

Tab 25 Acquisition Notices

Nonparticipating Jurisdiction applicants: Applicants must submit the appropriate Acquisition Notices as required in the Guidelines and the Summary of Federal Displacement, Relocation & Acquisition Requirements.

GUIDEFORM NOTICE TO OWNER
- INVOLUNTARY ACQUISITION -
(Threat/Use Of Eminent Domain)

(for PennHOMES Nonparticipating Jurisdiction applicants
and all applicants using federal assistance)

Applicant/Owner Letterhead

(date)

Dear _____:

(City, County, State, Tribe, other) _____, is interested in acquiring property you own at (address) _____ for a proposed project which may receive funding assistance from the U.S. Department of Housing and Urban Development (HUD) under the _____ program.

The purpose of this notice is to inform you of your rights under a federal law known as the Uniform Relocation Assistance and Real Property Acquisition Policies Act (URA). Enclosed is a HUD brochure entitled "When A Public Agency Acquires Your Property". This brochure provides useful information about the public acquisition of real property (real estate) under the URA. At this stage, your property is only under consideration for acquisition. This notice is not a contractual offer or commitment to purchase your property.

If your property is selected for acquisition, under the URA, you will have the right to receive just compensation for your property. In order to determine the amount of just compensation to be offered to you, an appraisal of your property would be required. In such a case, an appraiser will contact you to provide you an opportunity to accompany him or her on the inspection of your property. It would be in your best interest to accompany the appraiser during the property inspection so that you can point out any unique features of your property which should be considered in the valuation process and so that you can also answer any questions the appraiser may have.

For your information, (City, County, State, Tribe, other) _____ possesses eminent domain authority to acquire the property needed for this project, however, our goal is to attempt to negotiate amicable agreements for all property acquisitions prior to its use. If negotiations fail, acquisition under eminent domain may be considered.

If you have any questions about this notice or the proposed project, please contact (name) _____, (title) _____, (address) _____, (phone) _____.

Sincerely,

(name and title) _____

Enclosure

NOTES.

1. The case file must indicate the manner in which this notice was delivered (e.g., certified mail, return receipt requested) and the date of delivery.
2. This is a guide form. It should be revised to reflect the circumstances of the individual transaction.
3. A notice to owner is merely an Agency's notice informing the owner of the agency's interest in acquiring the property; it is not a commitment and does not establish relocation eligibility. Whereas a notice of intent to acquire is an Agency's written notice provided to a person to be displaced; it is a commitment and clearly establishes relocation eligibility in advance of the normal acquisition and relocation process. A notice to owner is required under 49 CFR 24.102(b) for acquisitions subject to 49 CFR part 24, subpart B.

GUIDEFORM
- **VOLUNTARY ACQUISITION** -
- Informational Notice -
(Agencies With Out Eminent Domain Authority)

(for PennHOMES Nonparticipating Jurisdiction applicants
and all applicants using federal assistance)

Applicant/Owner Letterhead

(date)

Dear _____:

(Name of Agency/Person) _____, is interested in acquiring property you own at (address) _____ for a proposed project which may receive funding assistance from the U.S. Department of Housing and Urban Development (HUD).

Please be advised that (Name of Agency/Person) _____ does not have authority to acquire your property by eminent domain. In the event we cannot reach an amicable agreement for the purchase of your property, we will not pursue this proposed acquisition.

We are prepared to offer you (\$) _____ to purchase your property. We believe this amount represents the current market value of your property. Please contact us at your convenience if you are interested in selling your property.

In accordance with the Uniform Relocation Assistance and Real Property Acquisition Policies Act (URA), owner-occupants who move as a result of a voluntary acquisition are not eligible for relocation assistance.

If you have any questions about this notice or the proposed project, please contact (name) _____, (title) _____, (address) _____, (phone) _____.

Sincerely,

(name and title) _____

NOTES.

1. The case file must indicate the manner in which this notice was delivered (e.g., certified mail, return receipt requested) and the date of delivery.
2. Tenant-occupants displaced as a result of a voluntary acquisition may be entitled to URA relocation assistance and must be so informed per 49 CFR 24.2(a)(15)(iv) – Initiations of negotiations, and 49 CFR 24 Appendix A - 24.2(a)(15)(iv).
3. This is a guideform. It should be revised to reflect the circumstances of the individual transaction.

GUIDEFORM
- **VOLUNTARY ACQUISITION** -
- Informational Notice -
(Agencies With Eminent Domain Authority)

(for PennHOMES Nonparticipating Jurisdiction applicants
and all applicants using federal assistance)

Applicant/Owner Letterhead

(date)

Dear _____:

(City, County, State, other) _____, is interested in acquiring property you own at (address) _____ for a proposed project which may receive funding assistance from the U.S. Department of Housing and Urban Development (HUD) under the _____ program.

Please be advised that, (City, County, State, other) _____ possesses eminent domain authority to acquire property, however, in the event you are not interested in selling your property, or if we cannot reach an amicable agreement for the purchase of your property, we will not pursue its acquisition under eminent domain. Your property is not a necessary part of the proposed project and is not part of an intended, planned, or designated project area where substantially all of the property within the area is to be acquired.

We are prepared to offer you (\$)_____ to purchase your property. We believe this amount represents the current market value of your property. Please contact us at your convenience if you are interested in selling your property.

In accordance with the Uniform Relocation Assistance and Real Property Acquisition Policies Act (URA), owner-occupants who move as a result of a voluntary acquisition are not eligible for relocation assistance.

If you have any questions about this notice or the proposed project, please contact (name)_____, (title)_____, (address)_____, (phone)_____.

Sincerely,

(name and title)_____

NOTES.

1. The case file must indicate the manner in which this notice was delivered (e.g., certified mail, return receipt requested) and the date of delivery.
2. Tenant-occupants displaced as a result of a voluntary acquisition may be entitled to URA relocation assistance and must be so informed per 49 CFR 24.2(a)(15)(iv) – Initiations of negotiations, and 49 CFR 24 Appendix A - 24.2(a)(15)(iv).
3. This guideform may only be used if all of the requirements of 49 CFR 24.101(b)(1)(i)-(iv) are met.
4. This is a guideform. It should be revised to reflect the circumstances of the individual transaction.