Sample Engagement Letter

[Appraiser Firm Name]

[Appraiser Firm Address]

[Date]

[Client]

[Address]

Re:
Appraisal Request

[Brief description of property or assignment]

Dear [______]:

[Appraisal firm name or appraiser name, if no firm entity] (“Appraiser”) agrees to provide an appraisal of the above-mentioned property according to the following terms. Please refer to the Appraisal Services Agreement and the Terms and Conditions, which are expressly incorporated herein by reference and made a part of this agreement. This Engagement Letter, the Appraisal Services Agreement and the Terms and Conditions shall be collectively referred to as “Agreement.”

[image: image1.png]

1. Specifications of the Appraisal.

Subject Property:
[Property address or legal description.]

Property Type:
[Existing / Proposed / Single family residence / Condominium / Multi family residence - xx units / Manufactured home / Office - xx SF/ Retail - xx SF/ Industrial - xx SF / Vacant land / Subdivision – xx lots/ Agricultural land / Other]

Interest to be Valued:
[Description. For example: fee simple/leased

fee/leasehold.]

Additional Property to be
[None / Furniture, fixtures and equipment /

Valued:
Machinery and equipment / Trade fixtures /

Business enterprise value / Housing subsidy /

Bond financing / Favorable seller financing /

[image: image2.png]

*NOTICE: Nothing herein shall be construed as legal or professional advice. Parties must retain and consult with legal counsel or obtain other appropriate professional advice in the preparation of these types of documents. The Appraisal Institute does not assume any responsibility or liability for any services performed pursuant to these materials nor does it make any representation or warranty that these materials contain terms and conditions appropriate to any particular appraisal assignment.

© Appraisal Institute 2018, All Rights Reserved

Engagement Letter

[Name of property or assignment]

Page 2 of 6

	
	Defeasance impact / Tax abatement / Low-income

	
	housing tax credits / Other [specify]]

	Intended Use:
	[To assist Client and intended users in making a

	
	lending decision / to assist Client in negotiating a

	
	purchase price / to assist Client in establishing an

	
	asking price / to assist Client in establishing a

	
	value for property tax purposes / to assist Client in

	
	tax planning / to assist Client in tax reporting / to

	
	assist Client in loan monitoring/ Other]

	Intended User(s):
	[Identification of intended user(s) of the appraisal.

	
	May be just Client or the Client and/or other

	
	parties who are either identified by name or type.]

	
	Appraiser’s identification of the intended user(s) of

	
	the appraisal is to determine the type and extent

	
	of research, analysis and reporting appropriate for

	
	the assignment. It is specifically not an

	
	acknowledgement or granting of permission by

	
	the Appraiser that such parties will or may rely on

	
	the appraisal.

	Type of Value:
	[For example: “As is” market value under the

	
	Federal Interagency Appraisal and Evaluation

	
	Guidelines.] The definition of the type of value will

	
	be stated in the report.

	Date of Value:
	[Specific date or description of date – for example:

	
	(1) “Date of Appraiser’s inspection, specific date

	
	to be stated in the report,” (2) “Retrospective as of

	
	June 1, 2015”, or (3) “Prospective as of December

	
	31, 2020.” Appraiser is not responsible for

	
	determining whether the date of value requested

	
	by Client is appropriate for Client’s intended use.

	Hypothetical conditions,
	Describe / None anticipated

	Special/Extraordinary
	

	assumptions:
	

	
	

*NOTICE: Nothing herein shall be construed as legal or professional advice. Parties must retain and consult with legal counsel or obtain other appropriate professional advice in the preparation of these types of documents. The Appraisal Institute does not assume any responsibility or liability for any services performed pursuant to these materials nor does it make any representation or warranty that these materials contain terms and conditions appropriate to any particular appraisal assignment.

© Appraisal Institute 2018, All Rights Reserved

Engagement Letter

[Name of property or assignment]

Page 3 of 6

	Anticipated Scope of
	Appraiser’s anticipated scope of work for

	Work:
	developing the appraisal will include: [description

	
	of scope of work, including approaches to value,

	
	whether property to be inspected, description of

	
	level of detail of reporting, etc.]

	Report Option and Format:
	[Examples: “Narrative written report,” “Appraisal

	
	Report”, “Form 2000 Appraisal Review,”

	
	“Restricted Appraisal Report” or “Appraisal

	
	Institute Appraisal Report – Residential with

	
	Residential Green and Energy Efficient

	
	Addendum.”]

	Delivery Date:
	[Date or XX days after acceptance of Agreement.]

	
	Appraiser will use Appraiser’s best efforts to

	
	deliver the appraisal report no later than such

	
	date. Appraiser’s delivery of the report is

	
	contingent on Appraiser’s timely receipt of

	
	information and documentation from Client and

	
	other parties. In the event of a delay beyond that

	
	date, Appraiser will inform Client promptly as soon

	
	as reasonably practicable.

	Appraiser’s Interest In
	Appraiser has no knowledge of any current or

	Subject Property or in
	prospective interest of the Appraiser in the subject

	Client or Other Involved
	property or in Client or other parties involved in

	Parties:
	the transaction to which this appraisal relates.

	Prior Services Regarding
	Appraiser has not performed any prior services

	Subject Property (USPAP
	regarding the subject property within the three

	Disclosure):
	year period immediately preceding the date of this

	
	Agreement, as an appraiser or in any other

	
	capacity. [Or, disclose prior services as

	
	

*NOTICE: Nothing herein shall be construed as legal or professional advice. Parties must retain and consult with legal counsel or obtain other appropriate professional advice in the preparation of these types of documents. The Appraisal Institute does not assume any responsibility or liability for any services performed pursuant to these materials nor does it make any representation or warranty that these materials contain terms and conditions appropriate to any particular appraisal assignment.

© Appraisal Institute 2018, All Rights Reserved

Engagement Letter

[Name of property or assignment]

Page 4 of 6

applicable. The statement is currently needed

only for appraisals subject to USPAP and need

not be included for other assignments unless

requested by the client.]

Special Conditions:

[Identify any special conditions relating to the appraisal or unique requirements.]

Appraisal Fee:

$_________

Payment Terms:

[Example: Client shall pay one-half of the appraisal fee upon acceptance of this Agreement. Final payment for the remaining balance will be due and payable within 30 days of Client’s receipt of the report. Appraiser will invoice Client upon completion.]

2. Property Documentation. Client agrees to provide Appraiser with the documentation required and requested by the Appraiser to complete the appraisal. See Attachment A for the property documentation requested by Appraiser to begin work on this engagement Client agrees to provide contact name and phone number for property access. Client agrees to provide a copy of sales contract if property is under contract for sale. Delays in
Appraiser’s receipt of requested documentation may result in Appraiser being unable to deliver the appraisal report on the delivery date stated above.

Client: ___________________________

Dated: ___________________________

By: _____________________________

Name: ___________________________

Position: __________________________

[image: image3.png]

*NOTICE: Nothing herein shall be construed as legal or professional advice. Parties must retain and consult with legal counsel or obtain other appropriate professional advice in the preparation of these types of documents. The Appraisal Institute does not assume any responsibility or liability for any services performed pursuant to these materials nor does it make any representation or warranty that these materials contain terms and conditions appropriate to any particular appraisal assignment.

© Appraisal Institute 2018, All Rights Reserved

Engagement Letter

[Name of property or assignment]

Page 5 of 6

Billing Address (email or person/address to whom invoices should be sent):

Appraiser: ________________________

By: _____________________________

Name: ___________________________

Position: __________________________

[image: image4.png]

*NOTICE: Nothing herein shall be construed as legal or professional advice. Parties must retain and consult with legal counsel or obtain other appropriate professional advice in the preparation of these types of documents. The Appraisal Institute does not assume any responsibility or liability for any services performed pursuant to these materials nor does it make any representation or warranty that these materials contain terms and conditions appropriate to any particular appraisal assignment.

© Appraisal Institute 2018, All Rights Reserved

Engagement Letter

[Name of property or assignment]

Page 6 of 6

Attachment A

Documents which Appraiser will require prior to beginning work are listed as follows:

(1) A legal description of the subject property.

(2) An original survey of the subject property.

(3) A site plan for the development showing the location of all buildings.

(4) Commitment for Title Insurance

(5) Set of building plans, including site plan, floor plans, and elevations

(6) Operating expense history for the property for the last three (3) years, or an anticipated operating budget.

(7) Copies of all leases

(8) Rent roll or lease abstract

(9) A detailed breakdown of original construction costs for the building, including any recent additions.

(10) Copies of any environmental reports prepared on the subject property.

(11) Copies of any deed restrictions, landowner agreements, or development agreements affecting the use of the subject property.

(12) Copies of any special zoning ordinances or restrictions applicable to the subject property.

(13) Detailed information on acquisition including prior ownership, date acquired, price, terms of transaction, and any special conditions of sale. Include closing statement or contract of sale, if applicable.

(14) Copies or abstracts of any ground leases.

(15) Details of any major capital projects during the term of Client’s ownership.

(16) Name of person to contact for permission to enter and inspect the subject property.

[image: image5.png]

*NOTICE: Nothing herein shall be construed as legal or professional advice. Parties must retain and consult with legal counsel or obtain other appropriate professional advice in the preparation of these types of documents. The Appraisal Institute does not assume any responsibility or liability for any services performed pursuant to these materials nor does it make any representation or warranty that these materials contain terms and conditions appropriate to any particular appraisal assignment.

© Appraisal Institute 2018, All Rights Reserved

