SAM—REAL ESTATE

Page 1350 INDEX

REAL ESTATE
CHAPTER 1350

REAL ESTATE SERVICES
1350

Statutory Authority
1350.1

Real Estate Service Request (STD. 29)
1350.2

PROACTIVE ASSET MANAGEMENT
1351

FUNCTION OF STATE PUBLIC WORKS BOARD
1352

DGS APPROVAL OF ACQUISITION OF REAL PROPERTY
1353

APPRAISAL OF REAL PROPERTY
1355

APPRAISAL REVIEW
1356

ACQUISITION OF REAL PROPERTY—AGENCIES WITHOUT REAL ESTATE STAFF
1360

ACQUISITION OF REAL PROPERTY—AGENCIES WITH REAL ESTATE STAFF
1362

POSTING OF STATE PROPERTY
1368

RELOCATION ASSISTANCE
1369

STATEWIDE REAL PROPERTY INVENTORY (RESPONSIBILITY OF DGS)
1370

STATEWIDE REAL PROPERTY INVENTORY (RESPONSIBILITY OF AGENCIES)
1371

GIFTS OF REAL PROPERTY
1377

ACQUISITION OF EASEMENTS BY STATE AGENCIES
1378

GRANTS OF EASEMENTS
1379

TRANSFERS OF CONTROL AND POSSESSION BETWEEN STATE AGENCIES
1380

SURPLUS STATE LANDS
1381

Identification of Surplus State Lands (Responsibility of Agencies)
1381.1

Reporting of Surplus State Lands (Responsibility of DGS)
1381.2

Disposing of Surplus State Lands
1381.3

LEASING STATESYMBOL 45 \f "Symbol"OWNED REAL PROPERTY TO OTHERS
1390

Automated Teller Machines in State Facilities
1390.3

GENERAL COMPETITIVE BIDDING REQUIREMENT FOR LEASES OF STATESYMBOL 45 \f "Symbol"OWNED PROPERTY
1391

COMMERCIAL ADVERTISING SIGNS
1397

Page 1350

REAL ESTATE SERVICES
1350

(Revised 4/97)

The Department of General Services (DGS) Office of Real Estate and Design Services (OREDS) offers a full range of real estate and property management services to all state agencies. The OREDS serves as the state’s agent in the acquisition and disposal of real property for many state agencies, providing centralized services in the following areas:

Site selection

Appraisal

Appraisal review

Acquisition

Relocation assistance

Review of real estate transactions conducted by other state agencies

Property management

Proactive asset management

Surplus property sales

Leasing and development of stateSYMBOL 45 \f "Symbol"owned property

Statewide property inventory

Additional information about OREDS’ services can be accessed from the Internet. The OREDS home page is located at http://www.oreds.ca.gov/. The fax number is (916) 324-7277.

STATUTORY AUTHORITY
1350.1

(New 6/96)

The responsibilities and authority of DGS for carrying out real estate transactions on behalf of state agencies are described in the following sections of the Government Code:

1.
Section 7260 et seq. defines Relocation Assistance.

2.
Section 15850 et seq. contains the Property Acquisition Law.

3.
Section 11005 et seq. defines DGS’ authority for review and approval of real property transactions.

4.
Section 11011 et seq. specifies DGS’ responsibilities for surplus real property.

5.
Sections 14660SYMBOL 45 \f "Symbol"14683 are miscellaneous responsibilities.

6.
Section 15853 et seq. defines the function of the State Public Works Board.

REAL ESTATE SERVICE REQUEST (STD. 29)
1350.2
(New 6/96)

To request real estate services from OREDS, agencies submit a Real Estate Service Request form, STD. 29. Copies of STD. 29 may be requested from OREDS Program Management Unit at (916) 323-4244, CALNET 473-4244.

PROACTIVE ASSET MANAGEMENT
1351

(New 6/96)

The Proactive Asset Management (PAM) program was created pursuant to Executive Order D-77-89. Executive Order W-18-91 provides further policy guidance relating to the management of the state’s real property assets.

(Continued)

Page 1351 (Cont. 1)

The goal of proactive asset management is to achieve a comprehensive plan for the management of the state’s diverse portfolio of real estate to assure optimum use for the state’s operations and maximum value from its excess property holdings.

The OREDS is available to assist state agencies in developing comprehensive plans for their properties and in implementing various proactive asset management strategies and activities.

FUNCTION OF STATE PUBLIC WORKS BOARD
1352

(Revised 6/96)

The function of the State Public Works Board is to approve the selection and acquisition of real property on behalf of the state.

DGS APPROVAL OF ACQUISITION OF REAL PROPERTY
1353

(Revised 6/96)

The DGS has the general responsibility for approving the acquisition of real property for nearly all state agencies.

APPRAISAL OF REAL PROPERTY
1355
(Revised 6/96)

The OREDS prepares appraisals of real property or specific property rights upon request. Call the Appraisal Unit at (916) 323-5434, CALNET 473-5434.

APPRAISAL REVIEW
1356

(Revised 6/96)

An appraisal review is an independent review of real estate appraisals and ensures that the appraisals are prepared in conformance with accepted appraisal principles and techniques. For assistance, please call the Appraisal Review Manager at (916) 323-5352, CalNet 473-5352.

ACQUISITION OF REAL PROPERTY–AGENCIES WITHOUT REAL ESTATE STAFF
1360

(Revised 6/96)

As a full service real estate organization, OREDS can carry out all the necessary activities to acquire real property on behalf of state agencies. OREDS can also provide advice and assistance to blend the efforts of agency staff and OREDS staff when appropriate.

ACQUISITION OF REAL PROPERTY–AGENCIES WITH REAL ESTATE STAFF
1362

(Revised 6/96)

Some state agencies have authority, staff resources, and expertise to carry out their own property acquisitions. The OREDS provides procedures for agencies to use. (Note: The procedures do not apply to acquisitions by the Department of Transportation and the Department of Water Resources.)

POSTING OF STATE PROPERTY
1368

(Revised 6/96)

Posting state-owned or state-leased property in an effort to protect it from misuse, destruction, vandalism, or criminal activity is the responsibility of the agency or department having control of the property. The agency or department shall coordinate the posting of property with the California Highway Patrol (CHP). Further information may be obtained from the CHP Field Services Section, (916) 323-1483, CALNET 473-1483.

Page 1369

RELOCATION ASSISTANCE
1369
(New 6/96)

Public agencies, including the State of California, are required to provide relocation assistance and benefits to persons and businesses displaced as result of a public acquisition of real property. The OREDS prepares relocation plans and entitlement reports, and provides relocation assistance on behalf of state agencies upon request.

STATEWIDE REAL PROPERTY INVENTORY (RESPONSIBILITY OF DGS)
1370
(Revised 6/96)
The DGS is required to maintain a complete and accurate statewide inventory of all real property held by the State of California. This Statewide Real Property Inventory (SPI) is a comprehensive database of all state proprietary land holdings.

STATEWIDE REAL PROPERTY INVENTORY (RESPONSIBILITY OF AGENCIES)
1371
(Revised 6/96)
State agencies that acquire, encumber, or dispose of real property (other than the Department of Transportation and the University of California) are required to provide information to OREDS for inclusion in the SPI and routing to the Secretary of State Archives.

For assistance in determining the appropriate documents to be submitted, please contact OREDS’ SPI Unit at (916) 323-4712, CALNET 473-4712.

Each agency is required to update its real property and structure records by July 1 of each year and reflect any changes to those records.

GIFTS OF REAL PROPERTY
1377
(Revised 6/96)

Acceptance of gifts of real property are subject to the approval of the Director of the Department of Finance. Prior to Director of Finance approval of acceptance of a gift of real property to the state, DGS reviews certain elements of the proposed gift. The agency being gifted will furnish documentation to OREDS to facilitate the review.

ACQUISITION OF EASEMENTS BY STATE AGENCIES
1378
(Revised 6/96)
Agencies submit to OREDS any proposed acquisitions of easements requiring execution or approval by the Director of DGS. Acquisition of easements where the total amount to be paid by the state is less than $1,000 are exempt, as long as the agency uses an agreement form previously approved in writing by OREDS.

GRANTS OF EASEMENTS
1379
(Revised 6/96)
Agencies submit to OREDS requests to grant easements across state property requiring execution or approval of the Director of DGS. Agencies should not negotiate with the grantee about the terms and conditions of the proposed grant until DGS determines the consideration for the grant.

Landholding agencies shall consider the effect of the proposed grant upon the environment and provide OREDS with the appropriate environmental document.

Agencies shall not permit potential grantees use of state lands until authorized by an executed document.

Page 1380

TRANSFERS OF CONTROL AND POSSESSION BETWEEN STATE AGENCIES
1380
(Renumbered from 1383 and Revised 6/96)

The DGS' approval is required for transfer of real property owned by the state from one agency to another. Any compensation paid shall be at fair market value at the time of the transfer. Agencies are advised to obtain an appraisal from OREDS or a certified appraiser to determine value.

A transfer of property between two agencies financed from a common fund may be made with no compensation being paid, provided approval of the Department of Finance has been obtained, and both agencies agree to the transfer.

SURPLUS STATE LANDS
1381
(Revised 6/96)
Surplus land refers to land acquired by the state through purchase, condemnation, or donation which is no longer needed for any state purpose.

Contact OREDS for an explanation of the responsibilities and process for identifying and disposing of surplus land.

IDENTIFICATION OF SURPLUS STATE LANDS (RESPONSIBILITY OF AGENCIES)
1381.1
(Revised 6/96)

Each state agency will annually review all proprietary lands under its jurisdiction to identify and report to DGS any land that is excess to the agency’s foreseeable needs.

REPORTING OF SURPLUS STATE LANDS (RESPONSIBILITY OF DGS)
1381.2
(Revised 6/96)

The DGS is required to annually report to the Legislature the lands identified as excess by state agencies and request authorization to dispose of the lands by sale or otherwise. The "Annual Report to the State Legislature on Surplus Proprietary Lands," which is prepared by OREDS, provides information about the excess properties submitted by agencies, and it serves as the basis for DGS sponsoring legislation each year to obtain authorization to carry out the disposal of properties determined to be surplus to the state’s needs.

DISPOSING OF SURPLUS STATE LANDS
1381.3
(Renumbered from 1381.5 and Revised 6/96)

After the Legislature authorizes the disposal of surplus properties, OREDS performs the activities necessary to carry out the sale, lease, exchange, or other disposition.

LEASING STATESYMBOL 45 \f "Symbol"OWNED REAL PROPERTY TO OTHERS
1390
(Revised 6/96)

The Director of DGS, with the consent of the state agency concerned, may lease state-owned real property to others for a period not to exceed five years. With certain exceptions, leases of state-owned property are required to reflect fair market rental.

Leases of state-owned real property for radio and television purposes (telecommunications leases) and other specified uses may exceed the five-year limit.

Page 1390.3

AUTOMATED TELLER MACHINES IN STATE FACILITIES
1390.3
(Revised 6/96)

When space permits, agencies may request that space in state facilities be leased to financial institutions in order to provide for Automated Teller Machines (ATMs).

GENERAL COMPETITIVE BIDDING REQUIREMENT FOR LEASES OF STATE-OWNED PROPERTY
1391
(Revised 6/96)

Competitive bids shall be solicited for new leases or renewal of existing leases of state-owned real property, except for the following:

1.
Leases where the agency has received prior approval from OREDS to lease without solicitation.

2.
Leases to nonprofit organizations and governmental agencies.

3.
Telecommunication leases.

COMMERCIAL ADVERTISING SIGNS
1397
(Revised 6/96)
There are restrictions regarding commercial advertising signs on state property. Please contact the manager of OREDS State-Owned Property Leasing and Development Unit at (916) 323-4436, CalNet 473-4436 for guidelines prior to entering into a lease for signage.

Rev. 355

JUNE 1996

