26.7 – Exhibit 09

APPRAISAL REQUEST FOR ESTABLISHING MINIMUM BID PRICE FOR COMPETITIVE SALE OR APPRAISAL FOR DIRECT SALE

	[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 valuation assistance in the conveyance of Federal property.

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.

The Forest proposes to sell the property by either:

|_| Competitive Sale. Please provide a minimum bid determination and/or such other valuation product necessary to support the competitive sale procedures described in the approved SIS (attached).

or
|_| Direct Sale. Please provide an appraisal report on the property. The sale is proposed to be made to:

Non-Federal party’s name, address, and telephone number:

	

	

	

26.7 – Exhibit 09--Continued

|_| The (name of party) will pay 100% of the cost of the appraisal. The jobcode is (code) and the override code is (code).

|_| A Collection Agreement has been set up so that (name of party) will pay 100% of the cost of the appraisal. The jobcode is (code) and the override code is (code).

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

|_| Approved Sale Implementation Strategy (SIS). An approved Sale Implementation Strategy report shall be included.

|_| Legal Description Review. The Surveyor who works on or is assigned to the Forest is to sign a statement verifying that the legal descriptions are acceptable for recordation and verify the acreage of the properties being conveyed.

|_| Water Rights Analysis Report. If water rights are to be acquired or conveyed, you shall include a Water Rights Analysis Report that includes history of use. If the case is an exchange it shall be packaged with the feasibility report. Include all documents pertaining to any water rights being deeded.

|_| Resource Reports. Include reports and /or letters of clearance concerning any resource that has significant presence on the property to be conveyed. Include all specialist reports i.e.: Wetland(s) and Floodplain(s) Report, Minerals Report, Timber Cruise, Hazardous Materials Report(s), Biological Evaluation, T&E, Environmental Site Assessment, Heritage Report and any other resource reports that are likely to influence value. If you have problems getting reports or letters of clearance from the specialists in a timely manner, state so and provide your knowledge on the matters. Provide all available information to expedite the appraisal process.

|_| Case Background and Controversies. Include a brief history of case negotiations including third- party involvement. Inform the appraiser if there are any controversies to be aware of. Will the appraiser have any trouble accessing the land? Could there be trouble while inspecting the property or doing research? Note public and political opinions regarding the case.

26.7 – Exhibit 09--Continued

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, if appropriate, 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

