	Application for Exemption of Improvements Benefiting

Fish and Wildlife Habitat, Water Quality, or Water Quantity

The claim for this exemption must be filed annually with the county assessor on or before October 31st.

	

	
	

	Applicant’s name:
	     
	

	

	Address:
	     
	

	

	City, State, Zip Code:
	     
	

	

	

	Property
	

	Parcel/Account No.:
	     
	

	

	Legal description: (Brief):
	     
	

	
	
	

	
	
	

	

	Property address:
	     
	

	

	
	
	

	Improvements
	

	Cost of improvement:   $
	
     
	

	

	Natural Resources Conservation
	
	

	Services Practice Code:
	     
	

	

	Description of improvement:
	     
	

	
	
	

	
	
	

	

	

	Conservation District Certification
	

	Name of district:
	     
	

	Were the improvements required by a government agency in conjunction with a mitigation plan?
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No

If the answer to any of the following questions is “no”, the improvement is not eligible for this exemption.
Has the Board approved a list of appropriate practices?
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No

Does this applicant have an approved conservation plan on file with the district?
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No

Are these improvements part of the approved conservation plan?
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No

Were the improvements installed according to the plan and appropriate technical standards?
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No

	Certified by:
	     
	
	
	

	
	Print Name
	
	Signature
	

	

	

	

	Landowner Certification

I certify under penalty of perjury under the laws of the State of Washington that the above described improvements, contained in the Approved Conservation Plan, have been installed and maintained according to the appropriate technical plans and specifications.

	
	     
	
	
	

	
	Date
	Signature

	

	

	Assessor’s Acceptance

	

	
	     
	
	
	

	
	Date Application Received
	Signature

	

	REV 64 0091e (w) (10/25/13)


	Property Tax Exemption for Improvements that Benefit

Fish and Wildlife Habitat, Water Quality or Water Quantity

	

	Under RCW 84.36.255 qualifying improvements made to real and personal property that benefit fish and wildlife habitat, water quality or water quantity are exempt. To be eligible to receive this exemption, a description of the improvements must be contained in a written Conservation Plan approved by a conservation district.

Application

Property owners interested in making these types of improvements and receiving this exemption should contact their local conservation district for assistance in developing and completing a Conservation Plan and application. Once a plan has been approved by the conservation district, the approved application claiming the exemption must be filed with the county assessor.

Applications must be filed annually on or before October 31st to receive the exemption from the following year’s taxes. The initial application must contain the conservation district’s certificate of approval.

In addition, each year following the initial application year, the owner must submit to the assessor when claiming an exemption under RCW 84.36.255:

· a certificate declaring that the improvements are being maintained as originally approved in the Conservation Plan; and
· a copy of the conservation district’s initial certification made in the first filing year, along with the landowner’s own certification for the current filing year.
	Exemption
Approved applications must be submitted to the county assessor. The details of the Conservation Plan will indicate whether a physical inspection of the improvements is necessary to determine if the value of the property has been changed as a result of the improvements. Note: Costs relating to the improvements may not equal or determine the amount of the tax exemption.
The property owner will receive a change in value notice if the improvements, subject to the Conservation Plan, change the value of the real or personal property. If the taxpayer does not agree with the value established by the assessor, the value may be appealed to the local Board of Equalization. The appeal must be filed by July 1 of the current assessment year or within 30 days of the date of the change of value notice, whichever is later.

Removal

When the improvements are no longer maintained according to the approved Conservation Plan, the exemption will be removed and the value of the improvements previously exempted will be included in the assessment of the property.

	To ask about the availability of this publication in an alternate format, please call 1-800-647-7706. Teletype (TTY) users may use the Washington Relay Service by calling 711. For tax assistance, call (360) 534-1400.
REV 64 0091e (w) (10/25/13)


