(date of engagement letter)

Mr. John Smith, Esquire

100 Biscayne Blvd., Suite 1001

Miami, Florida  33131

Re:
Valuation of a single family residence located at:


10520 S.W. 130th Street


Miami, Florida  33176

Dear Mr. Smith:

As per my conversation with you, I propose to prepare a Summary Appraisal Report for the single family residence located at 10520 S.W. 130th Street, Miami, Florida.  The intended use is to evaluate the property that is the subject of this appraisal for (state the intended use).  There are no other intended uses.  The intended users are Mr. John Smith, Esquire, considered the client, and (name all other intended users).  There are no other intended users.  The purpose of the appraisal is to estimate the fee simple market value of the subject property.

The appraisal will consider all relevant approaches to value and will be prepared in conformance with the reporting requirements set forth under Standards Rule 2-2 (b) of the Uniform Standards of Professional Appraisal Practice for a Summary Appraisal Report.  This appraiser is bound by current Uniform Standards of Professional Appraisal Practice (USPAP) guidelines.  Note: if you are preparing a Restricted Use Appraisal Report, it would be under Standards Rule 2-2 (c) and for a Self-Contained Appraisal Report, it would be under Standards Rule 2-2 (a).
The Scope of Work for this assignment would estimate the current “as is” market value of the subject property and no other dates for this property.  (Note: for an estate appraisal, it would be a retrospective market value with a date in the past, usually the date of death).  This would entail researching for other single family residences within the general area utilizing only the Sales Comparison Approach.  The Cost Approach is not applicable due to the age of the improvements and estimating accrued depreciation would be too subjective in order to determine the depreciated value of the improvements.  Also, there were no recent land sales in the area.  Therefore, the Cost Approach does not provide a meaningful result in this appraisal assignment.  The Income Approach is not considered applicable as there were no sales of houses that were rented to arrive at a gross rent multiplier to apply to the potential market rent of the subject.  Research materials required for this analysis includes public records, Multiple Listing Service (MLS) records and other software programs available to the appraiser.  An on-site visit would be made of the subject property and an exterior observation of the comparable sales.

Mr. John Smith, Esquire

(date of engagement letter)

Page Two

The fee for this appraisal assignment is $____ (fee amount), payable to (company name), to be paid no later than at the time of visit of the property (or indicate payment arrangements, including the retainer amount and when balance is due).  Completion of the appraisal report will be approximately by (state actual date or number of days or number of weeks), unless otherwise notified.  The appraisal report will be sent to you via (state whether by email, PDF or regular mail).

It should be noted that this fee does not include any court testimony or expert witness testimony for deposition.  That will be an additional fee at the rate of $(amount of fee) per hour, portal-to-portal (or state a breakdown of the hourly fee based on (1) travel time; (2) deposition and/or court preparation time; and (3) deposition and/or court testimony, including waiting time at the deposition and/or court).  A minimum charge of $(amount of fee) would be imposed, which would include my preparation time.  There is no charge (or state your charge) for telephone consultations of reasonable time periods.  Please note, if for any reason the opposing side subpoenas me for testimony, you and your client will be ultimately responsible for payment to me as a witness, regardless if as an expert witness or a fact witness and at the above going rate.

It should be further noted that I have not performed any services regarding the subject property within the prior three years of the appraisal, as an appraiser or in any other capacity.

Attached is a list of documents needed for the completion of the appraisal report.  Any delay in receiving the requested items might delay the delivery of the report.

Please have this acceptance letter signed below and return the signed copy to me (along with the retainer, if this is the payment arrangement).  By countersigning this engagement letter, you acknowledge you are responsible for payment of fees outlined herein.

Sincerely


AGREED:   _____________________________


(name of client)


DATE SIGNED:   ________________________

_____________________

DATE SIGNED:   ________________________

(Print Your Name & sign above)

(print your certification designation and license number below your printed name)
ASSUMPTIONS AND LIMITING CONDITIONS


1.
It is assumed that the subject is free and clear of liens and encumbrances, except as noted.


2.
Both the legal description and dimensions are taken from sources deemed to be authoritative, however, no responsibility is assumed for either unless an up-to-date survey has been furnished.


3.
Responsible and competent property management and ownership are assumed.


4.
The information furnished by others has been gathered from sources deemed to be reliable, however, no warrant is given for its accuracy.


5.
Neither all nor any part of this appraisal report shall be disseminated to the general public using the appraiser's name or designation, without prior written consent of the appraiser signing this report.


6.
Authorization is not allowed for the out-of-context quoting from, or partial reprinting of, this appraisal report.


7.
No responsibility is to be assumed for matters legal in nature nor is any opinion of the title rendered herewith.  Good title is assumed.


8.
By reason of the report, there is no requirement to testify with reference to the property herein appraised, unless arrangements have been previously made. 


9.
It is assumed that there are no hidden or unapparent conditions of the property that render it more or less valuable.  No responsibility is assumed for such conditions or for arranging engineering studies that may be required to discover them.  


10.
It is assumed that there is full compliance with all applicable federal, state and local environmental regulations, applicable zoning regulations and laws, unless otherwise stated in the appraisal report.


11.
The reader should be advised that my employment is not contingent on the appraisal providing a minimum valuation, the reporting of a predetermined result (e.g., opinion of value), a direction in assignment results that favors the cause of the client, the amount of value opinion, the attainment of a stipulated result or the occurrence of a subsequent event directly related to the appraiser’s opinions and specific to the assignment’s purpose. Additionally, I have complied with the USPAP Competency Rule.


12.
The existence of hazardous material, which may or may not be present on the property, was not observed by the appraiser, unless otherwise stated in the appraisal report.  The appraiser has no knowledge of the existence of such materials on or in the property.  The appraiser, however, is not qualified to detect such substances.  The presence of substances such as Chinese drywall, asbestos, urea-formaldehyde foam insulation or other potentially hazardous materials, may affect the value of the property.  The value estimate is predicated on the assumption that there is no such material on or in the property that would cause a loss in value.  No responsibility is assumed for any such conditions or for any expertise or engineering knowledge required to discover them.  The client is urged to retain an expert in this field.


13.
The subject will be physically identified by an on-site visit of the subject and interior and exterior observation of the subject improvements.  The appraiser is not a structural engineer and, therefore, cannot attest to the soundness of the structure. Also, the appraiser is not a home inspector and this report cannot be relied upon to disclose defects or conditions in the property.

QUALIFICATIONS OF THE APPRAISER
(List your qualifications/experience and include with engagement letter)

