
[image: seal]
STATE OF WASHINGTON
DEPARTMENT OF REVENUE

June 14, 2012

TO:	All County Assessors and Chief Appraisers

FROM:	Neal R. Cook, MAI, Program Manager
	Property Tax Division

SUBJECT:	VALUATION ADVISORY ASSISTANCE FOR 2013 ASSESSMENT YEAR

The Property Tax Division is soliciting your requests for valuation advisory assistance for the 2013 assessment year. If you anticipate needing assistance from us for advisory appraisals, audits, income/expense data, sales data, statistical analysis, or valuation reviews and consultation, please complete the attached request form and return it by August 31, 2012.

We are required to focus our efforts on those advisories that are mandated by law - industrial properties $25 million and above. That does not preclude us from accepting and appraising all your requests. If we get prompt returns for assistance requests, enabling an early start, we should be able to fulfill your advisory appraisal needs. Please make your request on the attached form.

You are the client and the taxpayer is another intended user of our advisory appraisal services; the taxpayer will also receive copies of our work. To reduce litigation risk, we always provide copies of advisories to all parties, typically in the same timeframe.

Please be aware of the advisory request deadline so that your needs are met. Send your request for assistance needs to Howard Hubler. If you have any questions, you can contact Howard directly at (425) 984-6450 or howardh@dor.wa.gov .
We hope to receive your requests timely in order for us to respond back with our commitments by September 28, 2012.

NRC:
Attachment
cc:	Kathy Beith, Assistant Director, Property Tax Division
	David Saavedra, Program Coordinator

Property Tax Division
[bookmark: Text31][bookmark: Text33]P O Box 47471 Olympia, Washington 99504-7471 Fax (360) 534-1380

Property Tax Division
P O Box 47471 Olympia, Washington 98504-7471 (360) 534-1400 Fax (360) 534-1380

[image: Rev-Black-NTag]
Property Tax Division
P.O. Box 47471
Olympia, WA 98504-7471

Valuation Advisory Assistance Request Form
 ~2013 Assessment Year~

To help us best serve the assessment community, please complete the following form detailing your anticipated need for valuation advisory assistance from the Department of Revenue (Department). Some of the factors we utilize in granting assistance include scope of assistance requested, staff time and resources available, complexity in relation to county resources, and value significance.

As in previous years, the Department does not perform advisory appraisals on properties with outstanding appeals. However, we may be able to provide other assistance in terms of data, analysis, consultation, or appraisal review.

	County:
	

	Contact Person:
	

	Priority
	Specific Property
or Property Category
	Type of Request
(Complete appraisal, Audit, Data,
Analysis, Consultation/review)
	Comments

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	[bookmark: _GoBack]
	

Please submit by August 31, 2012. 	E-mail to:	Howardh@dor.wa.gov
	or
	Mail to:	Howard Hubler
		Department of Revenue
Property Tax Division
		19800 North Creek PKWY Suite 101
		Bothell, WA. 98011-8206

image2.png
/C Department of

evenue

image1.png

