	ASSESSOR’S ANSWER TO PERSONAL PROPERTY PETITION

	TO THE
	
	COUNTY

	BOARD OF EQUALIZATION

	Petition No.:
	
	

	

	In accordance with the provisions of Chapter 84.48 RCW, I,
	
	 ,

	
	
	County Assessor, do hereby respectfully petition the County Board of

	of Equalization to sustain the true and fair value of the following described property as shown on the assessment rolls for the year

,

	rolls for the year
	
	, at that amount shown in Item 1 of this form.

	

	1.
Assessor’s True and Fair Value:
$
	
	

	2.
Petitioner’s Estimate of True and Fair Value
$
	
	

	

	“The true and fair value of the property in money for property tax valuation purposes is its ‘market value’ or amount of money a buyer willing but not obligated to buy would pay for it to a seller willing but not obligated to sell. (In arriving at a determination of such value the assessing officer can consider only those factors which can, within reason, be said to affect the price in negotiations between a willing purchaser and a willing seller, and he/she must consider all such factors.)”

	

	3.
Location of personal property:
	
	

	4.
Describe property:
	
	

	
	
	

	
	
	

	

	5.
Reason why Assessor’s valuation should be sustained:
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	6.
Attach any additional schedules or exhibits pertinent to the petitioner’s valuation.
	
	

	

	I hereby certify that to the best of my knowledge and belief the information entered on this petition is a true and fair presentation of the facts relating to this appeal.

	
	
	

	Signed this
	
	day of
	
	 , (yr)
	
	.
	

	
	
	

	Signatures:
	
	

	
	
	
	
	

	
Assessor
	Deputy
	

	

	To ask about the availability of this publication in an alternate format for the visually impaired, please call (360) 705-6715. Teletype (TTY) users may use the Washington Relay Service by calling 711. For tax assistance, call (360) 534-1400.
.

	REV 64 0053 (10/25/22)


