Jeremiah Program-St. Paul
		29.29.23.33.0061	808 Berry St	55114	267	31%	501719	808 Berry Place
		21.28.23.13.0138	1725 Graham Ave	55116	325	25%	501720	Gateway Village (River Crossing)
		21.28.23.13.0141	1730 Graham Ave	55116	325	25%	501720	Gateway Village (River Crossing)
		27.29.22.21.0046	1510 Rose Ave E	55106	77	73%	501727	Rose Hill Neighborhood
		27.29.22.21.0031	1088 Barclay St	55106	77	73%	501728	Barclay Terrace
		06.28.22.13.0233	10 4th St E	55101	55	100%	501820	Commerce Building
		21-28-23-13-0287	1375 Davern St	55116	133	22%	501834	River Pointe Lof ts
		29-29-23-43-0126	2341 University Ave	55114	169	99%	501836	University Carleton Development, LP
		29-29-23-43-0128	2285 University Ave	55114	169	99%	501836	Univ ersity Carleton Development, LP
		31.29.22.42.0016	200 10 St E	55101	70	100%	501847	Renaissance Box
		35-29-23-22-0066	625 Chatsworth St	55104	16	94%	501855	Sankof a Apartments
		35-29-23-22-0067	990 Lafond Ave	55104	16	94%	501855	Sankof a Apartments
		14-28-23-21-0054	760 Perlman St	55102	45	100%	501863	Weinberg Apartments
		30-29-22-32-0230	135 Winnipeg Ave	55117	56	100%	501864	Winnipeg Apartments
		30-29-22-32-0231	850 Rice St	55117	56	100%	501864	Winnipeg Apartments
		06.28.22.12.0275	46 4th St E	55101	77	100%	501865	Minnesota Place
		08.28.22.22.0147	460 Wabasha	55107	35	80%	501869	The Terraces


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	33-29-22-34-0153	995 McLean Ave	55106	35	80%	501869	The Terraces
		33.29.23.14.0033	545 Snelling Ave N	55104	76	99%	501880	Kimball Court
		31.29.22.44.0517	352 Wacouta St	55101	70	100%	501881	American House
		35.29.23.24.0013	914 Thomas Ave	55104	10	90%	501882	Families First Apartments
		35.29.23.13.0240	833 University Ave	55104	6	100%	501883	Families First Apartments
		35.29.23.14.0152	515 Dale St N	55104	5	100%	501884	Families First Apartments
		36.29.23.23.0280	500 Dale St N	55103	50	98%	501904	Kings Crossing Apartments
		34.29.23.41.0072	375 Lexington Pkwy	55104	48	100%	501906	Lexington Commons
		34.29.23.41.0053	375 Lexington Pkwy	55104	48	100%	501906	Lexington Commons
		35.29.23.43.0093	814 Iglehart Ave	55104	6	100%	501909	ASI Homes, Inc.
		02.28.23.12.0079	825 Selby Ave	55104	6	100%	501910	ASI Homes, Inc.
		06.28.22.12.0276	46 4th St E	55101	60	100%	501912	Minnesota Vistas
		29.29.22.42.0258	595 Sims Ave	55101	51	100%	501922	East Side Commons
		29.29.22.42.0345	599-609 York Ave, 600 Sims Ave	55101	51	100%	501922	East Side Commons
		29.29.22.13.0155	987 - 989 Payne Ave	55101	51	100%	501922	East Side Commons
		29.29.22.13.0159	630 Jenks Ave	55101	51	100%	501922	East Side Commons
		29.29.22.31.0232	850-890 Bradley St	55101	51	100%	501922	East Side Commons
		29.29.22.42.0096	592 Sims Ave	55101	51	100%	501922	East Side Commons
		06-28-22-13-0232	10 4th St E	55101	45	100%	501935	Commerce Apts Phase 2
		36.29.23.14.0033	174 Charles Ave	55103	12	100%	501946	Frogtown Affordable Rental Opportun
		35.29.23.14.0085	711 Charles Ave	55104	12	100%	501946	Frogtown Affordable Rental Opportun


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	35.29.23.13.0185	826 Sherburne Ave	55104	12	100%	501946	Frogtown Affordable Rental Opportun
		35.29.23.21.0074	943 Thomas	55104	12	100%	501946	Frogtown Affordable Rental Opportun
		35.29.23.13.0241	783 Charles Ave	55104	12	100%	501946	Frogtown Affordable Rental Opportun
		35.29.23.13.0205	750 Sherburne Ave	55104	12	100%	501946	Frogtown Affordable Rental Opportun
		35.29.23.13.0228	749 University Ave	55104	12	100%	501946	Frogtown Affordable Rental Opportun
		08-28-22-23-0183	516 Humboldt Ave	55107	121	100%	501953	516 Humboldt Apartments
		32.29.22.33.0378	308 Prince St	55101	52	100%	501960	Northern Warehouse
		02-28-23-21-0256	912 Selby Ave	55102	10	100%	501961	Selby Commons
		02-28-23-12-0283	822 Selby Ave	55102	10	100%	501961	Selby Commons
		02-28-23-12-0285	841 Selby Ave	55102	10	100%	501961	Selby Commons
		02-28-23-21-0254	879 Selby Ave	55102	10	100%	501961	Selby Commons
		02-28-23-21-0255	909 Selby Ave	55102	10	100%	501961	Selby Commons
		02-28-23-12-0279	165 Avon St N	55102	10	100%	501961	Selby Commons
		02-28-23-12-0280	796 Selby Ave	55102	10	100%	501961	Selby Commons
		02-28-23-12-0281	800 Selby Ave	55102	10	100%	501961	Selby Commons
		02-28-23-12-0284	837 Selby Ave	55102	10	100%	501961	Selby Commons
		02-28-23-12-0282	814 Selby Ave	55102	10	100%	501961	Selby Commons
		02-28-23-21-0257	962 Selby Ave	55102	10	100%	501961	Selby Commons
		02-28-23-21-0259	971 Selby Ave	55102	10	100%	501961	Selby Commons
		02-28-23-21-0258	972 Selby Ave	55102	10	100%	501961	Selby Commons
		15.28.23.34.0042	2242 W 7th St	55116	44	100%	501982	Fort Road Flats


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	36-29-23-12-0063	648 Elf elt St	55103	36	100%	501986	Frogtown Family Lofts
		36-29-23-11-0043	653 Galtier St	55103	36	100%	501986	Frogtown Family Lofts
		36-29-23-12-0223	653 Galtier St	55103	36	100%	501986	Frogtown Family Lofts
		31.29.22.44.0518	218 7th St E	55101	58	100%	501996	Heritage House
		31.29.22.44.0052	202 7th St E	55101	58	100%	501996	Heritage House
		22-29-23-34-0148	1455 Almond Ave	55108	105	100%	502010	Lyngblomsten Apartments
		36.29.23.42.0097	375 Marion Street	55103	72	71%	502015	Capitol Plaza South
		062822410065	84 Wabasha St S	55107	178	20%	502018	West Side Flats
		32 29 22 410078	652 Conway St	55106	2	100%	502022	652 Conway Street
		02.28.23.11.0390	637-675 Selby Avenue	55102	74	100%	502034	St. Alban's Park
		02.28.23.11.0388	662-676 Dayton Avenue	55102	74	100%	502034	St. Alban's Park
		02.28.23.11.0389	683-701 Selby Avenue	55102	74	100%	502034	St. Alban's Park
		02.28.23.11.0391	625-633 Selby Avenue	55102	74	100%	502034	St. Alban's Park
		12-28-23-23-0130	900 7th St W	55102	260	100%	502039	Schmidt Artist Lofts
		19.29.22.41.0018	1319 Westminster	55130	107	100%	502042	Rolling Hills Apartments
		332923240087	1880 University Ave W	55104	50	98%	502123	Midway Pointe
		33.29.22.42.0182	1143 Hudson Road	55101	160	99%	502204	Parkway Gardens Apartments
		342923130207	1309 University Ave W	55104	57	100%	502208	Hamline Station
		34-29-23-13-0209	1305 University Avenue West	55104	51	100%	502209	Hamline Station Family
		20.29.22.43.0188	696 Hawthorne Ave E	55130	35	100%	502222	BB Housing Associates, LLC
		29.29.22.31.0161	861 Burr	55130	35	100%	502222	BB Housing Associates, LLC


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	30.29.22.32.0226	89 Atwater	55130	35	100%	502222	BB Housing Associates, LLC
		29.29.22.31.0105	856 Burr	55130	35	100%	502222	BB Housing Associates, LLC
		28.29.22.34.0096	947 Minnehaha	55106	35	100%	502222	BB Housing Associates, LLC
		29.29.22.24.0163	982 Burr St	55130	35	100%	502222	BB Housing Associates, LLC
		29.29.22.11.0156	732 Jessamine Ave E	55130	35	100%	502222	BB Housing Associates, LLC
		30.29.22.32.0098	49 Manitoba	55130	35	100%	502222	BB Housing Associates, LLC
		32.29.22.41.0104	242 Maria	55106	35	100%	502222	BB Housing Associates, LLC
		29.29.22.13.0032	697 Cook Ave E	55106	35	100%	502222	BB Housing Associates, LLC
		32.29.22.21.0190	686 Bradley St.	55130	35	100%	502222	BB Housing Associates, LLC
		25.29.23.14.0067	1003 Woodbridge St	55130	35	100%	502222	BB Housing Associates, LLC
		33.29.22.31.0217	993 Hudson Rd	55106	35	100%	502222	BB Housing Associates, LLC
		33.29.22.31.0189	991 Wakefield	55106	35	100%	502222	BB Housing Associates, LLC
		32.29.22.13.0081	362 Maria	55106	35	100%	502222	BB Housing Associates, LLC
		32.29.22.13.0082	360 Maria	55106	35	100%	502222	BB Housing Associates, LLC
		29.29.22.34.0103	765 Edgerton	55130	35	100%	502222	BB Housing Associates, LLC
		322922330184	300 Broadway 105	55101	66	100%	502230	Tilsner Building
		322922330183	300 Broadway 104	55101	66	100%	502230	Tilsner Building
		322922330182	300 Broadway 103	55101	66	100%	502230	Tilsner Building
		322922330181	300 Broadway 102	55101	66	100%	502230	Tilsner Building
		322922330180	300 Broadway 101	55101	66	100%	502230	Tilsner Building
		322922330222	300 Broadway 410	55101	66	100%	502230	Tilsner Building


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	322922330250	Kellogg Boulevard East	55101	66	100%	502230	Tilsner Building
		322922330251	Kellogg Boulevard East	55101	66	100%	502230	Tilsner Building
		322922330245	300 Broadway 611	55101	66	100%	502230	Tilsner Building
		322922330244	300 Broadway 610	55101	66	100%	502230	Tilsner Building
		322922330243	300 Broadway 609	55101	66	100%	502230	Tilsner Building
		322922330242	300 Broadway 608	55101	66	100%	502230	Tilsner Building
		322922330241	300 Broadway 607	55101	66	100%	502230	Tilsner Building
		322922330240	300 Broadway 606	55101	66	100%	502230	Tilsner Building
		322922330239	300 Broadway 605	55101	66	100%	502230	Tilsner Building
		322922330238	300 Broadway 604	55101	66	100%	502230	Tilsner Building
		322922330237	300 Broadway 603	55101	66	100%	502230	Tilsner Building
		322922330236	300 Broadway 602	55101	66	100%	502230	Tilsner Building
		322922330235	300 Broadway 601	55101	66	100%	502230	Tilsner Building
		322922330234	300 Broadway 511	55101	66	100%	502230	Tilsner Building
		322922330233	300 Broadway 510	55101	66	100%	502230	Tilsner Building
		322922330232	300 Broadway 509	55101	66	100%	502230	Tilsner Building
		322922330231	300 Broadway 508	55101	66	100%	502230	Tilsner Building
		322922330230	300 Broadway 507	55101	66	100%	502230	Tilsner Building
		322922330229	300 Broadway 506	55101	66	100%	502230	Tilsner Building
		322922330228	300 Broadway 505	55101	66	100%	502230	Tilsner Building
		322922330227	300 Broadway 504	55101	66	100%	502230	Tilsner Building


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	322922330226	300 Broadway 503	55101	66	100%	502230	Tilsner Building
		322922330225	300 Broadway 502	55101	66	100%	502230	Tilsner Building
		322922330224	300 Broadway 501	55101	66	100%	502230	Tilsner Building
		322922330223	300 Broadway 411	55101	66	100%	502230	Tilsner Building
		322922330221	300 Broadway 409	55101	66	100%	502230	Tilsner Building
		322922330220	300 Broadway 408	55101	66	100%	502230	Tilsner Building
		322922330219	300 Broadway 407	55101	66	100%	502230	Tilsner Building
		322922330218	300 Broadway 406	55101	66	100%	502230	Tilsner Building
		322922330217	300 Broadway 405	55101	66	100%	502230	Tilsner Building
		322922330216	300 Broadway 404	55101	66	100%	502230	Tilsner Building
		322922330215	300 Broadway 403	55101	66	100%	502230	Tilsner Building
		322922330214	300 Broadway 402	55101	66	100%	502230	Tilsner Building
		322922330213	300 Broadway 401	55101	66	100%	502230	Tilsner Building
		322922330212	300 Broadway 311	55101	66	100%	502230	Tilsner Building
		322922330211	300 Broadway 310	55101	66	100%	502230	Tilsner Building
		322922330210	300 Broadway 309	55101	66	100%	502230	Tilsner Building
		322922330209	300 Broadway 308	55101	66	100%	502230	Tilsner Building
		322922330208	300 Broadway 307	55101	66	100%	502230	Tilsner Building
		322922330207	300 Broadway 306	55101	66	100%	502230	Tilsner Building
		322922330206	300 Broadway 305	55101	66	100%	502230	Tilsner Building
		322922330205	300 Broadway 304	55101	66	100%	502230	Tilsner Building


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	322922330204	300 Broadway 303	55101	66	100%	502230	Tilsner Building
		322922330203	300 Broadway 302	55101	66	100%	502230	Tilsner Building
		322922330202	300 Broadway 301	55101	66	100%	502230	Tilsner Building
		322922330201	300 Broadway 211	55101	66	100%	502230	Tilsner Building
		322922330200	300 Broadway 210	55101	66	100%	502230	Tilsner Building
		322922330199	300 Broadway 209	55101	66	100%	502230	Tilsner Building
		322922330198	300 Broadway 208	55101	66	100%	502230	Tilsner Building
		322922330197	300 Broadway 207	55101	66	100%	502230	Tilsner Building
		322922330196	300 Broadway 206	55101	66	100%	502230	Tilsner Building
		322922330195	300 Broadway 205	55101	66	100%	502230	Tilsner Building
		322922330194	300 Broadway 204	55101	66	100%	502230	Tilsner Building
		322922330193	300 Broadway 203	55101	66	100%	502230	Tilsner Building
		322922330192	300 Broadway 202	55101	66	100%	502230	Tilsner Building
		322922330191	300 Broadway 201	55101	66	100%	502230	Tilsner Building
		322922330190	300 Broadway 111	55101	66	100%	502230	Tilsner Building
		322922330189	300 Broadway 110	55101	66	100%	502230	Tilsner Building
		322922330188	300 Broadway 109	55101	66	100%	502230	Tilsner Building
		322922330187	300 Broadway 108	55101	66	100%	502230	Tilsner Building
		322922330186	300 Broadway 107	55101	66	100%	502230	Tilsner Building
		322922330185	300 Broadway 106	55101	66	100%	502230	Tilsner Building
		362923420152	470 Western	55101	60	100%	502286	St. Paul Old Home Plaza


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	352923410091	450 Grotto St N	55101	8	100%	502309	PHM Grotto
		33-29-23-24-0008	1949 University Avenue West	55104	44	100%	502548	Prior Crossing
		29.29.22.43.0084	599 Reaney Avenue	55130	6	100%	502566	BB Housing Associates LLC
		32.29.22.11.0075	402 Hope Street	55106	6	100%	502566	BB Housing Associates LLC
		32.29.22.24.0063	500 Hopkins Street	55130	6	100%	502566	BB Housing Associates LLC
		33-29-22-41-0090	1256 Wilson Ave	55106	114	100%	502606	East Side Apartments
		322922130139	720 East 7th St	55106	113	100%	502631	Cambric
		292922430141	754 Payne Avenue	55130	4	100%	502637	754 Payne Avenue
		292923320131	2700 University Ave W	55114	50	100%	502742	2700 University Apartments
		35-29-23-13-0247	839 University Avenue W	55104	35	100%	502801	Brownstone Lofts
		08-28-22-22-0146	88 Cesar Chavez Street	55107	40	100%	502945	Villa Del Sol
		242923110012	1650 Woodbridge St	55113	82	100%	502983	Larpenteur Villa
		242923110006	180 Larpenteur Ave W	55113	82	100%	502983	Larpenteur Villa
		332923310009	1923 Feronia Ave	55104	25	96%	503021	Feronia Apartments
		322922410143	234 Bates Avenue	55106	12	100%	503081	Euclid View Flats
		34-29-23-23-0227	1500 Thomas Ave W	55104	51	100%	503330	Thomas Avenue Flats
		06-28-22-12-0057	345 Cedar St	55101	144	100%	503346	Press House
		02-28-23-12-0286	838 Selby Avenue	55103	34	100%	503348	Selby Milton Victoria
		02-28-23-21-0261	940 Selby Avenue	55103	34	100%	503348	Selby Milton Victoria
		26-29-22-33-0085	1842 Reaney Ave	55119	2	100%	503381	1842 Reaney Ave
		26-29-22-33-0084	1848 Reaney Ave	55119	2	100%	503382	1848 Reaney Ave


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	26-29-22-33-0083	1858 Reaney Ave	55119	2	100%	503383	1858 Reaney Ave
		33-29-22-34-0061	940 Pacific Street	55106	2	100%	503385	940 Pacific Street
		34-29-22-44-0030	1717 Burns Ave	55106	2	100%	503386	1717 Burns Ave
		32-29-22-13-0116	376 Maria Ave #2	55106	4	100%	503387	376 Maria Ave
		32-29-22-13-0117	376 Maria Ave #3	55106	4	100%	503387	376 Maria Ave
		32-29-22-13-0118	376 Maria Ave #4	55106	4	100%	503387	376 Maria Ave
		32-29-22-13-0115	376 Maria Ave #1	55106	4	100%	503387	376 Maria Ave
		33-29-23-42-0073	434 Herschel St	55104	2	100%	503388	434 Herschel St
		28-29-22-12-0090	1158-1160 Jessamine Ave E	55101	2	100%	503389	1158-1160 Jessamine Ave E
		11-28-23-43-0049	1230 W 7th St	55102	4	100%	503390	1230 W 7th St
		11-28-23-31-0119	921 Juno Ave	55102	2	50%	503392	921 Juno Ave
		28-29-22-23-0219	848 Cook Ave E	55106	2	50%	503393	848 Cook Ave E
		28-29-22-23-0121	835 Cook Ave E	55106	24	100%	503401	835 Cook Ave E
		28-29-22-23-0121	835 Cook Ave E	55106	2	50%	503401	835 Cook Ave E
		23-29-22-32-0082	1396 White Bear Ave No	55106	7	100%	503402	1396 White Bear Ave No
		01-28-23-24-0023	443 Ashland Ave	55102	57	42%	503403	Ashland Apartments
		34-29-23-23-0072	1486 Sherburne Ave 1/2	55104	2	50%	503404	1486 Sherburne Ave 1/2
		32-29-22-12-0087	580 Minnehaha Ave E	55101	7	71%	503421	580 Minnehaha Ave E
		24-29-23-21-0067	1605 Arundel St	55117	4	100%	503422	1605 Arundel St
		35-29-23-21-0080	622-624 Chatsworth St N	55104	2	100%	503423	622-624 Chatsworth St N
		35-29-22-42-0004	2030 Wilson Avenue	55119	144	25%	503424	Heritage Estates


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	35-29-22-43-0200	290 Ruth Street No	55119	108	25%	503425	Hillsberry 94 Apartments
		27-29-23-42-0034	1319 Hewitt Avenue	55104	3	33%	503426	1319 Hewitt Avenue
		27-29-23-31-0064	1393 Hewitt Avenue	55104	2	50%	503427	1393 Hewitt Avenue
		07-28-22-11-0132	24 Congress St W	55107	3	67%	503428	24 Congress St W
		05-28-23-41-0102	50 Cretin Ave So	55116	45	87%	503429	Cretin Court Apartments
		20-29-23-44-0065	1254 Raymond Ave	55108	6	33%	503441	1254 Raymond Ave
		04-28-23-21-0123	1847 Laurel Ave	55104	17	24%	503442	1847 Laurel Ave
		33-29-23-31-0051	395 Fairview Ave N	55104	7	100%	503443	395 Fairview Ave N
		32-29-22-21-0119	671 Bedford St	55130	5	100%	503444	671 Bedford St
		33-29-22-32-0122	719 Wilson Ave	55106	4	100%	503445	719 Wilson Ave
		29-29-22-31-0233	889 Burr St	55130	2	100%	503446	889 Burr St
		35-29-23-24-0129	953 Edmund	55104	4	100%	503447	953 Edmund
		35-29-23-24-0128	955 Edmund	55104	4	100%	503448	955 Edmund
		35-29-23-31-0034	974 Aurora	55104	2	100%	503449	974 Aurora
		35-29-23-31-0035	978 Aurora	55104	2	100%	503450	978 Aurora
		32-29-22-22-0139	452 Minnehaha Ave E	55130	2	50%	503451	452 Minnehaha Ave E
		25-29-23-31-0090	481 Como Ave	55103	2	50%	503452	481 Como Ave
		28-29-22-32-0137	841 York Ave	55106	2	50%	503453	841 York Ave
		28-29-22-32-0177	847 York Ave	55106	2	50%	503454	847 York Ave
		12-28-23-23-0028	402 Erie	55102	2	100%	503461	402 Erie
		01-28-23-23-0232	523 Portland Ave	55102	4	75%	503462	523 Portland Ave


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	28-29-23-31-0052	864 Howell St N	55104	2	100%	503463	864 Howell St N
		07-28-22-11-0113	87 Winif red St W	55107	2	100%	503464	87 Winif red St W
		07-28-22-11-0164	491 Stry ker Ave	55107	2	100%	503465	491 Stry ker Ave
		07-28-22-11-0145	502 Stry ker Ave	55107	2	100%	503466	502 Stry ker Ave
		28-29-22-31-0114	902 Forest St	55106	2	100%	503467	902 Forest St
		33-29-22-11-0101	1188 Minnehaha Ave E	55106	2	100%	503468	1188 Minnehaha Ave E
		36-29-23-21-0149	395 Thomas Ave W	55103	2	100%	503469	395 Thomas Ave W
		29-29-22-23-0098	1022 Arkwright St N	55130	11	100%	503470	1022 Arkwright St N
		33-29-23-24-0038	504 Prior Ave N	55104	22	50%	503471	Prior Properties
		32-29-23-21-0018	710-714 Pelham Road	55114	8	50%	503472	710-714 Pelham Road
		19-29-22-44-0025	1301-1303 Westminster St	55130	2	100%	503473	1301-1303 Westminster St
		26-29-23-14-0116	769 Como Avenue	55103	21	52%	503481	Como Lakes Apartments
		07-28-22-41-0101	737 Hall Avenue	55107	21	52%	503482	Hall Avenue Apartments
		33-29-23-14-0174	1654 Sherburne Ave	55104	2	100%	503483	1654 Sherburne Ave
		02-28-23-11-0268	666 Hague Ave	55104	5	40%	503484	666 Hague Ave
		22-29-22-22-0124	1602 English St	55106	7	57%	503485	1602 English St
		32-29-22-11-0096	394 Eichenwald St	55106	7	57%	503486	394 Eichenwald St
		33-29-22-23-0151	871 4th St E	55106	7	57%	503487	871 4th St E
		28-29-22-23-0002	1071 Forest St	55106	7	57%	503488	1071 Forest St
		25.29.23.14.0012	1073 Albemarle Street	55117	4	100%	503489	1073 Albemarle St
		29-29-22-43-0102	579 Minnehaha Av e E	55130	34	91%	503490	Minnehaha Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	29-29-22-43-0103	595 Minnehaha Av e E	55130	34	91%	503490	Minnehaha Apartments
		05-28-23-41-0038	2100 Grand Av e	55105	23	87%	503491	Grandview Estates
		19-29-22-44-0014	1225 Westminster St	55130	64	63%	503492	Cornerstone Estates
		19-29-22-44-0015	1205 Westminster St	55130	64	63%	503492	Cornerstone Estates
		07-28-22-41-0048	653 Winslow Ave	55107	4	25%	503493	653 Winslow Ave
		29.29.23.43.0137	787 Hampden Avenue	55114	217	100%	503502	Union Flats
		29-29-23-33-0283	778 Berry Street	55114	121	100%	503701	Millberry Apartments
		27-29-22-41-0195	1724-1760 Case Av e	55106	172	100%	503762	St. Paul Preservation Project
		26-29-23-43-0109	856 Englewood Av e	55104	172	100%	503762	St. Paul Preservation Project
		26-29-23-43-0098	846 Pierce Butler Route	55104	172	100%	503762	St. Paul Preservation Project
		25-29-23-21-0044	418 Maryland Av e W	55117	172	100%	503762	St. Paul Preservation Project
		07-28-22-14-0108	76 Stevens St W	55107	172	100%	503762	St. Paul Preservation Project
		27-29-22-41-0199	1741-1761 Sims Av e	55106	172	100%	503762	St. Paul Preservation Project
		26-29-23-43-0097	758 Victoria St N	55104	172	100%	503762	St. Paul Preservation Project
		29.29.23.33.0282	777 Berry Street	55114	241	100%	503961	Legends at Berry
		35-29-23-13-0246	769 University Avenue West	55104	42	100%	504501	Mino Oski Ain Dah Yung
		33-29-22-32-0179	880 Wilson Avenue	55106	4	100%	505321	880 Wilson Avenue
		28-29-23-41-0017	893 Fry Street	55104	7	100%	505341	893 Fry Street
		29-29-22-31-0048	904 Burr Street	55130	4	100%	505342	904 Burr Street
		35-29-23-24-0221	935 University Av e W	55104	4	100%	505361	935 University Ave W
		33-29-22-24-0204	940 3rd St E	55106	7	100%	505362	940 3rd St E


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	35-29-23-24-0205	942 Sherburne Ave	55104	4	100%	505381	942 Sherburne Ave
		29-29-22-32-0018	951 Desoto St	55130	6	100%	505382	951 Desoto St
		34-29-23-33-0018	1530 Concordia Ave	55104	5	100%	505401	1530 Concordia Ave
		21-28-23-13-0034	1749 Wordsworth Ave	55116	4	100%	505421	1749 Wordsworth Ave
		25-29-23-42-0144	285 Topping St	55117	2	100%	505441	285 Topping St
		29-29-22-31-0062	472 Case Ave	55130	2	100%	505461	472 Case Ave
		28-29-23-34-0129	800 Howell St N	55104	2	100%	505462	800 Howell St N
		08-28-22-24-0130	638 Oakdale Ave	55107	4	100%	505481	638 Oakdale Ave
		33-29-23-11-0135	665 Fry St	55104	5	100%	505621	665 Fry St
		32-29-22-21-0016	661 Payne Ave	55130	4	100%	505641	661 Payne Ave
		33-29-22-14-0085	1215 4th St E	55106	1	100%	505981	1215 4th St E
		33-29-22-14-0103	1218 4th St E	55106	1	100%	506001	1218 4th St E
		32-29-22-41-0146	224 Bates Ave	55106	9	100%	506021	224 Bates Ave
		32-29-22-41-0037	296 Bates Ave	55106	20	100%	506041	296 Bates Ave
		32-29-22-41-0030	697 Conway St	55106	5	100%	506061	697 Conway St
		07-28-22-31-0042	308 Baker St W	55107	1	100%	506221	308 Baker St W
		08-28-22-41-0078	376 Sidney St E	55107	2	100%	506241	376 Sidney St E
		24-29-23-42-0081	330 Cottage Ave W	55117	30	60%	506242	Cottage Terrace Apartments 330
		24-29-23-42-0085	360 Cottage Ave W	55117	30	60%	506261	LaBlanche Apartments 360
		24-29-23-31-0059	390 Cottage Ave W	55117	36	61%	506281	LaBlanche Apartments 390
		24-29-23-31-0115	1325 Western Ave N	55117	36	61%	506301	LaBlanche Apartments 1325


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	27-29-22-23-0068	1334 Ames Ave	55106	42	60%	506302	Johnson Parkway Apartments
		24-29-23-42-0084	1345 Farrington St	55117	36	61%	506321	Cottage Terrace Apartments 1345
		24-29-23-42-0088	1340 Western Ave N	55117	36	61%	506341	LaBlanche Apartments 1340
		24-29-23-31-0061	1345 Western Ave N	55117	36	61%	506342	LaBlanche Apartments 1345
		27-29-22-23-0066	1348 Ames Ave	55106	42	60%	506343	Johnson Parkway Apts
		24-29-23-42-0083	1355 Farrington St	55117	30	60%	506344	Cottage Terrace Apartments 1355
		24-29-23-42-0087	1360 Western Ave N	55117	30	60%	506345	LaBlanche Apartments 1360
		24-29-23-42-0082	1365 Farrington St	55117	30	60%	506346	Cottage Terrace Apartments 1365
		24-29-23-31-0060	1365 Western Ave N	55117	36	61%	506361	LaBlanche Apartments 1365
		24-29-23-42-0086	1366 Western Ave N	55117	30	60%	506381	LaBlanche Apartments 1366
		19-29-22-32-0021	96 Arlington Ave W	55117	8	100%	506382	96 Arlington Ave W
		33-29-22-32-0153	207 Maple St	55106	8	100%	506401	207 Maple St
		34-29-23-23-0157	535 Asbury St	55104	18	100%	506421	535 Asbury St
		32-29-22-11-0081	776 7th St E	55106	5	40%	506441	776 7th St E
		29-29-22-13-0119	674 Lawson Ave E	55106	5	100%	506461	674 Lawson Ave E
		29-29-22-31-0060	959 Burr St	55130	4	75%	506481	959 Burr St
		29-29-22-21-0088	1113 Edgerton St	55130	4	100%	506501	1113 Edgerton St
		19-29-22-22-0083	50 Iowa Ave W	55117	1	100%	506521	50 Iowa Ave W
		08-28-22-22-0042	412 Livingston Ave H12	55107	1	100%	506541	412 Livingston Ave H12
		24-29-23-43-0164	1260 Virginia St	55117	1	100%	506561	1260 Virginia St
		24-29-23-42-0051	1405 Farrington St	55117	1	100%	506581	1405 Farrington St


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	29-29-22-43-0077	596 Bush Ave	55130	1	100%	506601	596 Bush Ave
		29-29-22-43-0069	620 Bush Ave	55130	1	100%	506621	620 Bush Ave
		29-29-22-43-0067	628 Bush Ave	55130	1	100%	506641	628 Bush Ave
		33-29-22-32-0059	931 Wilson Ave	55106	2	100%	506661	931 Wilson Ave
		32-29-22-12-0019	614 Bates Ave	55106	4	25%	506681	614 Bates Ave
		29-29-22-23-0014	1074 Arkwright St	55130	11	55%	506701	1074 Arkwright St
		20-29-22-43-0175	1240 Payne Ave	55130	4	50%	506721	1240 Payne Ave
		27-29-22-31-0087	1447 7th St E	55106	11	55%	506741	1447 7th St E
		27-29-22-42-0075	1651 7th St E	55106	11	55%	506761	1651 7th St E
		27-29-22-41-0068	1721 7th St E	55106	11	55%	506781	1721 7th St E
		07-28-22-14-0024	65 George St W	55107	8	100%	506801	65 George St W
		32-29-22-41-0029	283 Bates Ave	55106	9	100%	506821	283 Bates Ave
		32-29-22-41-0012	699 3rd St E	55106	25	100%	506841	699 3rd St E
		32-29-22-11-0072	795 6th St E	55106	30	100%	506861	795 6th St E
		27-29-22-24-0074	1419 Case Ave	55106	24	100%	506881	1419 Case Ave
		26-29-23-23-0056	1038 Lexington Pkwy N	55103	2	50%	506901	1038 Lexington Pkwy N
		32-29-22-13-0072	355 Maria Ave	55106	20	100%	506921	355 Maria Ave
		32-29-22-11-0090	783 6th St E	55106	4	100%	506941	783 6th St E
		33-29-22-31-0121	949 Euclid St	55106	2	50%	506942	949 Euclid St
		07-28-22-14-0036	527 Hall Ave	55107	3	100%	506961	527 Hall Ave
		24-29-23-11-0069	1566 Woodbridge St	55117	10	70%	506981	1566 Woodbridge St


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Saint Paul	25-29-23-14-0083	997 Marion St	55117	2	100%	507001	997 Marion St
		29-29-22-34-0105	755 Edgerton St	55106	2	50%	507021	755 Edgerton St
		33-29-23-42-0005	468 Herschel St	55104	20	100%	507041	468 Herschel St
		19-29-22-33-0078	105 Hawthorne Ave W	55106	1	100%	507061	105 Hawthorne Ave W
		20-29-22-12-0079	594 Idaho Ave E	55130	1	100%	507081	594 Idaho Ave E
		20-29-23-43-0066	2245 Knapp St	55108	3	33%	507101	2245 Knapp St
		35-29-23-41.0127	642 Fuller Ave	55104	1	100%	507102	642 Fuller Ave
		25-29-23-41-0125	896 Galtier St	55117	1	100%	507121	896 Galtier St
		32-29-22-14-0213	738 3rd St E	55106	3	100%	507141	738 3rd St E
		33-29-23-14-0146	1648 Charles Ave	55104	19	74%	507161	Charles Flats
		24-29-23-43-0162	1256 Virginia St	55117	1	100%	507181	1256 Virginia St
		29-29-23-31-0016	944 Cromwell Ave	55114	3	67%	507201	944 Cromwell Ave
		04-28-23-13-0086	100 Fairview Ave N	55104	5	100%	507221	100 Fairview Ave N
		11-28-22-11-0003	2196 Lower Afton Rd	55119	146	21%	507241	Shamrock Court Apts.
		01-28-23-32-0025	696 Oakland Ave	55102	4	50%	507261	696 Oakland Ave
		32-29-22-14-0007	389 Maple St	55106	5	100%	507281	389 Maple St
		33-29-23-24-0041	19 Oakley Ave	55104	4	100%	507301	19 Oakley Ave
		33-29-22-34-0053	1051 Suburban Ave	55106	11	82%	507302	1051 Suburban Ave
		24-29-23-43-0160	1252 Virginia St	55117	1	100%	507321	1252 Virginia St
		35-29-22-32-0047	395 Van Dyke St	55119	11	100%	507341	Van Dyke Townhomes
		28.29.22.23.0121	835 Cook Ave East	55106	2	50%	507401	835 Cook Ave East


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Ramsey	Shoreview	25.30.23.14.0006	3912 Gramsie Ct	55126	44	100%	501055	The Meadowlands
		35.30.23.33.0107	3150 Lexington Ave	55126	68	44%	501653	The Shores
		24.30.23.21.0060	418 W Hwy 96	55126	108	40%	501681	Scandia Shores
	Vadnais Heights	33-30-22-23-0033	955 Vadnais Dr	55127	100	100%	500750	Cottages of Vadnais Heights
		33-30-22-23-0034	955 Vadnais Dr	55127	100	100%	500750	Cottages of Vadnais Heights
		33-30-22-23-0002	955 Vadnais Dr	55127	100	100%	500750	Cottages of Vadnais Heights
		33.30.22.43.0003	1081 E County Rd D	55109	35	100%	501063	Vadnais Highlands
	White Bear Lake	33.30.22.44.0033	1255 Co Rd D	55109	47	100%	501657	Willow Ridge Apartments
		14-30-22-42-0011	2060 Fifth St	55110	81	100%	500670	Washington Square Apartments
		35-30-22-44-0010	3149 Mc Knight Rd N	55110	118	77%	500688	Manitou Ridge
		35-30-22-44-0009	3139 Mc Knight Rd N	55110	118	77%	500688	Manitou Ridge
		36-30-22-11-0002	3525 Century Ave N	55110	55	100%	500696	Century Hills Townhomes
		16-30-22-14-0018	4768 Golden Pond Ln	55110	60	100%	500742	Cottages of White Bear Township
		25-30-22-24-0045	2461 Cedar Ave S	55110	8	100%	500871	Snelling & Cedar Homes
		36.30.22.11.0027	3521 Century Ave N	55110	34	100%	501029	East Metro Place Apartments
		11.30.22.44.0044	2120-2122 Division Ct	55110	22	100%	501038	Bear Run Townhomes
		34.30.22.14.0002	3441 Willow Ave	55110	46	98%	501058	Willow Wood Apartments
27-30-22-44-0206	3656 Hoffman Rd	55110	60	100%	501818	Hoffman Place		


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Red Lake	Red Lake Falls	3047	200 9 St SW	56750	16	100%	501319	Prairie Rose Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Redwood	Morgan	86-505-0160	520 St John St	56266	12	42%	501999	Sunrise Apartments
		86-505-0120	506 Carlton Ave	56266	12	67%	502000	Northview Apartments
	Redwood Falls	88-131-4300	1032 E Elm St	56283	30	100%	500162	Parkside Townhomes
		88-131-4267	900 - 922 Walnut St	56283	30	100%	500162	Parkside Townhomes
		88-878-0020	210 Westfalls Dr	56283	40	100%	500166	Westfalls Townhomes
		88-001-1440	600 E Broadway	56283	60	75%	501360	Country Village Apartments
		88.200.3720	201 S Minnesota	56283	24	67%	501476	River Ridge
	Sanborn	90-652-0140	201 E Pabst	56083	12	92%	501268	Sanborn Community Housing Parkview
	Wabasso	93-655-0020	1173 Dewey St	56293	28	100%	500167	Heritage Prairie


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Renville	Bird Island	28-00735-00	725 S 9th St	55310	8	75%	500181	Goelz I Apartments
	Danube	30-01400-00	404 Freedom Ln	56230	16	88%	500170	Goelz III Apartments
	Hector	33-03020-00	130 5th St W	55342	16	44%	501919	Centre Point/Poplar Ridge
		33-00735-00	200 2nd St W	55342	16	44%	501919	Centre Point/Poplar Ridge
		33-00990-00	301 2nd St E	55342	8	38%	501920	Eastgate Apartments
	Oliv ia	35-00530-00	104 9th St N	56277	8	100%	500168	Grande Apartments
		35-00250-00	500 S 13th St	56277	49	98%	501067	Westcourt Apartments
		35.04153.00	701 N 7 St	56277	16	63%	501490	Erickson Meadow iew
	Renville	36-01717-00	219 SE Elm Ave	56284	18	100%	501286	East Ridge Court
	Sacred Heart	37.00178.00	212 1 Ave	56285	12	58%	501569	North Villa


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Rice	Faribault	18.31.1.26.153	521 NW 4th Ave	55021	24	100%	500182	Park Central Apartments
		18.25.1.26.005	1625 17th St NW	55021	40	100%	500183	Village At Park Avenue
		18.01.4.03.002	1415 Prairie Ave	55021	90	100%	500184	Golden Meadows Apartments
		18.32.3.03.043	501 1st St SE	55021	30	100%	500188	St. Lucas Riverside Apts., Inc.
		18.01.4.78.001	915 - 927 Spring Rd	55021	24	100%	500193	Spring Court Apartments
		18.01.4.06.001	901 Greenwood Place	55021	51	100%	500195	Greenwood Place
		18.36.4.01.004	917 1 St SW	55021	18	56%	501418	Alexander Apartments
		18.01.4.05.002	908 Spring Rd	55021	30	43%	501420	Halter One Apartments
		18.01.4.05.001	906 Spring Rd	55021	30	43%	501420	Halter One Apartments
		18.01.4.77.002	905 Spring Rd	55021	18	50%	501435	Halter Two Apartments
		18.01.2.01.004	851 Faribault Rd	55021	64	20%	501574	Town's Edge Place
		18.01.4.04.001	1425 Prairie Ave S	55021	18	61%	501936	Windsor Greens of Faribault
		18.01.4.84.001	1528 9th Ave SW	55021	36	42%	501937	Southgate Village
		18.01.2.02.001	843 Faribault Rd	55021	90	20%	502021	Faribault Senior Living LLC
		1801485009	1511 1513 1515 Deerwood Lane	55021	30	100%	502038	Prairiewood Townhomes
		1801485013	1602 1604 1606 1608 Foxwood CT	55021	30	100%	502038	Prairiewood Townhomes
		1801485012	1603 1605 1607 1609 Foxwood CT	55021	30	100%	502038	Prairiewood Townhomes
		1801485015	1101 1103 1107 1109 Merrywood Lane	55021	30	100%	502038	Prairiewood Townhomes
		1801485002	1502 1504 1506 Deerwood Court	55021	30	100%	502038	Prairiewood Townhomes
		1801485004	1102 1104 1106 1108 Deerwood Ln	55021	30	100%	502038	Prairiewood Townhomes
		1801485010	1208 1210 1212 Merrywood Ln	55021	30	100%	502038	Prairiewood Townhomes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Rice	Faribault	1801485014	1203 1205 1207 Merry wood Lane	55021	30	100%	502038	Prairiewood Townhomes
		1801485003	1112 1114 1116 Deerwood Ln	55021	30	100%	502038	Prairiewood Townhomes
		1824300006	2426 Park Avenue	55021	30	100%	502218	Two Rivers Estates
	Lonsdale	19.26.4.01.013	309, 323, 329 1st Ave SE	55046	24	63%	500191	Landmark Square Apartments
		19.26.4.00.004	309, 323, 329 1st Ave SE	55046	24	63%	500191	Landmark Square Apartments
		19-26-4.01.014	315 First Ave SE	55046	12	50%	501841	Southside Apts.
	Morristown	20.22.4.76.110	104 S 2 St	55052	8	38%	501508	Country view Court
		20.27.1.00.001	107 2nd St SW Unit 1	55052	14	64%	502030	Sunshine Apartments
	Northfield	22.01.2.01.004	905 Forest Ave	55057	20	100%	500186	Park Ridge Apartments
		22.12.1.26.001	1664 Jefferson Parkway	55057	32	78%	500189	Parkway Townhomes
		22.01.4.52.001	1356 Jefferson Rd	55057	50	100%	500373	Jefferson Square Townhomes
		22.36.2.27.003	901 Cannon Valley Dr	55057	64	100%	500374	Northfield Manor
		22.36.4.01.001	211 Greenvale Ave	55057	96	100%	500848	Greenvale Place
		22.36.4.01.002	408 N Spring St	55102	30	97%	501141	Wellstone Commons
		22-36-1-75-006	220 Greenvale Ave	55057	43	98%	501513	North & South Oak Apartments
		22-36-1-75-005	600 N Spring St	55057	43	98%	501513	North & South Oak Apartments
		22.01.2.01.001	805 Forest Ave	55057	84	98%	501592	Three Links Apartments
		22.36.2.01.035	1001 Ensley Ave	55057	112	21%	501664	Summerfield Apartments
	22.36.2.01.034	1000 Ensley Ave	55057	112	21%	501664	Summerfield Apartments	
	22.36.2.01.036	951 Ensley Ave	55057	112	21%	501664	Summerfield Apartments	
22.36.1.02.003	210 Dresden Ave	55057	8	100%	501711	Northern Oaks		


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Rice	Northfield	22.36.1.02.001	200 Dresden Ave	55057	8	100%	501711	Northern Oaks
		2207303001	461-495 (odd) Southbridge Drive	55057	28	96%	502033	Spring Creek Townhomes
		2207303002	460-490 (even) Southbridge Drive	55057	28	96%	502033	Spring Creek Townhomes
		22.01.4.53.003	1502 Jefferson Pky W	55057	25	64%	502625	Koester Court I
		22.01.4.53.004	1510 Koester Ct	55057	20	50%	502626	Koester Court II
		22.01.4.53.001	1520 Koester Ct	55057	25	64%	502627	Koester Court III
		22.01.4.50.004	701 Koester Ct	55057	25	56%	502628	Koester Court IV


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Rock	Luverne	20-0617-500	503 Hatting St W	56156	24	100%	500199	Stone Creek Townhomes
		20-2061-000	300 Oak Dr	56156	24	96%	500201	Rock Creek
		20-0052-000	602 E Warren	56156	16	88%	500202	Damax Apartments
		20-1155-000	120 N Spring St	56156	54	100%	501838	Centennial Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Roseau	Badger	51.0056900	PO Box 244	56714	4	75%	502122	Northland Homes, Inc.
	Roseau	R54-0219700	706 Main Ave S #100	56751	51	100%	500213	North Star Apartments
		R54-0291623	601 7th St SW	56751	12	100%	500214	Pederson Apartments
		R54.0291621	501 7th St SW	56751	23	100%	500312	Southside Square Apartments
		54.0291624	609 7th St SW	56751	24	21%	501939	Roseau Court Townhomes
		54.021000	307 1/2 Third Ave NW	56751	17	88%	502121	Sunburst Acres Inc.
		54.0303009	1105 3rd Ave SW	56751	41	44%	502301	Tamarack Place Apartments
	Warroad	R56.0187388	609 Jackson St SE	56763	22	95%	500302	Northland Apartments
		R56.0185300	526 Nelson St NE	56741	30	100%	501200	Warroad Townhomes
		56.0195200	1401 Lake St NW	56763	54	26%	502212	Warroad Care Center


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Scott	Belle Plaine	20.001605.0	222 E South St	56011	25	80%	500217	Belle Plaine Apartments
		20.001304.0	200 W State St	56011	35	83%	500223	Cardinal Ridge Apartments
		20.046001.0	300 - 444 Orchard St	56011	24	100%	500407	Orchard Street Townhomes
		200011381	175 South Elk Street	56011	8	100%	502541	Faith Residence Apartments
		20-088002-0	850 West Prairie St	56011	24	100%	503334	Boessling Lutheran Village Apartments
		20-043001-0	850 West Prairie St	56011	24	100%	503334	Boessling Lutheran Village Apartments
	Jordan	22.001074.1	100 W 4th St	55352	52	100%	500278	Schule Haus
		22.002177.0	100 W 4th St	55352	52	100%	500278	Schule Haus
		22.083002.0	375 Augusta Ct	55352	44	100%	501791	Jordan Valley Townhomes
	New Prague	24-023001-0	600 1st St NW	56071	37	100%	500979	Westgate Townhomes
		24.934006.2	1005 Eclipse Parkway	56071	47	70%	501637	Liberty Park Apartments
		240030320	210 1st Ave NW	56071	43	100%	501963	Millpond Apartments
	Prior Lake	25-902135-0	4700-4772 Tower St SE	55372	36	100%	500219	Highwood Homes
		25.017124.0	16650 Brunswick Ave	55372	48	100%	500276	Kestrel Village
		25.414001.0	16638 Franklin Trail	55372	39	100%	500316	Bluff Heights Apartments
		25-174002-1	5119 Gateway Street SE	55372	168	100%	502921	Grainwood
		255240010	4489 Marsh Drive	55372	68	100%	503121	Pike Lake Marsh
	Savage	253780030	16535 Tranquility Court SE	55372	54	20%	503342	Creekside Commons Apartments
		26.285001.0	7401 W 144th St	55378	32	100%	500258	Marshview Townhomes
		26.298002.0	140th St/Kentucky Ave	55378	57	75%	501040	Villas of Caroline on Rosaland


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Scott	Savage	26.298004.0	140th St/Kentucky Ave	55378	57	75%	501040	Villas of Caroline on Rosaland
		26.316001.0	No Address Provided	55378	134	40%	501708	Winfield Townhomes
		264450010	14015-14125 Virginia Ave	55378	66	100%	502006	Village Commons
		26-495-0010	14977 Louisiana Ave So	55387	54	100%	503329	Louisiana Lofts
	Shakopee	27.344.002.0	1200 4th Ave W	55379	16	100%	500262	River Bend Townhomes
		27.287003.0	1100 Kennsington Dr	55379	30	100%	500274	Boulder Ridge Townhomes
		27.287002.0	1100 Kennsington Dr	55379	30	100%	500274	Boulder Ridge Townhomes
		27.080001.0	551 Dakota St	55379	56	100%	500277	Clifton Townhomes
		27.287001.0	1100 Kennsington Dr	55379	22	91%	500280	Boulder Ridge II Townhomes
		27.292005.0	3087 Pine Tree Ln	55379	24	100%	500282	Evergreen Heights Townhomes II
		27.414.001.0	3031 Pine Tree Ln	55379	30	100%	500306	Evergreen Heights Townhomes
		27.906018.0	1428 4th Ave E	55379	62	100%	500365	Shakopee Village Apartments
		27-001075-0	200 Levee Dr W	55379	66	100%	500408	200 Levee Drive Apartments
		27.004119.0	1020 Bluff Ave E	55379	21	100%	501305	River Bluff Apartments
		27-477001-0	1575 Sarazin Street	55379	57	100%	504101	Sarazin Flats
		27-485001-0	1595 Sarazin Street	55379	48	100%	504121	Sarazin Flats II


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Sherburne	Becker	60-432-0105	12705 Edgewood St	55308	36	100%	500492	Prairie Village Townhomes
		60-401-0147	12115 Rye St	55308	103	100%	500844	Guardian Angels Homes Inc.
	Big Lake	65-449-0131	220 Maple Ln	55309	32	100%	500495	Leighton's Landing Townhomes
		65.449.0320	121 Euclid Ave	55309	25	96%	501531	Autumn Winds Apartments
		65-572-0105	680 Minnesota Ave E	55309	50	100%	501781	School View Square
	Clear Lake	65-575-0105	101 Henry Rd	55309	33	100%	501984	The Crossing at Big Lake Station
		70-401-0510	7825 Church St	55319	12	100%	500349	Clearview Apartments
	Elk River	70-404-0150	7825 Church St	55319	12	100%	500349	Clearview Apartments
		75-440-0110	11774 Highland Rd NW	55330	30	100%	500347	Lanesboro Heights
		75-440-0130	11798 Highland Rd NW	55330	30	100%	500347	Lanesboro Heights
		75-440-0120	11777 191 1/2 Ave NW	55330	30	100%	500347	Lanesboro Heights
		75-440-0140	11825 191 1/2 Ave NW	55330	30	100%	500347	Lanesboro Heights
		75-440-0150	11834 Highland Rd NW	55330	30	100%	500347	Lanesboro Heights
		75-405-1940	385 Holt Ave NW	55330	23	100%	500489	Elk Terrace
		75-133-1400	1105 Lions Park Dr	55330	68	100%	500491	Dove Tree
		75-544-0110	350 Evans Ave	55330	103	100%	500844	Guardian Angels Homes Inc.
		75-544-0120	280 Evans Ave	55330	53	100%	500846	Angel Ridge Inc.
	75-402-0050	No Address Provided	55330	51	98%	501288	Dove Terrace Apartments	
	75-402-0050	1227 School St NW	55330	51	98%	501288	Dove Terrace Apartments	
	75-133-1201	1227 School St NW	55330	51	98%	501288	Dove Terrace Apartments	
75-806-0001	300 Jackson Ave	55330	32	100%	501349	Jackson Place Apartments		


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Sherburne	Elk River	75.435.0440	631 Auburn PL	55330	24	67%	501417	Auburn Place Apartments
		75.435.0430	631 Auburn PL	55330	24	67%	501417	Auburn Place Apartments
		75.442.0110	847 Freeport Ave	55330	40	83%	501492	Elk Ridge Manor Apartments
		75.818.0105	10653 172nd Ave NW	55330	53	100%	501905	The Depot at Elk River Station
		75-826-0105	17250 Twin Lakes Rd NW	55330	52	100%	502304	Coachman Ridge Apartments
	Saint Cloud	85-401-6410	1002 7th St SE	56304	15	100%	500340	Lincoln Pointe II, LLP
		85-466-0105	2410 20th Avenue SE	56304	137	100%	502823	The Sanctuary at St. Cloud
		85-449-0105	1075 24th St SE	56304	180	100%	503682	The Bluffs at Liberty Glen
	Zimmerman	95-426-0105	13120 Woodview Ln	55398	24	79%	500346	Woodview Apartments
		95-439-0202	26079 13th St W	55398	22	86%	500493	Meadow View Townhomes of Zimmerman
		95-016-2116	12616 3rd Ave	55398	103	100%	500844	Guardian Angels Homes Inc.
		95-016-2118	12616 3rd Ave	55398	21	100%	500845	Pine Cone Manor Inc.


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Sibley	Arlington	R31-0117-010	101 7th Ave SW	55307	41	100%	500496	Highland Commons
		R31-0789-000	700 - 704 Chestnut Dr	55307	16	88%	500498	Shamrock Apartments
	Gaylord	R32.0701.000	820 Main St	55334	16	100%	500499	Townedge Estates
		R32.0705.000	815 Main Ave	55334	31	100%	501069	Westgate Apartments
	Henderson	35.0239.010	610 Main St	56044	25	100%	501852	Sibley Estates East
	Winthrop	37-0235-000	509 High Street	55396	25	100%	502622	Sibley Estates West


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
St. Louis	Aurora	100-0080-00138	310 E 4th Ave N	55705	78	100%	502001	Irongate Apartments
	Buhl	115-0010-01060	212 State St	55713	23	100%	500804	State Street Apartments
		115-0010-00990	212 State St	55713	23	100%	500804	State Street Apartments
	Chisholm	020-0010-09477	100 N Central Ave	55719	41	100%	500809	Lincoln Center
		020.0145.00010	100 N Central Ave	55719	48	100%	501571	Lakeside Manor
		020.0145.00040	100 N Central Ave	55719	48	100%	501571	Lakeside Manor
		020.0144.00070	100 N Central Ave	55719	48	100%	501571	Lakeside Manor
	Duluth	010-4443-00360	315 N Lake Ave, Unit 408	55806	39	100%	500379	Washington Studios
		010-4443-00110	315 N Lake Ave, Unit 216	55806	39	100%	500379	Washington Studios
		010-4443-00120	315 N Lake Ave, Unit 221	55806	39	100%	500379	Washington Studios
		010-4443-00130	315 N Lake Ave, Unit 224	55806	39	100%	500379	Washington Studios
		010-4443-00140	315 N Lake Ave, Unit 226	55806	39	100%	500379	Washington Studios
		010-4443-00150	315 N Lake Ave, Unit 228	55806	39	100%	500379	Washington Studios
		010-4443-00160	315 N Lake Ave, Unit 229	55806	39	100%	500379	Washington Studios
		010-4443-00170	315 N Lake Ave, Unit 230	55806	39	100%	500379	Washington Studios
		010-4443-00180	315 N Lake Ave, Unit 301	55806	39	100%	500379	Washington Studios
		010-4443-00190	315 N Lake Ave, Unit 302	55806	39	100%	500379	Washington Studios
		010-4443-00200	315 N Lake Ave, Unit 306	55806	39	100%	500379	Washington Studios
		010-4443-00210	315 N Lake Ave, Unit 310	55806	39	100%	500379	Washington Studios
		010-4443-00220	315 N Lake Ave, Unit 312	55806	39	100%	500379	Washington Studios
		010-4443-00230	315 N Lake Ave, Unit 315	55806	39	100%	500379	Washington Studios


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
St. Louis	Duluth	010-4443-00010	315 N Lake Ave Unit 002	55806	39	100%	500379	Washington Studios
		010-4443-00100	315 N Lake Ave, Unit 212	55806	39	100%	500379	Washington Studios
		010-4443-00090	315 N Lake Ave, Unit 210	55806	39	100%	500379	Washington Studios
		010-4443-00080	315 N Lake Ave, Unit 206	55806	39	100%	500379	Washington Studios
		010-4443-00070	315 N Lake Ave, Unit 204	55806	39	100%	500379	Washington Studios
		010-4443-00060	315 N Lake Ave, Unit 202	55806	39	100%	500379	Washington Studios
		010-4443-00050	315 N Lake Ave, Unit 008	55806	39	100%	500379	Washington Studios
		010-4443-00040	315 N Lake Ave, Unit 007	55806	39	100%	500379	Washington Studios
		010-4443-00030	315 N Lake Ave, Unit 006	55806	39	100%	500379	Washington Studios
		010-4443-00390	315 N Lake Ave, Unit 501	55806	39	100%	500379	Washington Studios
		010-4443-00380	315 N Lake Ave, Unit 500	55806	39	100%	500379	Washington Studios
		010-4443-00370	315 N Lake Ave, Unit 412	55806	39	100%	500379	Washington Studios
		010-4443-00020	315 N Lake Ave Unit 004	55806	39	100%	500379	Washington Studios
		010-4443-00350	315 N Lake Ave, Unit 406	55806	39	100%	500379	Washington Studios
		010-4443-00340	315 N Lake Ave, Unit 403	55806	39	100%	500379	Washington Studios
		010-4443-00330	315 N Lake Ave, Unit 402	55806	39	100%	500379	Washington Studios
		010-4443-00320	315 N Lake Ave, Unit 401	55806	39	100%	500379	Washington Studios
		010-4443-00310	315 N Lake Ave, Unit 328	55806	39	100%	500379	Washington Studios
		010-4443-00300	315 N Lake Ave, Unit 326	55806	39	100%	500379	Washington Studios
		010-4443-00290	315 N Lake Ave, Unit 324	55806	39	100%	500379	Washington Studios
		010-4443-00280	315 N Lake Ave, Unit 322	55806	39	100%	500379	Washington Studios


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
St. Louis	Duluth	010-4443-00270	315 N Lake Ave, Unit 321	55806	39	100%	500379	Washington Studios
		010-4443-00260	315 N Lake Ave, Unit 320	55806	39	100%	500379	Washington Studios
		010-4443-00250	315 N Lake Ave, Unit 319	55806	39	100%	500379	Washington Studios
		010-4443-00240	315 N Lake Ave, Unit 316	55806	39	100%	500379	Washington Studios
		010-1480-02960	1802 E 2 St	55812	26	100%	500395	Endion School Apartments
		010-1480-02840	1802 E 2nd St	55812	26	100%	500395	Endion School Apartments
		010-3300-01850	1099 88 Ave W	55808	80	100%	500428	Spirit Lake Manor
		010-3300-01840	1099 88 Ave W	55808	80	100%	500428	Spirit Lake Manor
		010-3300-01700	1099 88 Ave W	55808	80	100%	500428	Spirit Lake Manor
		010-3300-01730	1099 88 Ave W	55808	80	100%	500428	Spirit Lake Manor
		010-3300-01830	1099 88 Ave W	55808	80	100%	500428	Spirit Lake Manor
		010-3300-01780	1099 88 Ave W	55808	80	100%	500428	Spirit Lake Manor
		010-3300-01820	1099 88 Ave W	55808	80	100%	500428	Spirit Lake Manor
		010-3300-01810	1099 88 Ave W	55808	80	100%	500428	Spirit Lake Manor
		010-3300-01800	1099 88 Ave W	55808	80	100%	500428	Spirit Lake Manor
		010-3300-01790	1099 88 Ave W	55808	80	100%	500428	Spirit Lake Manor
		010-3830-13740	318a-320c N 7th Ave E	55805	19	100%	500775	Hillside Manors
		010-3830-13750	701a-712c 4th Ave E	55805	19	100%	500775	Hillside Manors
		010-4510-06540	605 N Central Ave	55807	39	100%	500778	Memorial Park Apartments
		010-4510-06710	605 N Central Ave	55807	39	100%	500778	Memorial Park Apartments
		010-0940-00180	101-107 W 1st St	55802	34	100%	500781	Kingsley Heights Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
St. Louis	Duluth	010-0940-00200	101-107 W 1st St	55802	34	100%	500781	Kingsley Heights Apartments
		010-0930-00560	102 E 1st St	55802	33	100%	500788	Francis Skinner Apartments
		010-0910-00420	231 E Superior St	55802	150	100%	500796	Greysolon Plaza
		010-0910-00435	231 E Superior St	55802	150	100%	500796	Greysolon Plaza
		010-0930-00840	231 E Superior St	55802	150	100%	500796	Greysolon Plaza
		010-2710-06860	2409 Leonard St	55811	39	100%	500797	Victory Apartments
		010-2710-06220	330 N Arlington	55811	101	100%	500799	Pennel Park Commons
		010-2720-00116	127 Calvary Rd	55803	60	100%	500801	Woodland Garden Apartments
		010-2720-00115	127 Calvary Rd	55803	60	100%	500801	Woodland Garden Apartments
		010-4470-03770	101 N 56th Ave W	55807	44	89%	500803	Irving School Apartment Homes
		010-2222-00040	701-863 Upham Rd	55811	70	79%	500806	Windwood Townhomes
		010-4560-00530	6615a-6703d W Gate Blv d	55807	28	89%	500807	Westgate Townhomes
		010-4560-01810	6615a-6703d W Gate Blv d	55807	28	89%	500807	Westgate Townhomes
		010-0131-00130	No Address Provided		24	100%	500811	Morgan Park Townhouses
		010-0131-00100	No Address Provided		24	100%	500811	Morgan Park Townhouses
		010-1230-02830	No Address Provided		45	100%	500812	Munger Terrace
		010-1230-02870	No Address Provided		45	100%	500812	Munger Terrace
		010-1230-02880	No Address Provided		45	100%	500812	Munger Terrace
		010-1230-02890	No Address Provided		45	100%	500812	Munger Terrace
		010-1270-03980	No Address Provided		45	100%	500812	Munger Terrace
		010-1270-03990	No Address Provided		45	100%	500812	Munger Terrace


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
St. Louis	Duluth	010-1270-04000	No Address Provided		45	100%	500812	Munger Terrace
		010-1270-04050	No Address Provided		45	100%	500812	Munger Terrace
		010-1270-04060	No Address Provided		45	100%	500812	Munger Terrace
		010-1270-04070	No Address Provided		45	100%	500812	Munger Terrace
		010-1270-04080	No Address Provided		45	100%	500812	Munger Terrace
		010-1270-04090	No Address Provided		45	100%	500812	Munger Terrace
		010-3490-03090	No Address Provided		45	100%	500812	Munger Terrace
		010-3490-03120	No Address Provided		45	100%	500812	Munger Terrace
		010-4470-01770	301 - 315 N 54th Ave W	55807	42	100%	500816	Applewood West/Fairmont Apartments
		010-1970-01900	Redruth St	55807	42	100%	500816	Applewood West/Fairmont Apartments
		010-1230-01720	701 W Superior St	55802	152	100%	500818	Lenox Place
		010-1230-02002	701 W Superior St	55802	152	100%	500818	Lenox Place
		010-1230-01960	701 W Superior St	55802	152	100%	500818	Lenox Place
		010-1230-01700	701 W Superior St	55802	152	100%	500818	Lenox Place
		010-1230-01710	701 W Superior St	55802	152	100%	500818	Lenox Place
		010-1230-01902	701 W Superior St	55802	152	100%	500818	Lenox Place
		010-1970-02220	No Address Provided		18	100%	500856	Redruth Valley Apts
		010-1970-02380	6801 Redruth St	55807	18	100%	500856	Redruth Valley Apts
		010-4280-00010	1022 Junction Ave	55804	24	100%	500865	Superior View Apartments
		010-2710-05020	4082 Haines Rd	55811	24	100%	500913	Pine Grove Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
St. Louis	Duluth	010-2710-05040	4082 Haines Rd	55811	24	100%	500913	Pine Grov e Apartments
		010-2710-05030	4082 Haines Rd	55811	24	100%	500913	Pine Grov e Apartments
		010-0980-00470	20 W 3rd St	55806	16	100%	501082	Buckingham Green Apts
		010-0980-00460	22 W 3rd St	55806	16	100%	501082	Buckingham Green Apts
		010-0980-00490	24 W 3rd St	55806	16	100%	501082	Buckingham Green Apts
		010-0980-00500	26 W 3rd St	55806	16	100%	501082	Buckingham Green Apts
		010-2970-00110	No Address Provided		46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00120	No Address Provided		46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00130	No Address Provided		46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00140	No Address Provided		46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00010	4500 Cambridge St	55804	46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00020	4500 Cambridge St	55804	46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00100	4500 Cambridge St	55804	46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00040	4500 Cambridge St	55804	46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00050	4500 Cambridge St	55804	46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00060	4500 Cambridge St	55804	46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00070	4500 Cambridge St	55804	46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00080	4500 Cambridge St	55804	46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00090	4500 Cambridge St	55804	46	100%	501176	Lakeland Shores Apts (St Francis)
		010-2970-00030	4500 Cambridge St	55804	46	100%	501176	Lakeland Shores Apts (St Francis)
		010-0000-20905	101 W 13 St	55806	44	80%	501253	Harbor View Phase I, LLC


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
St. Louis	Duluth	010-0000-20906	No Address Provided	55806	44	80%	501253	Harbor View Phase I, LLC
		010-0000-35501	4746 Matterhorn Circle	55811	96	75%	501300	Village at Matterhorn
		010-0000-35502	4736 Matterhorn Circle	55811	96	75%	501300	Village at Matterhorn
		010-2710-05841	720 Maplegrove Rd	55811	21	95%	501382	Burke Apartments
		010.0970.00860	330 E 3 St	55805	167	24%	501611	St. Ann's Home
		010.1230.02760	No Address Provided	55806	27	78%	501662	Mesaba Villas South
		010.1230.02770	No Address Provided	55806	27	78%	501662	Mesaba Villas South
		010.1230.02780	No Address Provided	55806	27	78%	501662	Mesaba Villas South
		010.1230.02805	No Address Provided	55806	27	78%	501662	Mesaba Villas South
		010.1230.02940	No Address Provided	55806	27	78%	501662	Mesaba Villas South
		010.1230.02970	No Address Provided	55806	27	78%	501662	Mesaba Villas South
		010.1230.02975	No Address Provided	55806	27	78%	501662	Mesaba Villas South
		010.1230.02980	No Address Provided	55806	27	78%	501662	Mesaba Villas South
		010.1230.02985	No Address Provided	55806	27	78%	501662	Mesaba Villas South
		010.1230.02720	No Address Provided	55806	27	78%	501662	Mesaba Villas South
		010.1230.02910	No Address Provided	55806	27	78%	501662	Mesaba Villas South
		010.1010.01920	602 E 5 St	55805	55	69%	501706	Village Place
		010.1010.01930	602 E 5 St	55805	55	69%	501706	Village Place
		010.1010.01940	602 E 5 St	55805	55	69%	501706	Village Place
		010.1010.01950	602 E 5 St	55805	55	69%	501706	Village Place
		010.3830.17840	602 E 5 St	55805	55	69%	501706	Village Place


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
St. Louis	Duluth	010.3830.17860	602 E 5 St	55805	55	69%	501706	Village Place
		010.3830.17870	602 E 5 St	55805	55	69%	501706	Village Place
		010.3830.17880	602 E 5 St	55805	55	69%	501706	Village Place
		010.3830.17970	602 E 5 St	55805	55	69%	501706	Village Place
		010.3830.18000	602 E 5 St	55805	55	69%	501706	Village Place
		010-0000-20922	Multiple	55805	41	76%	501792	Harbor Highlands (Phase III)
		010-0000-20920	Scattered Sites	55806	42	71%	501803	Harbor Highlands Phase II
		010-0000-20921	Scattered Sites	55805	42	71%	501803	Harbor Highlands Phase II
		010 1000 00535	315 N 2nd Ave W	55805	11	45%	501835	Alicia's Place
		010-0980-00740	No Address Provided		70	100%	501861	New San Marco
		010-0980-00750	No Address Provided		70	100%	501861	New San Marco
		010-0980-00770	No Address Provided		70	100%	501861	New San Marco
		010-0980-00780	No Address Provided		70	100%	501861	New San Marco
		010-0980-00800	230 W 3rd St	55806	70	100%	501861	New San Marco
		010-1230-00500	600 W Superior St	55802	150	100%	501872	Gateway Tower
		010-0960-00760	202 W 2nd St	55802	29	100%	502002	Gimaaji Mino Bimaadiziy aan
		010-0000-20908	Various	55805	38	79%	502004	Harbor Highlands, Phase IV
		010-0000-20925	Various	55805	38	79%	502004	Harbor Highlands, Phase IV
		010-0000-20924	Various	55805	38	79%	502004	Harbor Highlands, Phase IV
		010-0000-20923	Various	55805	38	79%	502004	Harbor Highlands, Phase IV
		010-0000-20907	Various	55805	38	79%	502004	Harbor Highlands, Phase IV


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
St. Louis	Duluth	010-0990-00970	No Address Provided	55805	40	200%	502012	The Firehouse and Firehouse Flats
		010-0990-00910	No Address Provided	55805	40	200%	502012	The Firehouse and Firehouse Flats
		010-0970-00140	No Address Provided	55805	40	200%	502012	The Firehouse and Firehouse Flats
		010-0970-00120	No Address Provided	55805	40	200%	502012	The Firehouse and Firehouse Flats
		010-0990-00990	No Address Provided	55805	40	200%	502012	The Firehouse and Firehouse Flats
		010-0990-01000	128 E 4th St	55805	40	200%	502012	The Firehouse and Firehouse Flats
		010-1000-00210	127 W 4th St	55802	44	100%	502124	Steve O'Neil Apartments
		010-1000-00160	117 W 4th St	55802	44	100%	502124	Steve O'Neil Apartments
		010-1000-00140	113 W 4th St	55802	44	100%	502124	Steve O'Neil Apartments
		010-1000-00200	1st Division W 4th St	55802	44	100%	502124	Steve O'Neil Apartments
		010-1000-00110	101 W 4th St	55802	44	100%	502124	Steve O'Neil Apartments
		010-1000-00100	1st Division W 4th St	55802	44	100%	502124	Steve O'Neil Apartments
		010-1000-00180	1st Division W 4th St	55802	44	100%	502124	Steve O'Neil Apartments
		010-1000-00120	413 N 1st Ave W	55802	44	100%	502124	Steve O'Neil Apartments
		010-1120-03415	2713 W Superior St	55806	12	100%	502221	Northfield Apartments
		010-2925-00030	2427 W 4th Street	55806	50	100%	502229	Lincoln Park Apartments
		010-1120-06010	10 Piedmont Avenue	55806	50	100%	504141	Garfield Square
		010-1120-06185	10 Piedmont Avenue	55806	50	100%	504141	Garfield Square
		010-1120-06180	10 Piedmont Avenue	55806	50	100%	504141	Garfield Square
		010-1120-06200	10 Piedmont Avenue	55806	50	100%	504141	Garfield Square
		010.3430.14460	700 Commonwealth Ave	55808	61	98%	504322	Heritage Apartments-Duluth


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
St. Louis	Ely	030-0500-00199	No Address Provided		30	100%	500810	Pine Manor
		030-0500-00373	330 S 3rd Ave W	55731	42	100%	500814	Dr. Grahek Apartments
	Eveleth	040-0010-02400	227 Adams Ave	55734	12	100%	500802	Arrowhead SRO
		040-0205-00390	100 Mckinley Ave	55734	54	100%	500819	Hilltop Manor
	Floodwood	125-0013-00010	328 E 11th Ave	55736	35	100%	500789	Riverview Manor
		125-0040-00560	328 E 11th Ave	55736	35	100%	500789	Riverview Manor
	Hermantown	395-0010-06525	4089 Haines Rd	55811	48	100%	500813	Maple Grove Estates
	Hibbing	140-0270-00894	3220 8th Ave E	55746	95	99%	500787	Lee Center
		140-0070-01290	2010 5th Ave E	55746	48	83%	500821	Androy LP Dba The Androy
		140-0070-00800	2010 5th Ave E	55746	48	83%	500821	Androy LP Dba The Androy
		140-0098-02301	710 E 31st St	55746	18	100%	500866	Winston Court
		139.0050.04674	4020 9 Ave W	55746	100	30%	501454	Westgate Apartments
		139.0050.04670	4020 9 Ave W	55746	100	30%	501454	Westgate Apartments
		140.0270.01031	600 E 40 St	55746	108	69%	501570	Birch Court Apartments
		140.0270.0970	600 E 40 St	55746	108	69%	501570	Birch Court Apartments
		140.0270.01034	600 E 40 St	55746	108	69%	501570	Birch Court Apartments
		140.0270.01028	600 E 40 St	55746	108	69%	501570	Birch Court Apartments
		140.0270.01020	600 E 40 St	55746	108	69%	501570	Birch Court Apartments
		139.0050.04432	3505 9 Ave W	55746	135	59%	501634	Park Place Housing LLC
		140.0045.00030	No Address Provided	55746	145	66%	501651	Southview Terrace Apartments
		140.0045.00020	No Address Provided	55746	145	66%	501651	Southview Terrace Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name	
St. Louis	Hibbing	140.0045.00010	No Address Provided	55746	145	66%	501651	Southview Terrace Apartments	
		140-0175-00020	3110 W 4th Ave	55746	27	100%	501808	Perpich Apartments	
	Meadowlands	165-0010-00710	7727 Scott Ave	55765	12	67%	501085	Meadowlands Manor	
		165-0010-00750	7727 Scott Ave	55765	12	67%	501085	Meadowlands Manor	
	Mountain Iron	175-0071-00888	No Address Provided		133	86%	500779	Raintree West Apartments	
	Proctor	185-0240-00440	419 7th St	55811	45	100%	500805	Hillside Garden	
		185-0210-01130	1015 2nd Ave	55810	60	100%	500817	Railview Apartments	
		185-0210-01080	1015 2nd Ave	55810	60	100%	500817	Railview Apartments	
		185-0210-01030	1015 2nd Ave	55810	60	100%	500817	Railview Apartments	
		185-0210-00990	1015 2nd Ave	55810	60	100%	500817	Railview Apartments	
		185-0210-01110	1015 2nd Ave	55810	60	100%	500817	Railview Apartments	
		Virginia	090-0020-00980	550 3rd Ave N	55792	155	100%	500822	Alice Nettell Towers
			090-0180-01613	110 Anderson Dr	55792	60	50%	501772	Birchwood East Apartments
	090-0180-01614		110 Anderson Dr	55792	60	50%	501772	Birchwood East Apartments	
	090.0060.04140		302 12th St S	55792	15	53%	501879	AEOA Virginia Youth Foyer	
	090-0010-02030		702 S 3rd Ave W	55792	41	98%	502784	Ivy Manor Apartments	
	090-0010-02010		702 S 3rd Ave W	55792	41	98%	502784	Ivy Manor Apartments	
	090-0010-02070		702 S 3rd Ave W	55792	41	98%	502784	Ivy Manor Apartments	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Stearns	Albany	R40.25162.020	334 Golf View Dr	56307	40	100%	500246	Mercy Manor
		R40.25336.104	521 9th St N	56307	17	100%	500252	School Square Apartments & Townhome
		R40.25162.000	355 & 379 Countryside Ln	56307	12	100%	500260	Countryside Townhomes
		R40.25162.021	332 Golf View Dr	56307	25	100%	501322	Mercy Manor II
	Avon	R42.26496.001	503 Suncrest Dr	56310	12	100%	500236	Brickstone Apartments
		R42.26214.005	135, 137, 139, 141 Dolphin Ave NE	56310	16	69%	500594	Golden View
	Belgrade	R44-27299-000	Pleasant Ave	56312	18	67%	500609	Bel Plex Apartments
		R44-27296-000	Pleasant Ave	56312	18	67%	500609	Bel Plex Apartments
		R44-27291-000	Pleasant Ave	56312	18	67%	500609	Bel Plex Apartments
		R44-27290-000	Pleasant Ave	56312	18	67%	500609	Bel Plex Apartments
		R44-27300-000	540 Pleasant Ave	56312	18	67%	500609	Bel Plex Apartments
		44.27292.0000	576 Pleasant	56312	28	86%	502461	Greene Manor
		44.27298.0000	576 Pleasant	56312	28	86%	502461	Greene Manor
	Brooten	44.27297.0000	576 Pleasant	56312	28	86%	502461	Greene Manor
		R46.28220.000	300 Hatton St.	56316	24	83%	500442	Brooten Area Housing
		R46.28218.000	215 Western Ave S	56316	24	83%	500442	Brooten Area Housing
	Cold Spring	46.28136.0005	210 Industrial Drive	56316	40	100%	503333	Brooten Area Labor Housing
		R48.29756.010	200 8th Ave N	56320	61	100%	500238	John Paul Apartments
		R48.29320.100	17116 Honey suckle Rd	56320	32	88%	500248	Cottage Court
		R48.29402.200	1400 2nd St S	56320	24	100%	500251	Granite Ledge Townhomes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Stearns	Cold Spring	R48.30022.008	1104 3rd St S	56320	26	100%	500580	Springhaven/Pine West II
		R48.30021.008	1104 3rd St S	56320	26	100%	500580	Springhaven/Pine West II
		R48.30017.000	1104 3rd St S	56320	26	100%	500580	Springhaven/Pine West II
		R48.30003.000	215/219 11th Ave S	56320	42	100%	501380	Pinewest Complex
		R48.30004.000	219 11th Ave S/1109 3rd St S	56320	42	100%	501380	Pinewest Complex
		R48.30005.000	219 11th Ave S/1109 3rd St S	56320	42	100%	501380	Pinewest Complex
		R48.30002.000	200/211 11 1/2 Ave S	56320	42	100%	501380	Pinewest Complex
		R48.30006.000	200/211 11 1/2 Ave S	56320	42	100%	501380	Pinewest Complex
	Eden Valley	R50-30609-030	150 Hutcheson Ave	55329	12	50%	500250	Eden Place Apartments
		R50.30765.000	348 Coleman Ave	55329	8	100%	500622	Hillside Apartments
		R50.30675.004	348 Coleman Ave	55329	8	100%	500622	Hillside Apartments
		24-0181000	169 Hambroer St	55329	8	100%	501403	Edenbrook Apartments
	Freeport	R54.32227.001	109 Third Ave NE	56331	19	74%	500447	Freeport Square
	Holdingford	R58.33668.006	921 5th St	56340	12	92%	500598	Cityview Apartments LLC
		R58.33601.000	111 3 St S	56340	16	63%	501561	Fairview Apartments
	Kimball	R60.34800.060	21 Linden Ave	55353	14	100%	500969	Kimball Elderly LP
	Melrose	R66.36775.000	329 N 7th Ave W	56352	24	96%	500257	Park Place Townhomes
		R66.36482.001	518 N 4 Ave	56352	16	44%	501562	Rose Mill Apartments
		66-36632-000	20 N 9th Ave E	56352	25	100%	501817	Oak Ridge Manor Apartments
	Paysville	R70-39363-020	322 Spruce St	56362	20	75%	500247	Ridgeview Court Townhomes
R70-39363-024		322 Spruce St	56362	20	75%	500247	Ridgeview Court Townhomes	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Stearns	Paynesville	R70.38946.000	317/325 S St	56362	27	59%	501397	Evergreen Estates
		R70.38641.026	615 S St	56362	12	50%	501398	Green Wing Estates
		R70.39363.023	318 Spruce St	56362	16	56%	501399	South Place Apartments
	Richmond	R74.40792.000	120 1 St NE	56368	20	60%	501533	Richhaven Apartments
		R74.40711.000	487 1st St NE	56368	16	75%	501560	Maple Apartments
		R74.40715.000	488 1 St NE	55368	16	75%	501560	Maple Apartments
	Saint Cloud	R82.50707.107	1704 Oak Grov e Rd SW	56301	30	100%	500233	Oak Grov e Townhomes
		R82.48582.022	433 - 435 33rd Ave N	56303	24	100%	500237	Granite City Townhomes LLC
		R82.52629.600	765 Sav ana Ave	56303	60	97%	500254	Westwind Apartments of St. Cloud
		R82.49064.010	1305 14th St N	56303	24	100%	500261	Cedar Terrace
		R82.43885.000	825 14th St S	56301	52	100%	500378	Park View Terrace Apartments
		R82.48582.0016	401 33rd Ave N	56303	45	100%	500404	Wimbledon Green
		R82.46638.155	4202 Clearwater Rd	56301	40	100%	500591	Natures Edge Investments, LLC
		R82-46638-160	4222 Clearwater Rd	56301	40	100%	500591	Natures Edge Investments, LLC
		R82-43883-000	700-790 14th St S	56303	108	100%	500600	Courtyard Apartments of St Cloud
		R82-44695-000	700-790 14th St S	56303	108	100%	500600	Courtyard Apartments of St Cloud
		R82.44894.050	530 16th St S	56301	36	100%	500602	La Paz Community Apartments
		R82-44697-000	1514 6th Ave S	56301	104	100%	500604	La Cruz Community
		R82-49193-000	1514 6th Ave S	56301	104	100%	500604	La Cruz Community
		R82-49192-000	1514 6th Ave S	56301	104	100%	500604	La Cruz Community
R82-50218-000	1514 6th Ave S	56301	104	100%	500604	La Cruz Community		


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Stearns	Saint Cloud	R82.43886.000	1400 9th Ave S	56301	86	92%	500608	Woodland Park Apartments
		R82.49897.046	3407 22 St S	56301	24	100%	500618	Newbury II Apartments
		R82.49897.045	3411 22nd St S	56301	24	96%	500620	Newbury I Apartments
		R82-49897-053	2051 Quarry Rd	56301	24	100%	500863	Quarry Heights Apartments
		R82.49955.951	525 9th Ave N	56303	31	100%	501361	H.O.P.E. On Ninth Apartments
		82-43742-0050	4105 12th Ave North	56303	37	100%	502565	Linden Grove Veteran Apartments
	Saint Joseph	R84.53475.008	1002, 1004, 1006 E Baker St	56374	36	100%	501195	Carlson Crossing Townhouses
		R84.53475.006	910, 912 E Baker St	56374	36	100%	501195	Carlson Crossing Townhouses
		R84.53475.004	904 E Baker St	56374	36	100%	501195	Carlson Crossing Townhouses
		R84.53733.340	198 Iverson St W	56374	32	100%	501240	Morningside Townhomes
		R84-53440.010	410 Minnesota St W	56374	16	75%	501285	St. Joseph Apartments
		R84.53545.00	332 Cypress	56374	12	83%	501618	Hollow Park Apartments
	Saint Martin	R86.54513.010	117 Maine St	56376	14	57%	500245	Sunrise Apartments/A&R Apartments
	Sartell	R92.57044.005	Pheasant Crest	56377	42	100%	500235	Pheasant Crest
		R92.57187.000	407 2nd Ave N	56377	10	100%	500613	Sartell Granite Hill Homes LLC
		R92.57181.000	406 3rd Ave N	56377	10	100%	500613	Sartell Granite Hill Homes LLC
		R92.57180.000	404 3rd Ave N	56377	10	100%	500613	Sartell Granite Hill Homes LLC
		R92.57190.000	403 2nd Ave N	56377	10	100%	500613	Sartell Granite Hill Homes LLC
		R92.57179.000	402 3rd Ave N	56377	10	100%	500613	Sartell Granite Hill Homes LLC
		R92.57189.000	405 2nd Ave N	56377	10	100%	500613	Sartell Granite Hill Homes LLC
R92.57185.000		411 2nd Ave N	56377	10	100%	500613	Sartell Granite Hill Homes LLC	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Stearns	Sartell	R92.57184.000	410 3rd Ave N	56377	10	100%	500613	Sartell Granite Hill Homes LLC
		R92.57186.000	409 2nd Ave N	56377	10	100%	500613	Sartell Granite Hill Homes LLC
		R92.57183.000	408 3rd Ave N	56377	10	100%	500613	Sartell Granite Hill Homes LLC
		92.57113.0568	241 Sundance Dr	56377	16	94%	501786	Hope Village Apartments
		92.56579.0648	1221 22nd St S	56377	44	98%	501788	David F. Day Apartments
		92.56705.0087	725 Roberts Rd	56377	38	97%	501994	Burl Oaks Townhomes
	Sauk Centre	R94.58043.000	404 - 406 10th St S	56378	16	69%	500239	Arrowsmith Apartments
		R94.58043.005	412 10th St S	56378	12	83%	500240	Silvercrest Apartments
		R94.58108.006	1112 Fairlane Dr	56378	40	100%	500259	Centre Square Apartments
		R94-58039-010	217 Railroad Ave Ct	56378	12	75%	500611	Sauk Centre Apartments
	Waite Park	R98.60814.061	490 3rd St S	56387	95	76%	501357	Park Villas Apartments
		R98.60814.061	500 3rd Ave S	56387	95	76%	501357	Park Villas Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Steele	Blooming Prairie	14.118.0101	342 4th St SE	55917	12	100%	500263	Prairie Village Townhomes
		14.025.2030	455 2nd St SE	55917	15	100%	500271	Prairie Villa I
		14.025.2030	455 2nd St SE	55917	15	100%	500271	Prairie Villa I
		14.025.2032	440 3rd St SE	55917	15	80%	501921	Prairie Villa II
	Ellendale	15.102.0506	208 7 Ave W	56026	16	50%	501539	Ellendale Square Apartments
	Medford	16-101-2605	216 1st St SE	55049	20	100%	500270	Medford Manor
		16-101-2701	216 1st St SE	55049	20	100%	500270	Medford Manor
	Owatonna	17-478-0201	2300 Cedar Ave N	55060	24	100%	500265	Cedar Run Townhomes
		17-514-0102	2705, 2725, 2745 3rd Ave NE	55060	32	88%	500267	Willow Run II
		17-520-0102	2785 3rd Ave NE	55060	32	88%	500267	Willow Run II
		17-514-0101	2610 - 2660 3rd Ave NE	55060	24	92%	500268	Willow Run Townhomes
		17-610-0103	220 18th St SW	55060	76	89%	500269	Ivanhoe Apartments
		17.345.0114	2211 Hartle Ave	55060	98	100%	500272	Cedardale Place
		17-003-3109	1450 St. Paul Place NE	55060	48	100%	500393	Parkview Heights Townhouses
		17-540-0128	165 24 PL NW	55060	26	96%	501306	Maple Trails Apartments
		17.345.0112	324 Cedardale Dr SE	55060	16	56%	501423	Cedardale North Apartments
		17.003.3106	427 16th St NE	55060	55	20%	501572	Lincoln Square
		17-615-0101	905 El Dorado St SE	55060	14	100%	501848	Kay Knutson Apartments
		176360101	131 Rose Street West	55060	36	100%	502545	Northgate Apartments
	17-327-0302	635 Hilltop Ave	55060	36	83%	502601	Heather Court Apartments	
17.003.3107	1512 St Paul Rd	55060	29	31%	503621	North Court Townhomes		


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Steele	Owatonna	17.345.0314	345 Cedardale Dr	55060	34	26%	503624	Cedardale South Apartments
		17.345.0315	325 Cedardale Dr	55060	16	25%	503625	Cedardale West Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Stevens	Chokio	22.0009.001	606 & 608 1st St W	56221	6	83%	500283	Chokio Housing 5
		22.0215.000	610 & 612 1st St W	56221	6	83%	500283	Chokio Housing 5
		22.0110.000	114 - 116 1st St W	56221	6	100%	500284	Chokio Housing 3
		22.0113.000	109, 107, 119-121 - 1st St W	56221	6	100%	500284	Chokio Housing 3
		22.0256.330	404 E 3 St	56221	14	43%	501509	Eastside Acres
	Morris	20-0919-007	103 & 105 Atlantic Ave	56267	24	100%	500273	Crystal Lake Townhomes
		20-1654-001	100-105 Sunny slope Rd	56267	88	91%	500606	Nature's Edge Apartments
		20-1647-002	100-105 Sunny slope Rd	56267	88	91%	500606	Nature's Edge Apartments
		20-0048-000	100-105 Sunny slope Rd	56267	88	91%	500606	Nature's Edge Apartments
		20-1183-000	100-105 Sunny slope Rd	56267	88	91%	500606	Nature's Edge Apartments
		20-1248-000	619 E 8th St	56267	12	58%	501406	Pacific Place Apartments
		20.0919.001	16 Green River Rd	56267	16	38%	501458	Green River Apartments
		20.0042.007	1003 Scott Ave	56267	13	31%	502017	Heritage (Morris)


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Swift	Appleton	22-0803-200	550 - 560 E Thielke	56208	24	92%	500286	Diamond Village
		22-0802-000	400 E Thielke Ave	56208	37	100%	500287	Riverview Apartments
	Benson	23.1236.000	Nevada Ave & 18th St N	56215	40	100%	500416	Nevada Square Townhomes
		23.1279.000	1905 Countryside Dr	56215	40	100%	501464	New Paris Apartments
		23.1280.000	1915 Countryside Dr	56215	40	100%	501464	New Paris Apartments
		23.1277.000	1914 Countryside Dr	56215	40	100%	501464	New Paris Apartments
	Kerkhoven	28.0299.000	402 S 8 St	56252	16	50%	501478	Gra-Mar Courts


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Todd	Bertha	29-0028200	Hope Addition, Lots 1 Thur 6 Blk 3	56437	16	100%	500243	Horizon Manor Apartments
		29-0027900	210 Second Ave NE	56437	16	69%	500290	Bertha Manor Apartments
		29-0028000	210 Second Ave NE	56437	16	69%	500290	Bertha Manor Apartments
		29-0028100	210 Second Ave NE	56437	16	69%	500290	Bertha Manor Apartments
	Clarissa	32-0023400	LOT-009, Blk 002	56440	17	76%	502341	Heritage Place
		32-0023300	LOT-008, Blk-002	56440	17	76%	502341	Heritage Place
		32-0023500	204 Ann Ave W	56440	17	76%	502341	Heritage Place
	Eagle Bend	33-0039700	222 First Ave NE	56446	10	50%	500244	Greenleaf Apartments
		33-0034700	208 2nd Ave SW	56446	16	69%	501827	Eagle Heights Apartments
	Grey Eagle	34-0020000	303 Cedar St N	56336	24	100%	500288	Village View Apartments
	Long Prairie	36-0018100	310 Central Ave	56347	17	100%	500241	Reichert Place Apartments
		36-0021301	310 Central Ave	56347	17	100%	500241	Reichert Place Apartments
		36 0115500	410 4th Ave S	56347	47	100%	500291	Harmony Apartments
		36-0006600	985 1st Ave NE	56347	44	100%	500292	Todd 27 Apartments
		36-0006700	985 1st Ave NE	56347	44	100%	500292	Todd 27 Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Traverse	Browns Valley	20-0242000	317 2nd Ave SW	56219	24	100%	500364	Valley View Apartments
	Wheaton	23-0906000	301 13th St S	56296	12	50%	501400	Wheaton Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Wabasha	Lake City	R22.01661.00	1005 W Marion St	55041	48	100%	500452	Pepin Apartments
		R22.00065.06	1005 W Marion St	55041	48	100%	500452	Pepin Apartments
	Plainview	R26.00046.00	905 2nd Ave NW	55964	40	100%	500453	Plainview Seniors Housing
		R26.01421.00	210 8 St NE	55964	20	100%	501669	Harvest Ridge Townhomes
		R26.01336.00	705 3 Ave NE	55964	20	100%	501669	Harvest Ridge Townhomes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Wadena	Menahga	R17.510.0010	422 1st St NE	56464	18	94%	500294	Blueberry Hills
		R17-330-1050	323 1st St NE	56470	30	100%	500454	Pine Villa Apartments
		R17-330-0630	323 1st St NE	56470	30	100%	500454	Pine Villa Apartments
		R17-330-0530	323 1st St NE	56470	30	100%	500454	Pine Villa Apartments
		R17-620-0210	714 Elm St	56464	12	100%	500908	Meadow Run Townhomes
		R17-620-0220	720 Elm St	56464	12	100%	500908	Meadow Run Townhomes
	Sebeka	R19.003.3060	201-205 5 St SW	56477	12	92%	501552	Hilltop Villas
		R19.440.0230	17 Hubbard Ave S	56477	20	95%	501553	Riverview Apartments
		R19.330.1330	17 Hubbard Ave S	56477	20	95%	501553	Riverview Apartments
		R19.330.1440	17 Hubbard Ave S	56477	20	95%	501553	Riverview Apartments
		R19.440.0240	17 Hubbard Ave S	56477	20	95%	501553	Riverview Apartments
	Staples	R20-300-0090	1403 3rd St NE	56479	20	100%	500455	Frontier Townhomes
		R20-390-0050	1702 8th St NE	56479	10	100%	500457	Pinecrest Townhomes
		R20-025-3033	205 Airview Dr	56479	12	100%	500458	Staples Square Apartments
	Verndale	R21-030-5020	101 SW Thompson St	56481	9	100%	500456	Village Green Apartments
	Wadena	R22.005.2020	Second St NW	56482	24	100%	500448	Wadena Square Apartments
		R22-800-0010	700 2nd St NW	56482	48	100%	500459	Greenwood Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Waseca	Waldorf	R16.034.1300	21 Blashack St	56091	8	100%	500441	Country Gardens Apartments
	Waseca	R17.478.0070	1301 2nd St NW	56093	48	100%	500460	Summit On Second
		R17.477.0390	1301 2nd St NW	56093	48	100%	500460	Summit On Second
		R17.483.0150	300 15th Ave NE	56093	48	100%	500462	Northridge Plaza Apartments
		R17.012.0330	301 12th St NW	56093	33	100%	500463	Charter Oaks Townhomes
		R17.013.0110	301 12th St NW	56093	33	100%	500463	Charter Oaks Townhomes
		R17.005.0500	204-208 19 Ave NE	56093	28	39%	501428	Green Leaf Properties
		R17.483.0031	1605 4 St SE	56093	31	55%	501501	Wend-Don Apartments
		R17.701.0030	116 - 117 14 Ave NW	56093	24	100%	501520	North State Apartments
		R17.483.0080	108 14 Ave NE	56093	16	100%	501522	BR Properties
		R17.018.2530	413 Johnson Ave SW	55093	38	74%	501671	Parkview Estates
		17.483.0090	208 14th Ave NE	56093	16	44%	501925	Normandy Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Washington	Cottage Grove	R21.027.21.11.0001	8815 A 90th St	55016	50	100%	500465	Woodmount Townhouses
		R16.027.21.33.0001	8200 - 8280 E Point Douglas Rd S	55016	59	92%	500479	The Cottages of Cottage Grove
		07.027.21.44.0031	6999 East Point Douglas Rd	55016	184	100%	503002	Legends of Cottage Grove
	Forest Lake	R17.032.21.11.0016	1440 SE 4th St	55025	92	99%	500470	Kilkenny Court Apartments
		R07.032.21.41.0004	658, 664, 670 SW 12th St	55025	32	100%	500474	Westview Apartments
		R17.032.21.11.0021	1246 4th St SE	55025	38	100%	501348	Forest Ridge Townhomes
		07.032.21.44.0003	848 12th St SW	55025	42	100%	501897	Westridge Townhomes
		20.032.21.34.0005	19830 Forest Rd N	55025	36	100%	501954	Forest Oak Apartments
		20.032.21.34.0006	19838 Forest Road N	55025	36	100%	502563	Forest Oak Apartments II
		Mahtomedi	R31.030.21.22.0027	951 Woodland Dr	55115	30	100%	500466
	R29.030.21.13.0069		115 E Ave	55115	70	81%	500476	Briarcliff of Mahtomedi
	R29.030.21.41.0009		850 Stillwater Rd	55115	48	100%	500484	Lincoln Place
	R30.030.21.33.0027		805 Wildwood Rd	55115	61	100%	500875	East Shore Place
	Newport	R36.028.22.24.0045	1421 Tenth Ave S	55055	78	100%	501211	Red Rock Manor
		26.028.22.41.0044	150 Red Rock Crossing	55055	42	100%	502763	Red Rock Square
	Oak Park Heights	0502920110133	13936 Lower 59th St N	55082	120	20%	502016	Oakgreen Senior Living
		05-029-20-11-0144	13924 Upper 59th St N	55082	30	20%	502303	Oakgreen Commons Senior Living
		05.029.20.11.0148	13865 Upper 58th St.	55082	62	100%	502523	Green Twig Villas
		05.029.20.11.0152	13912 Lower 59th Street North	55082	72	100%	504462	Green Twig Villas II
	Oakdale	R29.029.21.23.0007	1531 Hallmark Cir	55128	31	100%	500464	Waterford Townhomes


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Washington	Oakdale	R30-029-21-33-0020	1213 Gentry Ave N	55128	175	100%	500473	Oakdale Village aka Century Oaks Apartments
		R30-029-21-33-0004	1213 Gentry Ave N	55128	175	100%	500473	Oakdale Village aka Century Oaks Apartments
		R07.029.21.33.0006	6040 40th St N	55128	175	74%	500480	Geneva Village
		R18.029.21.32.0022	6181 Upper 35th St	55128	78	90%	500483	Eastwood Village
		R18.029.21.31.0057	6181 Upper 35th St	55128	78	90%	500483	Eastwood Village
		R30 029 2133 0021	1225 & 1247 Gentry Ave N	55128	17	100%	500784	Oakdale Townhomes
		R07.029.21.33.0004	4131 Geneva Ave N	55128	177	100%	500892	Century North Apartments
		R29-029-21-33-0009	1171 Hadley St	55128	50	98%	501149	Oak Terrace Apts
		R30.029.21.13.0001	1745 Granada Ave N	55128	116	97%	501802	Cottages of Aspen
		30.029.21.32.0012	1343 Gentry Ave N	55128	90	53%	501894	Gentry Place
		30.029.21.32.0013	Unassigned	55128	90	53%	501894	Gentry Place
		18.029.21.12.0010	3872 Granada Way	55128	68	100%	501915	Granada Lakes Townhomes
		0802921220140	4980 Hamlet Ave N	55128	29	100%	501943	The Arbors at Red Oak Preserve
		08.029.21.22.0141	4994 Hamlet Ave N	55128	39	100%	501944	Cypress Sr Lvng at Red Oak Preserve
		30.029.21.33.0018	1033 Gershwin Ave N	55128	100	20%	501989	Echo Ridge
	Stillwater	R32.030.20.41.0010	1198 Curve Crest Blvd	55082	60	100%	500469	Charter Oak Townhomes
		28-030-20-13-0285	212 N 2nd St	55082	96	100%	500472	Rivertown Commons
		R32.030.20.41.0003	1677 Orleans St W	55082	20	100%	500482	Saint Croix Village
R32-030-20-41-0009		1330 Curve Crest Blvd	55082	24	100%	500860	Hillcrest Apartments	
R32-030-20-41-0008		1360 Curve Crest Blvd	55082	24	100%	500860	Hillcrest Apartments	


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name	
Washington	Stillwater	R32-030-20-41-0007	1390 Curve Crest St	55082	24	100%	500860	Hillcrest Apartments	
		R33-030-20-41-0030	14810 62nd St N	55372	51	100%	501048	Birchwood Townhouse Apts	
		R33-030-20-41-0029	14810 62nd St N	55372	51	100%	501048	Birchwood Townhouse Apts	
		R32.030.20.31.0008	2225 W Orleans	55082	90	76%	501078	Curve Crest Villas	
		R31-030-20-41-0061	1255 Pond View	55082	22	77%	501210	Long Lake Villas I	
		R32-030-20-32-0047	2725 Saddle Ct	55082	22	77%	501210	Long Lake Villas I	
		R31-030-20-41-0062	1260 Brewers	55082	22	77%	501210	Long Lake Villas I	
		R32.030.20.24.0002	1401 Cottage Dr	55082	124	75%	501353	Orleans Homes	
		R32.030.20.24.0008	2102 Orleans St W	55082	124	75%	501353	Orleans Homes	
		R32.030.20.24.0003	1401 Cottage Dr	55082	124	75%	501353	Orleans Homes	
		33.030.20.23.0004	1451 Greely St S	55082	40	100%	501893	Victoria Villa	
		32.030.20.24.0007	2200 Stillwater Blvd N	55082	56	59%	501965	Cottages of Stillwater	
		31.030.20.44.0010	2825 Long Lake Drive	55082	14	50%	502721	Long Lake Villas II	
		31.030.20.41.0064	1255 Brewewrs Lane	55082	14	50%	502721	Long Lake Villas II	
		31.030.20.41.0060	2845 Brewers Lane	55082	14	57%	502722	Long Lake Villas III	
		31.030.20.41.0063	2775 Saddle Court	55082	14	57%	502722	Long Lake Villas III	
		Woodbury	R02.028.21.24.0117	401 Lake View Alcove	55125	36	89%	500467	Lakeside Townhomes
			R04.028.21.23.0017	431 - 451 Woodduck Place	55125	40	88%	500468	Pondview Townhomes
	R12.028.21.22.0047		11086 Cresthaven TR	55127	41	100%	501658	Sienna Ridge Townhomes	
	02.028.21.24.0119		375 Lake View Dr	55129	45	100%	502036	Views at City Walk	
	06.028.21.12.0001		6725 Ashwood Rd	55125	36	100%	502216	Ashwood Ponds Apartments	


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Washington	Woodbury	02.028.21.41.0001	568 Settlers Ridge Pkwy	55129	216	100%	503364	Legends of Woodbury


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Watowan	Madelia	R17.301.0210	23 Benzel Ave NW	56062	40	100%	500169	Hartshorn Manor
		R17.100.3350	606 Dill Ave SW	56062	16	81%	501505	Parkview Apartments


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Wilkin	Breckenridge	23-075-0010	311 8th St N	56520	16	94%	500172	York Apartments
		23-050-0935	415 S 5th St	56520	48	100%	500173	York Manor Apartments
		23-530-0070	410 S 10th St	56520	12	100%	500174	Ridgeview Townhomes
		23.004.0375	601 Oak St	56520	20	100%	501346	Appletree Court


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Winona	Altura	R21.040.0140	47 Grandview Dr	55910	10	100%	500178	Altura Place Apartments
	Lewiston	R25.037.0070	300 Benson Dr	55952	12	75%	501511	The Corners
	Rollingstone	R28.035.0020	No Address Provided	55969	12	92%	500177	Halter Ridge Apartments
		R28.035.0010	No Address Provided	55969	12	92%	500177	Halter Ridge Apartments
	Saint Charles	R29-000-1280	100 Clover Ct	55972	32	63%	501258	Clover Patch Apartments
		R29.000.1220	1224 E Ave	55972	12	50%	501431	Halter Heights Apartments
		R29.060.0890	418, 422, & 466 Wabasha Ave	55972	24	58%	501559	White Water Way
	Winona	R32.320.0970	1790 W Broadway	55987	14	100%	500175	Wapasa Apartments
		R32.398.0030	55 F Links Ln	55987	46	100%	500176	Pleasant Valley Apartments
		R32.320.6750	1116 Sugar Loaf Rd	55987	54	100%	500179	Bluff View Flats
		R32.540.0040	271 Orrin St	55987	24	100%	500196	Iverson Court
		R32.279.0070	150 Pleasant Hill Dr	55987	49	100%	500388	Winona Arms
		R32.000.1100	104 Main St	55987	118	100%	501608	Winhaven Court
		R32.000.4100	218 W Broadway	55987	62	68%	501655	Washington Crossing
		R32.000.2840	166 W Broadway	55987	62	68%	501655	Washington Crossing
		32.600.0010	1433 Service Drive	55987	20	100%	503325	Hiawatha Bluffs Living


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Wright	Albertville	R101-037-001020	10740 County Rd 37	55301	75	100%	500221	Albertville Meadows
		R101.032.001010	5331-5337 Barthel Industrial Dr	55301	24	75%	501467	Pheasant Ridge Apartments
		101 037 001010	10732 County Rd 37	55301	37	100%	501783	Albertville Townhomes
	Annandale	R102-042-001010	108 Ash St W	55302	38	100%	500205	Cottages of Annandale
		R102.029.001010	200 Oakdale Circle	55302	18	83%	500206	Oakdale Apartments
		R102.041.000021	321 Knollwood St	55302	15	100%	500229	Annandale Square II Apartments
		R102.041.004020	301 Knollwood St	55302	38	100%	500421	Annandale Square Apartments
		R102.041.000030	421 Knollwood St	55302	17	100%	500446	Knollwood Square Apartments
		R102.041.000020	421 Knollwood St	55302	17	100%	500446	Knollwood Square Apartments
		R102-500-292203	400 Park St E	55302	24	75%	500878	Goldendale Homes
		R103-500-194401	1004 3rd Ave NE	55313	48	100%	500203	Buffalo Court
	Buffalo	R103-010-064040	103 2nd Ave NE	55313	11	100%	500208	Buffalo Heights Apartments
		R103-500-194423	1001 Third Ave NE	55313	30	100%	500209	North Ridge
		R103-500-194422	1001 Third Ave NE	55313	30	100%	500209	North Ridge
		R103-060-003010	1001 Third Ave NE	55313	30	100%	500209	North Ridge
		R103-146-001020	1606 Anderson Ave	55313	30	100%	500232	Kestrel Woods
		R103.048.002010	1406 Second Ave S	55313	16	100%	500425	Maple Dell Apartments
		R103.010.078040	33 Second St	55313	54	100%	500477	Woodmere Apartments
		R103-127-001010	1601 Anderson Ave	55313	20	100%	500478	Buffalo Ridge Townhomes
		R103.066.001011	103 14 St NE	55313	20	75%	501468	Barrington Apartments
		R103.071.003060	402 Catlin St	55313	61	46%	501587	Lakeside Apartments


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Wright	Buffalo	R103.071.003040	400 Catlin St	55313	61	46%	501587	Lakeside Apartments
		R103.071.003070	404 Catlin St	55313	61	46%	501587	Lakeside Apartments
		R103.071.003030	304 Catlin St	55313	61	46%	501587	Lakeside Apartments
		R103.071.003050	400 Catlin St	55313	61	46%	501587	Lakeside Apartments
		r103-239-001010	1330 Timber Ln	55313	24	96%	501947	Grand View Ledge Townhomes
	Clearwater	R104-012-003010	1040 Porter St	55320	18	100%	500222	Clearwater Park View
	Cokato	R105-500-284412	183 Sunset Ave	55321	48	100%	500216	Golf View Apartments
		R105-010-018080	260 3rd St SW	55321	24	100%	500224	Cokato Park View
		R105.027.001211	135 Broadway Ave S	55321	15	60%	501554	Cokato Apartments IV
		R105.027.001191	135 Broadway Ave S	55321	15	60%	501554	Cokato Apartments IV
		R105.027.001170	135 Broadway Ave S	55321	15	60%	501554	Cokato Apartments IV
		R105.026.012031	195 3 St SE	55321	29	45%	501555	Cokato Apartments III
		R105.029.000070	196 3 St SE	55321	29	45%	501555	Cokato Apartments III
		R105.500.284432	187 Sunset Ave N	55321	14	71%	501556	Cokato Apartments II
		R105.500.284424	PO Box 274	55321	40	100%	501627	Cokato Apartments I
		R105.033.001150	440 2nd St. NW	55321	40	100%	501627	Cokato Apartments I
	Delano	R107-080-001010	1460 St Peter Ave E	55328	30	100%	501254	Delano Commons
		R107-018-000060	129 5th St S	55328	16	75%	501775	Ridge Manor Apartments
		107.080.001020	1466 St Peter Ave E	55328	44	100%	501901	Gateway Village Apartments
	Howard Lake	R109-500-041417	1208 7th St	55349	24	75%	500838	Howard Lake Apartments
		109-014-005090	1111 7th St	55349	24	100%	501871	Good Samaritan Society-Heritage Sq.


Certification of MN Low-Income Rental Classification (LIRC) for Assessment Year 2020

Assessor Report

County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Wright	Monticello	R155-029-001020	207 E 7th St	55362	36	100%	500211	Hillside Terrace - Monticello
		R155-029-001030	301 E 7th St	55362	36	100%	500211	Hillside Terrace - Monticello
		R155-029-001010	207 E 7th St	55362	36	100%	500211	Hillside Terrace - Monticello
		R155-029-001050	401 7th St E	55362	26	100%	500230	Terrace View
		R155-500-113210	313 W 7th St	55362	15	100%	500231	7th St Townhomes
		R155-019-007090	406 S Cedar St	55362	38	100%	500409	Cedar Crest Apartments
		R155.029.001031	301 E 7 St	55362	12	75%	501493	Hillside Terrace II
		R155.500.113203	330 W 6 St	55362	44	45%	501604	Ridgeway Apartments
		R155-010-051130	218 River St W	55362	31	100%	501640	River Park View Apts.
		R155-500-113205	716 Maple St	55362	48	56%	501776	Ridgemont Apartments
		155-010-051020	243 W Broadway	55362	28	100%	501782	Broadway Square Apts.
		155.106.003020	1213 Hart Blvd	55362	49	20%	501988	Mississippi Shores
	155.106.002020	1213 Hart Blvd	55362	49	20%	501988	Mississippi Shores	
	Rockford	R113-500-292207	Unplotted Land	55373	30	100%	500200	Walnut Place Apartments
		R113-500-203302	8840 Walnut Place	55373	30	100%	500200	Walnut Place Apartments
		R113-500-292200	8830 Walnut Place	55373	24	100%	500228	Rockford Manor
		R113.018.001011	8501 Woodlawn Dr	55373	24	63%	501432	Halter Oaks Apartments
	Saint Michael	R114.500.131203	696-698 Ridge Dr	55376	42	74%	501530	Ridge Drive Apartments
		114-053-001010	403 Hillcrest Dr SE	55376	48	100%	501769	Countryside Cottages of St. Michael
		114.318.001010	40 St Michael Parkway W	55376	42	100%	501911	Cornerstone Village
114-336-001010		39 St. Michael Parkway West	55376	49	100%	502881	Cornerstone Village II	


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Wright	Waverly	R.116.800.324400	902, 904 Elm Ave	55390	16	56%	501394	Waverly Community Homes


County	City	Parcel Id	Address	Zip Code	Total Units	Qualifying Percent	Lirc Id	Property Name
Yellow Medicine	Granite Falls	34-300-2111	150 7th Ave	56241	54	100%	500212	Henry Hill Apartments
		34.400.5007	1440 9 St	56241	16	50%	501487	Scotland Green