CETIFICATE OF REAL ESTATE VALUE [SDCL 7-9-7(4)]

COURTHOUSE USE ONLY

Book ______ Page _______

State of South Dakota, County of ________________________________

Ratio Card No._________
Seller(s):

(
)

Name

Phone Number

Mailing
Address__

Street/Box Number

City

State/Zip Code

Buyer(s):

(
)

Name

Phone Number

Current
Mailing

Address

Street/Box Number

City

State/Zip Code

NEW
Mailing
__

Address

Street/Box Number

City

State/Zip Code

	OWNER OCCUPIED – THIS BOX TO BE COMPLETED BY BUYER ONLY

These items are important to complete for property to continue to be classified as owner occupied for a lower property tax rate.

Property is currently classified as owner-occupied YES_______ NO _______

Property will be occupied by buyer on ____________(date) YES_______ NO _______

Property will be principal residence of buyer on the above stated date YES_______ NO _______

Do you own any other residential property in the United States? YES_______ NO _______ If yes, state location_____________________

Signature (BUYER ONLY) ___

Legal Description (Please include the number of acres for unplatted properties)
(1) Date of Instrument ________________________

(2) Type of Instrument:

Contract for Deed

Warranty Deed

Executor’s Deed

Mineral Deed _______

Quit Claim Deed

Trustee’s Deed

Administrator’s Deed _______
Gift

Other (specify)
__

(3) Items Involved in Transaction

(a) Was this property offered for sale to the general public
YES_______ NO _______
(d) Actual Consideration Exchanged: $________________

(b) Relationship between buyer and seller?

YES_______ NO _______
(e) Adjusted price paid for real estate: $________________

(c) Was this property sold by
owner _________
agent _________

(actual consideration less amount paid for major items of

personal property which are listed below)

In the blanks below, list any major items of personal property and their value which were included in the total purchase price (i.e. furniture, inventory, crops, leases, franchises):

(4) Was there Buyer Financing
YES_______ NO_______If yes, items (a) and (b) below MUST be completed

(a) Type of Buyer Financing – check where applicable

(b) Contract for Deed
YES_______ NO _______

(If yes, MUST complete items below)
Conventional Bank Loan _______
Like Kind Exchange _______

Down Payment ___________________________________
Cash Sale

Assumed Mortgage _______

Monthly/Yearly Payment________ Interest Rate__________

FHA, FmHA, SDHA Loan _______
Farm Credit Service _______

No. of Payments __________ Balloon Payment __________

Contract for Deed
 _______ [must complete part (b)]

Signature of seller, Buyer, or agent of _________________________________

Date

PT 56 (Rev 06/05)
Form required pursuant to SDCL 7-9-7(4) and Administrative Rule 64:04:01:06.01

CERTIFICATE OF REAL ESTATE VALUE [SDCL 7-9-7(4)]

As adopted by Administrative Rule 64:04:01:06.01

The Certificate of Real Estate Value form as adopted by administrative rule must be filed with “… any deed or contract for deed dated after July 1, 1988 used in the purchase, exchange, transfer or assignment of interest in real property…”

This would include actual “deeds” such as warranty deed, quit claim deed, grantor’s deed, sheriff’s deed, trustee’s deed, executor’s deed, administrator’s deed, mineral deed and similar deeds. Contract for deed would also encompass a memoranda of a contract for deed, and addenda to contracts for deed, and notice of contract for deed.

A statute exception to the form being filed is for the State of South Dakota conveying highway right-of-way (SDCL 7-9-7.3)

Documents that do NOT need to be accompanied with a certificate of real estate value are: Divorce Decree, Probate Decree, Easements.

The Box Labeled Owner Occupied is optional - - if it is completed, it must be completed by and contain signature of Buyer only - - this box cannot be signed by an agent of the buyer, or anyone else. This is important to complete so as the buyer may, if eligible, maintain the classification of owner-occupied on the property and receive the lower property tax rate for that classification of property.

Any questions on this should be directed to the Property Tax Division of the Department of Revenue and Regulation in Pierre, SD (605) 773-3311

INSTRUCTIONS FOR COMPLETING SD PT-56 (Rev 6/05)

COURTHOUSE USE ONLY – This box is for county courthouse use only

Do Not Use

Seller Information – name, phone number, current mailing address of seller

Required

Buyer Information – name, phone number, current mailing address, new mailing

Required

address
 of buyer

Owner-Occupied – this box has information to be completed by buyer only. Check either Yes or

Optional

No to each of the questions. For the question “Property will be occupied by buyer

on:” - - fill in date that buyer will be occupying the property

If the buyer owns any other residential property in the US, state where property is located

Legal Description – legal description of property involved in transaction

Required

(1) Date of Instrument

Required
(2) Type of Instrument – check which type of instrument is being recorded

Required
(3) Items involved in Transaction

(a) Offered for sale to the general public - -was general knowledge that the property was

Required

for sale – does not mean it had to be listed with a realtor.

(b) Relationship between buyer and seller

Required

(c) Was the property sold by the owner or an agent

Required

(d) Actual Consideration Exchanged

Required

(e) Adjusted price paid for real estate – actual consideration less any major items of

Required

personal property for which consideration was paid.

List major items of personal property involved in transaction, if any

Optional

(4) Was there Buyer Financing

Required

If yes - - must complete part 4(a) and 4(b)

(a) Type of Buyer Financing – check type of financing

(b) Answer if contract for deed

If yes – must complete all items requested

Signature – Signature of seller, buyer or an agent, declaring an agent of whom

Required

Date

Required
