Exhibit A – Scope of Work

Overview
Yakama Nation Fisheries, Upper Columbia Habitat Restoration Project (UCHRP) (Owner) is conducting an on call services land acquisitions contract. The intent of the contract is to aid the UCHRP staff in negotiating properties for acquisition in the Upper Columbia Region. The intent and purpose for these acquisitions will be for use in habitat enhancement opportunities for listed salmonids. The contract will meet the needs for the UCHRP as outlined in the project tasks listed below. Locating properties that are suitable for habitat projects will be a collaborative effort between the contractor and the UCHRP staff in both the Wenatchee and Winthrop YN Fisheries Offices respectively. The contractor’s intimate knowledge of the geographic area and past work related experience in the natural resources arena will be beneficial in securing land acquisitions with the most biological benefit to the UCHRP. The contractor will serve in the capacity of a liaison to the UCHRP staff on real estate related issues. The general geographic extent for the Scope of Work (SOW) will encompass the Wenatchee, Entiat, and Methow watersheds. The geographic boundaries of this contract are outlined below. All work on this project will be directed either by the Yakama Nation’s Designated Representative, Chris Clemons or by additional staff from the UCHRP. No changes to the contract will be allowed without prior approval from the Designated Representative or UCHRP staff.

Contractors Obligations
The Contractor shall furnish all supervision, labor, equipment and tools necessary to complete the contract as outlined in the following elements.

Contract Tasks
All Contract Tasks will be completed as per Exhibit A, SOW. Major contract elements include but are not limited to the following:

· Negotiations – Meet with landowner to review proposed project and make a recommendation to tribe if this appears to be a viable project or if it has fatal flaws.
· Title- Order Title Commitment,
1. Review legal description for sufficiency
2. Analyze encumbrance to make sure there are no unacceptable encumbrances that can’t be removed, work with title company to get unacceptable encumbrances removed.
3. Provide title information to the Appraiser

· Appraisal-
1. Work with Appraisers and local Realtors to get a preliminary estimate of value to see if the landowners expectations are reasonable
2. Assist in preparing appraisal request for proposals and support documents
3. Assist selecting proposed appraisers and with pre-solicitation interviews
4. Review draft appraisal documents prior to their submission to the reviewing authority – i.e. BPA
5. Act as Liaison with BPA on Federal funded acquisitions for appraisal review and approval
6. Assist with the presentation of the appraisal and purchase offer to the landowner.
· Reports- Assist in preparation of reports such as Baseline Documentation Report required by Federal Agencies and follow-up on any items required by the agency
· Hazmat- Assist in preparation of Hazard Waste Survey or in contracting for the survey according to Federal Standards for Environmental Assessments.
· Purchase Option or Contract – Assist in preparation of a Purchase Option or Contract once the appraisal is approved and the landowner has accepted an offer.
· Escrow and Closing- Assist in preparing closing instructions, deeds and other closing documents.
· Misc..- Assist in any other land acquisition activities or processes as requested by the tribe.
 Geographic Area by Watershed

· Wenatchee – All of Wenatchee River from Confluence State Park to Lake Wenatchee , Nason creek, Peshastin creek, Mission creek, Chumstick creek, Eagle creek, Chiwaukum creek, Chiwawa river, White river, Napeequa river, and Little Wenatchee river.
· Entiat – All of Entiat River from confluence with Columbia to Entiat Falls including Mad River
· Methow – The Chewuch, Methow and Twisp Rivers including Libby and Gold Creeks.

Consistent Satisfactory Progress
[bookmark: _GoBack]Consistent satisfactory progress in administering of this contract will be required. Satisfactory progress will be measured by both the quality and quantity of work. This contract will be used on an as needed basis when suitable land acquisitions become available. It is understood that the contractor selected for this contract will regularly meet with UCHRP staff to discuss potential opportunities and available properties. This periodic check-in schedule will be coordinated between the YN designated representative additional UCHRP staff and the contractor. The Yakama Nation’s Designated Representative will monitor progress closely.

Designated Representative
The YN designated representative for this contract will be YN Habitat Fisheries Biologist Chris Clemons

Payment Schedule
Payment will be made as follows to the contractor in accordance with budget referenced in Exhibit “B.”

Details:

· The contractor will be allowed to bill on a monthly basis. Each invoice should specify what work was completed per invoice period as well as per diem costs and mileage.
· SUBCONTRACTING WILL NOT BE ALLOWED UNDER THIS CONTRACT

