

June 27, 2003

Ms. Sandi Sandry
Real Property Officer
United States Department of Agriculture
Forest Service, Region 1
200 East Broadway
P.O. Box 7669
Missoula, MT 59807

Dear Ms. Sandry:

Thank you for your letter dated June 5, 2003, and received in our office on June 10, 2003, requesting the General Services Administration's (GSA's) concurrence for the site removal North Resident, Building #1031, Red Lodge Ranger Station, D2 located on Federally owned lands in custody of USDA-Forest Service, Custer National Forest, Red lodge, Montana.

Enclosed is a copy of the Determination of Surplus, GSA Form 1432, dated June 27, 2003. The General Services Administration interposes no objection to the off site removal of the aforementioned building. You may proceed with this disposal action pursuant to the Federal Property Management Regulations (FPMR) 102-75 Subpart E.

If you need any further assistance on this matter, please contact me at 817-978-4246.

Sincerely,

Linda M. Perry

Linda M. Perry, Realty Specialist
Real Property Disposal Division, (7PR)

Enclosure

DETERMINATION OF SURPLUS <i>(Excess Real Property and Related Personal Property)</i>				1. GSA REGIONAL OFFICE		2. GSA CONTROL NUMBER																						
				3. HOLDING AGENCY NUMBER		4. TYPE OF APPROVAL REQUIRED																						
				5. DATE REPORT OF EXCESS ACCEPTED		<input checked="" type="checkbox"/> A. REGIONAL ONLY <input type="checkbox"/> B. CENTRAL OFFICE & REGIONAL																						
6. PROPERTY IDENTIFICATION North Resident, Building #1031, Red Lodge Ranger Station, D2, Custer National Forest, Red Lodge, MT				7. TYPE OF DETERMINATION <i>(Check one)</i> <input checked="" type="checkbox"/> A. ORIGINAL <input type="checkbox"/> B. CORRECTION <i>(If B, C, or D are checked, explain details in Block 11.)</i> <input type="checkbox"/> C. RECISION <input type="checkbox"/> D. OTHER																								
8. PROPERTY DETERMINED SURPLUS A. BUILDINGS, STRUCTURES, UTILITIES, and MISC. FACILITIES				9. PROTECTION AND MAINTENANCE OF PROPERTY																								
<table border="1"> <thead> <tr> <th>USE</th> <th>NO. BUILDINGS</th> <th>AREA (Sq. Ft./m²)</th> <th>ACQUISITION COST</th> </tr> </thead> <tbody> <tr> <td>(1) OFFICE</td> <td>na</td> <td></td> <td rowspan="4"></td> </tr> <tr> <td>(2) STORAGE</td> <td>garage</td> <td>2389</td> </tr> <tr> <td>(3) OTHER <i>(Specify)</i></td> <td>house</td> <td>2389</td> </tr> <tr> <td>(4) TOTAL SPACE</td> <td></td> <td>4,778.00</td> </tr> <tr> <td colspan="3">(5) TOTAL ACQUISITION COST</td> <td>18,278</td> </tr> </tbody> </table>				USE	NO. BUILDINGS	AREA (Sq. Ft./m ²)	ACQUISITION COST	(1) OFFICE	na			(2) STORAGE	garage	2389	(3) OTHER <i>(Specify)</i>	house	2389	(4) TOTAL SPACE		4,778.00	(5) TOTAL ACQUISITION COST			18,278	A. ANNUAL COST \$ B. DATE GSA LIABLE FOR P&M COST			
USE	NO. BUILDINGS	AREA (Sq. Ft./m ²)	ACQUISITION COST																									
(1) OFFICE	na																											
(2) STORAGE	garage	2389																										
(3) OTHER <i>(Specify)</i>	house	2389																										
(4) TOTAL SPACE		4,778.00																										
(5) TOTAL ACQUISITION COST			18,278																									
B. LAND				10. FINDINGS <i>(Check appropriate statements & explain in Block 11)</i>																								
<table border="1"> <thead> <tr> <th>GOV'T INTEREST</th> <th>ANNUAL RENT</th> <th>AREA (Acres/Hectares)</th> <th>ACQUISITION COST</th> </tr> </thead> <tbody> <tr> <td>(1) FEE</td> <td></td> <td></td> <td>\$</td> </tr> <tr> <td>(2) LEASED</td> <td>\$</td> <td></td> <td></td> </tr> <tr> <td>(3) OTHER <i>(Specify)</i></td> <td></td> <td></td> <td>\$</td> </tr> <tr> <td>(4) TOTAL LAND</td> <td>\$</td> <td></td> <td>\$</td> </tr> </tbody> </table>				GOV'T INTEREST	ANNUAL RENT	AREA (Acres/Hectares)	ACQUISITION COST	(1) FEE			\$	(2) LEASED	\$			(3) OTHER <i>(Specify)</i>			\$	(4) TOTAL LAND	\$		\$	<input checked="" type="checkbox"/> A. THE EXCESS PROPERTY HAS BEEN SCREENED AGAINST THE KNOWN DEFENSE AND CIVILIAN REQUIREMENTS OF THE FEDERAL GOVERNMENT. IT IS NOT REQUIRED FOR THE NEEDS AND RESPONSIBILITIES OF ALL FEDERAL AGENCIES AND IS DETERMINED TO BE SURPLUS PROPERTY. <input type="checkbox"/> B. THE REQUIREMENT FOR SCREENING OF THE EXCESS PROPERTY HAS BEEN WAIVED AND IT IS DETERMINED TO BE SURPLUS PROPERTY. <input type="checkbox"/> C. THE PROPERTY IS SUBJECT TO DISPOSAL BY THE HOLDING AGENCY. <input type="checkbox"/> D. THE PROPERTY IS SUBJECT TO DISPOSAL BY THE GENERAL SERVICES ADMINISTRATION.				
GOV'T INTEREST	ANNUAL RENT	AREA (Acres/Hectares)	ACQUISITION COST																									
(1) FEE			\$																									
(2) LEASED	\$																											
(3) OTHER <i>(Specify)</i>			\$																									
(4) TOTAL LAND	\$		\$																									
C. RELATED PERSONAL PROPERTY <i>(Acq. Cost)</i> \$																												
D. GRAND TOTAL ACQUISITION COST OF PROPERTY DETERMINED SURPLUS (Lines A(5), B(4) and C) \$ 18,278.00																												
11. REMARKS <i>(Use reverse if more space is required)</i> This property is being disposed of in accordance with FPMR 102-75 Subpart E.																												
CENTRAL OFFICE APPROVED <i>(When required)</i>				REGIONAL OFFICE APPROVAL																								
SIGNATURE AND TITLE			DATE	SIGNATURE AND TITLE			DATE																					
				Linda M. Perry Linda M. Perry, Realty Specialist			6/27/2003																					