ROW-13
REV 9-17

(Hand Delivered)

Dear Sir:

Re:
Project No. ________________

_______________ County

Tract No. _________

The Alabama Department of Transportation is in the process of acquiring rights of way for the purpose of constructing the above-referenced project.

The proposed construction of this highway will necessitate the purchase of approximately ____ acres of your property, which is identified as Tract No. ____ on the right-of -way map. Your property was appraised by a qualified real estate appraiser, who was instructed to make a careful study of all legally compensable elements of value which contribute to the present worth of your property. The appraiser was also instructed to carefully consider the effect of the highway on the value of your remaining lands and improvements, if any.

In addition, a thorough review of the appraisal reports has been made by the Department's staff of trained real estate appraisers. Our studies indicate that the just compensation you are due is $____ and we are hereby making this offer to you. This offer includes payment for all land and improvements in the acquisition area along with any damages/enhancement (if applicable) as a result of the acquisition. A summary of this amount is shown on Page 2.

We hope that the amount of our offer is acceptable. In the event we are unable to acquire by agreement, it will then be necessary to acquire your property by exercising the State’s power of Eminent Domain. In these proceedings, a Petition of Condemnation is filed in the Probate Court of _________ County.

The Probate Court appoints a three-member commission to indicate the price to be paid by the State. These commission members view the property, hear testimony from both sides, and then arrive at their estimate of value. Should you or the Department of Transportation be dissatisfied with the price set by the commission, either party may request a trial in the Circuit Court. This action must be taken promptly, as the Courts specify a time limit for taking such appeals. The valuation set by the Circuit court is binding on both parties, unless it can be established that some part of the Court proceedings was irregular, in which case an appeal by either you or the State may result in a second trial.

Should it be necessary to acquire your property through Court proceedings, it may be that the matter will be in the Courts for some time before it is finally concluded. This does not mean, however, that you will be unable to obtain cash for the surrender of your property. Under State Law, up to 100% of the amount of the approved offer is made available to the property owner immediately following the payment of the award into the Probate Court in those cases where an appeal is taken by either the State or property owner. Should you be interested in obtaining such an advance, please make this clear to the Court and we will, with their concurrence, arrange to release funds up to 100% of our approved offer to you.
The person delivering this letter to you is employed by the Alabama Department of Transportation. (He/She) can explain to you the elements of value, which constitute our offer and the effect of the right of way acquisition on your remaining property, if any. This person is also in a position to answer your questions relative to the procedure outlined above. Should our offer be acceptable, you will have the opportunity at this time to sign our invoice and agreement covering payment for your property. A check will then be issued and forwarded to the Deputy Attorney General, ____________, assigned to this project, who will close out the transaction with you.

If we determine that you are eligible for relocation assistance and benefits as a result of the State’s acquisition of your property, you will be given a separate Notice of Eligibility for Relocation Assistance. You will not be required to vacate your property prior to 90 days from the date of delivery of the notice of relocation assistance.

Itemized Summary of State’s Offer

Real Property To Be Acquired

$ __________

Damages to Remaining Real Property (+)

$ __________

Enhancement to Remaining Real Property (-)
$ __________

Total Offer

$ __________

Identification of Real Property Being Acquired:

1. Land - acres @ $ per acre =
$
2. Structures
$
3. Site Improvements
$
4. Damages/Enhancement
$

5. Easements (Temporary acres, Permanent acres)
$
Identification of Real Property Being Acquired That-Is Owned by Another Party.

Compensation is not Included in the Above Offer:

1.

3.

2.

4.

Yours very truly,

Region Engineer

____/_____

Attachments

cc: Central office

 Tract File
ROW-13
REV 9-17

(Negotiations by Mail)

Dear Sir:

Re:
Project No. ________________

_______________ County

Tract No. _________

The Alabama Department of Transportation is in the process of acquiring rights of way for the purpose of constructing the above-referenced project.

The proposed construction of this highway will necessitate the purchase of approximately ____ acres of your property, which is identified as Tract No. ___ on the right-of -way map. Your property was appraised by a qualified real estate appraiser, who was instructed to make a careful study of all legally compensable elements of value which contribute to the present worth of your property. The appraiser was also instructed to carefully consider the effect of the highway on the value of your remaining lands and improvements, if any.

In addition, a thorough review of the appraisal reports has been made by the Department's staff of trained real estate appraisers. Our studies indicate that the just compensation you are due is $____ and we are hereby making this offer to you. This offer includes payment for all land and improvements in the acquisition area along with any damages/enhancement (if applicable) as a result of the acquisition. A summary of this amount is shown on Page 2.

Attached are an agreement form and an invoice for your signature should this offer be acceptable to you. Also attached is a copy of the property plat of your property, which shows the area required for the construction of the project, and a copy of the Alabama Department of Transportation Right of Way Brochure. Please sign all copies of both the agreement and invoice, and have the invoice notarized. The self-addressed, stamped envelope is for your use in returning the agreement and invoice to us.

We hope that the amount of our offer is acceptable. In the event we are unable to acquire by agreement, it will then be necessary to acquire your property by exercising the State’s power of Eminent Domain. In these proceedings, a Petition of Condemnation is filed in the Probate Court of _________ County.

The Probate Court appoints a three-member commission to indicate the price to be paid by the State. These commission members view the property, hear testimony from both sides, and then arrive at their estimate of value. Should you or the Department of Transportation be dissatisfied with the price set by the commission, either party may request a trial in the Circuit Court. This action must be taken promptly, as the Courts specify a time limit for taking such appeals. The valuation set by the Circuit court is binding on both parties, unless it can be established that some part of the Court proceedings was irregular, in which case an appeal by either you or the State may result in a second trial.

Should it be necessary to acquire your property through Court proceedings, it may be that the matter will be in the Courts for some time before it is finally concluded. This does not mean, however, that you will be unable to obtain cash for the surrender of your property. Under State Law, up to 100% of the amount of the approved offer is made available to the property owner immediately following the payment of the award into the Probate Court in those cases where an appeal is taken by either the State or property owner. Should you be interested in obtaining such an advance, please make this clear to the Court and we will, with their concurrence, arrange to release funds up to 100% of our approved offer to you.

Within approximately two weeks, we will contact you by telephone to answer any questions you may have in regard to this offer. It may be that you will desire an appointment for a personal contact. If so, a meeting will be arranged at this time.

If we determine that you are eligible for relocation assistance and benefits as a result of the State’s acquisition of your property, you will be given a separate Notice of Eligibility for Relocation Assistance. You will not be required to vacate your property prior to 90 days from the date of delivery of the notice of relocation assistance.

Itemized Summary of State’s Offer

Real Property To Be Acquired

$ __________

Damages to Remaining Real Property (+)

$ __________

Enhancement to Remaining Real Property (-)
$ __________

Total Offer

$ __________

Identification of Real Property Being Acquired:

1. Land - acres @ $ per acre =
$
2. Structures
$
3. Site Improvements
$
4. Damages/Enhancement
$
5. Easements (Temporary acres, Permanent acres)
$
Identification of Real Property Being Acquired That-Is Owned by Another Party.

Compensation is not Included in the Above Offer:

1. N/A

4.

2.

5.

3.

Yours very truly,

Region Engineer

____/_____

Attachments

cc: Central office

 Tract File
