26.7 – Exhibit 11

WASHINGTON OFFICE DIRECTOR OF LANDS LETTER OF 3/14/2003 ON
UPDATED TRANSACATION SCREENING PROCESS

	[image: usda_1129]
	United States
Department of
Agriculture
	Forest
Service
	Washington Office
	14th & Independence SW
P.O. Box 96090
Washington, DC 20090-6090

	File Code:
	5400/2160
	Date:
	 March 14, 2003

	Route To:
	

	
	

	Subject:
	Updated Transaction Screening Process for Land Adjustments

	
	

	To:
	Regional Foresters

This is a follow-up to the Chief’s letter of October 31, 2002, directing revised procedures for completing and documenting hazardous materials inspections for land adjustment activities. Land adjustment actions include purchase, exchange, donation, transfer, interchange, and sale.

Enclosed is the revised Transaction Screening Worksheet 1 from the Forest Service Guide to Land Transactions (EM-2160-2) showing the updated requirements. No changes have been made to Worksheets 2-5. In general, all five transaction screening worksheets are now required for all land adjustment transactions. A chain of title search is required for transactions involving termination of government operations. A chain of title search is not required for other transactions where diligent field inspections, interviews and records research indicate no potential for hazardous material contamination. If contamination is suspected or documented, the transaction screening process should be discontinued and further environmental site assessment (Phase I/II Environmental Site Assessment (ESA)) work will need to be completed as necessary. Note that a chain of title search may be conducted as part of the Phase I/II ESA or to support identification of potentially responsible parties if hazardous materials contamination is discovered. Title evidence typically compiled or procured for appraisal purposes and title review should be described on Worksheet 2, and provided to the CERCLA coordinator for consideration in Phase I/II reports.

26.7 – Exhibit 11--Continued

Appraisal consultations do not require prior completion of any of the five worksheets for feasibility analysis. However, requests for any valuation service resulting in a value opinion specific to any property requires, at a minimum, completion of Worksheet 2 for inclusion in the Request for Appraisal Services (RFAS) package. All other Worksheets will be provided to the appraiser as soon as possible. If the authorized officer has determined, at the time of the RFAS, that the property does not contain “recognized environmental conditions” as defined in the American Society for Testing and Materials (ASTM) E-1527-00, “Standard Practice for Environmental Site Assessments: Phase I Environmental Site Assessment Process”, that conclusion shall be stated in the RFAS and no extraordinary assumption is needed in the appraisal instructions. If there is no such determination, the RFAS shall include a statement similar to:
I request that the appraisal instructions for this assignment include an extraordinary assumption that the property is unaffected by hazardous material and, if found to be so affected, the property shall be cleaned up or the effect of the hazardous substances or petroleum products shall be remediated prior to conveyance. I understand that any condition other than the property being free from a “recognized environmental condition” may invalidate an approved appraisal report.
You may occasionally need to complete all five worksheets before it is logical and efficient to begin an appraisal assignment. The assigned review appraiser shall decide the proper timing of the appraisal assignment based on the availability of hazardous materials information.

We anticipate completing an update to the Forest Service Guide to Land Transactions over the next few months. The existing guide should still be used as the primary guidance for the transaction screening process, along with updated guidance included in this and the October 31, 2002, letters.
If you have transaction screening questions, please contact Dennis Kennedy, 202-205-1359 or Cindy Swanson, 202-205-2818. Valuation questions should be addressed to Dave Damron, 202-205-1360.
	/s/ Jack L. Craven

	JACK L. CRAVEN

	Director of Lands

image1.png

