Answers to Frequently Asked Questions about Conservation Use Valuation and

[image: image1.wmf][image: image2.wmf]Preferential Agricultural Assessment

`

A presentation of the most frequently asked questions and answers collected over the past several years for ad valorem tax issues in Georgia

[image: image3.wmf][image: image4.wmf]
Forsyth County Board of Tax Assessors

110 East Main Street, Suite 260

Cumming, GA 30040

770-781-2106

Answers to Frequently Asked Questions about Conservation Use Valuation and

Agricultural Preferential Assessment

April 2007
Mary Kirkpatrick, Chief Appraiser

Forsyth County Board of Tax Assessors

INTRODUCTION

 Presently in Forsyth County there are approximately 822 Conservation Use Valuation and Preferential Agricultural Assessment covenants in use by agricultural and forestry landowners. These landowners earn almost $2,100,000 annually in property tax benefits from these two tax programs as an alternative to fair market value (FMV).

 Georgia Code Section 48-5-7.4 allows for up to 2,000 acres of real property of a single owner, the primary purpose of which is any good faith production, including but not limited to, subsistence farming or commercial production from or on the land of agricultural products or timber who meet certain criteria of ownership to enter into a ten year covenant agreement.

Primary purpose is defined as "the principle use to which the property is devoted, as distinct from an incidental, occasional, intermediate or temporary use for some other purpose not detrimental to, or in conflict with its primary use.

This booklet contains a listing of questions and answers collected over the past several years dealing with these ad valorem tax issues. A careful reading of these contents will foster a better understanding among taxpayers of how these property tax programs work.

CONSERVATION USE VALUATION AND AGRICULTURAL PREFERNTIAL ASSESSMENT

​​​​​​​​​​​​​​​​

Which is better for me as a Forsyth County landowner: fair market value (FMV), Agricultural Preferential Assessment, or Conservation Use Valuation of my land?

It really depends on your planned use for the land over the life of the covenant. For qualified landowners planning to continue the land use in agricultural or forest production, either program can earn tax benefits and serve as an incentive for continued agricultural and forest production.

Agricultural Preferential Assessment generally provides a 25 percent tax advantage over the Fair Market Value. (FMV)

Conservation Use Valuation can offer significant savings, in some cases greater than 50% from FMV.

Alternatively, to maintain a greater flexibility over the use of your land, accept a FMV basis for your ad valorem taxes.

Why should I be interested in Conservation Use Valuation for ad valorem taxation?

All landowners who qualify for Conservation Use Valuation are entitled to have their land valued according to its current use (agriculture, forestry, or environmentally sensitive) instead of the Fair Market Value for ad valorem taxation. This can reap large tax benefits. Another benefit of CUVA is that the value changes are limited to +/- 3 percent a year and a total of +/- 34.39 percent over the life of the 10-year covenant.

Why should I be interested in Agricultural Preferential Assessment?

All land owners who qualify for Agricultural Preferential Assessment are entitled to have their property valued for assessment at 75 percent of FMV for ad valorem taxation. In most cases, 25 percent tax savings will be realized with Agricultural Preferential Assessment. However, Agricultural Preferential Assessment values change as fast as FMV changes and offer no degree of certainty on the property tax burden.

If Conservation Use Valuation offers large savings and appears to be more stable, why would I consider Agricultural Preferential Assessment?

Agricultural Preferential Assessment applies to all land and up to $100,000 dollars in building value on agricultural production and storage buildings. Conservation Use Valuation applies only to land values and has no effect on building values. A taxpayer that has a small amount of land with a good number of agricultural buildings, such as chicken farming, may receive greater benefits under Agricultural Preferential Assessment.

How does the value of my land under the Conservation Use covenant change: per year, per 10 years?

Conservation Use values for land cannot change more than 3 percent per year or more than 34.39 percent over the life of the covenant.

But remember your land will be taxed according to Fair Market Value at the end of the covenant unless you renew the covenant.

Who is eligible for Conservation Use Valuation and/or Agricultural Preferential Assessment?

U. S. Citizens

Family Farm Corporations who earns at least 80% of their income from farming

Non profit conservation organizations, estates and trust may be eligible

How do I sign up for one of these programs?

Forms and details are available at the County Property Evaluation Office. You can come by and pick one up or one will be mailed to you upon request. The Board of Assessors requires the following when submitting your application:

Application must be signed by all landowners

Application must be notarized

Applicant must designate on tax map the exact parcel and acreage being placed in covenant

Applications for less than 10 acres, must be accompanied by additional proof of agricultural or forestry use to be considered

$10.00 Recording fee should be included

You enter a 10-year covenant with the County whereby you agree to continue your property in agricultural or forestry production.

When I sign up for one of these covenants, is it some way recorded with the deed to my land?

Once your application is approved, the covenant agreement will be placed on record in the Clerk of Superior Court Office of Forsyth County. A title search of your property should show that your property is under covenant. This is for the protection of both the potential seller and/or buyer who may not be aware of the covenant, and any penalties that may occur due to a transaction.

What are considered the allowable uses for a property in order to be eligible for conservation use valuation?

The land uses required for Conservation Use Valuation are good faith agricultural/forest production and environmentally sensitive land including:

Raising, harvesting or storing crops

Feeding, breeding or managing livestock or poultry

Producing plants, trees, fowl or animals

Production of aquaculture, horticulture, floriculture, dairy, livestock, poultry and apiarian products

When can I sign up for either of these programs?

The earliest anyone may sign up for Conservation Use Valuation or Agricultural Preferential Assessment is January 2 of each year. The filing time runs from January 2 until April 1.

In addition, if the county re-assesses your property, you will receive a change in assessment notice. You may make application along with, or in lieu of an appeal, during the 45-day appeal period.
How much land can I enter into Conservation Use Valuation and/or Agricultural Preferential Assessment?

Up to 2,000 acres in Georgia can be entered in Conservation Use covenants. At the same time, up to 2,000 other acres in Georgia may be entered into Agricultural Preferential Assessment. Presently there is no minimum acreage for Conservation Use Valuation.

But, landowners with less than 10 acres must give additional proof that the "primary use" of the property is for bona fide agricultural production purposes.

In addition, for tracts that range in size from 10.01 to 25.00 acres, and are improved with a house, the Forsyth County Board of Assessors requires additional information to enable them to determine if the "primary use" is agricultural or residential.

For vacant parcels over 25 acres, there are no requirements for documentation. The eligibility will be determined from on-site inspection of the property.

How many Conservation Use Covenants can I have? Does all of my land have to be in the same county?

You may have a separate covenant for each legally definable tract of land you own. No one covenant can cross county lines or state boundaries. Separate covenants can be held in separate Georgia counties. Tract means a parcel of property with boundaries designated by the Board of Assessors to facilitate proper identification of the property on their maps and records.

What happens if I want to get out of the covenant before the 10-year period is up?

You are bound by legal agreement with Forsyth County for the duration of the 10-year covenant to maintain the Conservation Use. There are four conditions under which you can end a covenant with no penalty, or a one-year penalty. These are:

If you or any party to the covenant dies during the period of the covenant, the covenant ends. This is considered a no penalty breach.

If any part of your property is taken, or is conveyed, to a party with the power of eminent domain, the covenant may end. If this occurs, this is a no penalty breach.

If you become medically unable to continue the land in its qualifying use, the covenant ends. The Board of Assessors requires letters from two (2) doctors stating the medical reason that a landowner cannot continue to farm. If tax savings have been enjoyed during the year this occurs, then a one-year penalty is applied.

If your land is taken from you through foreclosure, the covenant ends. If tax savings have been enjoyed during the year this occurs, then a one-year penalty is applied.

Otherwise to get out of the covenant early you must pay a tax penalty equal to twice the tax savings enjoyed to date, plus interest.

What are the penalties for breach of the Conservation Use Valuation and Agricultural Preferential Assessment covenant?

Breaching a Conservation Use covenant results in a penalty that applies to the entire tract that is placed under an original covenant, even if the breach occurred on only a small portion of the tract under covenant. The penalty paid by the original covenant holder will be an amount equal to twice the property tax savings incurred from the year the covenant was entered until it was breached, plus interest.

In the event that a portion of the land under a Conservation Use covenant is sold to a qualifying landowner, who later breaks to covenant, penalties also apply to the entire tract under the original covenant. Under this condition, there will be a pro-rata assessment of the penalty against each of the parties of the covenant in proportion to the tax benefit enjoyed by each. This means that the original covenant holder will pay a fine based on the tax savings enjoyed on all of the acreage, from the beginning of the covenant up to the time of sale of land, and of the breach. The subsequent covenant holder would pay a fine based on the tax benefits enjoyed from the time of covenant land purchase up to the time of the breach. Please be aware that the penalty plus interest constitutes a lien against the property.

Penalties for the Agricultural Preferential covenant are assessed as the tax benefits enjoyed during only the year of the breach, times a factor of:

(5 if breached during the 1st or 2nd year

(4 if breached during the 3rd or 4th year

(3 if breached during the 5th or 6th year

(2 if breached during the 7th, 8th, 9th or 10th year

The landowner in the original covenant pays the penalty.

Exactly how is a Conservation Use breach penalty calculated?

The Property evaluation office maintains the FMV of the property for each year of the covenant. They also calculate the CUVA value for the property. The difference between the actual FMV and the CUVA value becomes an annual exemption for the taxpayer. The tax savings benefit is calculated from the amount of the exemption.

The following is an example of how a penalty might be calculated if a covenant was breached in the 6th year of the agreement, and the parcel is vacant with no homestead exemptions.
	FAIR

MARKET

VALUE
	CURRENT

USE

VALUE
	EXEMPT

AMOUNT

*
	MILLAGE RATE
	TAX

SAVINGS
	PENALTY
	$ AMOUNT

PENALTY

	195,000
	92,000
	41,200
	.02150
	 $ 885.80
	X 2
	$1,771.60

	195,000
	94,760
	40,096
	.02120
	 850.04
	X 2
	1,700.08

	260,000
	97,600
	64,960
	.02280
	1,481.09
	X 2
	2,962.18

	260,000
	100,500
	63,800
	.02075
	1,323.85
	X 2
	2,647.70

	260,000
	103,500
	62,600
	.02170
	1,358.42
	X 2
	2,716.84

	288,000
	106,600
	72,560
	.02058
	1,439.28
	X 2
	2,986.56

	TOTAL PENALTY

DUE AT

BREACH
	
	
	
	
	
	$14,784.96

*Exempt amount is the difference between the FMV and the CUVA value multiplied times the assessment level of 40 percent.

(195,000 X 92,000 = 103,000 X .40 = 41,200)

The penalty amount will vary from covenant to covenant due to the fact that the FMV and the CUVA value will be different for each parcel.

As shown above, the FMV changed between the second and third year. Thus the penalty amount increased between the second and third year. This demonstrates the importance of keeping up with the FMV, even though you are not being taxed on that amount.

In fact the tax amount due under Conservation Use for the first year would be $791.20. Without the Conservation Use covenant, the tax due would be $1,677.00. So as you can see this covenant can offer substantial tax savings.

Looking at the previous chart, what would be the penalty if I breached the covenant due to foreclosure or a medically demonstrated illness during the 6th year?

If the covenant is breached due to foreclosure or a medically demonstrated illness, and tax benefits have been received for that year, then only the penalty amount due for the year in which you breach is due. So under one of these circumstances, the penalty due would be $2,986.56.

Can I change agricultural/forestry uses of the Conservation Use covenant land during the 10-year period?

Yes, you can change among good faith production of agriculture or forestry crops provided that you notify the Forsyth County Board of Assessors in writing of the intended use change. Failure to notify constitutes a breach of the covenant with penalties as described.

Can I sell land that is under the Conservation Use Covenant?

Yes. But to avoid a penalty, the buyer must continue the terms of the original covenant and enter a new continuance Conservation Use covenant for the land purchased. The sign-up period for the new owner is during the next year’s regular sign-up period, January 1 through April 1. The landowner under the original covenant remains in that covenant, unless all land under covenant was sold. But the original covenant holder still remains legally responsible for any penalty assessed against benefits earned before the sale.

When selling land under covenant, it may be wise to have your attorney include language with the property deed requiring the new owner to continue land use under provisions of the original covenant.

What happens if my spouse and I jointly own property entered in a Conservation Use Covenant and we divorce during the covenant period with one of us gaining the deed to the property?

Department of Revenue Regulations state that when there is a change in ownership of property receiving current use assessment, the new owner must apply for a continuation of the covenant. This application must be made on or before the deadline for filing returns, which is April 1.

In the event of a divorce, the original parties to the covenant remain liable for any breach of the covenant. Responsibility for penalties due to a covenant breach should be specified in divorce decrees, contracts, etc.

Can members of my family build a home and live on Conservation Use Covenant land?

Yes, Any family member which is related to the original covenant holder, at least to the fourth degree of civil reckoning, can build a home and live on the land (up to 5 acres) enrolled in a Conservation Use Covenant, without penalty during the life of the original covenant.

The fourth degree of civil reckoning is defined as:

Brother/sister

Mother/father

Grandmother/grandfather

Son/daughter

Grandson/granddaughter

After the transfer of property under covenant to the family member, the home must be built and occupied by the family member within one year, and must remain so for the duration of the original covenant.

This property will not receive the exemption, but does still remain subject to the conditions of the original covenant.
What happens if the original covenant holder dies during the life of the covenant or cannot carry out the requirements of the covenant?

If the original covenant holder dies before the Conservation Use or Agricultural Preferential covenant expires, the agreement is nullified, and the covenant ends without penalty, or the heirs have the option to continue the covenant without penalty.

If the property owner ends the covenant because of a foreclosure or medically documented illness, the covenant is breached. But only the tax savings incurred in that particular year will be forfeited.

What happens if the County or State wants some of my land for right-or-way?

When a public body (government) acquires the land through eminent domain, the covenant ends. You may be entitled to sign up again, if you choose.

Property that is either given or sold to schools and power companies would also include in this group.

What do I do if I want to enter my land in a Current Use Covenant but feel that I may want to develop some of the land before the 10 years is up?

The best approach would be to enroll only the land that you intend to keep in the qualifying uses for the life of the covenant. This means to create a new legal description for separate tracts.

For example, if you own 100 acres and feel you may want to develop or sell a portion during the 10 year covenant period, you will be required to submit a legal description to the Board of any property that will not be included in the covenant. This legal description can be by deed or by survey.

Can I lease or rent my covenant land out for hunting, pine straw harvest, agricultural or tree crop production, or other qualifying uses without penalty?

Yes, these rights are specifically spelled out in the law. However, the person with whom you lease or rent land must otherwise qualify for the program.

Can I lease or rent my covenant land for other purposes, such as cell towers?

Placing a cell tower on your property is allowed. As noted above, anyone who leases land must otherwise qualify for the program. Renting or leasing to companies and corporations who would not qualify for the program is considered a breach of the covenant. Caution should be taken if you are considering leasing for any purpose other than cell towers, hunting or agricultural purposes.

The law for Current Use Valuation says something about at least 50 percent of the property has to be in the qualifying use. What does this mean about the other one-half of the property? Can smaller portions be in other uses as long as at least 50 percent is maintained in the qualifying use?

The law states that no other type of business may be operated on the unused portion.

In addition, the unused portion must be minimally managed to prevent significant erosion or other environmental problems. If you have questions about your specific case, check with the Property Evaluation Office before you change use on any portions of your covenant lands.

What is the status of my house and yard if I currently enrolled in an Agricultural Preferential or Conservation Use covenant and also live on the property?

.

 For Agricultural Preferential and Conservation Use, Georgia law states that the land underlying the house is a part of the covenant and is valued according to the Current Use table of values. The house in which you live is also part of the covenant, but is valued according to FMV. More importantly, total value changes under a Conservation Use covenant (including the house) are limited to +/- 3 percent per year up to +/- 34.39 percent over the 10-year life of the covenant.

It should be noted that physical changes to the house, such as additions, are not subject to the annual and total percentage increase limitations.
Can I sell my house and yard that is located on Conservation Use covenant land, or rent it out, without breaking my covenant agreement, even when the remaining land stays in the qualifying use?

Conservation Use and Agricultural Preferential valuation does not apply to a residence but does apply to the lot on which the house is located on the agricultural or forest property under covenant. Therefore, the house and yard may not be considered for sale separately from the Conservation Use covenant. Renting the residence or any other house or mobile home located on the parcel is not allowed. Be sure to check with The Forsyth County Board of Tax Assessors before making any changes in ownership, or renting, of the house and/or any part of the property.

What if I want to change between Agricultural Preferential Assessment and Conservation Use Valuation?

There is no apparent time limit set by Georgia law on when you can change from an existing Agricultural Preferential Assessment covenant to a Conservation Use covenant. However, you can change from Preferential Assessment to Conservation Use, for a particular covenant, only once.

You cannot change from an existing Conservation Use covenant to a new Agricultural Preferential Assessment covenant except at the end of the Conservation Use agreement.

How much is my land worth under the Conservation Use covenant? Who decides what it is worth? How is a particular piece of land given a value?

Conservation Use land value is based on its use, location and soil productivity. Annually the Georgia Department of Revenue publishes a table of values for all Conservation Use land in Georgia. The table of values is available at the Forsyth County Property Evaluation Office, University of Georgia Cooperative Extension Service County Office, the Georgia Forestry Association, Georgia Farm Bureau Federation and the Georgia Forestry Commission.

Once your application has been approved, the acreage of your parcel is broken down by soil classification. Then the soil types are costed against the above table and totaled for a new Conservation Use value.

While my land is in a Conservation Use covenant, how do I keep up with its Fair Market Value (FMV)?

The Property Evaluation Office will continue to notify the taxpayer of any changes to the FMV of the covenanted property. Remember the difference between FMV and Conservation Use value is the basis for calculating any penalty. So, pay careful attention each year to the FMV of your land, even while in a protective covenant.

What happens if I want to divide my property for estate planning purposes, and deed off portions while I am in the covenant?

If you do not change the use of the property, each party may be eligible to file for continuance of the original covenant. It would be wise to discuss this with the property evaluation office to make sure that the division will be done in a manner that would not breach the covenant.

The Board of Assessors should be consulted before building any improvements on property divided for estate planning purposes.

If I choose to place my property into a LC, LLC, LP, Family Farm Corporation etc., for estate planning purposes or other income tax purposes, how will this effect my covenant?

If property is placed in any of the above, there are specific requirements under the law. The partnership or family farm corporation MUST derive 80% of its income from bona fide agricultural production purposes within this state. It may NOT receive more than 20% or it's income from other non-related agricultural purposes, such as dividends on stocks and bonds other non-agricultural investments, rental income, etc.

All parties of the partnership or corporation must be related to each other within the fourth degree of civil reckoning, except that there is an allowance for a non-related 5% ownership for management purposes.

The Forsyth County Board of Assessors will require the following along with your application under these circumstances:

 Copy of your certificate of corporation filed with the Secretary of State

 Copy of the income tax return for the partnership or corporation, and

 An affidavit that the parties are related to each other in accordance with the law.

What happens if I divide my property or sell it, and the new owners do not come in and file for a continuance covenant?

The Board of Assessors will send both the transferee and the transferor a notice of the Board’s intent to assess a penalty for the breach of the covenant. The notice shall be entitled Notice of Intent to Assess Penalty for Breach of a Conservation Use Covenant and shall set forth the following information:

The requirements of the new owner of the owner of the property currently receiving current use assessment to apply for a continuation of the current use assessment within 15 days of the date of postmark of the notice;

The requirement of the new owner of the property currently receiving current use assessment to continuously devote the property to an applicable bona fide qualifying use for the duration of the notice;

The change to the assessment if the covenant is breached, and;

The amount of the penalty if breached.

If I make application, what will the Board of Assessors look at to determine if I qualify?

The Board will review the current use of the property. An appraiser from the Property Evaluation Office will perform an on-site inspection of the property and prepare a report for the Board of Assessors.

You should submit any documentation you have regarding the bona fide conservation use of the property. Examples would be:

Federal Income Tax Schedule “f”

Timber Management Plans

Receipts of sale of hay, livestock, produce, etc.

Receipts for purchase of feed, fertilizers, seed, equipment, etc.

Any documentation that will assist the Board in determining the qualifying use.
If I have property that has been under a conservation use or preferential agrivulatral covenant for 10 years, will my covenant automatically be renewed at the end of the 10 years?

No. You must sign a release of the first 10-year covenant and the exemption ends, The Property Evaluation office will send you notification that your covenant is about to expire, along with the release form at the appropriate time.

You must make application for a new 10-year covenant, if you desire the exemption to continue.

If you apply for your second 10-year period, it is considered a RENEWAL COVENANT.

If I had the exemption before, I should automatically qualify again, right?

Not necessarily. Ten years is a long period, and many changes can occur.

During the first 10 years since the covenant was originally placed into law in 1992, there have been changes made to the law, changes to the state regulations, and changes due to court cases that clarify the law. These changes included making it more difficult for smaller tracts to enter into these covenants, clarification of the type of income allowed (no, non-agricultural related rental income) and clarification of the definition of primary use of the property.

There may have been changes in ownership, changes in use and other factors that need to be reviewed.

Were there any changes that benefit the taxpayer?

Yes, the law now states that if you enter into a second ten-year covenant, it is considered a renewal covenant.

If you decide to sell your property or change the use during the 6th though the 10th year of your renewal covenant, you only have to pay the taxes that would have been due if you were not in the covenant.

There is no penalty amount, but you do have to pay taxes at the fair market basis for years you have been in the renewal covenant.

There is also a change that allows for an early out provision, if any one of the parties of the covenant turns 65 years of age also included a new option for anyone who turns 65 during a renewal covenant.

What do I do if I am turned down for a Current Use covenant?

If your application is turned down, you may appeal the decision of the Board of Tax Assessors. This must be done, in writing, within 45 days of the date of the letter of notification. Your appeal will be forwarded to the Board of Equalization for a hearing.

If I have questions, who and where do I call for answers?

Any time you have questions regarding making application, or changing the use of your property, you can contact one of the following persons at the Forsyth County Property Evaluation Office:

Trassa Quarles, Secretary, Board of Tax Assessors

770-886-2800, Ext. 2618

Mary Kirkpatrick, Chief Appraiser

770-886-2800, Ext. 2617

Answers to Frequently Asked Questions about Conservation Use Valuation and

Agricultural Preferential Assessment

Prepared by:

Mary Kirkpatrick, GCA

Chief Appraiser

Approved for Distribution by:

Forsyth County Board of Tax Assessors

Charles Meagher, Chairman

Spencer Strickland, Member

 Mike Hirshmann, Member

Mike Busse, Member

Richard O'Brien, Member

For Further Information Contact:

the

Forsyth County Tax Assessors Office
Monday – Friday

8:30 a.m. – 5:00 p.m.

770-781-2106

9
1

