26.7 - Exhibit 06

IMPLEMENTATION SCHEDULE
Competitive Land Sale

	Case Name: __
Forest/District: _______________________________ Case No. _______________
Sale Authority: ___
Total Acres: ______ Land Status: PD Acres: ______ Acquired Acres: _________

	Action Item/Step
Implementation Strategy (Items 1-8)
	Responsible
for
Preparation
	Estimate
of
Costs
	Due Dates

	
	
	
	Target
	Actual

	1. Property identified for disposal in Facility Master Plan
	FS
	
	
	

	2. Forest Plan Compliance Review
	FS
	
	
	

	3. Verify/Certify Federal Land Acreage & Legal Description (Form FS 5400-41)
	FS
	
	
	

	4. Federal Land Status Report/Title Report (Acquired)
	FS
	
	
	

	5. Civil Rights Impact Analysis
	FS
	
	
	

	6. Notice of Proposed Realty Action (Public Scoping) County & Congressional notification
	FS
	
	
	

	7. Federal Land Water Rights Analysis
	FS
	
	
	

	8. Prepare Marketing Strategy, including Appraisal Staff Market Analysis
	FS/GSA
	
	
	

	9. Oversight Implementation Strategy
	RO/WO
	
	
	

	10. Request BLM Segregation (PD)
	FS
	
	
	

	11. Request Minimum Bid Price Valuation Service
	FS
	
	
	

	12. Request Withdrawal Revocations (if any)
	FS
	
	
	

	13. Prepare Mineral Potential Report (Request BLM Concurrence)
	FS
	
	
	

	14. Prepare Cultural Report/SHPO Consultation
	FS
	
	
	

	15. Prepare TES Report/Consultation
	FS
	
	
	

	16. Prepare Wetlands/Floodplains Report
	FS
	
	
	

26.7 - Exhibit 06--Continued

	
Action Item/Step

	Responsible
for
Preparation
	Estimate
of
Costs
	Due
Dates

	
	
	
	Target
	Actual

	17. Conduct Environmental Site Assessment & LPB Risk Assessment.
 Submit to RO Env. Eng. for approval
	FS
	
	
	

	18. Access Analysis
	FS
	
	
	

	19. Prepare NEPA Analysis (EA or CE)
	FS
	
	
	

	20. NEPA Comment Period
	Public
	
	
	

	21. Respond to NEPA Comments
	FS
	
	
	

	22. Finalize Minimum Bid Price Recommendation
	FS
	
	
	

	23. Prepare Decision Document
	FS
	
	
	

	24. Oversight Decision Document
	RO
	
	
	

	25. Issue Decision Document – Publish Notice of Availability of Decision
	FS
	
	
	

	26. Decision Appeal Period
	Public
	
	
	

	27. Implement Action Items
	
	
	
	

	28. Prepare Invitation for Bids
	FS/GSA
	
	
	

	29. Issue and Distribute Invitation for Bids
	FS/GSA
	
	
	

	30. Issue News Release/Newspaper Publication on Federal Land Competitive Sale Authority
	FS/GSA
	
	
	

	31. Public Inspection
	FS
	
	
	

	32. Bids Received and Logged
	FS/GSA
	
	
	

	33. Bids Opened & Recorded , Deposits Secured
	FS/GSA
	
	
	

	34. Determine Highest Acceptable Bid
	FS/GSA
	
	
	

	35. Letter Accepting Successful Bid
	FS/GSA
	
	
	

	36. Terminate Special Use Permits
	FS
	
	
	

	37. Preparation of Purchase and Sale Agreement
	FS/OGC
	
	
	

	38. Execution of Purchase and Sale Agreement
	FS
	
	
	

	39. Submission of Remainder of Purchase Price
	Non-Fed Party
	
	
	

26.7 - Exhibit 06--Continued

	
Action Item/Step

	Responsible
for
Preparation
	Estimate
of
Costs
	Due
Dates

	
	
	
	Target
	Actual

	40. Deposit of Proceeds to Special Account
	FS Fiscal
	
	
	

	41. Preparation of Quitclaim Deed, Request Patent, Easement Deeds
	RO/
OGC
	
	
	

	42. Execute Quitclaim Deed or Patent
	FS
	
	
	

	43. Transmit Deed to Purchaser for Recording
	FS
	
	
	

	44. Execute & Record Easements
	FS
	
	
	

	45. Remove any FS Personal Property
	FS
	
	
	

	46. File Water Right Transfer/Use Documents
	FS
	
	
	

	47. Provide Copy of Deed to BLM for Record Notation
	FS
	
	
	

	48. Complete FS-5500-01, Land Sale or Conveyance Digest
	FS
	
	
	

	49. Remove/Adjust FS Boundary Signs
	FS
	
	
	

	50. Post to Status and LARS
	FS
	
	
	

	51. Close Case
	FS
	
	
	

