26.7 - Exhibit 04

GSA MASTER AGREEMENT

MASTER SERVICE-WIDE MEMORANDUM OF UNDERSTANDING BETWEEN THE FOREST SERVICE (FS) AND THE GENERAL SERVICES ADMINISTRATION (GSA), PROPERTY DISPOSAL, FOR ASSISTANCE IN DISPOSAL OF PUBLIC LAND UNDER NUMEROUS AUTHORITIES

03-SU-11132426-082

THIS MEMORANDUM OF UNDERSTANDING (MOU) is by and between the Department of Agriculture, Forest Service (FS) and the General Services Administration (GSA), Property Disposal.

RECITALS

A.	Pursuant to several Public Laws (listed in Exhibit A), including the Department of Interior and Related Agencies Appropriation Act of 2002 (P.L. 107-63), the FS plans to dispose, through competitive sale, certain authorized administrative facilities and lands.  Additional authorities may be considered when appended to this Agreement.

B.	Under the Economy Act of June 30, 1932 (31 U.S.C. 1535; P.L. 97-258 and P.L. 98-216), FS may determine that it is in the best interest of the United States to request the assistance of GSA to implement the provisions of these Acts.

C.	The purpose of this MOU is to set forth the respective parties’ obligations in the disposal of the properties for which FS requests GSA’s assistance.

AGREEMENT

1.	GSA’s RESPONSIBILITIES.  Upon a written request by the FS, GSA shall advise and assist the FS in implementing the pertinent act.  Included in these obligations, GSA will develop and/or provide the following:

a.	A marketing plan for each sale with the disposal method, disposal date, and cost estimates.
b.	Media releases.
c.	A brochure / bid package, along with any promotional materials.
d.	Advertisements, web page(s) and the FS Notice of Realty Action (NORA).
e.	Auction services by competitive public sale.

26.7 - Exhibit 04--Continued

f.	Release of high bid and second-high bid and deposits from the public sale to FS for final approval.
g.	Other services such as title reports, appraisals, document preparation, environmental studies, etc. if requested by FS.
h.	Notification to FS of the disposal status on a monthly basis.

2.	FS’s RESPONSIBILITIES are to:

a.	Provide information on the properties referred to GSA for disposal (legal description, encumbrances including but not limited to easements, leases, permits licenses, appraisals, and FS minimum acceptable sales price).
b.	Comply with all environmental laws including the National Environmental Policy Act (“NEPA”), 42 U.S.C. 4321, and the Comprehensive Environmental Response, Compensation and Liability Act (“CERCLA”), 42 U.S.C. 9620(h).
c.	Review and approve GSA marketing plan.
d.	Review, approve and execute appropriate conveyance documents.
e.	Review and approve the final bids.

3.	IT IS MUTUALLY AGREED AND UNDERSTOOD BY ALL PARTIES THAT:

A.	FREEDOM OF INFORMATION ACT (FOIA).  Any information furnished to the FS under this instrument is subject to the Freedom of Information Act (5 U.S.C. 552).

B.	PARTICIPATION IN SIMILAR ACTIVITIES.  This instrument in no way restricts the FS or the GSA from participating in similar activities with other public or private agencies, organizations, and individuals.

C.	COMMENCEMENT/EXPIRATION/TERMINATION.  This MOU takes effect upon the signature of the FS and GSA and shall remain in effect for five (5) years from the date of execution.  This MOU may be extended or amended upon written request of either the FS or GSA and the subsequent written concurrence of the other(s).  Either the FS or GSA may terminate this MOU with a 60-day written notice to the other(s).

26.7 - Exhibit 04--Continued

4. PRINCIPAL CONTACT.  The principal contacts for this instrument are:

	Forest Service Project Contact
	GSA Project Contact

	
	

	Cynthia R. Swanson
	Ronald L. Rice

	Phone: 202-205-2818
	Phone:  202-501-1609

	FAX:   202-205-1604
	FAX:    202-501-2520

	E-Mail:  crswanson@fs.fed.us
	E-Mail:  Ronald.Rice@GSA.GOV


	Forest Service Administrative Contact
	GSA Administrative Contact

	
	

	Joel Biren
	Susan Von Raab

	Phone:  703-605-4663
	Phone:  202-501-2057

	FAX:  703-605-5100
	FAX:    202-208-1722

	E-Mail:  jbiren@fs.fed.us
	E-Mail: Susan.VonRaab@GSA.gov


5.	BILLING.  FS shall reimburse GSA for all its expenses incurred as negotiated under the terms of this MOU through separate project Task Orders.  GSA shall submit its bill on a form acceptable to FS.  Such expenses will be itemized to include the following:

a.	Personnel salaries and benefits, overhead and travel costs.
b.	Marketing and printing costs (ads, notifications, brochures, etc.).
c.	Any actual contract costs relating to the sale of the properties.
d.	Environmental assistance, if any.

Transfer of funds to the GSA will be through the Treasury Intra-Governmental Payment and Collection System (IPAC) billing.  The IPAC billing document, which the GSA prepares shall contain the following information as the first line of the description or the reference section: 


26.7 - Exhibit 04--Continued


FS Reference Document No. (MO)	- (provided by FS Financial Mgmt)
FS Accounting Station	- (Insert Reg. Code, Unit code); e.g. 1301)
Job Code	- (Insert Job Code composed of 6
	   alpha/numeric fields plus the two-digit
	   fiscal year in positions 7 and 8) 
FS Agreement No.  	- (Insert Inst. No.)
FS Agency Location Code 	- 12-40-1100
Budget Object Code 	- (e.g. 2554 for Research, all others 2559)
Performing Agency Location Code	- (Insert ALC)

Send copy of bill to:  		USDA, Forest Service
		Attn:  ______________ (Regional Financial Contact)
		___________________
		___________________
		___________________ (Telephone Number)

A detailed list of charges incurred will be made available upon request.  Any excess funds not used for the agreed costs shall be refunded to the Forest Service upon expiration of this instrument.

6.	NON-FUND OBLIGATING DOCUMENT:  Nothing in this MOU shall obligate either the FS or GSA to obligate or transfer any funds.  Specific work projects or activities that involve the transfer of funds, services, or property among the various agencies and offices of the FS and GSA will require execution of separate agreements (Task Orders) and be contingent upon the availability of appropriated funds.  Such activities must be independently authorized by appropriate statutory authority.  This MOU does not provide such authority.  Negotiation, execution, and administration of each such agreement must comply with all applicable statutes and regulations

7.	FINANCIAL SUPPORT.

A.	This agreement shall be funded by issuance of Task Orders (TO) based on the availability of FS funding.  The GSA hereby releases the FS from all liability due to failure of Congress to appropriate funds for this agreement.

B.	Funds obligated for a specific TO but not expended in that fiscal year may be expended in the subsequent year.  However, these obligated funds should be “fully” expended before the end of the subsequent fiscal year.


26.7 - Exhibit 04--Continued

C.	TOs will specify the not-to-exceed (NTE) amounts.  The FS shall not be obligated to pay for nor shall GSA be obligated to perform any effort that will require the expenditure of Federal funds above the NTE amounts specified in that TO.

8.	TASK ORDERS.

A.	Task orders will be issued in writing prior to work occurring and signed by authorized officials from the FS and GSA.

B.	Contents.  A TO will contain:

1.	The specifications or statement of work that will be performed;
2.	A list of any deliverable items that are required;
3.	Any necessary drawings and/or location map;
4.	The delivery schedule or completion time which has been negotiated based on the level of difficulty, site location, etc.;
5.	Financial and billing information including an estimate of costs;
6.	Any other necessary detail or information; and
7.	Specific law authorizing the disposal action.

9.	TERMINATION AND AMENDMENT OF IA/MOA.

A.	This IA/MOA shall become effective when signed by the last party hereto and shall remain in force until completion of the transactions stipulated under the Acts listed in Exhibit A, or termination by mutual agreement of the parties.

B.	Modifications / amendments consistent with the laws, regulations and policies in effect at the time may be proposed by either party.  Such modifications/amendments will become effective when executed by the parties of this agreement.

C.	Each party executing this MOU on behalf of their respective agencies does hereby represent that such entity has the full right and authority to enter into this agreement and that each and every person signing this agreement is authorized to do so.

26.7 - Exhibit 04--Continued

10.	ESTABLISHMENT OF RESPONSIBILITY.  This MOU is not intended to, and does not, create any right, benefit, or trust responsibility, substantive or procedural, enforceable at law or equity, by a party against the United States, its agencies, its officers, or any person. 

IN WITNESS WHEREOF, the parties have executed this agreement as of the date written below.

GENERAL SERVICES ADMINISTRATION	USDA FOREST SERVICE


/s/ Brian K. Polly	4/8/2003	/s/ Sally Collins for        3/26/2003
Brian K. Polly	Date	Dale N. Bosworth              Date
Assistant Commissioner		Chief
Office of Property Disposal	U.S. Forest Service
Public Buildings Service


The authority and format of this 
Instrument has been reviewed and
Approved for signature


/s/ Janet E. Lockhart
Janet E. Lockhart
FS Agreement Coordinator


26.7 - Exhibit 04--Continued

Amendment to Master Service-Wide Memorandum of UNDERSTANDING
BETWEEN THE FOREST SERVICE (FS) AND THE
GENERAL SERVICES ADMINISTRATION (GSA), PROPERTY DISPOSAL, FOR ASSISTANCE IN DISPOSAL OF PUBLIC LAND UNDER NUMEROUS AUTHORITIES

03-SU-11132426-082

The original Agreement was signed April 8, 2003.

The following amendments have been developed and approved by the Forest Service and GSA as allowed by Provision 9 Termination and Amendment of the IA/MOA.

The RECITALS section Provisions A and B are amended to read:

A.  Pursuant to Public Laws, including the Forest Service Facilities Realignment and Enhancement Act of 2005 (P.L. 109-54), the FS plans to dispose, through competitive sale, certain authorized administrative facilities and lands. 

B. Under the Economy Act of June 30, 1932 (31 U.S.C. 1535; P.L. 97-258 and P.L. 98-216), FS may determine that it is in the best interest of the United States to request the assistance of GSA to implement the provisions of these Public Laws.  

In the AGREEMENT section:

Provision 1. GSA’S RESPONSIBILITIES, item g. and h. are amended to read:

g. Other realty services such as title reports, appraisals, document preparation, environmental studies, etc. if requested by FS.
h. Notification to FS of the disposal status as requested.

Provision 3.  IT IS MUTUALLY AGREED AND UNDERSTOOD BY ALL PARTIES THAT, item C. is deleted. 

26.7 - Exhibit 04--Continued

Provision 4 PRINCIPAL CONTACT: are amended as follows:

	Forest Service Project Contact
	GSA Project Contact

	
	

	Kim Berns
	Derrick Tucker

	Phone: 202-205-1047
	Phone:  202-501-3022

	FAX:   202-205-1604
	FAX:    202-501-2520

	E-Mail:  kberns@fs.fed.us
	E-Mail:  derrick.tucker@GSA.GOV


	Forest Service Administrative Contact
	GSA Administrative Contact

	
	

	Craig McBroome
	Susan Jacobs

	Phone:  703-605-4550
	Phone:  202-501-2400

	FAX:  703-605-5100
	FAX:    202-208-1482

	E-Mail:  cmcbroome@fs.fed.us
	E-Mail: Susan.Jacobs@GSA.gov


Provision 5.  BILLING is replaced by adding the following paragraph:

5.  BILLING.  FS shall reimburse GSA for all its expenses incurred as negotiated under the terms of this MOU through separate project Task Orders.  GSA shall submit its bill on a form acceptable to FS.  Such expenses will be itemized to include the following:

a. Personnel salaries and benefits, overhead and travel costs.
b. Marketing and printing costs (ads, notifications, brochures, etc.).
c. Any actual contract costs relating to the sale of the properties.
d. Environmental assistance, if any.

GSA will be allowed to retain payment from the deposit collected from the high bidder, party awarded the sale, and/or proceeds produced via the expedited sale. After payment of such administrative costs, the balance of the proceeds, if any, shall be transferred to the Forest Service.  

Transfer of funds to the GSA will be through the Treasury Intra-Governmental Payment and Collection System (IPAC) billing.  The IPAC billing document, which the GSA prepares shall contain the following information as the first line of the description or the reference section: 

26.7 - Exhibit 04--Continued

FS Reference Document No. (MO)	- (provided by FS Financial Mgmt)
FS Accounting Station	- (Insert Reg. Code, Unit code); e.g. 1301)
Job Code	- (Insert Job Code composed of 6
	   alpha/numeric fields plus the two-digit
	   fiscal year in positions 7 and 8) 
FS Agreement No.  	- (Insert Inst. No.)
FS Agency Location Code 	- 12-40-1100
Budget Object Code 	- (e.g. 2554 for Research, all others 2559)
Performing Agency Location Code	- (Insert ALC)

Send copy of bill to:  	USDA, Forest Service
		Attn:  ______________ (Regional Financial Contact)
		___________________
	___________________
	___________________ Telephone Number

A detailed list of charges incurred will be made available upon request.  Any excess funds not used for the agreed costs shall be refunded to the Forest Service upon expiration of this instrument.

Provision 9.  TERMINATION AND AMENDMENT OF IA/MOA, Item A. is amended as follows:

A.  This IA/MOA shall become effective when signed by the last party hereto and shall remain in force until completion of the transactions stipulated under the Public Laws, or termination by mutual agreement of the parties.

Exhibit A is deleted.

IN WITNESS WHEREOF, the parties have executed these amendments as of the date written below.

General Services Administration			USDA Forest Service


________________________       ______           _______________________     _____
John E.B. Smith     		         Date	       Gregory C. Smith		          Date
Deputy Assistant Commissioner		       Director of Lands
Public Building Service
Office of Property Disposal 


