

BASE APPRAISAL REPORT
DONKEY TERRACES REMOTE RECREATIONAL CABIN SITE AREA
Located 90 miles Northwest of Anchorage, Alaska

YEAR 2007

APPRAISAL REPORT No. 3457

STATE of ALASKA
Department of Natural Resources
Division of Mining Land & Water
550 West Seventh Avenue Suite 650
Anchorage AK 99501-3576

TABLE OF CONTENTS

INTRODUCTION

Title Page	
Letter of Transmittal	1
Table of Contents	2
Appraisal Summary, Key Lot Values, and Adjustments	3

PREMISE OF THE APPRAISAL

Type of Appraisal and Report	6
Purpose and Use of the Appraisal	6
Definition of Market Value	6
Client and User Identity	6
Property Rights Appraised	6
Definition of Market Value	6
Extraordinary Assumption	7
Effective Date of Value Estimate	7
Exposure/Marketing Time	7
Scope of the Appraisal	7
Assumptions and Limiting Conditions	9

PRESENTATION OF DATA

Skwentna Area Analysis	10
Petersville Area Analysis	11
Staking Area Summary	15

DATA ANALYSIS AND CONCLUSION

Highest and Best Use	17
Sales Comparison Approach	18
Key Parcel Method	18
Description and Valuation of Key Parcel "A"	18
Explanation of Adjustments	19
Comparable Sales	20
Reconciliation Parcel "A"	22
Description and Valuation of Key Parcel "B"	23
Reconciliation Parcel "B"	23
Certification of Value	26

ADDENDA

Comparable Sales Maps & Forms	
Size Adjustment	
Generally Allowed Uses	
Final Finding	

Staking Map: Donkey Terraces

Remote Recreational Cabin Sites Staking Area # XXXX

USGS QUADS 1:63,360
Talkeetna A-3, A-4, B-3, B-4
T26N R13W, T26N R12W, T25N R13W, T25N R12W
Seward Meridian

This staking map is for graphic representation only. It is intended to be used as a guide only and may not show the exact location of existing surveyed parcels or show all easements and reservations. Source documents remain the official record and should be reviewed prior to staking.

Notes:
 Maximum parcel size: 20 acres
 Minimum parcel size: 10 acres
 Staking authorizations: 60
 Staking period: XXXXXX to XXXXXX

- All parcels staked on land owned by the State of Alaska that contain land within 50 feet of a surveyed or protracted (unsurveyed) section line, are subject to a 50-foot wide easement on each side of the section line, which is reserved to the State of Alaska for public highways under AS 19.10.010. Parcels may not be staked over a surveyed section line.
- Parcels may not be staked across any public or navigable water body. Parcels are subject to a 50-foot public access easement along the ordinary high water mark.
- Parcels are subject to a 100-foot building setback from the ordinary high water mark of all streams and all other water bodies determined to be public and navigable. Some water bodies may also have staking setbacks or water frontage limitations.
- A staking setback is required from unauthorized improvements.
- A staking setback is required from airstrips used by the public.
- Most surveys (i.e. ASLS, USSS) have survey monuments at each corner, which can be used as reference points and common corners when staking. See the survey plats for information on monument corner numbers, bearings, and distances. Monuments found in the field take precedence over the graphic record.
- There are public access easements along most ASLS boundaries. Check the survey plats for additional information.
- Trail easements have not been verified and their actual location may differ on the ground. Labeling of a trail easement does not guarantee the existence of a trail.
- Unauthorized airstrips are not maintained by the Department of Natural Resources. Use of airstrips on state land that are not authorized is at your own risk.
- See the general staking instructions and area-specific supplemental staking instructions for additional information.

Legend

- Staking Area
- Reserved Area
- Existing Parcels
- State Mining Claims
- Easements and Other Trails
- Staking Setback - 200'

APPRAISAL SUMMARY

Donkey Terraces RRCS Hypothetical Key Parcels

Location	This staking area is located approximately 60 miles west of Talkeetna, situated on the northeast side of the Yentna River, approximately 58 miles upstream of the confluence of the Yentna and Susitna Rivers. Boat access to the staking area is via the Yentna River and then overland. Overland access in the winter is possible on the Yentna-Mills Creek Trail (RST 228) through the middle of the area and RST 1608 Youngstown-Home Lakes Trail through the far north portion of the staking area. The area is within the Matanuska-Susitna Borough.
Topography map	USGS Quad Talkeetna A-4
Legal Description	The Donkey Terraces staking area encompasses approximately 41,207 acres within Sections 15-16, 18-30 and 32-36, Township 36 North, Range 13 West; Sections 30-33, Township 26 North, Range 12 West; Sections 1-4, 10-15, and 23-25, Township 25 north, Range 13 West; and Sections 2-36, Township 25 North, Range 12 West, Seward Meridian.
Owner	State of Alaska
Hypothetical Key Parcel "A" Fly – In Lake	<p>Size: 10 acres</p> <p>Location: Donkey Terraces Remote Staking Area</p> <p>Access: Fly in, float/ski plane or snow machine. Public lakes are identified within Township 25 North, Range 13 West; within sections 3, 4, 13, 24 and 25. Public lakes have also been identified in sections 30, 31 and 32 of Township 25 North, Range 12 West, Seward Meridian.</p> <p>Lot Type: 1st tier parcel fronting on float plane accessible lake, identified above.</p> <p>Building Site: at least 50% level, wooded and well drained.</p> <p>Setback: 100' building setback from high water mark</p> <p>Waterfront: Unnamed float plane accessible lake</p> <p>Easements: 50' access easement along water body, Typical section-line & pedestrian around lot. 100' building setback along MHW.</p> <p>Amenities: Typical view of surrounding area.</p>
Hypothetical Key Parcel "B" Interior Parcel	<p>Size: 10 acres</p> <p>Location: Donkey Terraces Remote Staking Area</p> <p>Access: Fly-in or boat and then walk-in, snow machine or ATV</p> <p>Lot Type: Interior parcel - More than 330' from float plane lake</p> <p>Building Site: at least 50% level, wooded and well drained.</p> <p>Setback: 200' staking setback from Rich Creek, Clearwater Creek, Donkey Creek or any creek depicted on the 1:63,360 scale USGS topographic maps.</p> <p>Waterfront: Creek frontage</p> <p>Easements: Typical section-line & pedestrian around lot.</p> <p>Amenities: Typical view of surrounding area.</p>
Improvements	None
Highest and Best Use	Recreational cabin sites
Interest Appraised	Fee simple title, excluding mineral rights
Date of Value	February 1, 2007
Date of Report	February 1, 2007

*1st tier parcel is defined as a parcel with direct frontage on a lake, river, or is separated from the water by public land.

*Interior parcel is defined as a location with no water access frontage.

Conclusion of Values for Hypothetical Key Parcel "A"			
WATERFRONT	Size	\$\$ per Acre	\$\$ per Site (rd.)
Key Parcel - Minimum	10.00	\$1,600	\$16,000
	15.00	\$1,400*	\$21,000
Maximum Parcel Size	20.00	\$1,200*	\$24,000

* Based on size adjustment chart located in the Addenda. **Key Parcel in Bold.**

Conclusion of Values for Hypothetical Key Parcel "B"			
INTERIOR	Size	\$\$ per Acre	\$\$ per Site (rd.)
Key Parcel - Minimum	10.00	\$640	\$6,400
	15.00	\$560*	\$8,400
Maximum Parcel Size	20.00	\$480*	\$9,600

* Based on size adjustment chart located in the Addenda. **Key Parcel in Bold.**

Donkey Terraces Adjustments		
Date of Value	Date of entry	To be determined
Location	No distinctions within staking area	None
Size, acres	Adjustments for size variations	See addenda
Easements	Typical easements are considered in the base value. Other easements or trails across staked parcels to be handled on a case-by-case basis. Location on RST Trail	To be determined 1.10
Building site	<i>Poor:</i> Mostly steep, or wet ground, or unstable soils. <i>Average:</i> At least 50% level to gently sloping adequately drained & wooded. <i>Good:</i> Mostly level to gently sloping, well drained and wooded.	0.80 to 0.90 1.00 1.10 to 1.20
Amenities	Rich Creek, Clearwater Creek, Donkey Creek or any creek depicted on the 1:63,360 scale USGS topographic maps, pond, small lake frontage or outstanding views.	1.10

Adjustment Process: An adjustment of less than 1.00 means the feature of the staked parcel is inferior to the hypothetical key parcel and requires a downward price adjustment. An adjustment of greater than 1.00 means the feature is superior to the hypothetical key parcel, requiring an upward adjustment. An adjustment of 1.00 means the property feature is similar to the key parcel, and no adjustment is necessary. The adjustments are multiplied to obtain a total adjustment, which is then multiplied by the estimated value of the key parcel to yield a value for the staked parcel.

Fly-in Lakes/Public Navigable greater than 10 acres in size.

Generally, lakes smaller than 10 acres are not determined navigable or public unless specifically identified. The following lakes are determined to be public waterbodies.

Within Township 25 North, Range 13 West, Seward Meridian.

The unnamed lake in the SW 1/4 of section 3

The unnamed lake in the N 1/2 of section 4

The unnamed lake in the SW 1/4 of section 13

The unnamed lake in the NW 1/4 of section 25

Within Township 25 North, Range 12 West, Seward Meridian.
The unnamed lake in sections 30 and 31
The unnamed lake in the NW ¼ of section 30
The unnamed lake in the S 1/2 of section 32

TYPE OF APPRAISAL AND REPORT

This is a complete, summary appraisal prepared in accordance with Standard Rules 1 and 2 of the Uniform Standards of Professional Appraisal Practice, Appraisal Foundation, and in accordance with Special Appraisal Instructions, DNR Remote Cabin Sites.

PURPOSE OF THE APPRAISAL

The purpose of this appraisal is to estimate the current market value of the properties described in this report.

INTENDED USE OF THE APPRAISAL

This appraisal will be used to determine the purchase price for parcels to be acquired under the Remote Recreational Cabin Site program (AS 38.05.600).

CLIENT AND USER IDENTITY

This appraisal is prepared for the State of Alaska, Department of Natural Resources and the general public.

PROPERTY RIGHTS APPRAISED

The rights appraised are the fee simple estate less the mineral rights reserved to the State of Alaska under AS 38.05.125(a). Fee simple estate is defined¹ as:

"Absolute ownership unencumbered by any other interest or estate, subject only to the limitations imposed by the governmental powers of taxation, eminent domain, police power, and escheat."

AS 38.05.125(a) states²:

Reservation. (a) Each contract for the sale, lease or grant of state land... is subject to the following reservations: "[sic] the party of the first part, Alaska, hereby expressly saves, excepts and reserves...unto itself, its lessees, successors, and assigns forever, all oils, gases, coal, ores, minerals, fissionable materials, geothermal resources, and fossils of every name, kind or description, and which may be in or upon said land...[and the right] to occupy as much of said land as may be necessary or convenient... to render beneficial and efficient the complete enjoyment of the property and rights hereby expressly reserved.

DEFINITION OF MARKET VALUE³

The most probable price, as of a specified date, in cash, or in terms equivalent to cash, or in other precisely revealed terms, for which the specified property rights should sell after reasonable exposure in a competitive market under all conditions requisite to a fair sale, with the buyer and seller each acting prudently, knowledgeably, and for self-interest, and assuming that neither is under undue duress.

In accordance with instructions from the State of Alaska, market value for the appraised property is estimated in terms of seller financing typical for the property type as of the date of appraisal.

¹ The Appraisal of Real Estate, 12th Edition, Appraisal Institute, 2001, p.69

² Alaska Statutes Title 38, Public Land Article 5, State of Alaska, 2002, pp. 590-591

³ The Appraisal of Real Estate, 12th Edition, Appraisal Institute, 2001, p.22

DEFINITION OF EXTRAORDINARY ASSUMPTION⁴

"an assumption, directly related to a specific assignment, which, if found to be false, could alter the appraiser's opinions or conclusions.

The report is based on the extraordinary assumption that all staked parcels have legal access across any staking area setbacks identified within the staking area. It is assumed that these setbacks will remain in state ownership. It is assumed that the appropriate platting authority will approve plats for all parcels staked under this program. We reserve the right to amend this report should unanticipated platting problems require changes that would significantly impact value.

EFFECTIVE DATE OF VALUE ESTIMATE

The effective date of the value estimate is February 1, 2007.

EXPOSURE TIME

Exposure time is "...the estimated length of time the property interest being appraised would have been offered on the market prior to the hypothetical consummation of a sale at market value on the effective date of the appraisal..."⁵

Exposure time varies with the type of property and changes with market conditions. The market for remote recreational properties has been sluggish for years. Supply has grown faster than demand. The market is somewhat saturated. Primary sellers are DNR, the University of Alaska, the Mental Health Lands Trust, Native allottees, and some boroughs. Remote parcels such as the subject typically require 12 or more months of marketing time.

Compared with competing parcels in the overall market for remote parcels, the market appeal for the subject parcels is average to poor. Considering exposure times for similar properties, appraised values for the subject parcels are based on an exposure time of one to three years.

MARKETING TIME

"Marketing time is an opinion of the amount of time it might take to sell a real or personal property interest at the concluded market value level during the period immediately after the effective date of an appraisal."⁶

Considering current market conditions and foreseeable supply and demand as of the date of appraisal, appraised values for the subject parcels are based on an estimated marketing time of one to three years.

SCOPE OF THE APPRAISAL

I did not inspect the staking area in the field. Physical features, access and trails were identified by the use of topographic maps, status plats, aerial photographs, DNR appraisal records and interviews with people who are familiar with the area.

Also, DNR appraisal records were searched for recent sales of similar parcels. Interviews were conducted with real estate agents, appraisers, and other individuals who provided data about trends in values, supply and demand. Sellers and buyers were contacted to verify sale prices and other transaction details.

After analysis of all available data, appropriate sales were selected for comparison with a key parcel of the subject properties being appraised. The market value estimate is based on the following assumptions and conditions.

⁴ The Uniform Standards of Professional Appraisal Practice (USPAP), Appraisal Foundation, 2004, p.3

⁵ *op. cit.* p. 83.

⁶ Uniform Standards of Professional Appraisal Practice 2001, Appraisal Foundation, p. 128.

ASSUMPTIONS AND LIMITING CONDITIONS

1. The property is appraised as vacant land without structural or site improvements.
2. The appraiser assumes no responsibility for legal matters. The subject lots are assumed to be free and clear of encumbrances, except as otherwise noted, and title is assumed to be marketable.
3. Some parcels may contain saw timber but not necessarily in commercial quantities. The estimated market value does not include the value of commercial timber, if any.
4. The data and conclusions embodied in this report are a part of the whole valuation. Each part of this appraisal is only part of the evidence upon which final judgement is based. Therefore, no part should be used out of context and by itself alone.
5. The appraiser, by reason of this appraisal, is not required to give further consultation, testimony, or be in attendance in court with reference to the property in question, unless prior arrangement has been made and adequate time is provided to review the appraisal.
6. The estimate of value in this report is not based in whole or in part upon the race, color, or national origin of the present owners or occupants of the properties in the vicinity of the property appraised.
7. In this valuation various mathematical calculations were used to formulate the opinion of value. These calculations are only aids for the formulation of the opinion of value by the appraiser. Therefore, in the application of these calculations, certain arithmetical figures are rounded to the nearest significant amount.
8. The information furnished by others is believed to be reliable but it is not warranted for its accuracy. Plats of lease areas in this report are included for illustration only and may not be to scale.
9. It is assumed that there are no hidden or apparent conditions of the property, subsoil, or structures that render it more or less valuable. No responsibility is assumed for such conditions, or for arranging engineering studies to discover them.
10. Unless otherwise stated in this report, the appraiser does not know about the existence of hazardous materials or toxic substances, which may or may not be present on the property. The appraiser is not qualified to detect such substances. No responsibility is assumed for any such conditions or for any expertise or engineering knowledge required discovering them.
11. The report is based on the extraordinary assumption that all staked parcels have legal access across any staking area setbacks identified within the staking area. It is assumed that these setbacks will remain in state ownership. It is assumed that the appropriate platting authority will approve plats for all parcels staked under this program. We reserve the right to amend this report should unanticipated platting problems require changes that would significantly impact value.

PRESENTATION OF DATA

Skwentna Area Analysis

Current Population: 75 (DCCED 2005 Cert. Pop.)
Incorporation Type: Unincorporated
Borough Located In: Matanuska-Susitna Borough
Taxes: Sales: None, Property: 11.483 mills (Borough), Special: 5%
 Accommodations Tax (Borough)

Location and Climate

Skwentna lies on the south bank of the Skwentna River at its junction with Eight Mile Creek, 70 air miles northwest of Anchorage in the Mat-Su Borough. It lies in the Yentna River valley. The community lies at approximately 61.958610° North Latitude and -151.181110° (West) Longitude. (Sec. 29, T022N, R010W, Seward Meridian.) Skwentna is located in the Anchorage Recording District. The area encompasses 442.8 sq. miles of land and 6.9 sq. miles of water. January temperatures range from -30 to 33; July can vary from 42 to 83. Annual precipitation averages 28 inches, including 70 inches of snowfall.

History, Culture and Demographics

Dena'ina Athabascans have fished and hunted along the Skwentna and Yentna Rivers for centuries. In 1908, an Alaska Road Commission crew blazed a trail from Seward to Nome, going through Old Skwentna from the Susitna River to Rainy Pass. Many roadhouses were later constructed along the trail to the Innoko Mining District, including the Old Skwentna Roadhouse. Prospectors, trappers and Indians often used sled dogs to transport goods over the trail. Max and Belle Shellabarger homesteaded and started a guide service in 1923, and later a flying service and weather station. A post office was opened in 1937. After World War II, Morrison-Knudson built an airstrip, and in 1950, the U.S. Army established a radar station at Skwentna and a recreation camp at Shell Lake, 15 air miles from Skwentna. In the 1960s, State land disposals increased settlement.

The population of the community consists of 7.2% Alaska Native or part Native. Skwentna residents are scattered over a large area of land. It has a number of seasonal-use homes. There is a small local store, and area residents use snow machines or aircraft to travel to the post office. During the 2000 U.S. Census, total housing units numbered 360, and vacant housing units numbered 310. Vacant housing units used only seasonally numbered 307. U.S. Census data for Year 2000 showed 59 residents as employed. The unemployment rate at that time was 0 percent, although 26.25 percent of all adults were not in the work force. The median household income was \$16,250, per capita income was \$23,995, and 5.77 percent of residents were living below the poverty level

Facilities, Utilities, Schools and Health Care

A number of homes have individual water wells, but septic tanks are rare, consequently, very few homes are fully plumbed. Outhouses are the primary means of sewage disposal. There is no central electric system. Funds have been provided to purchase a community refuse incinerator, however, the community is undecided on a refuse solution. An unpermitted dump site near the airport is currently being used by several families, but most residents burn and bury their own refuse. Electricity is provided by Individual Generators. There are no state operated schools located in the community. Local hospitals or health clinics include Valley Hospital (352-2860) in Palmer. Skwentna is classified as an isolated village, it is found in EMS Region 2C in the Mat-Su Region. Emergency Services have highway and river access. Emergency service is provided by 911 Telephone Service and volunteers. Auxiliary health care is provided by Lake Creek/Skwentna First Responders (373-8800/745-4811).

Economy and Transportation

Employment is provided through local lodges, the post office and the airstrip. There is no road access from the George Parks Highway -- residents are dependent upon air travel and snow machines. A State-owned 3,400' long by 75' wide gravel airstrip is available. A private airstrip and float plane access are located at Alexander Lake

Petersville Area Analysis

Current Population: 16 (DCCED 2005 Cert. Pop.)
Incorporation Type: Unincorporated
Borough Located In: Matanuska-Susitna Borough
Taxes: Sales: None, Property: 11.483 mills (Borough), Special: 5% Accommodations Tax (Borough)

Location and Climate

Petersville is located on Petersville Road, at mile 114.9 of the George Parks Highway, west of Trapper Creek. Petersville Road is 17 miles north of the junction to Talkeetna Spur Road. Peters Creek and the Deshka River flow through the community. The community lies at approximately 62.496390° North Latitude and -150.765560° (West) Longitude. (Sec. 21, T028N, R008W, Seward Meridian.) Petersville is located in the Talkeetna Recording District. The area encompasses 354.1 sq. miles of land and 1.3 sq. miles of water. January temperatures range from -30 to 33; July can vary from 42 to 83. Rainfall ranges from 16 to 27 inches, with 48 to 150 inches of snowfall.

History, Culture and Demographics

Dena'ina Athbascans have utilized the area historically for hunting. In 1905, gold was discovered on Cache Creek and upper Peters Creek. In 1917, a freighting trail was built by the Alaska Road Commission from Talkeetna. The crossing of the Susitna River was by ferry during summer and over ice in the winter. Petersville became home to a district post office as a result of the road construction. By 1921, there were 24 mining operations in the Yentna Mining District, most with large-scale hydraulic plants. World War II caused a shut down of nearly all mining operations. Federal homesteading began here in 1948 and continued through the 1960s. In the late 1970s, many of the previously idle mining sites were brought back into production.

The population of the community consists of 7.4% Alaska Native or part Native. Less than 10% of the 190 homes in Petersville are occupied year-round. Students attend school in Trapper Creek or Y. During the 2000 U.S. Census, total housing units numbered 189, and vacant housing units numbered 172. Vacant housing units used only seasonally numbered 169. U.S. Census data for Year 2000 showed 6 residents as employed. The unemployment rate at that time was 50 percent, although 50 percent of all adults were not in the work force. The median household income was \$43,750, per capita income was \$43,200, and 0 percent of residents were living below the poverty level.

Facilities, Utilities, Schools and Health Care

The majority of year-round residents have individual wells, septic tanks, and complete plumbing. Seasonal homes haul water and use outhouses. There is no electric system. A Borough refuse transfer facility is available in Trapper Creek. Electricity is provided by Individual Generators. There are no state operated schools located in the community. Local hospitals or health clinics include Valley Hospital in Palmer (746-8600) or Sunshine Community Health Center in Talkeetna (733-2273); Anchorage hospitals. Auxiliary health care is provided by Trapper Creek Ambulance Service (373-8800/745-4811); Sunshine Community Health Center in Talkeetna; Valley Hospital in Palmer or Anchorage hospitals.

Economy and Transportation

Subsistence and sporting activities are an integral part of the lifestyle. Some residents are retired. Those who are employed work in a variety of industries such as education, transportation and construction. A lodge and several bed and breakfast businesses are located in the area.

The community is accessible from the George Parks Highway. The Talkeetna airstrip is located nearby. A variety of transportation means are available in Wasilla and Palmer.

Area Summary

The Donkey Terraces staking area is located in the Southcentral region, about 50 air miles west of Talkeetna, 21 air miles northwest of Skwentna and 32 miles southwest of Petersville, Alaska. It is located along the northeast bank of the Yentna River, approximately 20 miles upstream, from the mouth of the Skwentna River. The staking area encompasses approximately 41,207 acres. There are 50 new staking authorizations proposed for this area, with sizes ranging from ten to twenty acres.

PHYSICAL CHARACTERISTICS	
Location	This staking area is primarily located approximately 50 miles west of Talkeetna, situated along the Yentna River, about 58 miles upstream of the confluence of the Yentna and Susitna Rivers. Natural features in the area include the Yentna River to the southwest and Fairview Mountain to the northeast. Boat access to the staking area is via the Yentna River, then overland. Overland access in the winter is possible from Chelatna Lake and Petersville to the northeast. The area is within the Matanuska-Susitna Borough.
Topography map	USGS Quad Talkeetna (A-4)
Topography/Terrain/Major Features	The area is located within the Yentna River drainage, 20 miles north of Skwentna. The banks of the river rise 5 to 15 feet above the water level through the disposal area. The river is at an elevation of approximately 200 feet. Elevation within the staking area varies from 300 to 1,400 feet above sea level. The Yenlo Hills are located to the south and southeast. Rich, Clearwater and Donkey Creek and their tributaries run through out the staking area.
Access	Access to the general vicinity is limited to the four float plane accessible lakes in the southern portion of the area. Water access is from the Yentna River and then overland. Overland access to the staking area may be possible in the winter on a series of trails as well as two RST trails.
Roads/Trails	RST 1608 Youngstown – Home Lake Trail runs along the western border, while RST 228 Yentna – Mills Creek Trail is located in the middle of the staking area.
View	Views of the surrounding forest, hills, rivers and the Yentna drainage.
Climate	Typical of Interior Alaska, this area has a cold, continental climate. The average daily high temperature is in the upper 50's in summer, low temperatures during winter range from –6 to –21. Temperature extremes have been measured from –70 to 93. Average annual precipitation is 15 inches with snowfall of 59.3 inches.
Soils/Vegetation	The dominant soils in the area vary from well drained stratified water and sediment of variable thickness over a substratum of gravel, sand and cobbles found in the flood plain to fibrous organic material found in depressions and sloping valley bottoms. Most of the well drained soils on terraces are forested with cottonwood, white spruce and paper spruce. These forests are commonly interspersed with dense patches of tall brush growing on poorly drained or frequently flooded soils and with muskegs that support mosses, sedges, low shrubs and stands of black spruce.
Water Source	Several creeks run through the area. Numerous lakes are located within the staking area. Water quality is unknown.

EASEMENTS AND RESERVATIONS	
Area Plan, Management Unit, Classification	Susitna Area Plan,; Management Unit 1, Sunflower Basin Subregion, Subunit 1b – Donkey Terraces, Classified Settlement – CL SC-86-007.
Fire Management Option	The staking area has a Limited management option. The Alaska Interagency Wildland Fire Management Plan is updated annually. Contact the Division of Forestry for updated information regarding management options. Stakers are urged to locate parcels in hardwood stands or near water bodies to reduce potential for fire.
Allowed Uses	Cabin site leases are for recreational use only. No commercial use or permanent residence is allowed while under lease. Once the cabin site is under purchase contract or conveyed into private ownership, these restrictions no longer apply.
Municipal Authority	The staking area is located within the Denali Borough. It is within the State of Alaska platting authority.
Section Line Easements	All parcels staked on lands owned by the State of Alaska that contain land within 50 feet of a surveyed or protracted (unsurveyed) section line, or that are bisected by such section line(s), are subject to a 50-foot wide easement on each side of the section line, which is reserved to the State of Alaska for public highways under AS 19.10.010.
Public Access and Utility Easements	All cabin sites are subject to a minimum 30-foot public access and utility easement along interior parcel boundary lines and a 50-foot public access easement along the Youngstown - Home Lake trail, RST 1608 and Yentna - Mills Creek RST 228 trails. Stakers may not obstruct or block access within these easements.
Water Body Easements, Staking Setbacks and Restrictions	All parcels fronting an identified anadromous stream are subject to a 200-foot staking setback along the ordinary high water line of all water bodies. All parcels are subject to a 50-foot public access easement and a 100-foot building setback along the ordinary high water line of all water bodies. Stream crossings with motorized vehicles may be prohibited by applicable state and federal laws.
Reserved Areas	No staking is allowed within areas reserved or excluded on the staking maps for wood lots, airstrips, public use, or other uses.
Water Supply, Sewage Disposal	Wastewater treatment and disposal systems must meet the regulatory requirements of the Alaska Department of Environmental Conservation.
Wetlands	Cabin sites may contain wetlands and may require Army Corps of Engineers permits prior to placement of fill material.
Improvements	Prior to construction of any structure or waste disposal system, contact the municipal authority for any permits or for required setbacks from water bodies, lot lines, and easements.
Comments	Survey plats and survey plat notes should be reviewed for specific information on easements, building setbacks, or other restrictions. Check recorder's office for current ownership of private land. Traditional fishing, hunting, and resource harvest for personal use are some of the principle uses of state land within the area. Flooding and glaciation potential exist in stream valleys, and steep slopes may be unstable and subject to landslides.

DATA ANALYSIS and CONCLUSION

Highest and best use analysis identifies the most profitable and competitive use of the property. Therefore, highest and best use is a market driven concept that is fundamental to the valuation of a property.

HIGHEST AND BEST USE

Highest and best use is defined as:

the reasonably probable and legal use of vacant land or an improved property that is physically possible, legally permissible, appropriately supported, financially feasible, and that results in the highest value.⁷

The highest and best use of a site must meet four criteria. The highest and best use of a property must be:

- legally permissible,
- physically possible,
- financially feasible, and
- maximally productive.

The value of land is generally estimated as though vacant and available for development to its highest and best use. The appraisal of improvements (when present on the site) is based on their actual contribution to the total value of the property. The appraised property is vacant and unimproved.

HIGHEST and BEST USE of SITE as VACANT

Legally Permissible

There are no local zoning laws limiting the development of this parcel. Development of well and septic systems must comply with the requirements of the Department of Environmental Conservation. The key parcel could be developed for almost any legal use.

Physically Possible

The subject size and physical characteristics are adequate to support all reasonable and probable uses.

Financially Feasible

Surrounding land use is primarily recreational. Development of the key parcel depends on the amount of resources the owner is willing to allocate for recreational needs.

Maximally Productive

Surrounding land use is primarily recreational. Maximally productive use is the use that produces the maximum return from the proceeds of a sale or lease.

Highest And Best Use Of Land As Vacant

Based on the foregoing analysis, the highest and best use of the subject parcel as vacant would be for almost any legal use, primarily a private recreation cabin site.

⁷ The Appraisal of Real Estate, Twelfth Edition, Appraisal Institute, 2001, p305

SALES COMPARISON APPROACH

VALUATION PROCESS

Three approaches are considered to determine the market value estimate.

INCOME APPROACH

The income approach for valuation is used primarily for income producing properties. It utilizes the capitalization process to discount future anticipated net income to a present value. It is not common to lease vacant land for a residential or recreational use, therefore, data that supports this approach is not available.

COST APPROACH

The cost approach is based on the assumption that an informed buyer would pay no more than the cost of producing a substitute property with the same utility as the subject property. This approach will separate the value of the land from the value of the improvements to determine the cost of reproducing the improvements. The cost approach is most effective for appraising properties that have newer improvements. The subject parcels lack any improvements. As such, this approach will not be used for this appraisal.

SALES COMPARISON APPROACH

The sales comparison approach considers actual sales or prices asked for properties that have similar characteristics of the subject properties. Adjustments are made to the comparison properties so as to determine a price at which they would have sold if they had identical characteristics as the subject properties. This derived price then indicates a value for the subject properties. Some of the characteristics considered include general market conditions, sales terms, location, highest and best use and physical features. Only the sales comparison approach is applicable.

KEY PARCEL METHOD

In appraising a number of similar parcels, it is accepted appraisal practice to appraise a key parcel that is most representative of all the parcels being appraised. The key parcel may be a hypothetical parcel or an actual parcel. The value of the remaining parcels is then based on a comparison to the key parcel. This methodology replicates typical developer thinking.

DESCRIPTION OF KEY PARCEL

Location	Donkey Terraces Remote Staking Area
Size	10 acres
Lot Type	1 st tier* parcel with frontage on unnamed float plane lakes.
Access	Float/ski plane to unnamed lakes
Building Site	Average - At least 50% dry level ground, well-drained soils
Utilities	None
Setbacks	100' building setback from MHW of all water bodies
Easements	50' public access easement extending from ordinary high water mark. Typical lot line easements or as required by plating authority.
Amenities	Water front view amenity

Due to the confidentiality of sales information in the state of Alaska, the valuation section of the report is unavailable online. The entire report can be reviewed at the DNR Public Information Center:

In Anchorage

(in the Atwood Building)
550 W. 7th Ave. Suite 1200, Anchorage AK, 99501
Phone (907) 269-8400
Fax (907) 269-8901
TDD for hearing impaired (907) 269-8411
e-mail: dnr.pic@alaska.gov
Business hours 10:00 am to 5:00 pm M-F.

In Fairbanks

(Corner of University & Airport Way)
3700 Airport Way, Fairbanks, AK 99709
Phone (907) 451-2705
Fax (907) 451-2706
TDD for hearing impaired (907) 451-2770
e-mail: fbx-pic@alaska.gov
Business hours 10:00 am to 5:00 pm M-F.

In Juneau

(Southeast Div. of Land)
400 Willoughby Ave., 4th Floor, Juneau AK 99801
Phone (907) 465-3400
Fax (907) 586-2954
e-mail: southeast_land@dnr.state.ak.us
Business hours 10:00 am to 5:00 pm M-F.