26.7 – Exhibit 08

REQUEST FOR APPRAISAL SERVICES 
FOR VALUATION CONSULTATION AND MARKET ANALYSIS

	[image: ]
	xxxx
xxxx
xxxx
	xxxx
xxxx
xxxx


File Code:	5410/5570	Date:
Route To:	(name) NF

Subject:	Request for Appraisal Services for Administrative Site Sale

To:	(name, title)

We would like to request:

|_| a valuation analysis/consultation for preparation of a Sales Implementation Strategy and marketing plan,

and
|_| a market analysis directed by the Forest Service Facility Realignment and Enhancement Act of 2005, Section 504(d)(4), for NEPA analysis of the most reasonably foreseeable use of the administrative site.  Every administrative site sold under authority of Title V, Public Law 
109-54, requires a market analysis as defined in the Act.  The purpose of the report will be to aid in NEPA analysis of the administrative site.

This case will hereafter be referred to under file designation 5570 and identified by the following official case name:  (name) and has been assigned case number (number).  The sale is being made under the authority of the (name of legislation and public law number).  The property to be conveyed comprises (number) acres and is located in (name) County, (state).  A complete description of the property and the estate to be conveyed, including any improvements, is provided in the documents enclosed.

ENCLOSED DOCUMENTS CHECKLIST:  The following documents must be enclosed.  If a document is not applicable in this case, state why.

26.7 – Exhibit 08--Continued

|_| Draft Sale Implementation Strategy (SIS).  Submit a draft SIS or as much information as practical concerning local market conditions, probable uses, possible purchasers, use of adjoining lands, and other economic factors.  Any information concerning the nature of the proposed sale is helpful.

|_| Aerial Photos and Forest Maps.  Include two aerial photos and two original colored forest maps showing the property to be appraised, ownership and nearest community.  Include a legend with each map or aerial photo.  The legend shall contain the forest name; case name; and township, range, and section(s); north arrow; scale; name or initials of preparer; and date prepared.  Do not include acreage on the map.

|_| Base Maps.  Include two original secondary base series maps (1 to 24,000 Quad maps or topographic maps) outlining the property to be conveyed.  If the property is residential or other improved property within a community, a copy of the tax assessor’s map should also be included.  Include a legend with each map containing all the information as mentioned above including the Quad name.

|_| Preliminary Title Commitment / Chain of Title.  Preliminary title commitment or chain of title, or title policy and OGC title opinion for previously acquired Federal property, with a copy of the deed to the United States and all applicable encumbrance documents as listed on Schedule B of the commitment.  If the property is reserved public domain land a title commitment or policy is not required.  A title report may be obtained if it would be helpful in documenting Federal title and any possible outstanding rights.

|_| Federal Land Status Report.  Include copies of encumbrances.  Encumbrances include but are not limited to:  special use permits, other easements, mining claims, withdrawals, grazing obligations, occupancy trespass, FERC permits or licenses requiring “waiver.”  Provide a statement regarding disposition of encumbrances, such as whether permits will be relinquished, whether mining claims will be relinquished or contested, or how trespass will be resolved. 

|_| Improvements.  List buildings, sewer systems, utilities, etc., on the property to be conveyed.  Describe their disposition if the proposed transaction occurs.  Note any trespasses.  Include recent photos of the improvements along with floor plans of structures with dimensions, age, and condition of each structure.  These attributes are often described in the Forest Service real property acquisition records or on the property card filed in the County Assessor’s Office.


26.7 – Exhibit 08--Continued


|_| Property Location Information.  Include directions on how to get to the property, as well as, the physical condition of the access, i.e., type of road, trail or no improved access.  Describe the legal access from a public road.

We understand that the Regional Appraiser will assign this valuation need based on the requirements in Forest Service Manual (FSM) 5410.42a, 5410.6, and FSM 5411.  This assignment, when completed by a Forest Service staff appraiser, falls within the scope of that appraiser’s official duties as a Federal employee.  We request that this valuation assignment be completed and approved no later than (date).  Should you need additional information, please contact (name, title, and contact information).


	
(name)
FOREST SUPERVISOR

Enclosures


image1.wmf
Agriculture

United States

Department of

Forest 

Service


