

APPRAISAL REPORT OF:

LOTS 3, 8, 17, 25, 28, 31, 35, & 36, COS # 18885 BIGFORK, FLATHEAD COUNTY, MONTANA

PREPARED FOR:

State of Montana, Montana Board of Land Commissioners, & Montana Department of Natural Resources and Conservation P.O. Box 201601

Helena, Montana 59620-1601 Attention: Ms. Kelly Motichka, Lands Section Supervisor

MARKET VALUES AS OF: June 26, 2019

PREPARED BY:

Elliott M. Clark, MAI & Christopher D. Clark
Clark Real Estate Appraisal
704-C East 13th Street, #509
Whitefish, Montana 59937
(406) 862-8151

704-C East 13th Street, #509 Whitefish, Montana 59937

LETTER OF TRANSMITTAL

August 9, 2019

Ms. Kelly Motichka, Lands Section Supervisor State of Montana, Montana Board of Land Commissioners, & Montana Department of Natural Resources and Conservation P.O. Box 201601 Helena, Montana 59620-1601

Re: Lots 3, 8, 17, 25, 28, 31, 35, & 36 of COS #18885, Section 5, Township 27 North, Range 19 West, Echo Lake, Bigfork, Flathead County, Montana

Dear Ms. Motichka:

In compliance with your request, Elliott M. Clark, MAI and Christopher D. Clark viewed the above referenced properties on June 26, 2019. Applicable information regarding zoning was reviewed and trends in real estate activity in the area were researched and analyzed. This visual inspection, review and analyses were made in order to prepare the attached summary appraisal report.

There are three approaches to value in the appraisal of real property. They are the Cost, Sales Comparison, and Income Approaches. All three approaches and their applicability will be discussed in greater detail in the Scope of the Appraisal and the Appraisal Process sections of this report.

The values of the fee simple interests in the subject sites, the subject improvements, and the sites and improvements considered together are concluded in this report. These value conclusions were made after thorough study of available market data and other data felt to be pertinent to this appraisal. The attached summary appraisal report exhibits the factual data found and reasoning used in forming our opinions of value.

The values are based on the assumptions that all necessary governmental approvals have been obtained and will be maintained, and that the property owners will exhibit sound management and sales practices. The values are based upon the **Hypothetical Conditions** that the subject properties were legal parcels and that the parcels had legal and adequate access (as described in this report) as of the report effective date.

Telephone (406) 862-8151 • www.clarkappraisal.us • FAX (406) 862-8394

We were not provided with soil studies for the subject sites. We assume that the soils are capable of supporting construction similar to that in similar area subdivisions without unusual soil preparation. We are also unaware of the presence of any hazardous material, groundwater contamination, or toxic materials that may be on or in the subject sites. Should any of these conditions be present, the values concluded in this report could be affected.

We certify that, to the best of our knowledge and belief, the statements and opinions contained in this appraisal report are full true and correct. We certify that we have no interest in the subject properties and that neither the employment to make this appraisal nor the compensation is contingent upon the value conclusions for the properties.

This appraisal assignment was not made nor was the appraisal rendered on the basis of requested minimum valuations or specific valuations. This appraisal is subject to the attached Certification of Appraisal and Statement of Limiting Conditions. We further certify that this appraisal was made in conformity with the requirements of the Code of Professional Ethics of the Appraisal Institute and the Uniform Standards of Professional Appraisal Practice of the Appraisal Foundation (USPAP).

Respectfully submitted,

Elliott M. Clark, MAI

Montana Certified General Real Estate Appraiser

Elliott M. Clark

REA-RAG-LIC-683

Christopher D. Clark

Montana Licensed Real Estate Appraiser

REA-RAL-LIC-841

19-029c

Telephone (406) 862-8151 • www.clarkappraisal.us • FAX (406) 862-8394

TABLE OF CONTENTS

LETTER OF TRANSMITTAL	2
SUMMARY OF SALIENT DATA AND CONCLUSIONS	6
CERTIFICATION OF APPRAISAL	7
GENERAL ASSUMPTIONS AND LIMITING CONDITIONS	9
SCOPE OF THE APPRAISAL	11
IDENTIFICATION OF THE SUBJECT PROPERTIES	
INTENDED USE & INTENDED USERS OF THE APPRAISAL	
PURPOSE OF THE APPRAISAL	
DATE OF PROPERTY VIEWINGS	
EFFECTIVE DATE OF MARKET VALUES	
PROPERTY RIGHTS APPRAISED	
DEFINITION OF MARKET VALUE	
STATEMENT OF OWNERSHIP & USE HISTORY	
PROPERTY DESCRIPTIONS	
GENERAL DESCRIPTIONS	
ACCESS AND VIEWS	
IMPROVEMENTS	22
EASEMENTS, RESTRICTIONS, AND ENCROACHMENTS	
ZONINGASSESSMENT/REAL PROPERTY TAXES	
TOPOGRAPHY, VEGETATION, WETLANDS, SOILS AND DRAINAGE	
UTILITIES	30
PUBLIC SAFTEY AND SERVICES	
SITE SUITABILITY	
SUBJECT BUILDING SKETCHES & PHOTOGRAPHS	
SUBJECT MARKET ANALYSIS	
HIGHEST AND BEST USE	
THE APPRAISAL PROCESS	
LOT SALES	
HOME SALES	
PROPERTY VALUATIONS	
LOT 3 LOT 8	
LOT 17	
LOT 25.	
LOT 28	
LOT 31	
LOT 35LOT 36	
RECAPITULATION OF VALUE INDICATIONS	
QUALIFICATIONS OF THE APPRAISERS	
APPRAISER'S LICENSES	
ADDENDUMNATIONAL ECONOMIC DATA	
NATIONAL ECONOMIC DATA	134

STATE ECONOMIC DATA	1:	54
FLATHEAD COUNTY DATA	1:	55
SCOPE OF WORK & SUPPLEMENTAL INSTRUCTIONS	10	61

SUMMARY OF SALIENT DATA AND CONCLUSIONS

IDENTIFICATION OF CLIENT/INT	IDENTIFICATION OF CLIENT/INTENDED USE				
Client/Intended User	State of Montana, State of Montana Board of Land Commissioners, Montana Department of Natural Resources & Conservation/Client Agencies & Individual Lessees Noted in the Report				
Purpose/Intended Use	Estimate Market Values/Potential Sale Purposes				
Property Owner(s)	Sites: State of Montana/Improvements: Individual Lessees				
SUBJECT PROPERTY	•				
Property Identifications	Lots 3, 8, 17, 25, 28, 31, 35, & 36 of Certificate of Survey #18885, Section 5, Township 27 North, Range 19 West, Echo Lake, Bigfork, Flathead County, Montana				
Site Sizes	See Property Description				
Description of Improvements	See Property Description				
Assessor Number(s)	See Property Description				
Census Tract	30-029-0013.02				
Flood Zone	Zone X, FEMA Map Panel 30029C1875G (Dated 9/28/2007 – Map Not Printed)				
Zoning	SAG-5, Suburban Agricultural (5 Acre Minimum Site Area)				
HIGHEST AND BEST USE(S)					
As Is	Recreational and/or Residential Use				
As Improved	Recreational and/or Residential Use				
DATES, VALUE CONCLUSION(S) A	AND ASSIGNMENT CONDITION(S)				
Report Date	August 9, 2019				
Inspection Date(s)	June 26, 2019				
Effective Date of Value(s)	June 26, 2019				
Property Rights Appraised	Fee Simple				
Estimate of Market Values					
Individual Lot Values	Property Valuation Section of Report & Page 147 of Report				
Individual Improvement Values	Property Valuation Section of Report & Page 147 of Report				
Individual Total Market Values	Property Valuation Section of Report & Page 147 of Report				
Extraordinary Assumption(s)	None				
Hypothetical Condition(s)	See Scope of the Appraisal				
MARKETING & EXPOSURE TIME					
The appraised values for the subject lots,	as if vacant, are based upon 6 to 12 month marketing and exposure times.				

The appraised values for the subject lots, as if vacant, are based upon 6 to 12 month marketing and exposure times. The appraised values for subject lots, as improved, are based upon 6 to 12 month marketing and exposure times. Estimated marketing and exposure times are addressed in detail in the Subject Market Analysis portion of this report.

APPRAISER INFORMATION

Appraiser(s) Elliott M. Clark, MAI & Christopher D. Clark

CERTIFICATION OF APPRAISAL

We certify that, to the best of our knowledge and belief,

- The statements of fact contained in this report are true and correct.
- The reported analyses, opinions, and conclusions are limited only by the reported assumptions and limiting conditions and are our unbiased professional analyses, opinions, and conclusions.
- Elliott M. Clark, MAI and Christopher D. Clark have no present or prospective interest in the properties that are the subject of this report and no personal interest with respect to the parties involved.
- We have performed no services, as appraisers or in any other capacity, regarding the properties that are the subject of this report within the three-year period immediately preceding acceptance of this assignment.
- We have no bias with respect to the properties that are the subject of this report or to the parties involved with this assignment.
- Our engagement in this assignment was not contingent upon developing or reporting predetermined results.
- The compensation for completing this assignment is not contingent upon the development or reporting of predetermined values or directions in value that favor the cause of the clients, the amounts of the value opinions, the attainment of stipulated results, or the occurrence of a subsequent event directly related to the intended use of this appraisal.
- Our analyses, opinions, and conclusions were developed, and this report has been prepared, in conformity with the requirements of the Uniform Standards of Professional Appraisal Practice.
- Elliott M. Clark, MAI and Christopher D. Clark both personally viewed the subject properties.
- No one provided significant real property appraisal assistance to the persons signing this certification.

- The reported analyses, opinions and conclusions were developed, and this report has been prepared, in conformity with the Code of Professional Ethics and Standards of Professional Appraisal Practice of the Appraisal Institute.
- The use of this report is subject to the requirements of the Appraisal Institute relating to review by its duly authorized representatives.
- As of the date of this report Elliott M. Clark, MAI has completed the continuing education requirements of the Appraisal Institute.

Elliott M. Clark

Dated Signed: August 9, 2019 Elliott M. Clark, MAI MT REA-RAG-LIC-683 Date Signed: August 9, 2019

Charly De

Christopher D. Clark MT REA-RAL-LIC-841

GENERAL ASSUMPTIONS AND LIMITING CONDITIONS

The appraisal is subject to the following conditions and to such other specific and limiting conditions as are set forth in the appraisal report.

- 1. The legal description(s) from the most recently recorded deed(s) or plat(s) are assumed to be correct.
- 2. The appraisers assume no responsibility for matters legal in character, nor do they render any opinion as to the titles, which are assumed to be marketable. All existing liens, encumbrances and assessments have been disregarded and the properties are appraised, as though free and clear, under responsible ownership and competent management.
- 3. Any sketches in this report indicate approximate dimensions and are included to assist the reader in visualizing the properties.
- 4. The appraisers have not made a survey, engineering studies or soil analysis of the properties and assume no responsibility in connection with such matters or for engineering, which might be required to discover such factors.
- 5. Unless otherwise noted herein, it is assumed that there are no encroachments, zoning or restriction violations associated with the subject properties.
- 6. Information, estimates and opinions contained in this report are obtained from sources considered reliable and believed to be true and correct; however, no liability for them can be assumed by the appraisers.
- 7. The appraisers are not required to give testimony or attendance in court by reason of this appraisal, with reference to the properties in question, unless arrangements have been made previously, therefore.
- 8. The division of the land and improvements (if applicable) as valued herein is applicable only under the program of utilization shown. These separate valuations are invalidated by any other application.
- 9. On all appraisals, subject to satisfactory completion, repairs or alterations, the appraisal report and value conclusion(s) are contingent upon completion of the improvements in a workmanlike manner.
- 10. Disclosure of the contents of this appraisal report is governed by the By-Laws and Regulations of the Appraisal Institute. Except as hereinafter provided, the party for whom this appraisal report was prepared may distribute copies of this report, in its entirety, to such third parties as may be selected by the party for whom this appraisal report was prepared; however, selected portions of this appraisal report shall not be given to third parties without prior written consent of the signatories of this appraisal report. Further, neither all nor any part of this appraisal report shall be disseminated to the general public by the use of advertising media, public

- relations media, sales media or other media for public communication without the prior written consent of the signatory of this appraisal report.
- 11. The Americans with Disabilities Act (ADA) became effective January 26, 1992. The appraisers have not made a specific compliance survey and analysis of the subject properties to determine whether or not they are in conformity with the various detailed requirements of the ADA. It is possible that a compliance survey of the properties together with a detailed analysis of the requirements of the ADA could reveal that the properties are not in compliance with one or more of the requirements of the act. If so, this fact could have a negative effect upon the values of the properties. Since the appraisers have no direct evidence relating to this issue, we did not consider possible noncompliance with the requirements of ADA in estimating the values of the properties.
- 12. The appraisers are not experts at the identification of environmental hazards. This assignment does not cover the presence or absence of such substances. Any visually detected or obviously known environmental problems affecting the properties will be reported and their impact on the value will be discussed.
- 13. This appraisal assignment was not made nor was the appraisal rendered on the basis of a requested minimum valuation or specific valuation.
- 14. The appraisers are not building inspectors and this report does not constitute building inspections for the subject properties. Any obvious defects are noted (if applicable); however, this report is not to be relied upon for detection of unseen defects for the subject properties.
- 15. This appraisal was prepared for the clients and the intended users named in this report. The analysis and conclusions included in the report are based upon a specific Scope of Work determined by the clients and the appraisers and are not valid for any other purpose or for any additional users other than noted in this report.

SCOPE OF THE APPRAISAL

The subject properties are Lots 3, 8, 17, 25, 28, 31, 35, and 36 of COS #18885, Echo Lake, Bigfork, Flathead County, Montana.

The appraisers were asked to provide opinions of the market values of the fee simple interests in the sites and improvements for the subject property for decisions regarding potential sale of the properties.

Information about the subject properties has been collected and analyzed and a narrative appraisal report for the subject properties has been prepared. The scope of the appraisal requires compliance with the Uniform Standards of Professional Appraisal Practice promulgated by the Appraisal Standards Board of the Appraisal Foundation and the Guide Notes to the Standards of Professional Appraisal Practice adopted by the Appraisal Institute. The standards contain binding requirements and specific guidelines that deal with the procedures to be followed in developing an appraisal, analysis, or opinion. The Uniform Standards set the requirements to communicate the appraiser's analyses, opinions and conclusions in a manner that will be meaningful and not misleading in the marketplace.

Scope of Property Viewing

Elliott M. Clark, MAI and Christopher D. Clark of Clark Real Estate Appraisal viewed the subject properties on June 26, 2019. We measured the improvements and walked the subject sites.

Scope of Research

The history of ownership, historical uses and current intended uses were researched via the Montana Department of Natural Resources, the lessees for the property, Flathead County Records, and the area Multiple Listing Service.

Area trends in development were researched based upon information from various offices of Flathead County; inspections of surrounding properties by the appraisers; interviews with area developers, property owners and property managers; and research regarding current and projected demographics in the immediate and greater subject market area.

Comparable market data was obtained through a combination of public record and area realtors, developers, and property owners. Every effort was made to verify all comparable data. **Montana is a non-disclosure state and realty transfer sales price information is not available via public record.**

Extraordinary Assumption(s)

An **Extraordinary Assumption** is defined in 2018-2019 version of the Uniform Standards of Professional Appraisal Practice (USPAP) published by the Appraisal Standards Board to be "an assumption, directly related to a specific assignment, as of the effective date of the assignment results which, if found to be false, could alter the appraiser's opinions or conclusions."

There are no Extraordinary Assumptions associated with this appraisal report.

Hypothetical Conditions

A **Hypothetical Condition** is defined in 2018-2019 version of the Uniform Standards of Professional Appraisal Practice (USPAP) published by the Appraisal Standards Board to be "a condition, directly related to a specific assignment, which is contrary to what is known by the appraiser to exist on the effective date of the assignment results, but is used for purpose of analysis."

The values concluded in this report for the subject properties are based upon the **Hypothetical Conditions** that the properties were legal parcels as of the report effective date and that there was legal and adequate access (as described in this report) to the properties.

Highest & Best Use

Our opinions of the highest and best uses for the subject properties were developed using the research collected relative to the subject properties, area development trends, and demographics. The information collected is considered comprehensive and provided a credible basis for carefully considered analyses. The appraisal process presented was based upon the highest and best use conclusions for the subject properties.

Appraisal Process

The Sales Comparison Approach was developed to determine the values of the subject sites as if vacant. This is typically the most reliable approach for determining values of vacant sites.

All three approaches to value were considered for the valuation of the applicable subject properties as improved. Most market participants interested in purchasing waterfront homes in the subject market area do not base decisions upon the depreciated cost of the improvements. For this reason, the Cost Approach is not considered applicable and was not developed in this report. The subject properties are not utilized for income generation. For this reason, the Income Approach is not considered applicable and was not developed in this report. The Sales Comparison Approach is developed to determine the value of the subject properties as improved.

Environmental

The appraisers do not possess the requisite expertise and experience with respect to the detection and measurement of hazardous substances, unstable soils, or freshwater wetlands. Therefore, this assignment does not cover the presence or absence of such substances as discussed in the Limiting Conditions section of this report. However, any visual or obviously known problems affecting the property will be reported and any impact on the value will be discussed.

General Data Sources

Individuals and offices consulted in order to complete this appraisal include the following:

- Flathead County Various Offices;
- Montana Department of Revenue;
- Montana Regional MLS;
- Various Area Real Estate Agents, Property Managers, Property Owners, and Builders

Specific data sources are noted in the body of the report where appropriate.

IDENTIFICATION OF THE SUBJECT PROPERTIES

The subject properties are identified on the table below;

Lot#	Sale #	Certificate of Survey	Section/Township/Range	County
3	981	18885	S05/T27N/R19W	Flathead
8	976	18885	S05/T27N/R19W	Flathead
17	982	18885	S05/T27N/R19W	Flathead
25	977	18885	S05/T27N/R19W	Flathead
28	978	18885	S05/T27N/R19W	Flathead
31	801	18885	S05/T27N/R19W	Flathead
35	979	18885	S05/T27N/R19W	Flathead
36	980	18885	S05/T27N/R19W	Flathead

INTENDED USE & INTENDED USERS OF THE APPRAISAL

It is understood that the intended use of this appraisal is for decisions regarding possible sale of the subject properties by the client. This report was prepared for the client, (State of Montana, Montana Board of Land Commissioners, & Montana Department of Natural Resources and Conservation) and is their exclusive property. The client is an intended user of this report. The Lessees for each lot are additional intended users of this report. The Lessees are listed below;

Lot#	Sale #	Lessee
3	981	N/A - Owned by MT DNRC
8	976	Richard D. & Deborah Ellen Northcott
17	982	N/A - Owned by MT DNRC
25	977	Kevin & Jeannette Zemp
28	978	Leisha & Ronald Cook
31	801	N/A - Owned by MT DNRC
35	979	Ryan James
36	980	Randall Fitzner

No additional parties may rely upon this report without the express written consent from both the appraisers and the client.

PURPOSE OF THE APPRAISAL

The purpose of this appraisal is to conclude the market values of the fee simple interests in the subject properties for possible sale purposes.

DATE OF PROPERTY VIEWINGS

June 26, 2019

EFFECTIVE DATE OF MARKET VALUES

June 26, 2019

PROPERTY RIGHTS APPRAISED

The values concluded in this report are for the **fee simple** interests in the subject properties. The fee simple interest is full, complete, and unencumbered ownership subject only to the governmental rights of taxation, police power, eminent domain and escheat. This is the greatest right and title, which an individual can hold in real property.

DEFINITION OF MARKET VALUE

Market value is defined in the following manner:

"The most probable price which a property should bring in a competitive and open market under all conditions requisite to a fair sale, the buyer and seller, each acting prudently, knowledgeably and assuming the price is not affected by undue stimulus."

Implicit in this definition is the consummation of a sale as of a specified date and the passing of title from seller to buyer under conditions whereby:

- (1) buyer and seller are typically motivated;
- (2) both parties are well informed or well advised, and each acting in what he considers his own best interest;
- (3) a reasonable time is allowed for exposure in the open market;
- (4) payment is made in terms of cash in US dollars or in terms of financial arrangements comparable thereto; and

the price represents the normal consideration for the property sold unaffected by special or creative financing or sales concessions granted by anyone associated with the sale.

Clark Real Estate Appraisal (19-029ec) (06/26/2019)

¹ Office of the Comptroller of the Currency - Comptroller's Manual for National Banks, March 1990, 12CFR, parts 34.

STATEMENT OF OWNERSHIP & USE HISTORY

The subject sites are owned by the State of Montana. The improvements on the subject lots are owned by the lessees. The lessees and the most recent transfer documents located for the improvements are identified below;

Lot#	Sale #	Lessee	Last Transfer Document
3	981	N/A - Owned by MT DNRC	N/A
8	976	Richard D. & Deborah Ellen Northcott	Quitclaim Deed (Document #200800004782) Recorded 2/22/2008
17	982	N/A - Owned by MT DNRC	N/A
25	977	Kevin & Jeannette Zemp	Quitclaim Deed (Document #200800021157) Recorded 7/25/2008
28	978	Leisha & Ronald Cook	Quitclaim Deed (Document #201700019498) Recorded 08/11/2017 - Lessee Reported Price of Leasehold Improvements at \$70,000
31	801	N/A - Owned by MT DNRC	Tax Deed (Document #201300027970) Recorded 10/31/2013
35	979	Ryan James	Quitclaim Deed (Document #201700010814) Recorded 5/30/2017 - Lessee Reported Price of Leasehold Improvements at \$7,500
36	980	Randall Fitzner	Quitclaim Deed (Document #201600024170) Recorded 10/31/2016

USE/MARKETING HISTORIES

The Montana Department of Natural Resources and Conservation manages hundreds of residential cabin sites which are owned by the State of Montana. The subject lots are in this program. According to the available information, the subject lots have been used for recreational/residential purposes for the three years prior to the report effective date. Houses were constructed on all but one of the subject sites. The house construction dates and any recent listing information for the improvements via the area MLS for each property are below;

Lot#	Sale #	Lessee	House Built	Listing History of Improvements via Area MLS
3	981	N/A - Owned by MT DNRC	1960	N/A
8	976	Richard D. & Deborah Ellen 2006 (Mobile Home Considered Real Property		N/A
17	982	N/A - Owned by MT DNRC	N/A	N/A
25	977	Kevin & Jeannette Zemp	1950 (Renovated)	N/A
28	978	Leisha & Ronald Cook	1976	N/A
31	801	N/A - Owned by MT DNRC	1958	N/A
35	979	Ryan James	1955	N/A
36	980	Randall Fitzner	1976 (Renovated)	N/A

According to our research, the improvements on the subject lots were not available for sale via the area MLS as of the report effective date.

PROPERTY DESCRIPTIONS

GENERAL DESCRIPTIONS

The subject properties are Lots 3, 8, 17, 25, 28, 31, 35, and 36 of Certificate of Survey # in Section 5, Township 27 North, Range 19 West, in Flathead County, Montana. The subject site sizes are below;

Lot#	Sale #	Gross Acres	Net Acres
3	981	0.327	0.268
8	976	1.124	0.990
17	982	1.124	0.993
25	977	4.537	4.051
28	978	1.434	1.434
31	801	1.866	1.766
35	979	1.471	1.392
36	980	1.485	1.236

The locations of the Subject Lots are depicted on Page 1 of COS#18885 below;

Enlarged views of each site as part of COS #18885 are included on the following pages.

LOT 3 Enlarged View of Page 7 of COS #18885

LOT 8
Enlarged View of Page 8 of COS #18885

LOT 17 Enlarged View of Page 8 of COS #18885

LOT 25 Enlarged View of Page 4 of COS #18885

LOT 28
Enlarged View of Page 4 of COS #18885

LOT 31 Enlarged View of Page 3 of COS #18885

LOT 35 Enlarged View of Page 3 of COS #18885

LOT 36 Enlarged View of Page 3 of COS #18885

ACCESS AND VIEWS

The subject properties have vehicular access from driveways off of Echo Cabin Loop or La Brant Road. The subject lots all have frontage along Echo Lake. Access and water frontage for each site is described on the table below;

Lot#	Sale #	Address	Water Frontage	Access
3	981	1874 Echo Cabin Loop	124.57 Feet of Frontage Along Echo Lake	Driveway from Echo Cabin Loop (Portion of Road Within Lot)
8	976	1854 Echo Cabin Loop	167.52 Feet of Frontage Along Echo Lake	Driveway from Echo Cabin Loop (Echo Cabin Loop Bisects Lot)
17	982	Echo Cabin Loop	149.42 Feet of Frontage Along Echo Lake	Driveway from Echo Cabin Loop (Echo Cabin Loop Bisects Lot)
25	977	1760 La Brant Road	462.10 Feet of Frontage Along Echo Lake	Driveway from La Brant Road (Portion of Road Within Lot & Driveway Accessing Lot 38 Within this Lot)
28	978	1736 LaBrant Road	136.44 Feet of Frontage Along Echo Lake	Driveway from La Brant Road
31	801	1721 La Brant Road	214.34 Feet of Frontage Along Echo Lake	Driveway from La Brant Road (Driveway Accessing Lots 28, 29, & 30 Runs Within this Lot)
35	979	1672 La Brant Rd	161.32 Feet of Frontage Along Echo Lake	Driveway from La Brant Road (Driveway Accessing Lots 33 & 34 Runs Within this Lot)
36	980	1664 La Brant Rd	146.19 Feet of Frontage Along Echo Lake	Driveway from La Brant Road (Driveway Accessing Lots 33, 34, 35 & 37 Runs Within this Lot)

Note: The Front Footage of the island area is not included for Lot 8 because this area is not necessarily accessible all year.

IMPROVEMENTS

Subject Lots 3, 8, 25, 28, 31, 35 and 36 included improvements. The improvements on these subject lots are described on the tables below and on the following page.

Sale #	981	976	977	978
Lot#	3	8	25	28
Residence SF	392	1,952	153	371
Construction Type	Wood Frame	Manufactured Home	Wood Frame	Wood Frame
Foundation	Pier	Basement (1,312 SF Finished Living Area - 2 BR/1BA)	Concrete Slab	Pier
Quality	Fair	Good	Average	Average
Condition	Fair	Good	Average	Average
Year Built	1960	2006	1950 (Renovated)	1976
# of Bedrooms	0	3	0	1
# of Bathrooms	0	2	0	1
Porches	404 SF Deck	348 SF Patio, 310 SF Deck, & 348 SF Deck	N/A	506 SF Deck & 78 SF Detached Deck
Outbuildings	None/None	2 Car Garage (Attached) & 160 SF Storage Building	224 SF Bunk House	80 SF Storage Building
Well/Septic	None/None	Well/Septic	None/None	Well/Septic
Landscaping	Native Vegetation	Lawn/Native Vegetation	Lawn/Native Vegetation	Lawn/Native Vegetation

Sale #	801	979	980
Lot#	31	35	36
Residence SF	357	400	792
Construction Type	Wood Frame	Wood Frame	Wood Frame
Foundation	Pier	Pier	Pier
Quality	Fair	Average	Average
Condition	Fair	Average	Good
Year Built	1958	1955 (Renovated)	1976 (Renovated)
# of Bedrooms	0	0	2
# of Bathrooms	0	1	1
Porches	194 SF Screened Porch	120 SF Covered Porch, 512 SF Deck, & 240 SF Screened Porch	264 SF Deck & 28 SF Covered Patio
Outbuildings	None	281 SF Bunk House, 96 SF Storage Building, 96 Sf Sleeping Loft in Storage Building	336 SF Garage & 16 SF Outhouse
Well/Septic	None/None	Lake Water/Septic	Well/Septic
Landscaping	Native Vegetation	Lawn/Native Vegetation	Lawn/Native Vegetation

EASEMENTS, RESTRICTIONS, AND ENCROACHMENTS

We were provided with Land Status Reports by the Montana Department of Natural Resources. These reports detail recorded easements relative to each subject property. The easements are summarized on the table below;

Lot#	Sale #	Lessee	Access	Easement Affecting Property
3	981	N/A - Owned by MT DNRC	Driveway from Echo Cabin Loop (Portion of Road Within Lot)	Various Easements for Road Access to Private Lot Owners, Easement to Flathead Electric for Distribution Pole Line, & Easement to Northwestern Telephone systems for Buried Telephone Cable &/or Buried Telephone Line
8	976	Richard D. & Deborah Ellen Northcott	Driveway from Echo Cabin Loop (Echo Cabin Loop Bisects Lot)	Various Easements for Road Access to Private Lot Owners, Easement to Flathead Electric for Distribution Pole Line, & Easement to Northwestern Telephone systems for Buried Telephone Cable &/or Buried Telephone Line
17	982	N/A - Owned by MT DNRC	Driveway from Echo Cabin Loop (Echo Cabin Loop Bisects Lot)	Various Easements for Road Access to Private Lot Owners, Easement to Flathead Electric for Distribution Pole Line, & Easement to Northwestern Telephone systems for Buried Telephone Cable &/or Buried Telephone Line
25	977	Kevin & Jeannette Zemp	Driveway from La Brant Road (Portion of Road Within Lot & Driveway Accessing Lot 38 Within this Lot)	Various Easements for Road Access to Private Lot Owners, Easement to Flathead Electric for Distribution Pole Line, & Easement to Northwestern Telephone systems for Buried Telephone Cable &/or Buried Telephone Line
28	978	Leisha & Ronald Cook	Driveway from La Brant Road	Various Easements for Road Access to Private Lot Owners, Easement to Flathead Electric for Distribution Pole Line, & Easement to Northwestern Telephone systems for Buried Telephone Cable &/or Buried Telephone Line
31	801	N/A - Owned by MT DNRC	Driveway from La Brant Road (Driveway Accessing Lots 28, 29, & 30 Runs Within this Lot)	Various Easements for Road Access to Private Lot Owners, Easement to Flathead Electric for Distribution Pole Line, & Easement to Northwestern Telephone systems for Buried Telephone Cable &/or Buried Telephone Line
35	979	Ryan James	Driveway from La Brant Road (Driveway Accessing Lots 33 & 34 Runs Within this Lot)	Various Easements for Road Access to Private Lot Owners & Easement to Flathead Electric for Distribution Pole Line
36	980	Randall Fitzner	Driveway from La Brant Road (Driveway Accessing Lots 33, 34, 35 & 37 Runs Within this Lot)	Various Easements for Road Access to Private Lot Owners & Easement to Flathead Electric for Distribution Pole Line

The easements and Rights-of-Way associated with Lota 3 and 28 are typical for similar area properties and are not considered to have an impact on marketability. The driveway easements and/or road bisections associated with Lots 8, 17, 25, 31, 35, and 36 are considered to have impacts on marketability. Based upon observation and/or comments by the respective Lessees, Lots 25, 28, 31, 35, & 36 are accessed by relatively long driveways which require additional maintenance. If additional easements, restrictions, or encroachments other than those noted in this report are present on the subject properties, the values concluded in this report may be affected.

ZONING

The subject properties are in the SAG-5, Suburban Agricultural zoning district of Flathead County. A map depicting the zoning district for the subject properties and surrounding properties is on the following page.

The intent of the SAG-5 zoning district is below;

"A district to provide and preserve smaller agricultural functions and to provide a buffer between urban and unlimited agricultural uses, encouraging separation of such uses in areas where potential conflict of uses will be minimized, and to provide areas of estate type residential development."

Allowable uses in this zoning district are; agricultural/horticultural/silvicultural use, Class A and Class B manufactured home, cluster housing, day care home, dwelling, single-family, dwelling unit, accessory, guest house, home occupation, homeowners park and beaches, livestock, nursery, landscaping materials, park and publicly owned recreational facility, produce stand, public transportation shelter station, public utility service installation, and private stable.

Uses which may be permitted with a conditional use permit are; airfield. aircraft hangars, airport/landing field, animal hospital, veterinary clinic, bed and breakfast establishment, camp and retreat center, caretaker's facility, cellular tower, cemetery, mausoleum, columbarium, crematorium, church and other place of worship, community center building operated by a non-profit agency, community residential facility, contractor's storage yard, dwelling, family hardship, electrical distribution station, extractive industry, golf course, golf driving range, kennel, manufactured home park, recreational facility, RV park, riding academy and rodeo arena, primary and secondary school, stable, temporary building or structure, water and sewage treatment plant, and water storage facility.

The minimum lot area is 5 acres. The minimum lot width is no greater than 3 times the average width unless the average width is more than 300 feet. Building setbacks are 20 feet along the front,

side, side corner, and rear. The maximum building height is 35 feet. The permitted lot coverage area is 25%.

The subject lots are less than 5 acres in size. It is assumed for report purposes that the subject lots are legal in spite of nonconformance with the zoning district.

ASSESSMENT/REAL PROPERTY TAXES

The subject lots are tax exempt; however, the lots are valued by the Montana Department of Revenue to assist with determination of lease rates. The improvements on each site are taxable. The 2018 tax bills and taxable market values for the **subject improvements** (as per the Montana Department of Revenue) are included on the table below;

Tax Bills for Improvements									
Sale #	Lot#	Lessees	Assessor # for Improvements	2018 Taxable Market Value	2018 Tax Bill Amount				
3	981	N/A - Owned by MT DNRC	E001320	N/A	N/A				
8	976	Richard D. & Deborah Ellen Northcott	0007008	\$2,740	\$24.30				
17	982	N/A - Owned by MT DNRC	N/A	N/A	N/A				
25	977	Kevin & Jeannette Zemp	0239090	\$124,450	\$999.15				
28	978	Leisha & Ronald Cook	0725545	\$31,080	\$346.69				
31	801	N/A - Owned by MT DNRC	N/A	N/A	N/A				
35	979	Ryan James	0797605	\$44,030	\$437.48				
36	980	Randall Fitzner	0594175	\$75,690	\$660.81				

Note: It appears that the 2018 Taxable Market Value for Lot 25 includes consideration for buildings that are not on this property.

TOPOGRAPHY, VEGETATION, WETLANDS, SOILS AND DRAINAGE

According to the Flathead County GIS flood mapping feature for the area, the subject lots are not in areas of flood hazard. According to FEMA map panel (30029C1875G), none of the subject lots include any area within the 100 Year Floodplain. We recommend verifying floodplain location prior to construction on the subject lots. An exhibit depicting the FEMA map panel is below;

The subject lots all slope down to some degree toward Echo Lake. General topography descriptions for each lot are below;

Lot#	Sale #	Lessee	Topography	
3	981	N/A - Owned by MT DNRC	Sloping	
8	976	Richard D. & Deborah Ellen Northcott	Sloping with Level Areas	
17	982	N/A - Owned by MT DNRC	Steeply Sloping with Level Areas	
25	977	Kevin & Jeannette Zemp	Sloping with Level Areas & Wetlands	
28	978	Leisha & Ronald Cook	Sloping	
31	31 801 N/A - Owned by MT DNRC		Sloping	
35	979	Ryan James	Sloping with Level Areas	
36	36 980 Randall Fitzner		Sloping with Level Areas	

Enlarged views of USGS topography maps for each subject lot from the Flathead County GIS are below and on the following pages.

It appears that drainage and storm water runoff are adequate and/or properly designed and engineered for the subject sites.

The subject lots include native vegetation and/or landscaping.

We have not been provided with a soil study for the subject sites. We assume the soils can accommodate the type of construction, which is typically seen in the subject area. We have not been provided with environmental audits for the subject sites and assume there are no toxic or hazardous materials and no groundwater contamination on or in the subject lots. Should any of these conditions be present, the values concluded in this report may be affected.

UTILITIES

The subject lots have access to electricity and phone lines. Information regarding septic systems, wells, and water rights for each subject lot is below;

Sale #	Lot#	Lessees	Septic Tank	Water Source	Water Right	Notes
3	981	N/A - Owned by MT DNRC	No	None	Water Right 76LJ-10798-00	
8	976	Richard D. & Deborah Ellen Northcott	Yes	Well	Water Right 76LJ-23348-00	Septic Permit on File with Flathead Coun ty Issued 12/5/2006
17	982	N/A - Owned by MT DNRC	No	None	Water Right 76LJ-23353-00 & 76LJ-37942-00	
25	977	Kevin & Jeannette Zemp	No	None	Water Right 76LJ-37940-00 & 76LJ-26826-00	Older Septic Permit on File with Flathead County Issued 6/15/1983
28	978	Leisha & Ronald Cook	Yes	Well	Water Right 76LJ-23361-00	Septic Permit on File with Flathead Coun ty Issued 5/15/2001
31	801	N/A - Owned by MT DNRC	No	None	Water Right 76LJ-10797-00	
35	979	Ryan James	Yes	Lake	Water Right 76LJ-10795-00	No Septic Permit on File
36	980	Randall Fitzner	Yes	Well	Water Right 76LJ-37945-00 & 76LJ-26829-00	Septic Permit on File with Flathead County Issued 8/22/2006

PUBLIC SAFTEY AND SERVICES

Police, fire protection, and other services are provided by Flathead County and area volunteer emergency services.

SITE SUITABILITY

The subject lots are legally and physically suited for residential improvements.

SUBJECT BUILDING SKETCHES & PHOTOGRAPHS LOT 3 - BUILDING SKETCH

LOT 3 - SUBJECT PHOTOGRAPHS

Cabin on Lot 3 Looking West from Lake Frontage

South and West Sides of Cabin

North Side of Cabin

West Side of Cabin

Kitchen

Living Area

ADDITIONAL PHOTOGRAPHS

Woodstove

Deck

Northeast Property Boundary Marker Looking East

View South along East Property Boundary

View North along Echo Lake Frontage

ADDITIONAL PHOTOGRAPHS

Southeast Property Boundary Marker Looking East

View North along East Property Boundary

View of Echo Lake from Deck

Southwest Property Boundary Marker Looking East

Approximate Northwest Property Boundary Looking East

Driveway to Lot 3 from Echo Cabin Loop

LOT 8 - BUILDING SKETCH

LOT 8 - SUBJECT PHOTOGRAPHS

Residence on Lot 8 Looking East from Echo Cabin Loop

North Side of Residence and Garage

North Side of Residence and Garage

South Side of Residence

Deck

View of Improvements on Lot 8 from Dock

Living Room

Bedroom

Bedroom

Bathroom

Laundry Room

Master Bedroom

Master Bathroom

Der

Living Area in Walk-Out Basement

Living Room in Basement

Bedroom in Basement

Bedroom in Basement

Bathroom in Basement

Water Heater and Pump Tank

Storage Closet

Garage

Storage Building

Storage Building Interior

Deck at Lakefront

Floating Pier and Dock

View of Echo Lake from Deck

Peninsula at Southeast end of Property

Lot 8 from Peninsula

View of Residence from Portion of Lot West of Echo Cabin Loop

Picnic Area on West Portion of Lot 8

Southwest Property Boundary Marker Looking North

Southwest Property Boundary Marker Looking East

Northwest Property Boundary Marker Looking East

Northwest Property Boundary Marker Looking South

Northeast Property Boundary Marker Looking East

Northeast Property Boundary Marker Looking South

Southeast Property Boundary Marker Looking East *Peninsula Boundary Marker Not Found

Southeast Property Boundary Market Looking North *Peninsula Boundary Marker Not Found

Echo Cabin Loop Looking North

Echo Cabin Loop Looking South

LOT 17 - SUBJECT PHOTOGRAPHS

View East of Lot 17 Interior from Echo Loop Road

View of Echo Lake from Lot 17 Looking West

Northwest Property Boundary Marker Looking West

View South along Lake Frontage

Southwest Property Boundary Marker Looking West

View North along West Property Boundary

View North along Echo Lake Frontage

Lot 17 from Lakefront Looking East

Lot 17 Interior Looking West from East Portion of Lot

Echo Cabin Loop Road Looking North

Echo Cabin Loop Road Looking South

Northeast Property Boundary Marker Looking West

View South along East Property Boundary

Southeast Property Boundary Marker Looking West

Upper Portion of Lot 17 Interior Looking West

LOT 25 - BUILDING SKETCH

LOT 25 - SUBJECT PHOTOGRAPHS

Northwest Side of Cabin

Southwest End of Cabin

Northwest Side of Cabin

Northeast End of Cabin

Southeast Side of Cabin

Kitchen

Kitchen

Living Area/Storage

Bunk House

Bunk House Interior

View of Echo Lake from Lot 25

Northwest Property Boundary Marker Looking West

Echo Lake Frontage Looking Northwest

Echo Lake Frontage Looking Southeast

Approximate Southwest Corner of Property

Firepit Area along Lakefront

Lot 25 Interior Looking West near LaBrant Road

View West along North Property Boundary

LOT 28 - BUILDING SKETCH

LOT 28 - SUBJECT PHOTOGRAPHS

Cabin on Lot 28 Looking South

West Side of Cabin

East Side of Cabin and Storage Building

Cabin from Deck Looking Northeast

Deck Looking South

Living Room

Kitchen

Bathroom

Deck in Yard

View of Echo Lake from Deck

Cabin on Lot 28 from Lakefront

Southeast Property Boundary Marker Looking West

View North along East Property Boundary

View West along South Property Boundary

View East along South Property Boundary

View North along West Property Boundary

Property Boundary Marker near Northwest Corner of Property

Lot 28 Interior Looking South from North Portion of Property

LOT 31 - BUILDING SKETCH

				SUBJECT	INFO		
File No.:		cel No.: Echo I	Lake Lot 31				
Property	Address: 1712 LaBrant I	Road	40.00	1 500		14443	
City: Big	fork County:		State:	MT	ZipCoo	le: 59911	
Owner: Client:	Client	Address:					
Appraise		Inspectio	n Date:				
rippidisc	, Home.	III SPECIO	ni bute.	SKET	CH		
				26,100.5			
				24.3'		14.7*	
			<u> </u>	24.3'		8'	
Code GLA1 P/P	AREA C Description First Floor Screened Porch	ALCULATIO Factor 1.0 1.0	NS SUMMA Net Size 357.2 194.4		Net Totals 357.2 194.4		Sketch by Apex Sketc T TABLE 1
GLA1	Description First Floor	Factor 1.0	Net Size 357.2 194.4	ARY Perimeter 78.0	Net Totals 357.2		

LOT 31- SUBJECT PHOTOGRAPHS

Cabin on Lot 31

East Side of Cabin

West Side of Cabin

South Side of Cabin

Cabin and Lot 31 Interior Looking Southwest

Storage Building

Cabin Interior

Cabin Interior

SE Property Boundary Marker Looking South toward Echo Lake

Echo Lake Looking South

Lake Frontage Looking East

Lake Frontage Looking West

Driveway to Lot 31

North Portion of Lot 31

Property Boundary Marker Near Northwest Corner of Property

Northeast Property Boundary Marker

Driveway to Lot 31

LOT 35 - BUILDING SKETCH

LOT 35 - SUBJECT PHOTOGRAPHS

Cabin on Lot 35 Looking West

Cabin from Lakefront Looking East

North Side of Cabin

Firepit Looking toward South Side of Cabin

Living Area

Kitchen

Bathroom

Bunk House

Bunk House

Bunk Room 1

Bunk Room 2

Pump House

Pump House Interior

Storage Building

Storage Building Interior

View of Echo Lake from Lot 35

Pier and Dock

View East along South Property Boundary

Echo Lake Frontage Looking North

Northwest Property Boundary Marker Looking East

View South along West Property Boundary

Power Lines Bisecting Property

Northeast Property Boundary Marker

Southeast Property Boundary Marker

Driveway to Lot 35

LOT 36 - BUILDING SKETCH

LOT 36 - SUBJECT PHOTOGRAPHS

Cabin on Lot 36

North Side of Cabin

East Side of Cabin

Lot 36 Looking East from Dock

South Side of Cabin and Deck

Kitchen

Living Area

Living Area

Bedroom

Bedroom

Garage Garage

Outhouse

Power Lines Bisecting Property

View of Echo Lake from Lot 36

View South along Lake Frontage

Firepit Area on Lot 36

Marsh Area on East Portion of Lot 36

Southwest Property Boundary Marker

Driveway to Lot 36

Southeast Property Boundary Marker

SUBJECT MARKET ANALYSIS

Detailed county and local demographic and economic information is included in the Addendum of this report. General national and statewide data is included as well.

Subject Productivity Analysis

General Property Description

The subject properties were described in detail in prior sections of this report. The subject sites range in size from 0.327 up to 4.537 in gross acres. All have frontage along Echo Lake. The subject lot front footages range from 124.57 up to 462.10. All of the subject lots with the exception of Lot 17 include residences.

Area Land Use Trends

Many surrounding properties with frontage along Echo Lake include residential improvements. Surrounding improved properties are utilized for recreational/residential purposes.

There are numerous lakes in Flathead County. Some area lakes include little privately owned land with few or no lot transfers each year. Area lakes with available private property would attract similar market participants as the lots along the subject lake. Most of the significant area lakes (sorted by size) are included on the table below;

Flathead Valley Area Lakes							
Lake Name	Size/Acres	Elevation/Feet					
Abbott Lake	41	3,012					
Spoon Lake	60	3,241					
Blanchard Lake	143	3,178					
Beaver Lake	144	3,257					
Lake Five	235	3,261					
Rogers Lake	239	3,998					
Foys Lake	241	3,300					
Lake Blaine	382	2,998					
Echo Lake	695	2,998					
McGregor Lake	1,522	3,998					
Ashley Lake	2,850	3,998					
Bitterroot Lake	2,970	3,998					
Whitefish Lake	3,315	2,988					
Flathead Lake	122,885	2,890					

Properties in the subject competitive set are considered to be home sites on similar sized area lakes. Flathead Lake is substantially larger than other area lakes. Home sites along Flathead Lake would appeal to different market participants than home sites on Echo Lake. Whitefish Lake is a relatively small area lake; however, market participants seeking property on Whitefish Lake would not be similar to those seeking property along Echo Lake. This is due to the pricing of sites with frontage

along Whitefish Lake. Privately owned home sites with frontage on the remaining lakes would be considered part of the competitive set for the subject sites.

Potential Users of Subject Property

The potential users of the subject lots and improvements would be market participants seeking to own recreational/residential lakefront property on somewhat similar lakes in the Flathead Valley. The market participants seeking properties along Flathead Lake and Whitefish Lake are considered dissimilar to those seeking properties on Echo Lake.

Demand Analysis

Analysis of historical activity (also known as Inferred Demand Analysis) can shed light on future demand. We conducted searches of the area MLS for sales of vacant and improved properties along area lakes with site sizes of less than 10.00 acres. We removed any sales with frontage along Flathead Lake and Whitefish Lake.

Montana is a non-disclosure state and every sale does not transfer via the area MLS; however, the MLS data is considered to provide an accurate depiction of general trends in real estate transfers. The results of our searches are below and on the following page;

Lakefront Lot Sales

Sales of sites (or sites with minimal improvements) with frontage along similar lakes in Flathead County that closed since 2016 are included on the table on the following page.

Lakefront Lot Sales Analysis										
Address	City	Lake	Front Feet	Site Acres	Sale Date	Sales Price	Value of Improvements	Sales Price Less Improvement Value	Price/FF	Days on Market
804 Abbot Village	Kalispell	Abbot Lake	96.00	0.77	2018	\$270,000	\$10,000	\$260,000	\$2,708	214
828 Abbott Village	Kalispell	Abbot Lake	95.97	0.57	2018	\$210,000	\$0	\$210,000	\$2,188	76
4050 N Ashley Lake Rd	Kalispell	Ashley Lake	225.20	6.10	2016	\$375,000	\$0	\$375,000	\$1,665	356
5622 N Ashley Lake Rd	Kila	Ashley Lake	100.00	1.14	2016	\$216,000	\$0	\$216,000	\$2,160	134
3527 N Ashley Lake Rd	Kalispell	Ashley Lake	40.00	2.00	2016	\$105,000	\$0	\$105,000	\$2,625	170
3994 N Ashley Lake Rd	Kalispell	Ashley Lake	132.00	1.65	2016	\$340,000	\$0	\$340,000	\$2,576	53
4018 N Ashley Lake Rd	Kalispell	Ashley Lake	135.00	1.35	2017	\$295,000	\$0	\$295,000	\$2,185	139
3145 N Ashley Lake Rd	Kalispell	Ashley Lake	211.00	0.94	2017	\$115,000	\$0	\$115,000	\$545	1,241
4022 N Ashley Lake Rd	Kalispell	Ashley Lake	140.00	1.30	2017	\$485,000	\$150,000	\$335,000	\$2,393	580
3918 N Ashley Lake Rd	Kalispell	Ashley Lake	160.00	0.61	2017	\$315,000	\$0	\$315,000	\$1,969	106
4569 Ashley Lake Rd	Kalispell	Ashley Lake	118.00	3.49	2017	\$399,000	\$0	\$399,000	\$3,381	445
4885 Ashley Lake Rd	Kalispell	Ashley Lake	101.00	0.60	2018	\$192,000	\$0	\$192,000	\$1,901	56
5400 N Ashley Lake Rd	Kalispell	Ashley Lake	145.00	1.89	2018	\$440,000	\$0	\$440,000	\$3,034	280
4521 N Ahsley Lake Rd	Kalispell	Ashley Lake	95.00	0.23	2018	\$169,500	\$0	\$169,500	\$1,784	31
122 Kelly Ct	Marion	Bitteroot Lake	150.00	1.24	2016	\$330,000	\$0	\$330,000	\$2,200	80
68 Bitterroot Cover Ct	Marion	Bitteroot Lake	131.61	1.08	2016	\$330,000	\$5,000	\$325,000	\$2,469	100
1524 Pleasant Valley Rd	Marion	Bitteroot Lake	129.00	1.01	2017	\$285,000	\$0	\$285,000	\$2,209	144
1030 N Bitterroot Rd	Marion	Bitteroot Lake	155.15	1.45	2018	\$340,000	\$0	\$340,000	\$2,191	692
1524 Pleasant Valley Rd	Marion	Bitteroot Lake	129.00	1.01	2018	\$309,000	\$0	\$309,000	\$2,395	96
NHN Cattail	Whitefish	Blanchard Lake	380.00	9.72	2016	\$175,000	\$0	\$175,000	\$461	176
638 Leksand Trail	Whitefish	Blanchard Lake	51.40	0.75	2018	\$120,000	\$0	\$120,000	\$2,335	48
OOO ECRSAIN ITAII	VVIIICIISII	Dianonard Lake	31.40	0.75	2010	Ψ120,000	ΨΟ	ψ120,000	Ψ2,333	40
636 Echo Chalet Dr	Bigfork	Echo Lake	125.00	1.00	2016	\$371,000	\$0	\$371,000	\$2,968	409
1170 Echo Lake Rd	Bigfork	Echo Lake	100.00	0.47	2018	\$295,000	\$0	\$295,000	\$2,950	361
185 Weaver Ln	Kalispell	Lake Blaine	150.00	2.04	2018	\$362,500	\$0	\$362,500	\$2,417	292
634 Belton Stage Rd	West Glacier	Lake Five	242.00	196.00	2016	\$790,000	\$0	\$790,000	\$3,264	59
810 Ross Point	West Glacier	Lake Five	215.00	0.79	2017	\$310,000	\$0	\$310,000	\$1,442	616
	Marion	McGregor Lake	192.44	2.05	2016	\$350,000	\$5,000	\$345,000	\$1,793	30
12710 US Hwy 2	Marion	McGregor Lake	200.00	1.22	2016	\$229,000	\$0	\$229,000	\$1,145	168
930 McGregor Ln	Marion	McGregor Lake	139.00	1.34	2018	\$337,000	\$0	\$337,000	\$2,424	111
4000 Laka D:	Calimahi - F-"	Chan Late	007.00	4.00	0040	£405.000	**	#405.000	****	000
1060 Lake Dr 1100 Lake Dr	Columbia Falls Columbia Falls	'	237.03 110.57	1.09	2018	\$165,000 \$165,000	\$0 \$30,000	\$165,000 \$135,000	\$696 \$1,221	280 28

Of the lakes includes, there were 11 lakefront lot sales in 2016, 7 in 2017, and 12 in 2018, and 1 in 2019 Year-to-Date. Two of the sales located included frontage along Echo Lake.

Based upon analysis of available data, once the front footage exceeds the normal or typical range for an area, the price per front generally decreases to some degree.

Lakefront Home Sales

Residential home sale and listing data on recreational lakes of Flathead County (not including home sales with frontage on Flathead Lake or Whitefish Lake) is on the table below;

Lakefront Home Sales Analysis							
	Smaller Recreational Lakes - Flathead County						
Year	# Home Sales	Days on Market	Low Sales Price*	High Sales Price*			
2016	15	237	\$200,000	\$975,000			
2017	20	269	\$285,000	\$1,800,000			
2018	22	253	\$200,000	\$1,300,000			
2019 Year-to-Date	7	120	\$165,000	\$675,000			
Actives	30	30	\$309,000	\$1,800,000			
	*Price	es Noted for Actives a	re List Prices				

Competitive Supply

There were 16 active listings of lots with less than 10 acres and frontage along smaller lakes in Flathead County as of the report effective date. The average list price was \$2,313 per front foot. The marketing time for the active listings was approximately 272 days.

There were 27 active listings of homes on smaller area lakes in Flathead County and with 10 acres or less for sale as of the report effective date. The marketing time for the active home listings was approximately 198 days.

Interaction of Supply and Demand

Based upon the average sales volume for 2016, 2017, and 2018, there is an approximately 1.6 year supply of vacant lots on smaller area lakes for sale. Downward price pressure is likely for the active listings to sell within typical historical marketing times.

Based upon sales volumes per year in 2016, 2017 and 2018, there is an approximate 1.4 year supply of homes for sale on smaller area lakes in the search parameters identified.

Subject Marketability Conclusion

The subject sites have frontage along Echo Lake. Overall, the subject sites (as if vacant) are considered to have similar marketability compared to other properties with frontage along small area lakes.

The subject properties (as improved) are also considered to have similar marketability compared to other improved properties with frontage along small area lakes.

Estimated Marketing and Exposure Times

The 12 sales of vacant sites on similar area lakes that sold during 2018 were marketed for an average of 211 days. **Marketing times** of approximately 6 to 12 months are appropriate for the subject sites, as if vacant. If the subject sites, as if vacant, had sold on the effective date of this

report, at the appraised values concluded in this report, 6 to 12 month **exposure times** would have been reasonable.

The 22 sales of homes on similar area lakes that sold during 2018 were marketed for an average of 253 days. **Marketing times** of approximately 6 to 12 months are appropriate for the subject properties as improved. If the properties, as improved, had sold on the effective date of this report, at the appraised values concluded in this report, 6 to 12 month **exposure times** would have been reasonable.

HIGHEST AND BEST USE

The four basic economic principles of supply and demand, substitution, balance and conformity are considered to be the basic tools of analyzing the relationship between economic trends and an appraisal. Market forces create market value. For this reason, the analysis of highest and best use is very important. When the purpose of an appraisal is to estimate market value, a highest and best use analysis identifies the most profitable, competitive use to which a property can be used.

According to <u>The Appraisal of Real Estate</u> – 14th Edition by the Appraisal Institute, Highest and Best Use is defined as follows:

"The reasonably probable and legal use of vacant land or an improved property that is physically possible, appropriately supported, financially feasible, and that results in the highest value."

The analysis for Highest and Best Use considers first the reasonably probable uses of a site that can be legally undertaken. The final Highest and Best Use determination is based on the following four criteria:

Legally Permissible:

The availability of land for a particular use in terms of existing regulations and restrictions, deed restrictions, lease encumbrances, or any other legally binding codes, restrictions, regulations, or interests.

Physically Possible:

The physical adaptability of the site for a particular use.

Financially Feasible:

All uses that are legally permissible and physically possible that are likely to produce an income, or return, equal or greater than the amount needed to satisfy operating expenses, financial obligations, and capital amortization are considered to be financially feasible.

Maximally Productive:

Of the financially feasible uses, the use that produces the highest net return or the highest present worth.

The Highest and Best Use analysis and conclusions for the subject properties are included on the following pages.

SUBJECT PROPERTIES - AS IF VACANT

Legally Permissible

The subject lots are in the SAG-5, Suburban Agricultural zoning district of Flathead County. All permitted uses are listed in the Property Description portion of this report. Single family dwellings are one of the permitted uses.

Physically Possible

There is sufficient space on each subject site for a single family residence and related outbuildings. There is not sufficient space on each site for many of the other permitted uses. All necessary utilities are available to each site.

Financially Feasible

Most area lots are improved with single family residences. Use of the subject lots for construction of single family residences is financially feasible.

Maximally Productive

Based upon the analysis of the legally permissible, physically possible, and financially feasible uses of the subject lots, the maximally productive use for each lot as if vacant, is for construction of a single family residence and related outbuildings for recreational and/or residential use.

Highest & Best Use Conclusion

Based upon analysis of the four criteria, the highest and best for the subject lots, as if vacant, is for construction of a single family residence and related outbuildings for recreational and/or residential use.

AS IMPROVED

Subject Lot 17 does not include improvements and a highest and best use analysis as improved was not applicable to this lot.

The remaining subject lots are improved with residences and most include related outbuildings. There is market acceptance of many types of residences along small area lakes. Area lakefront residences range from very small, older, not renovated cottages, used seasonally, to newer homes utilized on a year round basis. Alteration of the subject residences for any use other than as single family homes would require a large capital expenditure. Continued use of each lot for a single family residence (recreational and/or year round residential) is the highest and best use as improved.

THE APPRAISAL PROCESS

In the foregoing sections of this report, we have examined and discussed the subject properties. To arrive at estimates of market values for the subject properties, it is necessary to collect and analyze all available data in the market which might tend to indicate the values of the subject properties. The subject properties must be compared to similar properties that can be constructed, purchased, or from which a similar monetary return may be received.

APPROACHES IN THE VALUATION OF REAL PROPERTY

The three recognized approaches in the valuation of real property are Sales Comparison, Cost Approach and Income Capitalization. According to The Appraisal of Real Estate – 14th Edition by the Appraisal Institute, the approaches are described as follows:

Cost Approach

In the Cost Approach, value is estimated as the current cost of reproducing or replacing the improvements (including an appropriate entrepreneurial incentive or profit), minus the loss in value from depreciation, plus land value.

Sales Comparison Approach

In the Sales Comparison Approach, value is indicated by recent sales of comparable properties in the market.

Income Capitalization Approach

In the Income Capitalization Approach, value is indicated by a property's earning power based on the capitalization of income.

Each of the three approaches to value requires data collection from the market and each is governed equally by the principle of substitution. This principle holds "when several similar or commensurate commodities, goods or services are available, the one with the lowest price will attract the greatest demand and widest distribution."

The Sales Comparison Approach is developed to determine the value of each subject site as if vacant. This is typically the most reliable approach for determining values of vacant sites.

All three approaches to value were considered for the valuation of subject lots as improved (as applicable). Most market participants interested in purchasing homes in the subject market area do not base decisions upon the depreciated cost of the improvements. For this reason, the Cost Approach is not considered applicable and was not developed in this report. The residences on the subject lots are not utilized for income generation. For this reason, the Income Approach is not considered applicable and was not developed in this report. The Sales Comparison Approach is developed to determine the values of the applicable subject properties as improved.

Comparable lot sales and home sales are presented in the following three sections of this report. After presentation of the comparables, the subject sites and improvements are valued for each property.

LOT SALES

We conducted a search for sales of sites with frontage along Echo Lake. Two sales (no including other those that transferred from MT DNRC to Lessees – all of which included leasehold improvements) of vacant sites or sites with minimal improvements were located with frontage along Echo Lake. Due to the limited market data located, it was necessary to expand the search to other lakes in Flathead County. A table with sales of lots on smaller lakes in Flathead County is included in the Subject Market Analysis section of this report. The five most similar and recent sales from this data were selected as comparables for the subject lots. We analyzed price per lot, price per acre, and price per front footage for the sales presented in the Subject Market Analysis. The price per front foot resulted in a closer statistical relationship that the other units of comparison. The comparables selected are described on the table below;

Sale#	Address	City	Water Frontage	Sale Date	Acres	Front Feet	Sales Price	Value of Improvements	Sales Price Less Improvements	Price Per Front Foot
1	1170 Echo Lake Rd	Bigfork	Echo Lake	2018	0.470	100.00	\$295,000	\$2,500	\$292,500	\$2,925
2	636 Echo Chalet Dr	Bigfork	Echo Lake	2016	1.090	125.00	\$371,000	\$0	\$371,000	\$2,968
3	185 Weaver Lane	Kalispell	Lake Blaine	2018	2.036	150.00	\$362,500	\$0	\$362,500	\$2,417
4	804 Abbott Village Dr	Bigfork	Abbot Lake	2018	0.770	96.00	\$270,000	\$10,000	\$260,000	\$2,708
5	828 Abbott Village Dr	Bigfork	Abbot Lake	2018	0.580	95.97	\$210,000	\$0	\$210,000	\$2,188

A complete description of each comparable is included in the individual land comparable writeups provided in this section of this report. A map depicting the location of the subject properties in relation to the comparable sales is below;

Evergreen Kalispell Cresto Subject Lots Locations Sale1 Forest Hill Sales 4 & 5 Village 82 Somers Bigfork

Map of Comparable Lot Sales

COMPARABLE SALE INFORMATION Location 1170 Echo Lake Road City/State Bigfork, Montana Flathead County 0935640 Assessor Number Zoning SAG-5, Suburban Ag/5 Acre Min Site Size: Acres 0.470 Square Feet 20,473 March 30, 2018 Date of Sale Sales Price \$295,000 Less Cost of Improvements* \$2,500 Sales Price Adjusted \$292,500 MLS# 21702917 ANALYSIS OF SALE \$14.29 Price per Acre \$622,340 Price per Square Foot Price Per Front Foot \$2,925 TRANSFER INFORMATION David E. Williams & Sharon E. Grantee Katerina A. Robinson Grantor Williams Type of Instrument Warranty Deed Document # 201800006127 Marketing Time 361 Days on Market Financing/Conditions Conventional/Market Verified By Scott Hollinger, Listing Agent Legal Description Lot 60 of Echo Acres Subdivision, Intended Use/Comments Purchased for Residential / Recreational Use Flathead County, Montana Section/Township/Range S4/T27N/R19W PROPERTY DETAILS View Lake, Mountains Access Echo Lake Road Lot Dimensions Topography Sloping Various Flood Plain According to FEMA Map Panel Improvements RV Shed & Older Septic 30029C1875G, this property is not in an area of elevated flood risk. Water Echo Lake Value of Improvements \$2,500 Water Frontage/Front Feet 100.00 Utilities Electricity & Telephone at road. Miscellaneous Report File # 18-020ec

COMPARABLE SALE INFORMATION Location 185 Weaver Lane Kalispell, Montana Flathead County 0935640 Assessor Number Zoning No Zoning Site Size: Acres 2.036 Square Feet 88,688 April 2, 2018 Date of Sale Sales Price \$362,500 Less Cost of Improvements* \$0 Sales Price Adjusted \$362,500 MLS# 21707269 ANALYSIS OF SALE \$4.09 Price per Acre \$178,045 Price per Square Foot \$2,417 Price Per Front Foot TRANSFER INFORMATION Richard Layton Grantee Bronson Patrick Harker & Casey Grantor Lynne Harker 201800006326 Type of Instrument Warranty Deed Document # Marketing Time 292 Days on Market Financing/Conditions Conventional/Market Verified By Steve Dooling, Listing Agent Legal Description Tract 2 of COS # 20463, Flathead Intended Use/Comments Purchased for Residential / Recreational Use County, Montana Section/Township/Range S27/T29N/R20W PROPERTY DETAILS View Lake, Mountains Access Driveway from County Road Lot Dimensions Topography Various Flood Plain According to FEMA Map Panel Improvements N/A 30029C1835G, this property is not in

Value of Improvements

Miscellaneous

\$0

Report File # 18-020ec

an area of elevated flood risk.

Electricity & Telephone at road.

Lake Blaine

150.00

Water

Utilities

Water Frontage/Front Feet

	COMPARABLE SA	LE INFORMATION			
		Location	804	Abbot Vill	age Drive
	Was a state of the	Location	-	rk, Monta	
I = I = I		County	Flath		ша
$r \sim L_{\perp} \sim L_{\perp}$		Assessor Number	0280		
		Zonina	-		A-/E A- Mi-
		Site Size: Acres	1000		ban Ag/5 Ac Min
			0.770		
V 1		Square Feet	33,54		
		Date of Sale		2, 2018	
NOT THE RESERVE OF THE PERSON		Sales Price	\$270		
))	Less Cost of Improvements*	1		
ELECTRICAL MANAGEMENT AND ADMINISTRATION OF THE PARTY OF		Sales Price Adjusted	\$260		
		MLS#	2171	0982	
	ANALYSIS	OFSALE			
	ANALIGIO	OI OILL			
Price per Acre	\$337,662	Price per Square Foot		\$7.	75
		Price Per Front Foot		\$2,7	08
		IFORMATION			
Grantor	Paul D. & Shirley M. Gochis, Frack	Grantee	Jaco	b W. Carl	ter & Sonia J. Carte
Grantor	Paul D. & Shirley M. Gochis, Frack R. Willis Jr, & Mark W. & Susan G. Sterkel		Jaco	b W. Car	ter & Sonia J. Carte
	R. Willis Jr, & Mark W. & Susan G.			b W. Cari	
Type of Instrument	R. Willis Jr, & Mark W. & Susan G. Sterkel	Grantee	2018		1
Type of Instrument Financing/Conditions	R. Willis Jr, & Mark W. & Susan G. Sterkel Warranty Deed Conventional/Market	Grantee Document # Marketing Time Verified By	2018 214 (Jenni	00006204 Days on Nifer Shelle	4 Market y, Listing Agent
Type of Instrument Financing/Conditions	R. Willis Jr, & Mark W. & Susan G. Sterkel Warranty Deed	Grantee Document # Marketing Time	2018 214 (Jenni Purci	00006204 Days on Nifer Shelle	4 Market y, Listing Agent Residential /
Type of Instrument Financing/Conditions Legal Description	R. Willis Jr, & Mark W. & Susan G. Sterkel Warranty Deed Conventional/Market	Grantee Document # Marketing Time Verified By	2018 214 (Jenni Purci	00006204 Days on N ifer Shelle hased for	Market y, Listing Agent Residential /
Grantor Type of Instrument Financing/Conditions Legal Description Section/Township/Range	R. Willis Jr, & Mark W. & Susan G. Sterkel Warranty Deed Conventional/Market Lengthy - in appraisal work file	Grantee Document # Marketing Time Verified By Intended Use/Comments	2018 214 (Jenni Purci	00006204 Days on N ifer Shelle hased for	4 Market y, Listing Agent Residential /
Type of Instrument Financing/Conditions Legal Description Section/Township/Range	R. Willis Jr, & Mark W. & Susan G. Sterkel Warranty Deed Conventional/Market Lengthy - in appraisal work file S/T29N/R20W	Grantee Document # Marketing Time Verified By Intended Use/Comments	2018 214 I Jenni Purci Recri	0000620 Days on N ifer Shelle hased for eational U	4 Market ny, Listing Agent Residential / Ise
Type of Instrument Financing/Conditions Legal Description Section/Township/Range	R. Willis Jr, & Mark W. & Susan G. Sterkel Warranty Deed Conventional/Market Lengthy - in appraisal work file S/T29N/R20W PROPERT	Grantee Document # Marketing Time Verified By Intended Use/Comments Y DETAILS	2018 214 (Jenni Purci Recri	Days on Nifer Shelle hased for eational U	4 Market ny, Listing Agent Residential / Ise
Type of Instrument Financing/Conditions Legal Description Section/Township/Range Access Topography	R. Willis Jr, & Mark W. & Susan G. Sterkel Warranty Deed Conventional/Market Lengthy - in appraisal work file S/T29N/R20W PROPERT Private Road - Gravel Sloping	Grantee Document # Marketing Time Verified By Intended Use/Comments Y DETAILS View Lot Dimensions	2018 214 [Jenni Purcl Recri	00006200 Days on Nifer Shelle hased for eational U	4 Market ny, Listing Agent Residential / Ise
Type of Instrument Financing/Conditions Legal Description Section/Township/Range	R. Willis Jr, & Mark W. & Susan G. Sterkel Warranty Deed Conventional/Market Lengthy - in appraisal work file S/T29N/R20W PROPERT	Grantee Document # Marketing Time Verified By Intended Use/Comments Y DETAILS View Lot Dimensions Improvements	2018 214 (Jenni Purci Recri	00006200 Days on Nifer Shelle hased for eational U	4 Market ny, Listing Agent Residential / Use
Type of Instrument Financing/Conditions Legal Description Section/Township/Range Access Topography Flood Plain	R. Willis Jr, & Mark W. & Susan G. Sterkel Warranty Deed Conventional/Market Lengthy - in appraisal work file S/T29N/R20W PROPERT Private Road - Gravel Sloping According to FEMA Map Panel 30029C2310J this property is not in an area of elevated flood risk. Abbot Lake	Grantee Document # Marketing Time Verified By Intended Use/Comments Y DETAILS View Lot Dimensions	2018 214 [Jenni Purcl Recri	00006200 Days on Nifer Shelle hased for eational U	4 Market ny, Listing Agent Residential / Ise
Type of Instrument Financing/Conditions Legal Description Section/Township/Range Access Topography Flood Plain	R. Willis Jr, & Mark W. & Susan G. Sterkel Warranty Deed Conventional/Market Lengthy - in appraisal work file S/T29N/R20W PROPERT Private Road - Gravel Sloping According to FEMA Map Panel 30029C2310J this property is not in an area of elevated flood risk.	Grantee Document # Marketing Time Verified By Intended Use/Comments Y DETAILS View Lot Dimensions Improvements	2018 214 I Jenni Purcl Recri	00006200 Days on Nifer Shelle hased for eational U	4 Market ny, Listing Agent Residential / Ise

	COMPARABLE SA	LE INFORMATION	
reinskitting to be a bour			
	5 -/-/1	Location	828 Abbot Village Drive
	// 8		Bigfork, Montana
		County	Flathead
Mark William Vid. N	/ / 🗿	Assessor Number	0563250
		Zoning	SAG-5, Suburban Ag/5 Ac Min
		Site Size: Acres	0.580
		Square Feet	25.265
Control of the Control	All and the second	Date of Sale	December 27, 2018
the state of the s	AND THE RESERVE OF THE PERSON	Sales Price	\$210,000
		Less Cost of Improvements*	1
Carlo Ca		Sales Price Adjusted	\$210,000
		MLS #	21812766
		mL3 #	21012100
	ANALYSIS	OF SALE	
Price per Acre	\$362.069	Price per Square Foot	\$8.31
Frice per Acre	\$362,009	Price Per Front Foot	\$2.188
Grantor	Hannelore Hahn	Grantee	Laurence C. Carter & Celia Carte
21-11/1-11	Hannelore Hahn Warranty Deed	Grantee Document #	Laurence C, Carter & Celia Carter 201800030816
21411141	1 min		maintainer et santier et estile entre
Type of Instrument	1 min	Document #	201800030816 512 Days on Market
Grantor Type of Instrument Financing/Conditions Legal Description	Warranty Deed	Document # Marketing Time	201800030816 512 Days on Market
Type of Instrument Financing/Conditions Legal Description	Warranty Deed Cash/Market	Document # Marketing Time Verified By	201800030816 512 Days on Market Shelby Nash-Hunter, Listing Ager Purchased for Residential /
Type of Instrument Financing/Conditions Legal Description	Warranty Deed Cash/Market Lengthy - in appraisal work file S8/T27N/R19W	Document # Marketing Time Verified By Intended Use/Comments	512 Days on Market Shelby Nash-Hunter, Listing Agen Purchased for Residential /
Type of Instrument Financing/Conditions	Warranty Deed Cash/Market Lengthy - in appraisal work file S8/T27N/R19W	Document # Marketing Time Verified By	201800030816 512 Days on Market Shelby Nash-Hunter, Listing Agen Purchased for Residential /
Type of Instrument Financing/Conditions Legal Description Section/Township/Range	Warranty Deed Cash/Market Lengthy - in appraisal work file S8/T27N/R19W PROPERT	Document # Marketing Time Verified By Intended Use/Comments	201800030816 512 Days on Market Shelby Nash-Hunter, Listing Agen Purchased for Residential / Recreational Use
Type of Instrument Financing/Conditions Legal Description Section/Township/Range Access	Warranty Deed Cash/Market Lengthy - in appraisal work file S8/T27N/R19W PROPERT	Document # Marketing Time Verified By Intended Use/Comments Y DETAILS View	201800030816 512 Days on Market Shelby Nash-Hunter, Listing Agen Purchased for Residential / Recreational Use Lake, Mountains
Type of Instrument Financing/Conditions Legal Description Section/Township/Range Access Topography	Warranty Deed Cash/Market Lengthy - in appraisal work file S8/T27N/R19W PROPERT Private Road - Gravel Sloping	Document # Marketing Time Verified By Intended Use/Comments Y DETAILS View Lot Dimensions	201800030816 512 Days on Market Shelby Nash-Hunter, Listing Agen Purchased for Residential / Recreational Use Lake, Mountains Various
Type of Instrument Financing/Conditions Legal Description	Warranty Deed Cash/Market Lengthy - in appraisal work file S8/T27N/R19W PROPERT	Document # Marketing Time Verified By Intended Use/Comments Y DETAILS View	201800030816 512 Days on Market Shelby Nash-Hunter, Listing Agen Purchased for Residential / Recreational Use Lake, Mountains
Type of Instrument Financing/Conditions Legal Description Section/Township/Range Access Topography Flood Plain Water	Cash/Market Lengthy - in appraisal work file S8/T27N/R19W PROPERT Private Road - Gravel Sloping According to Flathead County GIS Flood Mapping, the portion of this site along the lake is within the 100 year flood plain. Abbot Lake	Document # Marketing Time Verified By Intended Use/Comments Y DETAILS View Lot Dimensions	201800030816 512 Days on Market Shelby Nash-Hunter, Listing Agen Purchased for Residential / Recreational Use Lake, Mountains Various
Type of Instrument Financing/Conditions Legal Description Section/Township/Range Access Topography Flood Plain	Cash/Market Lengthy - in appraisal work file S8/T27N/R19W PROPERT Private Road - Gravel Sloping According to Flathead County GIS Flood Mapping, the portion of this site along the lake is within the 100 year flood plain.	Document # Marketing Time Verified By Intended Use/Comments Y DETAILS View Lot Dimensions Improvements	201800030816 512 Days on Market Shelby Nash-Hunter, Listing Agen Purchased for Residential / Recreational Use Lake, Mountains Various None

We conducted a search for sales of homes on sites with frontage along smaller lakes in Flathead County. Since the subject residences vary in quality and condition it was necessary to utilize 6 improved comparable sales. The most applicable and recent comparable sales located are described on the table below;

	Home Sales							
Sale #	Address	City	Water Frontage	Sale Date	Sales Price	Less Site Value	Sale Price of Improvements	
1	936 Bitterroot Dr	Marion	Bitterroot Lake	2019	\$350,000	\$250,000	\$100,000	
2	4429 Ashley Lake Rd	Kila	Ashley Lake	2018	\$365,000	\$240,000	\$125,000	
3	1048 Kelsey Rd	Marion	Bitterroot Lake	2018	\$390,000	\$288,000	\$102,000	
4	1436 Rogers Ln	Kila	Rogers Lake	2019	\$513,963	\$300,000	\$213,963	
5	1148 Bitterroot Ln	Marion	Bitterroot Lake	2018	\$442,500	\$290,000	\$152,500	
6	12370 Paradise Loop	Marion	McGregor Lake	2018	\$442,500	\$250,000	\$192,500	

A complete description of each comparable is included in the individual comparable write-ups provided in this section of this report. A map depicting the location of the subject properties in relation to the improved comparable sales is below;

Map of Comparable Home Sales 2 (424) (93) Subject Properties Evergreen Kalispell Sale 2 Sales 1,3, & 5 Kila rion Sale 6 Hap Somers Bigfork Sale 4 2 Lakeside Na Woods Bay

COMPARABLE SALE INFORMATION Location 936 Bitterroot Drive City/State Marion, Montana County Flathead Assessor Number 0366460 Zoning Little Bitterroot Lake Zoning District Site Size: Acres 0.220 Square Feet 9.583 May 24, 2019 Date of Sale Sales Price \$350,000 Adjustment to Sales Price \$0 Adjusted Sales Price \$350,000 MLS# 21903245 TRANSFER INFORMATION Grantor John Bianchi & Wallis A. Bianchi Grantee Scott P. Larkin, Stefanie C. Larkin, Richard R. Heitert, & Francoise M. Heitert WD #201900009982 Marketing Time Recording Data Days on Market Financing/Conditions Verified By Conventional/Market Amber Harper, Listing Agent Legal Description Tract 1CC, Section 16, Township 27 Intended Use Residential/Recreational North, Range 24 West, Flathead County, Montana Section/Township/Range S16/T27N/R24W **DESCRIPTION OF IMPROVEMENTS** ANALYSIS OF SALE **Body of Water** Bitterroot Lake Front Footage 50.00 Sales Price \$350,000 Access County Road - Asphalt Estimated Site Value \$250,000 House Square Feet 772 Sales Price of Improvements \$100,000 Bedroom/Bathrooms 1 BR/1 BA Improvement Price/SF \$130 Year Built or Renovated 1965 (Renovated) Construction Wood Frame Quality Average Condition Good Water/Sewer Well & Septic Utilities Electricity & Telephone Level Topography Outbuildings Shed Miscellaneous House includes 440 SF of wood decking.

Report File # 19-023ec

COMPARABLE SALE INFORMATION Location 4429 Ashley Lake Road City/State Kila, Montana County Flathead Assessor Number 0976547 Ashley Lake Zoning District Zoning Site Size: Acres 0.420 Square Feet 18,295 Date of Sale June 29, 2018 Sales Price \$365,000 Adjustment to Sales Price \$0 Adjusted Sales Price \$365,000 MLS# 21805208 TRANSFER INFORMATION Grantor Ronald Straszewski & Frank Grantee Gina R. MacDonald Stockwell WD #201800013339 Recording Data Marketing Time Days on Market Financing/Conditions Conventional/Market Verified By Michael Johnson, Listing Agent Legal Description Lot 14A of the Amended Plat of Lots Intended Use Residential 14 & 15 of Brenden's Mountain View Lakeshore Lots Section/Township/Range S11/T28WR24W **DESCRIPTION OF IMPROVEMENTS** ANALYSIS OF SALE Body of Water Ashley Lake Front Footage 120.00 Sales Price \$365,000 Access Private Road - Gravel Estimated Site Value \$240,000 House Square Feet 1,075 Sales Price of Improvements \$125,000 Improvement Price/SF Bedroom/Bathrooms 3 BR/1BA \$116 Year Built or Renovated 1968 Construction Wood Frame Quality Average Condition Average Water/Sewer Lake Water & Septic Utilities Electricity, Telephone, Internet Topography Level Outbuildings Shed Miscellaneous House includes 671 SF wood deck. This property is bisected by a road. Report File # 18-019ec

COMPARABLE SALE INFORMATION Location 1048 Kelsey Road City/State Marion, Montana County Flathead Assessor Number 0971405 Zoning Little Bitterroot Lake Zoning District Site Size: Acres 0.280 Square Feet 12,197 Date of Sale March 19, 2018 Sales Price \$390,000 Adjustment to Sales Price \$0 Adjusted Sales Price \$390,000 MLS# 21709190 TRANSFER INFORMATION Grantor F. Jerome Doyle & Julie Lyn Doyle Grantee Lyle Mark Wallner & Nicole Zoe Trustees of the F. Jerome Doyle & Wallner Julie Lyn Doyle 1995 Trust WD #201800005355 Recording Data Marketing Time Days on Market Financing/Conditions Conventional/Market Verified By Dusty Dziza, Listing Agent Lot 13A of the Amended Plat of Intended Use Legal Description Residential South Half of Lot 13 & 14 and the Retracement of Lot 15, Kelsey's Little Bitterroot Lake Villa Sites Section/Township/Range S16/T27N/R24W **DESCRIPTION OF IMPROVEMENTS** ANALYSIS OF SALE Body of Water Bitterroot Lake Front Footage 72.00 Sales Price \$390,000 Access County Road - Paved Estimated Site Value \$288,000 House Square Feet Sales Price of Improvements 975 \$102,000 2 BR/1 BA Improvement Price/SF \$105 Bedroom/Bathrooms Year Built or Renovated 1950 (Remodeled) Construction Wood Frame Quality Average Condition Good Water/Sewer Lake Water & Septic Utilities Electricity, Telephone, Internet Slopes down at lake Topography Outbuildings 2 Car Garage & Boat House House includes 961 SF decking. Miscellaneous

Report File # 18-019ec

COMPARABLE SALE INFORMATION 1436 Rogers Lane Location City/State Kila, Montana County Flathead Assessor Number 0973277 Zoning RLNP Site Size: Acres 1.030 Square Feet 44.867 Date of Sale April 26, 2019 Sales Price \$513,963 Adjustment to Sales Price \$0 Adjusted Sales Price \$513,963 MLS# 21902984 TRANSFER INFORMATION Joseph W. Duncker & Ronnee R. Grantor Grantee Griffin Maurer & Rachel Maurer Duncker Recording Data WD #201900007758 Marketing Time Days on Market Financing/Conditions Verified By VA/Market Susie Alper, Listing Agent Legal Description Certificate of Survey No. 3978, Intended Use Residential/Recreational Flathead County, Montana Section/Township/Range S29/T27N/R23W ANALYSIS OF SALE DESCRIPTION OF IMPROVEMENTS Body of Water Rogers Lake 200.00 Front Footage Sales Price \$513,963 County Road - Gravel Estimated Site Value \$300,000 Access House Square Feet Sales Price of Improvements \$213,963 1 733 Improvement Price/SF 2 BR/2 BA Bedroom/Bathrooms \$123 Year Built or Renovated 1977 (Renovated) Construction Wood Frame Quality Good Condition Good Water/Sewer Lake Water & Septic System Utilities Electricity & Telephone Topography Level Outbuildings 2 Sheds/2 Car Garage Miscellaneous House includes 88 SF of Open Porch & 720 SF of Wood Decking. Report File # 19-023ec

COMPARABLE SALE INFORMATION Location 1148 Bitterroot Lane City/State Marion, Montana County Flathead Assessor Number 0654969 Zoning Little Bitterroot Lake Zoning District Site Size: Acres 0.357 15.551 Square Feet Date of Sale July 27, 2018 Sales Price \$442,500 Adjustment to Sales Price \$0 Adjusted Sales Price \$442,500 MLS# 21806423 TRANSFER INFORMATION Grantor John L. Hughes & Nancy Kathleen Grantee David J. Stenberg & Kimberly A. Hughes Stenberg Recording Data WD #201800015515 Marketing Time Days on Market Financing/Conditions Verified By Conventional/Market Susan Julian, Listing Agent Intended Use Legal Description Lot 16, Certificate of Survey No. Residential/Recreational 17651, Flathead County, Montana Section/Township/Range S16/T27N/R24W ANALYSIS OF SALE DESCRIPTION OF IMPROVEMENTS Body of Water Bitterroot Lake Front Footage Sales Price 58.01 \$442,500 Access County Road - Asphalt Estimated Site Value \$290,000 House Square Feet 932 Sales Price of Improvements \$152,500 3 BR/2 BA Improvement Price/SF Bedroom/Bathrooms \$164 Year Built or Renovated 2004 Construction Wood Frame Quality Average Condition Good Water/Sewer Lake Water & Septic System Utilities Electricity & Telephone Topography Level Areas with Some Slope Outbuildings 1 Sheds/2 Car Garage House includes 128 SF of Open Miscellaneous Porch, 224 SF of Wood Decking, & Stone Patio. House includes 768 SF of Finished daylight basement area. Report File # 19-023ec

PROPERTY VALUATIONS

LOT 3

Site Value Estimate

The comparable site sales presented were utilized to derive the value of this subject site as if vacant. Adjustments have been considered for differences between the sales and this subject site. Any adjustments made are noted on the spreadsheet below;

	COMPAR	ABLE SALES ANALYS	IS FOR SUBJECT SITE			
			, FLATHEAD COUNTY,	MONTANA		
			,,			
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3	SALE 4	SALE 5
IDENTIFICATION		1170 Echo Lake Rd	636 Echo Chalet Dr	168 Weaver Ln	804 Abbot Village Dr	828 Abbot Village Dr
CITY		Bigfork, MT	Kalispell, MT	Kalispell, MT	Bigfork, MT	Bigfork, MT
SALES PRICE		\$295,000	\$371,000	\$362,500	\$270,000	\$210,00
ADJUSTMENT FOR IMPROVEMENTS		-\$2,500	\$0	\$0	-\$10,000	\$
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simple
PROPERTY RIGHTS ADJUSTMENT	· ·	\$0	\$0	\$0	\$0	
FINANCING	Market	Market	Market	Market	Market	Marke
FINANCING ADJUSTMENT		\$0	\$0	\$0	\$0	\$
CONDITIONS OF SALE	Market	Market	Market	Market	Market	Marke
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0	\$0	\$
ADJUSTMENTS FOR BUYER EXPENDITURES						
DEMOLITION		\$0	\$0	\$0	\$0	\$
ENVIRONMENTAL		\$0	\$0	\$0	\$0	\$
OTHER		\$0	\$0	\$0	\$0	\$
LEGAL/ZONING		\$0	\$0	\$0	\$0	\$
DATE OF SALE		03/30/18	11/10/16	04/02/18	04/02/18	12/27/1
MARKET CONDITIONS FACTOR		1.00	1.00	1.00	1.00	1.0
ADJUSTED PRICE		\$292,500	\$371,000	\$362,500	\$260,000	\$210,000
				, , , , , ,	,,	
SITE SIZE/GROSS ACRES	0.327	0.470	1.090	2.036	0.770	0.58
FRONT FEET ON LAKE	124.57	100.00	125.00	150.00	96.00	95.9
ADJUSTED SALES PRICE PER FRONT FOOT		\$2,925	\$2,968	\$2,417	\$2,708	\$2,18
ADJUSTMENT FOR:						
LOCATION/LAKE NAME & SIZE	Echo Lake	Echo Lake	Echo Lake	Lake Blaine	Abbott Lake	Abbott Lak
	695 Acres	695 Acres	695 Acres	382 Acres	41 Acres	41 Acre
		0%	0%	0%	0%	0%
SHAPE	Irregular	Irregular	Irregular	Irregular	Irregular	Irregula
		0%	0%	0%	0%	09
TOPOGRAPHY	Sloping	Sloping	Sloping	Level	Sloping	Slopin
		0%	0%	0%	0%	09
FRONTAGE/ACCESS		Driveway from Public	Driveway from Public		Private Road	Private Roa
TRONTAGE/AGGEGG	Road	Road	Road	Road		
		0%	0%	0%	0%	09
ZONING	SAG-5	SAG-5	SAG-5	Not Zoned	SAG-5	SAG-
		0%	0%	0%	0%	09
EASEMENTS AFFECTING USE	No	No	No	No	No	N-
		0%	0%	0%	0%	09
ELECTRICITY/TELEPHONE	Available	Available	Available	Available	Available	Availabl
		0%	0%	0%	0%	09
SITE SIZE/ACRES	0.327	0.470	1.090	2.036	0.770	0.58
		0%	0%	0%	0%	09
SITE SIZE/FRONT FEET	124.57	100.00	125.00	150.00	96.00	95.9
		0%	0%	0%	0%	00
TOTAL PERCENTAGE ADJUSTMENT		0%	0%	0%	0%	0,
TOTAL ADJUSTMENT ADJUSTMENT		\$0	\$0	\$0	\$0	\$
AD HISTED BRICE BER EROUT FOOT		\$2,925	60.000	\$2,417	60.700	60.40
ADJUSTED PRICE PER FRONT FOOT		\$2,925	\$2,968	\$2,417	\$2,708	\$2,18

Discussion of Adjustments

Adjustment for List Price: All of the comparables utilized in this analysis were closed sales as of the report effective date. For this reason, no adjustments were necessary in this category.

Adjustments for Improvements: Any improvements included with each sale and any contributory values are noted on the sale write-ups. The contributory values of the improvements were removed from each sale in order to determine the subject site value as vacant.

Property Rights: The ownership interest in this report for the subject lot and for all of the comparable sales is the fee simple interest. Consequently, no adjustments were necessary in this category.

Financing: The financing for the comparables were cash or cash equivalent; therefore, no adjustments were necessary comparables in category.

Conditions of Sale: No adjustment is necessary to any of the comparables in this category.

Buyer Expenditures: No adjustments were necessary for the comparable sales in this category.

Market Conditions: All but one of the comparables sold in 2018. Land Sale 2 sold in 2016. The sales utilized were the most recent located. There is not sufficient market data available on which to base an adjustment in this category. For that reason, no adjustment was made.

Location/Lake Name & Size: The subject property includes frontage on Echo Lake. The comparables include frontage along relatively small lakes in Flathead County which are considered to have the most similar marketability compared to the subject lake. Two of the comparable sales are on Echo Lake. No adjustment was supported by available market data or considered necessary in this category.

Shape: The comparables have shapes suitable for development and no adjustment was made in this category.

Topography: The subject lot and comparables include areas suitable for improvements. The subject and comparables were relatively similar in topography. No adjustment was necessary in this category.

Frontage/Access: The subject lot is accessed via a short driveway just off a public road. The comparables have similar ease of access and no adjustment was necessary in this category.

Zoning: The subject site and Land Sales 1, 2, 4, and 5 are in the SAG-5, Suburban Agricultural Zoning District of Flathead County. Land Sale 3 is not zoned. Based upon the highest and best uses for the subject and comparables, no adjustments were necessary in this category.

Easements Affecting Value: The subject site and comparables do not include easements that affect value. No adjustments were necessary for in this category.

Electricity/Telephone: The subject property and comparables have similar access to electricity and telephone service. No adjustments were necessary in this category.

Size/Acres: There is no market data suggesting that an adjustment for size is necessary for lake front sites in the size ranges of the subject and comparables. For this reason, no adjustment was made in this category.

Size/Front Foot: Differences in front footage are addressed in the Reconciliation.

Reconciliation of Sales Comparison Approach for Subject Site

The comparables provide adjusted indications of value for the subject site of \$2,925, \$2,968, \$2,417, \$2,708, and \$2,188 per front foot respectively. Land Sales 1 and 2 are most similar in amount of front footage compared to the subject and these sales are along Echo Lake. All weight is accorded the adjusted indication from Land Sales 1 and 2. The average of these indications is \$2,947. A market value of \$2,947 per front foot is well supported by this analysis for the subject site as if vacant. The resulting value calculations are below;

124.57 FF @ \$2,947/FF \$367,108 **Rounded To** \$367,000

Improvement Value Estimate

Home Sales 1, 2, and 3 are appropriate comparables for this subject residence. A sales comparison analysis for the subject property utilizing the comparables selected is below;

	ES COMPARISON ANAL #18885, ECHO LAKE, BIO			
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3
IDENTIFICATION		936 Bitterroot Dr	4429 Ashley Lake Rd	1048 Kelsey Rd
LOCATION		Marion, MT	Kila, MT	Marion, MT
SALES PRICE		\$350,000	\$365,000	\$390,000
LIST ADJUSTMENT				
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0
FINANCING	Market	Market	Market	Market
FINANCING ADJUSTMENT		\$0	\$0	\$0
CONDITIONS OF SALE	Market	Market	Market	Market
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0
ADJUSTMENTS FOR BUYER EXPENDITURES				
DEMOLITION		\$0	\$0	\$0
ENVIRONMENTAL		\$0	\$0	\$0
OTHER		\$0	\$0	\$0
LEGAL/ZONING		\$0	\$0	\$0
DATE OF SALE		05/24/19	06/29/18	03/19/18
MARKET CONDITIONS FACTOR		1.00	1.00	1.00
ADJUSTED PRICE		\$350,000	\$365,000	\$390,000
LESS SITE VALUE		(\$250,000)	(\$240,000)	(\$288,000)
ADJUSTED IMPROVEMENT PRICE		\$100,000	\$125,000	\$102,000
ADJUSTMENT FOR:				
LOCATION/SITE	Echo Lake	Bitterroot Lake	Ashley Lake	Bitterroot Lake
		\$0	\$0	\$0
QUALITY	Fair	Average	Average	Average
		-\$10,000	-\$12,500	-\$10,200
CONDITION	Fair	Good	Average	Good
		-\$20,000	-\$12,500	-\$20,400
BATHROOMS	0	1	1	1
		-\$5,000	-\$5,000	-\$5,000
HOUSE SIZE/SF	392	772	1,075	975
		-\$22,040	-\$39,614	-\$33,814
FINISHED BASEMENT/SF	0	0	0	0
		\$0	\$0	\$0
OUTBUILDINGS	None	Superior	Superior	Superior
		-\$1,000	-\$1,000	-\$15,000
TOTAL ADJUSTMENT		-\$58,040	-\$70,614	-\$84,414
NET ADJUSTMENT PERCENTAGE		-58%	-56%	-83%
ADJUSTED PRICE INDICATION		\$41,960	\$54,386	\$17,586

Discussion of Adjustments

Property Rights, Financing, Conditions of Sale, & Adjustments for Buyer Expenditures: Based upon the information we verified, no adjustments were necessary in these categories for the comparables.

Market Conditions: The comparable sales closed in 2018, and 2019 and were the most recent located. There is little relevant market data on which to base an adjustment in this category and the sales selected were the most recent available. For these reasons, no adjustments were made in this category.

Location: The contributory site values for the sales were removed. This results in the comparison of the subject improvements to the improvements associated with each sale. The site sales utilized to determine the site values for the improved sales are included in the appraisal work file.

Quality: The subject residence is considered to be of inferior quality compared to the comparables. Downward adjustments of 10% were considered reasonable and appropriate for the comparables in this category.

Condition: The subject residence is considered to be in inferior condition compared to the comparables. Downward adjustments of 10% per category difference in condition rating for the comparables as compared to the subject were considered reasonable and appropriate in this category.

Bathrooms: The subject residence does not include a bathroom. The improved sales each include 1 bathroom. Downward adjustments of \$5,000 per difference in bathroom count were made to the improved sales in this category. This adjustment amount is considered reasonable and indicative of the actions of market participants with regard to bathroom count.

House Size: Based upon the indications of sales prices per residence square footage for each sale, an adjustment for size differences between the comparables and the subject of \$58 per square foot is considered reasonable and appropriate. This equates to approximately half of the averages of the sales prices per square foot for the comparable residences without the contributory site values. Market participants do not typically pay dollar for dollar price for size differences. This adjustment amount is considered appropriate and indicative of the actions of market participants with respect to house size.

Finished Basement Size: The subject residence and comparables do not include finished basements. No adjustments were necessary in this category.

Outbuildings: The subject property does not include outbuildings. Downward adjustments were made for our estimates of the contributory values of outbuildings for the comparables.

Reconciliation of Sales Comparison Approach for Subject Improvements

The comparables provided adjusted indications of market value for the subject improvements of \$41,960, \$54,386, and \$17,586. Approximately equal weight is accorded the adjusted indications from all three comparables. The average of the indications is \$37,977. A market value of \$38,000 is reasonable and well supported for the subject improvements.

Total Value Conclusion

The total value conclusion is derived by adding the subject site value to the estimated value of improvements. The calculations are below;

Total Value Indication	\$405,000
Subject Improvements Value	\$ 38,000
Subject Site Value	\$367,000

LOT 8

Site Value Estimate

The comparable site sales presented were utilized to derive the value of this subject site as if vacant. Adjustments have been considered for differences between the sales and this subject site. Any adjustments made are noted on the spreadsheet below;

	COMPAR	ABLE SALES ANALYSI	S FOR SUBJECT SITE			
	LOT 8, COS #18885, I	ECHO LAKE, BIGFORK	, FLATHEAD COUNTY,	MONTANA		
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3	SALE 4	SALE 5
IDENTIFICATION		1170 Echo Lake Rd	636 Echo Chalet Dr	168 Weaver Ln	804 Abbot Village Dr	828 Abbot Village Dr
CITY		Bigfork, MT	Kalispell, MT	Kalispell, MT	Bigfork, MT	Bigfork, MT
SALES PRICE		\$295,000	\$371,000	\$362,500	\$270,000	\$210,00
ADJUSTMENT FOR IMPROVEMENTS		-\$2,500	\$0	\$0	-\$10,000	•
PROPERTY RIGHTS	Fee Simple	Fee Simp				
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0	\$0	
FINANCING	Market	Market	Market	Market	Market	Mark
FINANCING ADJUSTMENT		\$0	\$0	\$0	\$0	9
CONDITIONS OF SALE	Market	Market	Market	Market	Market	Mark
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0	\$0	\$
ADJUSTMENTS FOR BUYER EXPENDITURES						
DEMOLITION		\$0	\$0	\$0	\$0	\$
ENVIRONMENTAL		\$0	\$0	\$0	\$0	\$
OTHER		\$0	\$0	\$0	\$0	\$
LEGAL/ZONING		\$0	\$0	\$0	\$0	\$
DATE OF SALE		03/30/18	11/10/16	04/02/18	04/02/18	12/27/1
MARKET CONDITIONS FACTOR		1.00	1.00	1.00	1.00	1.0
ADJUSTED PRICE		\$292,500	\$371,000	\$362,500	\$260,000	\$210,000
1800012811102		Ψ202,000	ψοι 1,000	Ψ002,000	Ψ200,000	ψ <u>2</u> 10,000
SITE SIZE/GROSS ACRES	1.124	0.470	1.090	2.036	0.770	0.58
FRONT FEET ON LAKE	167.52	100.00	125.00	150.00	96.00	95.9
ADJUSTED SALES PRICE PER FRONT FOOT	101.02	\$2,925	\$2,968	\$2,417	\$2,708	\$2,18
		*-,	7=,	7-,		7-,
ADJUSTMENT FOR:						
LOCATION/LAKE NAME & SIZE	Echo Lake	Echo Lake	Echo Lake	Lake Blaine	Abbott Lake	Abbott Lak
	695 Acres	695 Acres	695 Acres	382 Acres	41 Acres	41 Acre
	000710100	0%	0%	0%	0%	0
SHAPE	Irregular	Irregular	Irregular	Irregular	Irregular	Irregula
OTAL E	irregulai	0%	0%	0%	0%	00
TOPOGRAPHY	Sloping with Level	Sloping	Sloping	Level	Sloping	Slopin
	Areas	0%	0%	0%	0%	0
	Driveway from Public	Driveway from Public	Driveway from Public	Driveway from Public		04
FRONTAGE/ACCESS	Road	Road	Road	Road	Private Road	Private Roa
		0%	0%	0%	0%	04
ZONING	SAG-5	SAG-5	SAG-5	Not Zoned	SAG-5	SAG-
		0%	0%	0%	0%	0'
EASEMENTS AFFECTING USE	Yes	No	No	No	No	N
		-15%	-15%	-15%	-15%	-15'
ELECTRICITY/TELEPHONE	Available	Available	Available	Available	Available	Availab
	, ., aabio	0%	0%	0%	0%	0'
SITE SIZE/ACRES	1.124	0.470	1.090	2.036	0.770	0.58
	1.124	0.476	0%	0%	0.770	0.30
SITE SIZE/FRONT FEET	167.52	100.00	125.00	150.00	96.00	95.9
OLL GLEEN MONTHEET	107.32	0%	0%	0%	0%	0
		070	070	070	070	
		-15%	-15%	-15%	-15%	-15
TOTAL DEDCENTAGE AD HISTMENT						
TOTAL PERCENTAGE ADJUSTMENT			\$115	.6363	-6406	¢33
TOTAL PERCENTAGE ADJUSTMENT TOTAL ADJUSTMENT ADJUSTMENT		-\$439	-\$445	-\$363	-\$406	-\$32

Discussion of Adjustments

Adjustment for List Price: All of the comparables utilized in this analysis were closed sales as of the report effective date. For this reason, no adjustments were necessary in this category.

Adjustments for Improvements: Any improvements included with each sale and any contributory values are noted on the sale write-ups. The contributory values of the improvements were removed from each sale in order to determine the subject site value as vacant.

Property Rights: The ownership interest in this report for the subject lot and for all of the comparable sales is the fee simple interest. Consequently, no adjustments were necessary in this category.

Financing: The financing for the comparables were cash or cash equivalent; therefore, no adjustments were necessary comparables in category.

Conditions of Sale: No adjustment is necessary to any of the comparables in this category.

Buyer Expenditures: No adjustments were necessary for the comparable sales in this category.

Market Conditions: All but one of the comparables sold in 2018. Land Sale 2 sold in 2016. The sales utilized were the most recent located. There is not sufficient market data available on which to base an adjustment in this category. For that reason, no adjustment was made.

Location/Lake Name & Size: The subject property includes frontage on Echo Lake. The comparables include frontage along relatively small lakes in Flathead County which are considered to have the most similar marketability compared to the subject lake. Two of the comparable sales are on Echo Lake. No adjustment was supported by available market data or considered necessary in this category.

Shape: The comparables have shapes suitable for development and no adjustment was made in this category.

Topography: The subject lot and comparables include areas suitable for improvements. The subject and comparables were relatively similar in topography. No adjustment was necessary in this category.

Frontage/Access: The subject lot is accessed via a short driveway just off a public road. The comparables have similar ease of access and no adjustment was necessary in this category.

Zoning: The subject site and Land Sales 1, 2, 4, and 5 are in the SAG-5, Suburban Agricultural Zoning District of Flathead County. Land Sale 3 is not zoned. Based upon the highest and best uses for the subject and comparables, no adjustments were necessary in this category.

Easements Affecting Value: The subject site is bisected by Echo Cabin Loop. This road bisection is considered to affect value. None of the comparables are bisected by a road.

We conducted a search for paired sales of lots which are bisected by roads and include frontage on area lakes in order to determine any impact on value. These pairings are below;

	·	Paired Sa	les Analysis - L	akefront Lots	with and witl	nout Road Bise	cting	
				Paired Sale	Set 1			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
NHN Paradise Loop	Marion	McGregor Lake	2.05	192.44	10/3/2016	\$345,000	None	\$1,793
12710 US Hwy 2	Marion	McGregor Lake	1.22	217.27	11/28/2016	\$229,000	Two Access Roads Run Through this Property	\$1,054
							Indicated Adjustment for Road Bisecting Property	-41%
				Paired Sale	Set 2			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
3994 N Ashley Lake Rd	Kalispell	Ashley Lake	1.65	130.00	11/21/2016	\$330,000	None	\$2,538
5622 N Ashley Lake Rd	Kila	Ashley Lake	1.14	100.00	9/8/2016	\$216,000	Property Bisected by N Ashley Lake Road	\$2,160
							Indicated Adjustment for Road Bisecting Property	-15%
				Paired Sale	Set 3			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
NHN Lakeside Blvd	Lakeside	Flathead Lake	0.56	130.00	8/23/2013	\$375,000	None	\$2,885
7070 & 7074 US Hwy 93 S	Lakeside	Flathead Lake	3.03	150.00	1/29/2013	\$210,000	US Highway 93 S Bisects this Property	\$1,400
							Indicated Adjustment for Road Bisecting Property	-51%
				Paired Sale	Set 4			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
22081 MT Hwy 35	Bigfork	Flathead Lake	0.70	100.00	5/7/2013	\$465,000	None	\$4,650
NHN MT Hwy 35	Bigfork	Flathead Lake	0.66	110.00	7/1/2013	\$195,000	MT Highway 35 Bisects this Property	\$1,773
							Indicated Adjustment for Road Bisecting Property	-62%
		*Sales Price	s Adjusted for I	mprovements	or Utilities as	Necessary for	Pairing	

Synopses of these pairings and ratings regarding applicability are included on the following page.

Synopses of Paired Sales Analyses								
Paired Sale #	Adjustment Indication for Road Bisection of Property	Comments on Sale Similarity	Overall Applicability of Paired Sale Set					
1	-41%	Sales include additional differences of site sizes, front footage amounts, and bisection by two access roads.	Less Applicability					
2	-15%	Sales include additional differences of site sizes and front footage amounts. Bisecting road considered most similar to Echo Cabin Loop.	Most Applicable					
3	-51%	Sales include additional differences of site sizes and front footage amounts and bisection by a US Highway.	Less Applicability					
4	-62%	Sales include additional differences of site sizes and front footage amounts and bisection by a state highway.	Less Applicability					

Although the subject property is bisected by Echo Cabin Loop, there is ample area on both sides of the road for improvements and recreation. Most weight is accorded the indication from Paired Sale Set 2. Downward adjustments of 15% were considered appropriate for the comparables in this category.

Electricity/Telephone: The subject property and comparables have similar access to electricity and telephone service. No adjustments were necessary in this category.

Size/Acres: There is no market data suggesting that an adjustment for size is necessary for lake front sites in the size ranges of the subject and comparables. For this reason, no adjustment was made in this category.

Size/Front Foot: Differences in front footage are addressed in the Reconciliation.

Reconciliation of Sales Comparison Approach for Subject Site

The comparables provide adjusted indications of value for the subject site of \$2,486, \$2,523, \$2,054, \$2,302, and \$1,860 per front foot respectively. Land Sale 3 is most similar to the subject in amount of front footage. Land Sales 1 and 2 are along Echo Lake. Land Sales 1, 2, and 3 considered together provide a credible basis for a market value for the subject property. The average of these three indications is \$2,354. A market value of \$2,354 per front foot is well supported by this analysis for the subject site as if vacant. The resulting value calculations are below;

167.52 FF @ \$2,354/FF \$394,342 **Rounded To** \$394,000

Improvement Value Estimate

Home Sales 4, 5, and 6 are appropriate comparables for this subject residence. A sales comparison analysis for the subject property utilizing the comparables selected is below;

	LES COMPARISON ANAL #18885, ECHO LAKE, BIG				
DESCRIPTION	SUBJECT	SALE 4	SALE 5	SALE 6	
IDENTIFICATION		1436 Rogers Ln	1148 Bitterroot Ln	12370 Paradise Loop	
LOCATION		Kila, MT	Marion, MT	Marion, MT	
SALES PRICE		\$513,963	\$442,500	\$425,000	
LIST ADJUSTMENT		, , , , , , , , , , , , , , , , , , , ,	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, ,,,,,,	
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple	
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0	
FINANCING	Market	Market Market		Market	
FINANCING ADJUSTMENT		\$0		\$0	
CONDITIONS OF SALE	Market	Market	\$0 Market	Market	
CONDITIONS OF SALE ADJUSTMENT	Wal Ret Wal R		\$0	\$0	
ADJUSTMENTS FOR BUYER EXPENDITURES			,,,	, .	
DEMOLITION		\$0	\$0	\$0	
ENVIRONMENTAL		\$0	\$0	\$0	
OTHER		\$0	\$0	\$0	
LEGAL/ZONING		\$0	\$0	\$0	
DATE OF SALE		04/26/19	07/27/18	07/20/18	
MARKET CONDITIONS FACTOR		1.00	1.00	1.00	
ADJUSTED PRICE		\$513,963	\$442,500	\$425,000	
LESS SITE VALUE		(\$300,000)	(\$290,000)	(\$250,000)	
ADJUSTED IMPROVEMENT PRICE		\$213,963	\$152,500	\$175,000	
ADJUSTMENT FOR:					
LOCATION/SITE	Echo Lake	Rogers Lake	Bitterroot Lake	McGregor Lake	
		\$0	\$0	\$0	
QUALITY	Good	Good	Average	Average	
		\$0	\$15,250	\$17,500	
CONDITION	Good	Good	Good	Average	
		\$0	\$0	\$17,500	
BATHROOMS	2	2	2	2	
		\$0	\$0	\$0	
HOUSE SIZE/SF	1,952	1,733	932	1,632	
		\$14,454	\$67,320	\$21,120	
FINISHED BASEMENT/SF	1,312	0	768	0	
		\$43,296	\$17,952	\$43,296	
OUTBUILDINGS	Garage & Storage Building	Inferior	Inferior	Inferior	
		\$16,800	\$17,800	\$18,800	
TOTAL ADJUSTMENT		\$74,550	\$118,322	\$118,216	
NET ADJUSTMENT PERCENTAGE		35%	78%	68%	
ADJUSTED PRICE INDICATION		\$288,513	\$270,822	\$293,216	

Discussion of Adjustments

Property Rights, Financing, Conditions of Sale, & Adjustments for Buyer Expenditures: Based upon the information we verified, no adjustments were necessary in these categories for the comparables.

Market Conditions: The comparable sales closed in 2018, and 2019 and were the most recent located. There is little relevant market data on which to base an adjustment in this category and the sales selected were the most recent available. For these reasons, no adjustments were made in this category.

Location: The contributory site values for the sales were removed. This results in the comparison of the subject improvements to the improvements associated with each sale. The site sales utilized to determine the site values for the improved sales are included in the appraisal work file.

Quality: The subject residence and Improved Sale 1 are similar in category. This sale required no adjustment in this category. Improved Sales 2 and 3 were considered inferior in quality compared to the subject. Upward adjustments of 10% were made to these sales in this category. This adjustment percentage is considered reflective of the actions of market participants with respect to quality.

Condition: The subject residence and Improved Sales 1 and 2 are considered similar in condition and no adjustment was necessary in this category. Improved Sale 3 was considered inferior in condition compared to the subject residence. An upward adjustment of 10% was considered reasonable and appropriate for this sale in this category.

Bathrooms: The subject residence and comparables include two bathrooms each. No adjustment was necessary in this category.

House Size: Based upon the indications of sales prices per residence square footage for each sale, an adjustment for size differences between the comparables and the subject of \$66 per square foot is considered reasonable and appropriate. This equates to approximately half of the averages of the sales prices per square foot for the comparable residences without the contributory site values. Market participants do not typically pay dollar for dollar price for size differences. This adjustment amount is considered appropriate and indicative of the actions of market participants with respect to house size.

Finished Basement Size: The subject residence and Improved Sale 5 include finished basement areas; however, the square footages are different. Improved Sales 4 and 6 do not include finished basement areas. Adjustments of \$33 per square foot were made to the comparables in this category for differences in finished basement square footage compared to the subject. This adjustment amount equates to approximately half of the adjustment utilized for differences in above grade square footage. Market participants typically pay less for finished basement area compared to above grade square footage.

Outbuildings/Amenities: Adjustments were made for any differences between our estimates of contributory values of outbuildings for the comparables compared to the subject property. The

contributory value of the subject outbuilding was estimated based upon depreciated cost calculated on the table to the right.

Building Description	Size/SF	Marshall Valuation	Cost/SF	Total Cost New	
Garage	1,024	Section 12/Page 35	\$34.25	\$35,072	
Storage Building	160	Section 17/Page 12	\$20.95	\$3,352	
Total Cost New				\$38,424	
Less Depreciation - Age/Life - 5/20 Years = 25%				<u>-\$9,606</u>	
Depreciated Cost Estimate				\$28,818	
Rounded To				\$28,800	

Reconciliation of Sales Comparison Approach for Subject Improvements

The comparables provided adjusted indications of market value for the subject improvements of \$288,513, \$270,822, and \$293,216. Approximately equal weight is accorded the adjusted indications from all three comparables. The average of the indications is \$284,184. A market value of \$284,000 is reasonable and well supported for the subject improvements.

Total Value Conclusion

The total value conclusion is derived by adding the subject site value to the estimated value of improvements. The calculations are below;

Total Value Indication	\$678,000
Subject Improvements Value	\$284,000
Subject Site Value	\$394,000

LOT 17

Site Value Estimate

The comparable site sales presented were utilized to derive the value of this subject site as if vacant. Adjustments have been considered for differences between the sales and this subject site. Any adjustments made are noted on the spreadsheet below;

	COMPAR	ABLE SALES ANALYSI	S FOR SUBJECT SITE			
	LOT 17, COS #18885,	ECHO LAKE, BIGFORM	K, FLATHEAD COUNTY,	MONTANA		
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3	SALE 4	SALE 5
IDENTIFICATION		1170 Echo Lake Rd	636 Echo Chalet Dr	168 Weaver Ln	804 Abbot Village Dr	828 Abbot Village Dr
СПҮ		Bigfork, MT	Kalispell, MT	Kalispell, MT	Bigfork, MT	Bigfork, MT
SALES PRICE		\$295,000	\$371,000	\$362,500	\$270,000	\$210,00
ADJUSTMENT FOR IMPROVEMENTS		-\$2,500	\$0	\$0	-\$10,000	•
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simp
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0	\$0	
FINANCING	Market	Market	Market	Market	Market	Mark
FINANCING ADJUSTMENT		\$0	\$0	\$0	\$0	9
CONDITIONS OF SALE	Market	Market	Market	Market	Market	Mark
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0	\$0	\$
ADJUSTMENTS FOR BUYER EXPENDITURES						
DEMOLITION		\$0	\$0	\$0	\$0	\$
ENVIRONMENTAL		\$0	\$0	\$0	\$0	\$
OTHER		\$0	\$0	\$0	\$0	\$
LEGAL/ZONING		\$0	\$0	\$0	\$0	\$
DATE OF SALE		03/30/18	11/10/16	04/02/18	04/02/18	12/27/1
MARKET CONDITIONS FACTOR		1.00	1.00	1.00	1.00	1.0
ADJUSTED PRICE		\$292,500	\$371,000	\$362,500	\$260,000	\$210,000
		, , , , , , , , , , , , , , , , , , , ,	, , , , , , , , , , , , , , , , , , , ,	, ,	,,	, .,
SITE SIZE/GROSS ACRES	1.124	0.470	1.090	2.036	0.770	0.58
FRONT FEET ON LAKE	149.42	100.00	125.00	150.00	96.00	95.9
ADJUSTED SALES PRICE PER FRONT FOOT		\$2,925	\$2,968	\$2,417	\$2,708	\$2,18
			, , , , , ,	, ,	, , , ,	
ADJUSTMENT FOR:						
LOCATION/LAKE NAME & SIZE	Echo Lake	Echo Lake	Echo Lake	Lake Blaine	Abbott Lake	Abbott Lak
	695 Acres	695 Acres	695 Acres	382 Acres	41 Acres	41 Acre
	000710100	0%	0%	0%	0%	0
SHAPE	Irregular	Irregular	Irregular	Irregular	Irregular	Irregula
OIA E	inegulai	0%	0%	0%	0%	00
TOPOGRAPHY	Steeply Sloping with Level Areas	Sloping	Sloping	Level	Sloping	Slopin
		-5%	-5%	-5%	-5%	-5'
FRONTAGE/ACCESS	Driveway from Public Road	Driveway from Public Road	Driveway from Public Road	Driveway from Public Road	Private Road	Private Roa
		0%	0%	0%	0%	0'
ZONING	SAG-5	SAG-5	SAG-5	Not Zoned	SAG-5	SAG
		0%	0%	0%	0%	0'
EASEMENTS AFFECTING USE	Yes	No	No	No	No	N
		-15%	-15%	-15%	-15%	-15
ELECTRICITY/TELEPHONE	Available	Available	Available	Available	Available	Availab
		0%	0%	0%	0%	0'
SITE SIZE/ACRES	1.124	0.470	1.090	2.036	0.770	0.58
		0%	0%	0%	0%	0
SITE SIZE/FRONT FEET	149.42	100.00	125.00	150.00	96.00	95.9
		0%	0%	0%	0%	0
TOTAL PERCENTAGE ADJUSTMENT		-20%	-20%	-20%	-20%	-20
TOTAL ADJUSTMENT ADJUSTMENT		-\$585	-\$594	-\$483	-\$542	-\$43
		,,,,,,		7.00	***	
ADJUSTED PRICE PER FRONT FOOT		\$2,340	\$2,374	\$1,933		

Discussion of Adjustments

Adjustment for List Price: All of the comparables utilized in this analysis were closed sales as of the report effective date. For this reason, no adjustments were necessary in this category.

Adjustments for Improvements: Any improvements included with each sale and any contributory values are noted on the sale write-ups. The contributory values of the improvements were removed from each sale in order to determine the subject site value as vacant.

Property Rights: The ownership interest in this report for the subject lot and for all of the comparable sales is the fee simple interest. Consequently, no adjustments were necessary in this category.

Financing: The financing for the comparables were cash or cash equivalent; therefore, no adjustments were necessary comparables in category.

Conditions of Sale: No adjustment is necessary to any of the comparables in this category.

Buyer Expenditures: No adjustments were necessary for the comparable sales in this category.

Market Conditions: All but one of the comparables sold in 2018. Land Sale 2 sold in 2016. The sales utilized were the most recent located. There is not sufficient market data available on which to base an adjustment in this category. For that reason, no adjustment was made.

Location/Lake Name & Size: The subject property includes frontage on Echo Lake. The comparables include frontage along relatively small lakes in Flathead County which are considered to have the most similar marketability compared to the subject lake. Two of the comparable sales are on Echo Lake. No adjustment was supported by available market data or considered necessary in this category.

Shape: The comparables have shapes suitable for development and no adjustment was made in this category.

Topography: The subject lot includes steeply sloping and level areas. The comparables are more gently sloping or level in topography. We did not locate appropriate paired sales on which to base an adjustment in this category; however, some downward adjustment was considered necessary for the comparables in this category. Downward adjustments of 5% were made to the comparables in this category. This adjustment percentage is considered reasonable and indicative of the actions of market participants relative to lot topography.

Frontage/Access: The subject lot is accessed via a short driveway just off a public road. The comparables have similar ease of access and no adjustment was necessary in this category.

Zoning: The subject site and Land Sales 1, 2, 4, and 5 are in the SAG-5, Suburban Agricultural Zoning District of Flathead County. Land Sale 3 is not zoned. Based upon the highest and best uses for the subject and comparables, no adjustments were necessary in this category.

Easements Affecting Value: The subject site is bisected by Echo Cabin Loop. This road bisection is considered to affect value. None of the comparables are bisected by road.

We conducted a search for paired sales of lots which are bisected by roads and include frontage on area lakes in order to determine any impact on value. These pairings are below;

		Paired Sa	les Analysis - L	_akefront Lots	with and with	hout Road Bise	cting	
				Paired Sale	Set 1			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
NHN Paradise Loop	Marion	McGregor Lake	2.05	192.44	10/3/2016	\$345,000	None	\$1,793
12710 US Hwy 2	Marion	McGregor Lake	1.22	217.27	11/28/2016	\$229,000	Two Access Roads Run Through this Property	\$1,054
							Indicated Adjustment for Road Bisecting Property	-41%
				Paired Sale	Set 2			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
3994 N Ashley Lake Rd	Kalispell	Ashley Lake	1.65	130.00	11/21/2016	\$330,000	None	\$2,538
5622 N Ashley Lake Rd	Kila	Ashley Lake	1.14	100.00	9/8/2016	\$216,000	Property Bisected by N Ashley Lake Road	\$2,160
							Indicated Adjustment for Road Bisecting Property	-15%
				Paired Sale	Set 3			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
NHN Lakeside Blvd	Lakeside	Flathead Lake	0.56	130.00	8/23/2013	\$375,000	None	\$2,885
7070 & 7074 US Hwy 93 S	Lakeside	Flathead Lake	3.03	150.00	1/29/2013	\$210,000	US Highway 93 S Bisects this Property	\$1,400
							Indicated Adjustment for Road Bisecting Property	-51%
		Name of Water	1	Paired Sale Site/Front	Set 4			
Sale Address	City	Frontage	Site Size/Ac	Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
22081 MT Hwy 35	Bigfork	Flathead Lake	0.70	100.00	5/7/2013	\$465,000	None	\$4,650
NHN MT Hwy 35	Bigfork	Flathead Lake	0.66	110.00	7/1/2013	\$195,000	MT Highway 35 Bisects this Property	\$1,773
							Indicated Adjustment for Road Bisecting Property	-62%

Synopses of these pairings and ratings regarding applicability are included on the following page.

	Synopses of Paired Sales Analyses					
Paired Sale #	Adjustment Indication for Road Bisection of Property	Comments on Sale Similarity	Overall Applicability of Paired Sale Set			
1	-41%	Sales include additional differences of site sizes, front footage amounts, and bisection by two access roads.	Less Applicability			
2	-15%	Sales include additional differences of site sizes and front footage amounts. Bisecting road considered most similar to Echo Cabin Loop.	Most Applicable			
3	-51%	Sales include additional differences of site sizes and front footage amounts and bisection by a US Highway.	Less Applicability			
4	-62%	Sales include additional differences of site sizes and front footage amounts and bisection by a state highway.	Less Applicability			

Although the subject property is bisected by Echo Cabin Loop, there is ample area on both sides of the road for improvements and recreation. Most weight is accorded the indication from Paired Sale Set 2. Downward adjustments of 15% were considered appropriate for the comparables in this category.

Electricity/Telephone: The subject property and comparables have similar access to electricity and telephone service. No adjustments were necessary in this category.

Size/Acres: There is no market data suggesting that an adjustment for size is necessary for lake front sites in the size ranges of the subject and comparables. For this reason, no adjustment was made in this category.

Size/Front Foot: Differences in front footage are addressed in the Reconciliation.

Reconciliation of Sales Comparison Approach for Subject Site

The comparables provide adjusted indications of value for the subject site of \$2,340, \$2,374, \$1,933, \$2,167, and \$1,752 per front foot respectively. Land Sale 3 is most similar to the subject in amount of front footage. Land Sales 1 and 2 are along Echo Lake. Land Sales 1, 2, and 3 considered together provide a credible basis for a market value for the subject property. The average of these three indications is \$2,216. A market value of \$2,216 per front foot is well supported by this analysis for the subject site as if vacant. The resulting value calculations are below;

149.42 FF @ \$2,216/FF \$331,115 **Rounded To** \$331,000

LOT 25

Site Value Estimate

The comparable site sales presented were utilized to derive the value of this subject site as if vacant. Adjustments have been considered for differences between the sales and this subject site. Any adjustments made are noted on the spreadsheet below;

		ABLE SALES ANALYSI				
	LOT 25, COS #18885,	ECHO LAKE, BIGFORK	K, FLATHEAD COUNTY,	MONTANA		
DESCRIPTION	CUBIECT	SALE 1	SALE 2	SALE 3	SALE 4	SALE 5
DESCRIPTION	SUBJECT	SALL I	OALL 2	OALL 0	SALL 4	OALL 3
IDENTIFICATION		1170 Echo Lake Rd	636 Echo Chalet Dr	168 Weaver Ln	804 Abbot Village Dr	828 Abbot Village Dr
СПУ		Bigfork, MT	Kalispell, MT	Kalispell, MT	Bigfork, MT	Bigfork, MT
SALES PRICE		\$295,000	\$371,000	\$362,500	\$270,000	\$210,00
ADJUSTMENT FOR IMPROVEMENTS		-\$2,500	\$0	\$0	-\$10,000	\$
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simpl
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0	\$0	
FINANCING	Market	Market	Market	Market	Market	Marke
FINANCING ADJUSTMENT		\$0	\$0	\$0	\$0	\$
CONDITIONS OF SALE	Market	Market	Market	Market	Market	Marke
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0	\$0	\$
ADJUSTMENTS FOR BUYER EXPENDITURES						
DEMOLITION		\$0	\$0	\$0	\$0	\$
ENVIRONMENTAL		\$0	\$0	\$0	\$0	\$
OTHER		\$0	\$0	\$0	\$0	\$
LEGAL/ZONING		\$0	\$0	\$0	\$0	\$
DATE OF SALE		03/30/18	11/10/16	04/02/18	04/02/18	12/27/1
MARKET CONDITIONS FACTOR		1.00	1.00	1.00	1.00	1.0
ADJUSTED PRICE		\$292,500	\$371,000	\$362,500	\$260,000	\$210,000
SITE SIZE/GROSS ACRES	4.537	0.470	1.090	2.036	0.770	0.58
FRONT FEET ON LAKE	462.10	100.00	125.00	150.00	96.00	95.9
ADJUSTED SALES PRICE PER FRONT FOOT		\$2,925	\$2,968	\$2,417	\$2,708	\$2,18
ADJUSTMENT FOR:						
LOCATION/LAKE NAME & SIZE	Echo Lake	Echo Lake	Echo Lake	Lake Blaine	Abbott Lake	Abbott Lak
	695 Acres	695 Acres	695 Acres	382 Acres	41 Acres	41 Acre
		0%	0%	0%	0%	09
SHAPE	Irregular	Irregular	Irregular	Irregular	Irregular	Irregula
		0%	0%	0%	0%	- 09
TOPOGRAPHY	Sloping with Level Areas & Wetland Areas	Sloping	Sloping	Level	Sloping	Slopin
	7.000	-5%	-5%	-5%	-5%	-5%
FRONTAGE/ACCESS	Driveway from Public Road (Longer than Typical)	Driveway from Public Road	Driveway from Public Road	Driveway from Public Road	Private Road	Private Roa
	i y pical)	-5%	-5%	-5%	-5%	-5%
ZONING	SAG-5	SAG-5	SAG-5	Not Zoned	SAG-5	SAG-
25	3AG-3	0%	0%	0%	0%	09
EASEMENTS AFFECTING USE	Yes	No	No	No	No	N:
	103	-10%	-10%	-10%	-10%	-109
ELECTRICITY/TELEPHONE	Available	Available	Available	Available	Available	Available
		0%	0%	0%	0%	09
SITE SIZE/ACRES	4.537	0.470	1.090	2.036	0.770	0.58
		0%	0%	0%	0%	09
SITE SIZE/FRONT FEET	462.10	100.00	125.00	150.00	96.00	95.9
	7020	-50%	-50%	-50%	-50%	-50%
TOTAL PERCENTAGE ADJUSTMENT		-70%	-70%	-70%	-70%	700
TOTAL PERCENTAGE ADJUSTMENT		-70% -\$2.048	-70% -\$2.078	-70% -\$1.692	-70% -\$1.896	-70% -\$1.53
TOTAL PERCENTAGE ADJUSTMENT TOTAL ADJUSTMENT ADJUSTMENT		-70% -\$2,048	-70% -\$2,078	-70% -\$1,692	-70% -\$1,896	-70% -\$1,53

Adjustment for List Price: All of the comparables utilized in this analysis were closed sales as of the report effective date. For this reason, no adjustments were necessary in this category.

Adjustments for Improvements: Any improvements included with each sale and any contributory values are noted on the sale write-ups. The contributory values of the improvements were removed from each sale in order to determine the subject site value as vacant.

Property Rights: The ownership interest in this report for the subject lot and for all of the comparable sales is the fee simple interest. Consequently, no adjustments were necessary in this category.

Financing: The financing for the comparables were cash or cash equivalent; therefore, no adjustments were necessary comparables in category.

Conditions of Sale: No adjustment is necessary to any of the comparables in this category.

Buyer Expenditures: No adjustments were necessary for the comparable sales in this category.

Market Conditions: All but one of the comparables sold in 2018. Land Sale 2 sold in 2016. The sales utilized were the most recent located. There is not sufficient market data available on which to base an adjustment in this category. For that reason, no adjustment was made.

Location/Lake Name & Size: The subject property includes frontage on Echo Lake. The comparables include frontage along relatively small lakes in Flathead County which are considered to have the most similar marketability compared to the subject lake. Two of the comparable sales are on Echo Lake. No adjustment was supported by available market data or considered necessary in this category.

Shape: The comparables have shapes suitable for development and no adjustment was made in this category.

Topography: The subject lot includes sloping, level areas, and wetland areas. The comparables are do not include wetland areas. We did not locate appropriate paired sales on which to base an adjustment in this category; however, some downward adjustment was considered necessary for the comparables in this category. Downward adjustments of 5% were made to the comparables in this category. This adjustment percentage is considered reasonable and indicative of the actions of market participants relative to lot topography.

Frontage/Access: The subject lot is accessed via a relatively long driveway which will require shared maintenance. The comparables are accessed via short driveways from public or private roads. The comparables have superior ease of access and less risk due potential shared driveway maintenance. We did not locate appropriate paired sales on which to base an adjustment in this category; however, some downward adjustment was considered necessary for the comparables in this category. Downward adjustments of 5% were made to the comparables in this category. This

adjustment percentage is considered reasonable and indicative of the actions of market participants relative to lot relatively long, shared driveways.

Zoning: The subject site and Land Sales 1, 2, 4, and 5 are in the SAG-5, Suburban Agricultural Zoning District of Flathead County. Land Sale 3 is not zoned. Based upon the highest and best uses for the subject and comparables, no adjustments were necessary in this category.

Easements Affecting Value: The subject site is effectively bisected by a shared driveway. This shared driveway bisection is considered to affect value. None of the comparables are bisected by shared driveways.

We conducted a search for paired sales of lots which are bisected by driveways and include frontage on area lakes in order to determine any impact on value. We did not locate any paired sales bisected by driveways but did locate paired sales bisected by roads. These pairings are below;

				Delini I Onli	0.11			
				Paired Sale	Set 1			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
NHN Paradise Loop	Marion	McGregor Lake	2.05	192.44	10/3/2016	\$345,000	None	\$1,793
12710 US Hwy 2	Marion	McGregor Lake	1.22	217.27	11/28/2016	\$229,000	Two Access Roads Run Through this Property	\$1,054
							Indicated Adjustment for Road Bisecting Property	-41%
				Paired Sale	Set 2			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
3994 N Ashley Lake Rd	Kalispell	Ashley Lake	1.65	130.00	11/21/2016	\$330,000	None	\$2,538
5622 N Ashley Lake Rd	Kila	Ashley Lake	1.14	100.00	9/8/2016	\$216,000	Property Bisected by N Ashley Lake Road	\$2,160
							Indicated Adjustment for Road Bisecting Property	-15%
				Paired Sale	Set 3			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
NHN Lakeside Blvd	Lakeside	Flathead Lake	0.56	130.00	8/23/2013	\$375,000	None	\$2,885
7070 & 7074 US Hwy 93 S	Lakeside	Flathead Lake	3.03	150.00	1/29/2013	\$210,000	US Highway 93 S Bisects this Property	\$1,400
							Indicated Adjustment for Road Bisecting Property	-51%
				Paired Sale	Set 4			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
22081 MT Hwy 35	Bigfork	Flathead Lake	0.70	100.00	5/7/2013	\$465,000	None	\$4,650
NHN MT Hwy 35	Bigfork	Flathead Lake	0.66	110.00	7/1/2013	\$195,000	MT Highway 35 Bisects this Property	\$1,773
							Indicated Adjustment for Road Bisecting Property	-62%

Synopses of these pairings and ratings regarding applicability are included on the following page.

	Synopses of Paired Sales Analyses					
Paired Sale #	Adjustment Indication for Road Bisection of Property	Comments on Sale Similarity	Overall Applicability of Paired Sale Set			
1	-41%	Sales include additional differences of site sizes, front footage amounts, and bisection by two access roads.	Less Applicability			
2	-15%	Sales include additional differences of site sizes and front footage amounts.	Most Applicable of Paired Sales Located			
3	-51%	Sales include additional differences of site sizes and front footage amounts and bisection by a US Highway.	Less Applicability			
4	-62%	Sales include additional differences of site sizes and front footage amounts and bisection by a state highway.	Less Applicability			

Most weight is accorded the indication from Paired Sale Set 2; however, a smaller downward adjustment is indicated for the subject property as a shared driveway bisection is considered to have a lower impact on value than a road bisection. Downward adjustments of 10% were considered appropriate for the comparables in this category.

Electricity/Telephone: The subject property and comparables have similar access to electricity and telephone service. No adjustments were necessary in this category.

Size/Acres: There is no market data suggesting that an adjustment for size is necessary for lake front sites in the size ranges of the subject and comparables. For this reason, no adjustment was made in this category.

Size/Front Foot: The subject includes significantly greater than the typical amount of front footage for similar sites. It is our opinion that downward adjustments are necessary for all of the comparables as they include more typical amounts of front footage.

We located the 2015 sale of lot at 1010 Echo Loop Lake Road. This property has two frontages

along Echo Lake. The portion of the front footage that includes the dock (see property aerial image to the left) appears to be used more significantly by the property seller.

If this sale is analyzed based upon the total frontage, the price per front decreases substantially. See calculations on the table on the following page.

1010 Echo Lake Road - Front Footage Analysis						
Adjusted Sales Price	Main Front Footage Utilized for Site	Total Front Footage	Price/FF			
\$320,000	200.80		\$1,594			
\$320,000		401.00	\$798			
Suggested	50%					

Based upon this analysis, a downward adjustment of 50% is suggested for the comparables. Since this was the most applicable indication for an adjustment located, we have applied downward adjustments to all of the comparables of 50% in this category.

Reconciliation of Sales Comparison Approach for Subject Site

The comparables provide adjusted indications of value for the subject site of \$878, \$890, \$725, \$813, and \$656 per front foot respectively. Land Sales 1 and 2 are along Echo Lake. Since adjustments for differences in size were supported by available market data, all weight is accorded Land Sales 1 and 2 as they are along Echo Lake. The average of these two indications is \$884. A market value of \$884 per front foot is well supported by this analysis for the subject site as if vacant. The resulting value calculations are below;

462.10 FF @ \$884/FF \$408,496 **Rounded To** \$408,000

Improvement Value Estimate

Home Sales 1, 2, and 3 are appropriate comparables for this subject residence. A sales comparison analysis for the subject property utilizing the comparables selected is below;

	ES COMPARISON ANAL #18885, ECHO LAKE, BI			
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3
IDENTIFICATION		936 Bitterroot Dr	4429 Ashley Lake Rd	1048 Kelsey Rd
LOCATION		Marion, MT	Kila, MT	Marion, MT
SALES PRICE		\$350,000	\$365,000	\$390,000
LIST ADJUSTMENT				
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0
FINANCING	Market	Market	Market	Market
FINANCING ADJUSTMENT		\$0	\$0	\$0
CONDITIONS OF SALE	Market	Market	Market	Market
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0
ADJUSTMENTS FOR BUYER EXPENDITURES				
DEMOLITION		\$0	\$0	\$0
ENVIRONMENTAL		\$0	\$0	\$0
OTHER		\$0	\$0	\$0
LEGAL/ZONING		\$0	\$0	\$0
DATE OF SALE		05/24/19	06/29/18	03/19/18
MARKET CONDITIONS FACTOR		1.00	1.00	1.00
ADJUSTED PRICE		\$350,000	\$365,000	\$390,000
LESS SITE VALUE		(\$250,000)	(\$240,000)	(\$288,000)
ADJUSTED IMPROVEMENT PRICE		\$100,000	\$125,000	\$102,000
ADJUSTMENT FOR:				
LOCATION/SITE	Echo Lake	Bitterroot Lake	Ashely Lake	Bitterroot Lake
		\$0	\$0	\$0
QUALITY	Average	Average	Average	Average
		\$0	\$0	\$0
CONDITION	Average	Good	Average	Good
		-\$10,000	\$0	-\$10,200
BATHROOMS	0	1	1	1
		-\$5,000	-\$5,000	-\$5,000
HOUSE SIZE/SF	153	772	1,075	975
		-\$35,902	-\$53,476	-\$47,676
FINISHED BASEMENT/SF	0	0	. 0	0
		\$0	\$0	\$0
OUTBUILDINGS	Bunk House	Inferior	Inferior	Superior
		\$8,400	\$8,400	-\$5,600
TOTAL ADJUSTMENT		-\$42,502	-\$50,076	-\$68,476
NET ADJUSTMENT PERCENTAGE		-43%	-40%	-67%
ADJUSTED PRICE INDICATION		\$57,498	\$74,924	\$33,524

Property Rights, Financing, Conditions of Sale, & Adjustments for Buyer Expenditures: Based upon the information we verified, no adjustments were necessary in these categories for the comparables.

Market Conditions: The comparable sales closed in 2018, and 2019 and were the most recent located. There is little relevant market data on which to base an adjustment in this category and the sales selected were the most recent available. For these reasons, no adjustments were made in this category.

Location: The contributory site values for the sales were removed. This results in the comparison of the subject improvements to the improvements associated with each sale. The site sales utilized to determine the site values for the improved sales are included in the appraisal work file.

Quality: The subject residence and comparables are considered to be similar in quality. No adjustment was necessary in this category.

Condition: The subject residence is considered to be similar in condition compared to Improved Sale 2 and no adjustment was necessary for this sale in this category. Improved Sales 1 and 3 are considered superior to the subject property in this category. Downward adjustments of 10% per category difference in condition rating for the comparables as compared to the subject were considered reasonable and appropriate in this category for Improved Sales 1 and 3.

Bathrooms: The subject residence does not include a bathroom. The improved sales each include 1 bathroom. Downward adjustments of \$5,000 per difference in bathroom count were made to the improved sales in this category. This adjustment amount is considered reasonable and indicative of the actions of market participants with regard to bathroom count.

House Size: Based upon the indications of sales prices per residence square footage for each sale, an adjustment for size differences between the comparables and the subject of \$58 per square foot is considered reasonable and appropriate. This equates to approximately half of the averages of the sales prices per square foot for the comparable residences without the contributory site values. Market participants do not typically pay dollar for dollar price for size differences. This adjustment amount is considered appropriate and indicative of the actions of market participants with respect to house size.

Finished Basement Size: The subject residence and comparables do not include finished basements. No adjustments were necessary in this category.

Outbuildings: Adjustments were made for any differences between our estimates of contributory values of outbuildings for the comparables compared to the subject property. The contributory value of the subject outbuilding was estimated based upon depreciated cost calculated on the table below.

Building Description	Size/SF	Marshall Valuation	Cost/SF	Total Cost New
Bunk House	224	Section 12/Page 29	\$56.00	\$12,544
	\$12,544			
Less De	-\$3,136			
	\$9,408			
	\$9,400			

Reconciliation of Sales Comparison Approach for Subject Improvements

The comparables provided adjusted indications of market value for the subject improvements of \$57,498, \$74,924, and \$33,524. Approximately equal weight is accorded the adjusted indications from all three comparables. The average of the indications is \$55,315. A market value of \$55,000 is reasonable and well supported for the subject improvements.

Total Value Conclusion

The total value conclusion is derived by adding the subject site value to the estimated value of improvements. The calculations are below;

Total Value Indication	\$463,000
Subject Improvements Value	\$ 55,000
Subject Site Value	\$408,000

LOT 28

Site Value Estimate

The comparable site sales presented were utilized to derive the value of this subject site as if vacant. Adjustments have been considered for differences between the sales and this subject site. Any adjustments made are noted on the spreadsheet below;

	COMPAR	ABLE SALES ANALYSI	S FOR SUBJECT SITE			
	LOT 28, COS #18885,	ECHO LAKE, BIGFORK	, FLATHEAD COUNTY,	MONTANA		
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3	SALE 4	SALE 5
IDENTIFICATION		1170 Echo Lake Rd	636 Echo Chalet Dr	168 Weaver Ln	804 Abbot Village Dr	828 Abbot Village Dr
CITY		Bigfork, MT	Kalispell, MT	Kalispell, MT	Bigfork, MT	Bigfork, MT
SALES PRICE		\$295,000	\$371,000	\$362,500	\$270,000	\$210,00
ADJUSTMENT FOR IMPROVEMENTS		-\$2,500	\$0	\$0	-\$10,000	\$
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simp
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0	\$0	
FINANCING	Market	Market	Market	Market	Market	Mark
FINANCING ADJUSTMENT		\$0	\$0	\$0	\$0	\$
CONDITIONS OF SALE	Market	Market	Market	Market	Market	Mark
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0	\$0	\$
ADJUSTMENTS FOR BUYER EXPENDITURES			, ,	,		
DEMOLITION		\$0	\$0	\$0	\$0	\$
ENVIRONMENTAL		\$0	\$0	\$0	\$0	\$
OTHER		\$0	\$0	\$0	\$0	\$
LEGAL/ZONING		\$0	\$0	\$0	\$0	\$
DATE OF SALE		03/30/18	11/10/16	04/02/18	04/02/18	12/27/1
MARKET CONDITIONS FACTOR		1.00	1.00	1.00	1.00	1.0
ADJUSTED PRICE		\$292,500	\$371,000	\$362,500	\$260,000	\$210,000
ABOOTEBTINGE		Ψ232,000	ψον 1,000	ψ002,000	Ψ200,000	Ψ210,000
SITE SIZE/GROSS ACRES	1.434	0.470	1.090	2.036	0.770	0.58
FRONT FEET ON LAKE	136.44	100.00	125.00	150.00	96.00	95.9
ADJUSTED SALES PRICE PER FRONT FOOT	100.44	\$2,925	\$2,968	\$2,417	\$2,708	\$2,18
ABOUGHED GALLST FROM FEATURE TO THE PROPERTY OF THE PROPERTY O		ψ2,320	ΨΣ,300	Ψ2,417	Ψ2,700	Ψ2,10
ADJUSTMENT FOR:						
LOCATION/LAKE NAME & SIZE	Echo Lake	Echo Lake	Echo Lake	Lake Blaine	Abbott Lake	Abbott Lak
EGGATION/EARE NAME & SIZE	695 Acres	695 Acres	695 Acres	382 Acres	41 Acres	41 Acre
	035 ACIES	0%	0%	0%	0%	41 ACI6
SHAPE	Irregular	Irregular	Irregular	Irregular	Irregular	Irregula
SHAFE	irregular	0%	o%	0%	o%	o o
TOPOGRAPHY	Claning	Sloping	Sloping	Level	Sloping	Slopin
TOPOGRAFITI	Sloping	0%	0%	0%	0%	00
	Driveway from Public				U%	U.
FRONTAGE/ACCESS	Road (Longer than Typical)	Driveway from Public Road	Driveway from Public Road	Driveway from Public Road	Private Road	Private Roa
	Typical)	-5%	-5%	-5%	-5%	-5
ZONING	SAG-5	SAG-5	SAG-5	Not Zoned	SAG-5	SAG
Zonino	SAG-5	0%	0%	0%	0%	0'
EASEMENTS AFFECTING USE	No	No	No	No	No	N
LAGLINLIN IS AFFECTING USE	NO	0%	0%	0%	0%	0'
ELECTRICITY/TELEPHONE	Available	Available	Available	Available	Available	Availab
LLU INIOII I/ILLEFIIONE	Available	Available 0%	Available 0%	Available 0%	Available 0%	Availab 0'
SITE SIZE/ACRES	1.434	0.470	1.090	2.036	0.770	0.58
SITE SIZE/AURES	1.434	0.470	1.090	2.036	0.770	0.58
OITE OIZE/EDONT FEET	400.44					
SITE SIZE/FRONT FEET	136.44	100.00	125.00	150.00	96.00	95.9
		0%	0%	0%	0%	0
TOTAL PERCENTAGE ADJUSTMENT		-5%	-5%	-5%	-5%	-5
TOTAL ADJUSTMENT ADJUSTMENT		-\$146	-\$148	-\$121	-\$135	-\$10
						4

Adjustment for List Price: All of the comparables utilized in this analysis were closed sales as of the report effective date. For this reason, no adjustments were necessary in this category.

Adjustments for Improvements: Any improvements included with each sale and any contributory values are noted on the sale write-ups. The contributory values of the improvements were removed from each sale in order to determine the subject site value as vacant.

Property Rights: The ownership interest in this report for the subject lot and for all of the comparable sales is the fee simple interest. Consequently, no adjustments were necessary in this category.

Financing: The financing for the comparables were cash or cash equivalent; therefore, no adjustments were necessary comparables in category.

Conditions of Sale: No adjustment is necessary to any of the comparables in this category.

Buyer Expenditures: No adjustments were necessary for the comparable sales in this category.

Market Conditions: All but one of the comparables sold in 2018. Land Sale 2 sold in 2016. The sales utilized were the most recent located. There is not sufficient market data available on which to base an adjustment in this category. For that reason, no adjustment was made.

Location/Lake Name & Size: The subject property includes frontage on Echo Lake. The comparables include frontage along relatively small lakes in Flathead County which are considered to have the most similar marketability compared to the subject lake. Two of the comparable sales are on Echo Lake. No adjustment was supported by available market data or considered necessary in this category.

Shape: The comparables have shapes suitable for development and no adjustment was made in this category.

Topography: The subject lot and comparables include areas suitable for improvements. The subject and comparables were relatively similar in topography. No adjustment was necessary in this category.

Frontage/Access: The subject lot is accessed via a relatively long driveway which will require shared maintenance. The comparables are accessed via short driveways from public or private roads. The comparables have superior ease of access and less risk due potential shared driveway maintenance. We did not locate appropriate paired sales on which to base an adjustment in this category; however, some downward adjustment was considered necessary for the comparables in this category. Downward adjustments of 5% were made to the comparables in this category. This adjustment percentage is considered reasonable and indicative of the actions of market participants relative to lot relatively long, shared driveways.

Zoning: The subject site and Land Sales 1, 2, 4, and 5 are in the SAG-5, Suburban Agricultural Zoning District of Flathead County. Land Sale 3 is not zoned. Based upon the highest and best uses for the subject and comparables, no adjustments were necessary in this category.

Easements Affecting Value: The subject site and comparables do not include easements that affect value. No adjustments were necessary for in this category.

Electricity/Telephone: The subject property and comparables have similar access to electricity and telephone service. No adjustments were necessary in this category.

Size/Acres: There is no market data suggesting that an adjustment for size is necessary for lake front sites in the size ranges of the subject and comparables. For this reason, no adjustment was made in this category.

Size/Front Foot: Differences in front footage are addressed in the Reconciliation.

Reconciliation of Sales Comparison Approach for Subject Site

The comparables provide adjusted indications of value for the subject site of \$2,779, \$2,820, \$2,296, \$2,573, and \$2,079 per front foot respectively. Land Sales 2 and 3 are most similar to the subject in amount of front footage. Land Sales 1 and 2 are along Echo Lake. Land Sales 1, 2, and 3 considered together provide a credible basis for a market value for the subject property. The average of these three indications is \$2,631. A market value of \$2,631 per front foot is well supported by this analysis for the subject site as if vacant. The resulting value calculations are below;

136.44 FF @ \$2,631/FF \$358,974 **Rounded To** \$359,000

Improvement Value Estimate

Home Sales 1, 2, and 3 are appropriate comparables for this subject residence. A sales comparison analysis for the subject property utilizing the comparables selected is below;

	ILES COMPARISON ANAL S #18885, ECHO LAKE, BI			
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3
IDENTIFICATION		936 Bitterroot Dr	4429 Ashley Lake Rd	1048 Kelsey Rd
LOCATION		Marion, MT	Kila, MT	Marion, MT
SALES PRICE		\$350,000	\$365,000	\$390,000
LIST ADJUSTMENT		· ,		
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0
FINANCING	Market	Market	Market	Market
FINANCING ADJUSTMENT		\$0	\$0	\$0
CONDITIONS OF SALE	Market	Market	Market	Market
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0
ADJUSTMENTS FOR BUYER EXPENDITURES				, -
DEMOLITION		\$0	\$0	\$0
ENVIRONMENTAL		\$0	\$0	\$0
OTHER		\$0	\$0	\$0
LEGAL/ZONING		\$0	\$0	\$0
DATE OF SALE		05/24/19	06/29/18	03/19/18
MARKET CONDITIONS FACTOR		1.00	1.00	1.00
ADJUSTED PRICE		\$350,000	\$365,000	\$390,000
LESS SITE VALUE		(\$250,000)	(\$240,000)	(\$288,000)
ADJUSTED IMPROVEMENT PRICE		\$100,000	\$125,000	\$102,000
ADJUSTMENT FOR:				
LOCATION/SITE	Echo Lake	Bitterroot Lake	Ashley Lake	Bitterroot Lake
		\$0	\$0	\$0
QUALITY	Average	Average	Average	Average
40.000		\$0	\$0	\$0
CONDITION	Average	Good	Average	Good
		-\$10,000	\$0	-\$10,200
BATHROOMS	1	1	1	1
		\$0	\$0	\$0
HOUSE SIZE/SF	371	772	1,075	975
.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		-\$23,258	-\$40,832	-\$35,032
FINISHED BASEMENT/SF	0	0	0	0
		\$0	\$0	\$0
OUTBUILDINGS	Storage Building	Inferior	Inferior	Superior
		\$500	\$500	-\$13,500
TOTAL ADJUSTMENT		-\$32,758	-\$40,332	-\$58,732
NET ADJUSTMENT PERCENTAGE		-33%	-32%	-58%
ADJUSTED PRICE INDICATION		\$67,242	\$84,668	\$43,268

Property Rights, Financing, Conditions of Sale, & Adjustments for Buyer Expenditures: Based upon the information we verified, no adjustments were necessary in these categories for the comparables.

Market Conditions: The comparable sales closed in 2018, and 2019 and were the most recent located. There is little relevant market data on which to base an adjustment in this category and the sales selected were the most recent available. For these reasons, no adjustments were made in this category.

Location: The contributory site values for the sales were removed. This results in the comparison of the subject improvements to the improvements associated with each sale. The site sales utilized to determine the site values for the improved sales are included in the appraisal work file.

Quality: The subject residence and comparables are considered to be similar in quality. No adjustment was necessary in this category.

Condition: The subject residence is considered to be similar in condition compared to Improved Sale 2 and no adjustment was necessary for this sale in this category. Improved Sales 1 and 3 are considered superior to the subject property in this category. Downward adjustments of 10% per category difference in condition rating for the comparables as compared to the subject were considered reasonable and appropriate in this category for Improved Sales 1 and 3.

Bathrooms: The subject residence and comparables include 1 bathroom each. No adjustment was necessary int his category.

House Size: Based upon the indications of sales prices per residence square footage for each sale, an adjustment for size differences between the comparables and the subject of \$58 per square foot is considered reasonable and appropriate. This equates to approximately half of the averages of the sales prices per square foot for the comparable residences without the contributory site values. Market participants do not typically pay dollar for dollar price for size differences. This adjustment amount is considered appropriate and indicative of the actions of market participants with respect to house size.

Finished Basement Size: The subject residence and comparables do not include finished basements. No adjustments were necessary in this category.

Outbuildings: Adjustments were made for any differences between our estimates of contributory values of outbuildings for the comparables compared to the subject property. The contributory value of the subject outbuilding was estimated based upon depreciated cost calculated on the table below.

Building Description	Size/SF	Marshall Valuation	Cost/SF	Total Cost New		
Storage Building	80	Section 17/Page 12	\$20.95	\$1,676		
	\$1,676					
Less Dep	Less Depreciation - Age/Life - 2/20 Years = 10%					
	\$1,508					
	\$1,500					

Reconciliation of Sales Comparison Approach for Subject Improvements

The comparables provided adjusted indications of market value for the subject improvements of \$67,242, \$84,668, and \$43,268. Approximately equal weight is accorded the adjusted indications from all three comparables. The average of the indications is \$65,059. A market value of \$65,000 is reasonable and well supported for the subject improvements.

Total Value Conclusion

The total value conclusion is derived by adding the subject site value to the estimated value of improvements. The calculations are below;

Total Value Indication	\$424,000
Subject Improvements Value	\$ 65,000
Subject Site Value	\$359,000

LOT 31

Site Value Estimate

The comparable site sales presented were utilized to derive the value of this subject site as if vacant. Adjustments have been considered for differences between the sales and this subject site. Any adjustments made are noted on the spreadsheet below;

•	COMPAR	RABLE SALES ANALYS	S FOR SUBJECT SITE			
		, ECHO LAKE, BIGFOR		MONTANA		
	201 01, 000 # 10000	, 20110 271112, 2101 0111	.,,			
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3	SALE 4	SALE 5
IDENTIFICATION		1170 Echo Lake Rd	636 Echo Chalet Dr	168 Weaver Ln	804 Abbot Village Dr	828 Abbot Village Dr
CITY		Bigfork, MT	Kalispell, MT	Kalispell, MT	Bigfork, MT	Bigfork, MT
SALES PRICE		\$295,000	\$371,000	\$362,500	\$270,000	\$210,00
ADJUSTMENT FOR IMPROVEMENTS		-\$2,500	\$0	\$0	-\$10,000	\$
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simple
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0	\$0	\$
FINANCING	Market	Market	Market	Market	Market	Marke
FINANCING ADJUSTMENT		\$0	\$0	\$0	\$0	\$
CONDITIONS OF SALE	Market	Market	Market	Market	Market	Marke
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0	\$0	\$
ADJUSTMENTS FOR BUYER EXPENDITURES						
DEMOLITION		\$0	\$0	\$0	\$0	\$
ENVIRONMENTAL		\$0	\$0	\$0	\$0	\$
OTHER		\$0	\$0	\$0	\$0	\$
LEGAL/ZONING		\$0	\$0	\$0	\$0	\$
DATE OF SALE		03/30/18	11/10/16	04/02/18	04/02/18	12/27/1
MARKET CONDITIONS FACTOR		1.00	1.00	1.00	1.00	1.0
ADJUSTED PRICE		\$292,500	\$371,000	\$362,500	\$260,000	\$210,000
SITE SIZE/GROSS ACRES	1.866	0.470	1.090	2.036	0.770	0.58
FRONT FEET ON LAKE	214.34	100.00	125.00	150.00	96.00	95.9
ADJUSTED SALES PRICE PER FRONT FOOT		\$2,925	\$2,968	\$2,417	\$2,708	\$2,18
ADJUSTMENT FOR:						
LOCATION/LAKE NAME & SIZE	Echo Lake	Echo Lake	Echo Lake	Lake Blaine	Abbott Lake	Abbott Lak
	695 Acres	695 Acres	695 Acres	382 Acres	41 Acres	41 Acre
		0%	0%	0%	0%	09
SHAPE	Irregular	Irregular	Irregular	Irregular	Irregular	Irregula
		0%	0%	0%	0%	09
TOPOGRAPHY	Sloping	Sloping	Sloping	Level	Sloping	Slopin
		0%	0%	0%	0%	09
FRONTAGE/ACCESS	Driveway from Public Road (Longer than	Driveway from Public Road	Driveway from Public Road	Driveway from Public Road	Private Road	Private Roa
	Typical)	F0/	50/	For	F0/	
		-5%	-5%	-5%	-5%	-59
ZONING	SAG-5	SAG-5	SAG-5	Not Zoned	SAG-5	SAG-
		0%	0%	0%	0%	09
EASEMENTS AFFECTING USE	No	No	No	No	No	N
		-10%	-10%	-10%	-10%	-109
ELECTRICITY/TELEPHONE	Available	Available	Available	Available	Available	Availabl
		0%	0%	0%	0%	09
SITE SIZE/ACRES	1.866	0.470	1.090	2.036	0.770	0.58
		0%	0%	0%	0%	00
SITE SIZE/FRONT FEET	214.34	100.00	125.00	150.00	96.00	95.9
		0%	0%	0%	0%	0'
TOTAL PERCENTAGE ADJUSTMENT		-15%	-15%	-15%	-15%	-15
TOTAL ADJUSTMENT ADJUSTMENT		-\$439	-\$445	-\$363	-\$406	-\$32
ADJUSTED PRICE PER FRONT FOOT		\$2,486	\$2,523	\$2,054	\$2,302	\$1,86

Adjustment for List Price: All of the comparables utilized in this analysis were closed sales as of the report effective date. For this reason, no adjustments were necessary in this category.

Adjustments for Improvements: Any improvements included with each sale and any contributory values are noted on the sale write-ups. The contributory values of the improvements were removed from each sale in order to determine the subject site value as vacant.

Property Rights: The ownership interest in this report for the subject lot and for all of the comparable sales is the fee simple interest. Consequently, no adjustments were necessary in this category.

Financing: The financing for the comparables were cash or cash equivalent; therefore, no adjustments were necessary comparables in category.

Conditions of Sale: No adjustment is necessary to any of the comparables in this category.

Buyer Expenditures: No adjustments were necessary for the comparable sales in this category.

Market Conditions: All but one of the comparables sold in 2018. Land Sale 2 sold in 2016. The sales utilized were the most recent located. There is not sufficient market data available on which to base an adjustment in this category. For that reason, no adjustment was made.

Location/Lake Name & Size: The subject property includes frontage on Echo Lake. The comparables include frontage along relatively small lakes in Flathead County which are considered to have the most similar marketability compared to the subject lake. Two of the comparable sales are on Echo Lake. No adjustment was supported by available market data or considered necessary in this category.

Shape: The comparables have shapes suitable for development and no adjustment was made in this category.

Topography: The subject lot and comparables include areas suitable for improvements. The subject and comparables were relatively similar in topography. No adjustment was necessary in this category.

Frontage/Access: The subject lot is accessed via a relatively long driveway which will require shared maintenance. The comparables are accessed via short driveways from public or private roads. The comparables have superior ease of access and less risk due potential shared driveway maintenance. We did not locate appropriate paired sales on which to base an adjustment in this category; however, some downward adjustment was considered necessary for the comparables in this category. Downward adjustments of 5% were made to the comparables in this category. This adjustment percentage is considered reasonable and indicative of the actions of market participants relative to lot relatively long, shared driveways.

Zoning: The subject site and Land Sales 1, 2, 4, and 5 are in the SAG-5, Suburban Agricultural Zoning District of Flathead County. Land Sale 3 is not zoned. Based upon the highest and best uses for the subject and comparables, no adjustments were necessary in this category.

Easements Affecting Value: The subject site is encumbered by a shared driveway. This shared driveway is considered to affect value. None of the comparables are encumbered by shared driveways.

We conducted a search for paired sales of lots with frontage along area lakes and which are encumbered by shared driveways in order to determine any impact on value. We did not locate any paired sales with similar driveway encumbrances but did locate paired sales bisected by roads. These pairings are below;

				Paired Sale	Set 1			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
NHN Paradise Loop	Marion	McGregor Lake	2.05	192.44	10/3/2016	\$345,000	None	\$1,793
12710 US Hwy 2	Marion	McGregor Lake	1.22	217.27	11/28/2016	\$229,000	Two Access Roads Run Through this Property	\$1,054
							Indicated Adjustment for Road Bisecting Property	-41%
				Paired Sale	Set 2			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
3994 N Ashley Lake Rd	Kalispell	Ashley Lake	1.65	130.00	11/21/2016	\$330,000	None	\$2,538
5622 N Ashley Lake Rd	Kila	Ashley Lake	1.14	100.00	9/8/2016	\$216,000	Property Bisected by N Ashley Lake Road	\$2,160
							Indicated Adjustment for Road Bisecting Property	-15%
				Paired Sale	Set 3			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
NHN Lakeside Blvd	Lakeside	Flathead Lake	0.56	130.00	8/23/2013	\$375,000	None	\$2,885
7070 & 7074 US Hwy 93 S	Lakeside	Flathead Lake	3.03	150.00	1/29/2013	\$210,000	US Highway 93 S Bisects this Property	\$1,400
							Indicated Adjustment for Road Bisecting Property	-51%
				Paired Sale	Set 4			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
22081 MT Hwy 35	Bigfork	Flathead Lake	0.70	100.00	5/7/2013	\$465,000	None	\$4,650
NHN MT Hwy 35	Bigfork	Flathead Lake	0.66	110.00	7/1/2013	\$195,000	MT Highway 35 Bisects this Property	\$1,773
							Indicated Adjustment for Road Bisecting Property	-62%

Synopses of these pairings and ratings regarding applicability are included on the following page.

Synopses of Paired Sales Analyses						
Paired Sale #	Adjustment Indication for Road Bisection of Property	Comments on Sale Similarity	Overall Applicability of Paired Sale Set			
1	-41%	Sales include additional differences of site sizes, front footage amounts, and bisection by two access roads.	Less Applicability			
2	-15%	Sales include additional differences of site sizes and front footage amounts.	Most Applicable of Paired Sales Located			
3	-51%	Sales include additional differences of site sizes and front footage amounts and bisection by a US Highway.	Less Applicability			
4	-62%	Sales include additional differences of site sizes and front footage amounts and bisection by a state highway.	Less Applicability			

Most weight is accorded the indication from Paired Sale Set 2; however, a smaller downward adjustment is indicated for the subject property as a shared driveway encumbrance is considered to have a lower impact on value than a road bisection. Downward adjustments of 10% were considered appropriate for the comparables in this category.

Electricity/Telephone: The subject property and comparables have similar access to electricity and telephone service. No adjustments were necessary in this category.

Size/Acres: There is no market data suggesting that an adjustment for size is necessary for lake front sites in the size ranges of the subject and comparables. For this reason, no adjustment was made in this category.

Size/Front Foot: Differences in front footage are addressed in the Reconciliation.

Reconciliation of Sales Comparison Approach for Subject Site

The comparables provide preliminary adjusted indications of value for the subject site of \$2,486, \$2,523, \$2,054, \$2,302, and \$1,860 per front foot respectively. All weight is accorded the preliminary adjusted indication from Land Sales 1, 2, and 3 as these sales are most similar in amount of front footage and Land Sales 1 and 2 are along Echo Lake. The average of these indications at \$2,354 per front foot is the preliminary indication of value for the subject property.

Based upon analysis of sales included in the Subject Market Analysis, prices per front foot generally decrease as front footage amount increases assuming other characteristics are equal. Even though Land Sales 1, 2, and 3 are the most similar in front footage compared to the subject, these sales include a sufficiently lower amount of front footage than the subject site that some downward adjustment is considered necessary.

We did not locate paired sales data on which to credibly determine an appropriate adjustment for the front footage differences between Land Sales 1, 2, and 3 and the subject site; however, some downward adjustment is considered appropriate. We have applied a downward adjustment of 10% to the preliminary adjusted indication of \$2,354. The resulting value indication is \$2,119 (\$2,354/Front Foot X 90% = \$2,119) per front foot. The resulting value calculations are below;

214.34FF @ \$2,119/FF

\$454,186

Rounded To

Improvement Value Estimate

Home Sales 1, 2, and 3 are appropriate comparables for this subject residence. A sales comparison analysis for the subject property utilizing the comparables selected is below;

	ES COMPARISON ANAL #18885, ECHO LAKE, BI			
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3
IDENTIFICATION		936 Bitterroot Dr	4429 Ashley Lake Rd	1048 Kelsey Rd
LOCATION		Marion, MT	Kila, MT	Marion, MT
SALES PRICE		\$350,000	\$365,000	\$390,000
LIST ADJUSTMENT		. ,		
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0
FINANCING	Market	Market	Market	Market
FINANCING ADJUSTMENT		\$0	\$0	\$0
CONDITIONS OF SALE	Market	Market	Market	Market
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0
ADJUSTMENTS FOR BUYER EXPENDITURES		·		·
DEMOLITION		\$0	\$0	\$0
ENVIRONMENTAL		\$0	\$0	\$0
OTHER		\$0	\$0	\$0
LEGAL/ZONING		\$0	\$0	\$0
DATE OF SALE		05/24/19	06/29/18	03/19/18
MARKET CONDITIONS FACTOR		1.00	1.00	1.00
ADJUSTED PRICE		\$350,000	\$365,000	\$390,000
LESS SITE VALUE		(\$250,000)	(\$240,000)	(\$288,000)
ADJUSTED IMPROVEMENT PRICE		\$100,000	\$125,000	\$102,000
ADJUSTMENT FOR:				
LOCATION/SITE	Echo Lake	Bitterroot Lake	Ashley Lake	Bitterroot Lake
		\$0	\$0	\$0
QUALITY	Fair	Average	Average	Average
		-\$10,000	-\$12,500	-\$10,200
CONDITION	Fair	Good	Average	Good
		-\$20,000	-\$12,500	-\$20,400
BATHROOMS	0	1	1	1
		-\$5,000	-\$5,000	-\$5,000
HOUSE SIZE/SF	357	772	1,075	975
		-\$24,070	-\$41,644	-\$35,844
FINISHED BASEMENT/SF	0	0	0	0
		\$0	\$0	\$0
OUTBUILDINGS	None	Superior	Superior	Superior
		-\$1,000	-\$1,000	-\$15,000
TOTAL ADJUSTMENT		-\$60,070	-\$72,644	-\$86,444
NET ADJUSTMENT PERCENTAGE		-60%	-58%	-85%
ADJUSTED PRICE INDICATION		\$39,930	\$52,356	\$15,556

Property Rights, Financing, Conditions of Sale, & Adjustments for Buyer Expenditures: Based upon the information we verified, no adjustments were necessary in these categories for the comparables.

Market Conditions: The comparable sales closed in 2018, and 2019 and were the most recent located. There is little relevant market data on which to base an adjustment in this category and the sales selected were the most recent available. For these reasons, no adjustments were made in this category.

Location: The contributory site values for the sales were removed. This results in the comparison of the subject improvements to the improvements associated with each sale. The site sales utilized to determine the site values for the improved sales are included in the appraisal work file.

Quality: The subject residence is considered to be of inferior quality compared to the comparables. Downward adjustments of 10% were considered reasonable and appropriate for the comparables in this category.

Condition: The subject residence is considered to be in inferior condition compared to the comparables. Downward adjustments of 10% per category difference in condition rating for the comparables as compared to the subject were considered reasonable and appropriate in this category.

Bathrooms: The subject residence does not include a bathroom. The improved sales each include 1 bathroom. Downward adjustments of \$5,000 per difference in bathroom count were made to the improved sales in this category. This adjustment amount is considered reasonable and indicative of the actions of market participants with regard to bathroom count.

House Size: Based upon the indications of sales prices per residence square footage for each sale, an adjustment for size differences between the comparables and the subject of \$58 per square foot is considered reasonable and appropriate. This equates to approximately half of the averages of the sales prices per square foot for the comparable residences without the contributory site values. Market participants do not typically pay dollar for dollar price for size differences. This adjustment amount is considered appropriate and indicative of the actions of market participants with respect to house size.

Finished Basement Size: The subject residence and comparables do not include finished basements. No adjustments were necessary in this category.

Outbuildings: The subject property does not include outbuildings. Downward adjustments were made for our estimates of the contributory values of outbuildings for the comparables.

Reconciliation of Sales Comparison Approach for Subject Improvements

The comparables provided adjusted indications of market value for the subject improvements of \$39,930, \$52,356, and \$15,556. Approximately equal weight is accorded the adjusted indications from all three comparables. The average of the indications is \$35,947. A market value of \$36,000 is reasonable and well supported for the subject improvements.

Total Value Conclusion

The total value conclusion is derived by adding the subject site value to the estimated value of improvements. The calculations are below;

Total Value Indication	\$490,000
Subject Improvements Value	\$ 36,000
Subject Site Value	\$454,000

LOT 35

Site Value Estimate

The comparable site sales presented were utilized to derive the value of this subject site as if vacant. Adjustments have been considered for differences between the sales and this subject site. Any adjustments made are noted on the spreadsheet below;

	COMPAR	ABLE SALES ANALYSI	S FOR SUBJECT SITE			
	LOT 35, COS #18885,	ECHO LAKE, BIGFORM	K, FLATHEAD COUNTY,	MONTANA		
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3	SALE 4	SALE 5
DENTIFICATION		1170 Echo Lake Rd	636 Echo Chalet Dr	168 Weaver Ln	804 Abbot Village Dr	828 Abbot Village Dr
CITY		Bigfork, MT	Kalispell, MT	Kalispell, MT	Bigfork, MT	Bigfork, MT
SALES PRICE		\$295,000	\$371,000	\$362,500	\$270,000	\$210,0
ADJUSTMENT FOR IMPROVEMENTS		-\$2,500	\$0	\$0	-\$10,000	, .,.
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Sim
PROPERTY RIGHTS ADJUSTMENT	1 00 011111110	\$0	\$0	\$0	\$0	
FINANCING	Market	Market	Market	Market	Market	Mar
FINANCING ADJUSTMENT	indi not	\$0	\$0	\$0	\$0	
CONDITIONS OF SALE	Market	Market	Market	Market	Market	Mari
CONDITIONS OF SALE ADJUSTMENT	indi ket	\$0	\$0	\$0	\$0	iniai r
ADJUSTMENTS FOR BUYER EXPENDITURES		ΨΟ	ΨΟ	ΨΟ	ΨO	
DEMOLITION		\$0	\$0	\$0	\$0	
ENVIRONMENTAL		\$0	\$0	\$0	\$0	
OTHER		\$0	\$0	\$0	\$0	
LEGAL/ZONING		\$0	\$0	\$0	\$0	
DATE OF SALE		03/30/18	11/10/16	04/02/18	04/02/18	12/27/
MARKET CONDITIONS FACTOR				1.00	1.00	1.1
ADJUSTED PRICE		1.00 \$292,500	1.00	\$362,500	\$260,000	\$210,00
ADJUSTED PRICE		\$292,500	\$371,000	\$362,500	\$260,000	\$210,00
SITE SIZE/GROSS ACRES	1.471	0.470	1.090	2.036	0.770	0.58
FRONT FEET ON LAKE	161.32	100.00	125.00	150.00	96.00	95.
ADJUSTED SALES PRICE PER FRONT FOOT		\$2,925	\$2,968	\$2,417	\$2,708	\$2,18
ADJUSTMENT FOR:						
LOCATION/LAKE NAME & SIZE	Echo Lake	Echo Lake	Echo Lake	Lake Blaine	Abbott Lake	Abbott La
EGOATION/EARE WAILE & OILL	695 Acres	695 Acres	695 Acres	382 Acres	41 Acres	41 Acr
	000 Acres	0%	0%	0%	0%	0
SHAPE	Irregular	Irregular	Irregular	Irregular	Irregular	Irregul
OTAL E	inegulai	0%	0%	0%	0%	ii legal
TOPOGRAPHY	Sloping with Level					
TOPOGRAPHT	Areas	Sloping	Sloping	Level	Sloping	Slopii
		0%	0%	0%	0%	0
FRONTAGE/ACCESS	Driveway from Public Road (Longer than Typical)	Driveway from Public Road	Driveway from Public Road	Driveway from Public Road	Private Road	Private Ro
	,,,	-5%	-5%	-5%	-5%	-5
ZONING	SAG-5	SAG-5	SAG-5	Not Zoned	SAG-5	SAG
	31.00	0%	0%	0%	0%	0,10
EASEMENTS AFFECTING USE	No	No	No	No	No	
		-10%	-10%	-10%	-10%	-10
ELECTRICITY/TELEPHONE	Available	Available	Available	Available	Available	Availab
	anabio	0%	0%	0%	0%	(
SITE SIZE/ACRES	1.471	0.470	1.090	2.036	0.770	0.5
		0%	0%	0%	0%	0.0
SITE SIZE/FRONT FEET	161.32	100.00	125.00	150.00	96.00	95.
	701.02	0%	0%	0%	0%	(
TOTAL PERCENTAGE ADJUSTMENT		-15%	-15%	-15%	-15%	-15
TOTAL PERCENTAGE ADJUSTMENT TOTAL ADJUSTMENT ADJUSTMENT		-15% -\$439	-15% -\$445	-15% -\$363	-15% -\$406	-15 -\$3.

Adjustment for List Price: All of the comparables utilized in this analysis were closed sales as of the report effective date. For this reason, no adjustments were necessary in this category.

Adjustments for Improvements: Any improvements included with each sale and any contributory values are noted on the sale write-ups. The contributory values of the improvements were removed from each sale in order to determine the subject site value as vacant.

Property Rights: The ownership interest in this report for the subject lot and for all of the comparable sales is the fee simple interest. Consequently, no adjustments were necessary in this category.

Financing: The financing for the comparables were cash or cash equivalent; therefore, no adjustments were necessary comparables in category.

Conditions of Sale: No adjustment is necessary to any of the comparables in this category.

Buyer Expenditures: No adjustments were necessary for the comparable sales in this category.

Market Conditions: All but one of the comparables sold in 2018. Land Sale 2 sold in 2016. The sales utilized were the most recent located. There is not sufficient market data available on which to base an adjustment in this category. For that reason, no adjustment was made.

Location/Lake Name & Size: The subject property includes frontage on Echo Lake. The comparables include frontage along relatively small lakes in Flathead County which are considered to have the most similar marketability compared to the subject lake. Two of the comparable sales are on Echo Lake. No adjustment was supported by available market data or considered necessary in this category.

Shape: The comparables have shapes suitable for development and no adjustment was made in this category.

Topography: The subject lot and comparables include areas suitable for improvements. The subject and comparables were relatively similar in topography. No adjustment was necessary in this category.

Frontage/Access: The subject lot is accessed via a relatively long driveway which will require shared maintenance. The comparables are accessed via short driveways from public or private roads. The comparables have superior ease of access and less risk due potential shared driveway maintenance. We did not locate appropriate paired sales on which to base an adjustment in this category; however, some downward adjustment was considered necessary for the comparables in this category. Downward adjustments of 5% were made to the comparables in this category. This adjustment percentage is considered reasonable and indicative of the actions of market participants relative to lot relatively long, shared driveways.

Zoning: The subject site and Land Sales 1, 2, 4, and 5 are in the SAG-5, Suburban Agricultural Zoning District of Flathead County. Land Sale 3 is not zoned. Based upon the highest and best uses for the subject and comparables, no adjustments were necessary in this category.

Easements Affecting Value: The subject site is encumbered by a shared driveway. This shared driveway is considered to affect value. None of the comparables are encumbered by shared driveways.

We conducted a search for paired sales of lots with frontage along area lakes and which are encumbered by shared driveways in order to determine any impact on value. We did not locate any paired sales with similar driveway encumbrances but did locate paired sales bisected by roads. These pairings are below;

		D.110.					e .	
		Paired Sa	ies Analysis - L	Paired Sale		nout Road Bise	cung	
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
NHN Paradise Loop	Marion	McGregor Lake	2.05	192.44	10/3/2016	\$345,000	None	\$1,793
12710 US Hwy 2	Marion	McGregor Lake	1.22	217.27	11/28/2016	\$229,000	Two Access Roads Run Through this Property	\$1,054
							Indicated Adjustment for Road Bisecting Property	-41%
				Paired Sale	Set 2			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
3994 N Ashley Lake Rd	Kalispell	Ashley Lake	1.65	130.00	11/21/2016	\$330,000	None	\$2,538
5622 N Ashley Lake Rd	Kila	Ashley Lake	1.14	100.00	9/8/2016	\$216,000	Property Bisected by N Ashley Lake Road	\$2,160
							Indicated Adjustment for Road Bisecting Property	-15%
				Paired Sale	Set 3			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
NHN Lakeside Blvd	Lakeside	Flathead Lake	0.56	130.00	8/23/2013	\$375,000	None	\$2,885
7070 & 7074 US Hwy 93 S	Lakeside	Flathead Lake	3.03	150.00	1/29/2013	\$210,000	US Highway 93 S Bisects this Property	\$1,400
							Indicated Adjustment for Road Bisecting Property	-51%
				Paired Sale	Set 4			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
22081 MT Hwy 35	Bigfork	Flathead Lake	0.70	100.00	5/7/2013	\$465,000	None	\$4,650
NHN MT Hwy 35	Bigfork	Flathead Lake	0.66	110.00	7/1/2013	\$195,000	MT Highway 35 Bisects this Property	\$1,773
							Indicated Adjustment for Road Bisecting Property	-62%
		*Sales Price	s Adjusted for I	mprovements	or Utilities as	Necessary for	Pairing	

Synopses of these pairings and ratings regarding applicability are included on the following page.

Synopses of Paired Sales Analyses						
Paired Sale #	Adjustment Indication for Road Bisection of Property	Comments on Sale Similarity	Overall Applicability of Paired Sale Set			
1	-41%	Sales include additional differences of site sizes, front footage amounts, and bisection by two access roads.	Less Applicability			
2	-15%	Sales include additional differences of site sizes and front footage amounts.	Most Applicable of Paired Sales Located			
3	-51%	Sales include additional differences of site sizes and front footage amounts and bisection by a US Highway.	Less Applicability			
4	-62%	Sales include additional differences of site sizes and front footage amounts and bisection by a state highway.	Less Applicability			

Most weight is accorded the indication from Paired Sale Set 2; however, a smaller downward adjustment is indicated for the subject property as a shared driveway encumbrance is considered to have a lower impact on value than a road bisection. Downward adjustments of 10% were considered appropriate for the comparables in this category.

Electricity/Telephone: The subject property and comparables have similar access to electricity and telephone service. No adjustments were necessary in this category.

Size/Acres: There is no market data suggesting that an adjustment for size is necessary for lake front sites in the size ranges of the subject and comparables. For this reason, no adjustment was made in this category.

Size/Front Foot: Differences in front footage are addressed in the Reconciliation.

Reconciliation of Sales Comparison Approach for Subject Site

The comparables provide adjusted indications of value for the subject site of \$2,486, \$2,523, \$2,054, \$2,302, and \$1,860 per front foot respectively. Land Sales 2 and 3 are most similar to the subject in amount of front footage. Land Sales 1 and 2 are along Echo Lake. Land Sales 1, 2, and 3 considered together provide a credible basis for a market value for the subject property. The average of these three indications is \$2,354. A market value of \$2,354 per front foot is well supported by this analysis for the subject site as if vacant. The resulting value calculations are below;

161.32 FF @ \$2,354/FF \$379,747 **Rounded To** \$380,000

Improvement Value Estimate

Home Sales 1, 2, and 3 are appropriate comparables for this subject residence. A sales comparison analysis for the subject property utilizing the comparables selected is below;

	LES COMPARISON ANAL S #18885, ECHO LAKE, BI			
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3
IDENTIFICATION		936 Bitterroot Dr	4429 Ashley Lake Rd	1048 Kelsey Rd
LOCATION		Marion, MT	Kila, MT	Marion, MT
SALES PRICE		\$350,000	\$365,000	\$390,000
LIST ADJUSTMENT				
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0
FINANCING	Market	Market	Market	Market
FINANCING ADJUSTMENT		\$0	\$0	\$0
CONDITIONS OF SALE	Market	Market	Market	Market
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0
ADJUSTMENTS FOR BUYER EXPENDITURES				
DEMOLITION		\$0	\$0	\$0
ENVIRONMENTAL		\$0	\$0	\$0
OTHER		\$0	\$0	\$0
LEGAL/ZONING		\$0	\$0	\$0
DATE OF SALE		05/24/19	06/29/18	03/19/18
MARKET CONDITIONS FACTOR		1.00	1.00	1.00
ADJUSTED PRICE		\$350,000	\$365,000	\$390,000
LESS SITE VALUE		(\$250,000)	(\$240,000)	(\$288,000)
ADJUSTED IMPROVEMENT PRICE		\$100,000	\$125,000	\$102,000
ADJUSTMENT FOR:				
LOCATION/SITE	Echo Lake	Bitterroot Lake	Ashley Lake	Bitterroot Lake
		\$0	\$0	\$0
QUALITY	Average	Average	Average	Average
		\$0	\$0	\$0
CONDITION	Average	Good	Average	Good
		-\$10,000	\$0	-\$10,200
BATHROOMS	1,	1	1	1
		\$0	\$0	\$0
HOUSE SIZE/SF	400	772	1,075	975
		-\$21,576	-\$39,150	-\$33,350
FINISHED BASEMENT/SF	0	0	0	0
		\$0	\$0	\$0
	Bunk House,			
OUTBUILDINGS	Storage Building, Loft in Storage Building	Inferior	Inferior	Superior
		\$13,800	\$13,800	-\$200
		,		
TOTAL ADJUSTMENT		-\$17,776	-\$25,350	-\$43,750
		,		,
NET ADJUSTMENT PERCENTAGE		-18%	-20%	-43%
ADJUSTED PRICE INDICATION		\$82,224	\$99,650	\$58,250

Property Rights, Financing, Conditions of Sale, & Adjustments for Buyer Expenditures: Based upon the information we verified, no adjustments were necessary in these categories for the comparables.

Market Conditions: The comparable sales closed in 2018, and 2019 and were the most recent located. There is little relevant market data on which to base an adjustment in this category and the sales selected were the most recent available. For these reasons, no adjustments were made in this category.

Location: The contributory site values for the sales were removed. This results in the comparison of the subject improvements to the improvements associated with each sale. The site sales utilized to determine the site values for the improved sales are included in the appraisal work file.

Quality: The subject residence and comparables are considered to be similar in quality. No adjustment was necessary in this category.

Condition: The subject residence is considered to be similar in condition compared to Improved Sale 2 and no adjustment was necessary for this sale in this category. Improved Sales 1 and 3 are considered superior to the subject property in this category. Downward adjustments of 10% per category difference in condition rating for the comparables as compared to the subject were considered reasonable and appropriate in this category for Improved Sales 1 and 3.

Bathrooms: The subject residence and comparables include 1 bathroom each. No adjustment was necessary int his category.

House Size: Based upon the indications of sales prices per residence square footage for each sale, an adjustment for size differences between the comparables and the subject of \$58 per square foot is considered reasonable and appropriate. This equates to approximately half of the averages of the sales prices per square foot for the comparable residences without the contributory site values. Market participants do not typically pay dollar for dollar price for size differences. This adjustment amount is considered appropriate and indicative of the actions of market participants with respect to house size.

Finished Basement Size: The subject residence and comparables do not include finished basements. No adjustments were necessary in this category.

Outbuildings: Adjustments were made for any differences between our estimates of contributory values of outbuildings for the comparables compared to the subject property. The contributory value of the subject outbuilding was estimated based upon depreciated cost calculated on the table below.

Building Description	Size/SF	Marshall Valuation	Cost/SF	Total Cost New
Bunk House	281	Section 12/Page 29	\$56.00	\$15,736
Storage Building	96	Section 17/Page 12	\$20.95	\$2,011
2nd Floor Storage Building	96	Section 17/Page 12	\$20.95	<u>\$2,011</u>
	\$19,758			
Less Deprecia	<u>-\$4,940</u>			
Dep	\$14,819			
	\$14,800			

Reconciliation of Sales Comparison Approach for Subject Improvements

The comparables provided adjusted indications of market value for the subject improvements of \$82,224, \$99,650, and \$58,250. Approximately equal weight is accorded the adjusted indications from all three comparables. The average of the indications is \$80,041. A market value of \$80,000 is reasonable and well supported for the subject improvements.

Total Value Conclusion

The total value conclusion is derived by adding the subject site value to the estimated value of improvements. The calculations are below;

Total Value Indication	\$460,000
Subject Improvements Value	\$ 80,000
Subject Site Value	\$380,000

LOT 36

Site Value Estimate

The comparable site sales presented were utilized to derive the value of this subject site as if vacant. Adjustments have been considered for differences between the sales and this subject site. Any adjustments made are noted on the spreadsheet below;

	COMPAR	ABLE SALES ANALYSI	S FOR SUBJECT SITE			
	LOT 36, COS #18885,	ECHO LAKE, BIGFORM	, FLATHEAD COUNTY,	MONTANA		
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3	SALE 4	SALE 5
DENTIFICATION		1170 Echo Lake Rd	636 Echo Chalet Dr	168 Weaver Ln	804 Abbot Village Dr	828 Abbot Village Dr
CITY		Bigfork, MT	Kalispell, MT	Kalispell, MT	Bigfork, MT	Bigfork, MT
SALES PRICE		\$295,000	\$371,000	\$362,500	\$270,000	\$210,0
ADJUSTMENT FOR IMPROVEMENTS		-\$2,500	\$0	\$0	-\$10,000	
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simple	Fee Simp
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0	\$0	
FINANCING	Market	Market	Market	Market	Market	Mark
FINANCING ADJUSTMENT		\$0	\$0	\$0	\$0	
CONDITIONS OF SALE	Market	Market	Market	Market	Market	Mark
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0	\$0	
ADJUSTMENTS FOR BUYER EXPENDITURES		**	**	***	***	
DEMOLITION		\$0	\$0	\$0	\$0	
ENVIRONMENTAL		\$0	\$0	\$0	\$0	
OTHER		\$0	\$0	\$0	\$0	
LEGAL/ZONING		\$0	\$0	\$0	\$0	
DATE OF SALE		03/30/18	11/10/16	04/02/18	04/02/18	12/27/
MARKET CONDITIONS FACTOR		1.00	1.00	1.00	1.00	1.0
ADJUSTED PRICE		\$292,500	\$371,000	\$362,500	\$260,000	\$210,00
ADJOUTED I NOT		Ψ232,000	ψον 1,000	ψ002,000	Ψ200,000	Ψ210,00
SITE SIZE/GROSS ACRES	1.485	0.470	1.090	2.036	0.770	0.58
FRONT FEET ON LAKE	146.19	100.00	125.00	150.00	96.00	95.9
ADJUSTED SALES PRICE PER FRONT FOOT		\$2,925	\$2,968	\$2,417	\$2,708	\$2,18
ADJUSTMENT FOR:						
LOCATION/LAKE NAME & SIZE	Echo Lake	Echo Lake	Echo Lake	Lake Blaine	Abbott Lake	Abbott Lal
	695 Acres	695 Acres	695 Acres	382 Acres	41 Acres	41 Acre
	000710100	0%	0%	0%	0%	0
SHAPE	Irregular	Irregular	Irregular	Irregular	Irregular	Irregul
	ogulu.	0%	0%	0%	0%	0
TOPOGRAPHY	Sloping with Level					
TOPOGRAPHY	Areas	Sloping	Sloping	Level	Sloping	Slopir
		0%	0%	0%	0%	0
FRONTAGE/ACCESS	Driveway from Public Road (Longer than Typical)	Driveway from Public Road	Driveway from Public Road	Driveway from Public Road	Private Road	Private Roa
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	-5%	-5%	-5%	-5%	-5
ZONING	SAG-5	SAG-5	SAG-5	Not Zoned	SAG-5	SAG
		0%	0%	0%	0%	0
EASEMENTS AFFECTING USE	No	No	No	No	No	N
		-10%	-10%	-10%	-10%	-10
ELECTRICITY/TELEPHONE	Available	Available	Available	Available	Available	Availab
		0%	0%	0%	0%	0
SITE SIZE/ACRES	1.485	0.470	1.090	2.036	0.770	0.5
		0%	0%	0%	0%	0.0
SITE SIZE/FRONT FEET	146.19	100.00	125.00	150.00	96.00	95.9
		0%	0%	0%	0%	0
TOTAL PERCENTAGE ADJUSTMENT		-15%	-15%	-15%	-15%	-15
TOTAL ADJUSTMENT ADJUSTMENT		-\$439	-\$445	-\$363	-\$406	-\$32
AD WATER REIGE BED EDON'T FOOT					00.000	
ADJUSTED PRICE PER FRONT FOOT		\$2,486	\$2,523	\$2,054	\$2,302	\$1,8

Adjustment for List Price: All of the comparables utilized in this analysis were closed sales as of the report effective date. For this reason, no adjustments were necessary in this category.

Adjustments for Improvements: Any improvements included with each sale and any contributory values are noted on the sale write-ups. The contributory values of the improvements were removed from each sale in order to determine the subject site value as vacant.

Property Rights: The ownership interest in this report for the subject lot and for all of the comparable sales is the fee simple interest. Consequently, no adjustments were necessary in this category.

Financing: The financing for the comparables were cash or cash equivalent; therefore, no adjustments were necessary comparables in category.

Conditions of Sale: No adjustment is necessary to any of the comparables in this category.

Buyer Expenditures: No adjustments were necessary for the comparable sales in this category.

Market Conditions: All but one of the comparables sold in 2018. Land Sale 2 sold in 2016. The sales utilized were the most recent located. There is not sufficient market data available on which to base an adjustment in this category. For that reason, no adjustment was made.

Location/Lake Name & Size: The subject property includes frontage on Echo Lake. The comparables include frontage along relatively small lakes in Flathead County which are considered to have the most similar marketability compared to the subject lake. Two of the comparable sales are on Echo Lake. No adjustment was supported by available market data or considered necessary in this category.

Shape: The comparables have shapes suitable for development and no adjustment was made in this category.

Topography: The subject lot and comparables include areas suitable for improvements. The subject and comparables were relatively similar in topography. No adjustment was necessary in this category.

Frontage/Access: The subject lot is accessed via a relatively long driveway which will require shared maintenance. The comparables are accessed via short driveways from public or private roads. The comparables have superior ease of access and less risk due potential shared driveway maintenance. We did not locate appropriate paired sales on which to base an adjustment in this category; however, some downward adjustment was considered necessary for the comparables in this category. Downward adjustments of 5% were made to the comparables in this category. This adjustment percentage is considered reasonable and indicative of the actions of market participants relative to lot relatively long, shared driveways.

Zoning: The subject site and Land Sales 1, 2, 4, and 5 are in the SAG-5, Suburban Agricultural Zoning District of Flathead County. Land Sale 3 is not zoned. Based upon the highest and best uses for the subject and comparables, no adjustments were necessary in this category.

Easements Affecting Value: The subject site is encumbered by a shared driveway. This shared driveway is considered to affect value. None of the comparables are encumbered by shared driveways.

We conducted a search for paired sales of lots with frontage along area lakes and which are encumbered by shared driveways in order to determine any impact on value. We did not locate any paired sales with similar driveway encumbrances but did locate paired sales bisected by roads. These pairings are below;

		Paired Sa	los Analysis I	akafrant Late	with and with	nout Road Bise	ntina	
		Palled Sa	ies Allalysis - L	Paired Sale		Tout Road bise	cung	
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
NHN Paradise Loop	Marion	McGregor Lake	2.05	192.44	10/3/2016	\$345,000	None	\$1,793
12710 US Hwy 2	Marion	McGregor Lake	1.22	217.27	11/28/2016	\$229,000	Two Access Roads Run Through this Property	\$1,054
							Indicated Adjustment for Road Bisecting Property	-41%
				Paired Sale	Set 2			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price*	Road Bisecting	Price/FF
3994 N Ashley Lake Rd	Kalispell	Ashley Lake	1.65	130.00	11/21/2016	\$330,000	None	\$2,538
5622 N Ashley Lake Rd	Kila	Ashley Lake	1.14	100.00	9/8/2016	\$216,000	Property Bisected by N Ashley Lake Road	\$2,160
							Indicated Adjustment for Road Bisecting Property	-15%
				Paired Sale	Set 3			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
NHN Lakeside Blvd	Lakeside	Flathead Lake	0.56	130.00	8/23/2013	\$375,000	None	\$2,885
7070 & 7074 US Hwy 93 S	Lakeside	Flathead Lake	3.03	150.00	1/29/2013	\$210,000	US Highway 93 S Bisects this Property	\$1,400
							Indicated Adjustment for Road Bisecting Property	-51%
				Paired Sale	Set 4			
Sale Address	City	Name of Water Frontage	Site Size/Ac	Site/Front Footage	Sale Date	Sales Price	Road Bisecting	Price/FF
22081 MT Hwy 35	Bigfork	Flathead Lake	0.70	100.00	5/7/2013	\$465,000	None	\$4,650
NHN MT Hwy 35	Bigfork	Flathead Lake	0.66	110.00	7/1/2013	\$195,000	MT Highway 35 Bisects this Property	\$1,773
							Indicated Adjustment for Road Bisecting Property	-62%
		*Sales Price	s Adjusted for I	mprovements	or Utilities as	Necessary for	Pairing	

Synopses of these pairings and ratings regarding applicability are included on the following page.

Synopses of Paired Sales Analyses						
Paired Sale #	Adjustment Indication for Road Bisection of Property	Comments on Sale Similarity	Overall Applicability of Paired Sale Set			
1	-41%	Sales include additional differences of site sizes, front footage amounts, and bisection by two access roads.	Less Applicability			
2	-15%	Sales include additional differences of site sizes and front footage amounts.	Most Applicable of Paired Sales Located			
3	-51%	Sales include additional differences of site sizes and front footage amounts and bisection by a US Highway.	Less Applicability			
4	-62%	Sales include additional differences of site sizes and front footage amounts and bisection by a state highway.	Less Applicability			

Most weight is accorded the indication from Paired Sale Set 2; however, a smaller downward adjustment is indicated for the subject property as a shared driveway encumbrance is considered to have a lower impact on value than a road bisection. Downward adjustments of 10% were considered appropriate for the comparables in this category.

Electricity/Telephone: The subject property and comparables have similar access to electricity and telephone service. No adjustments were necessary in this category.

Size/Acres: There is no market data suggesting that an adjustment for size is necessary for lake front sites in the size ranges of the subject and comparables. For this reason, no adjustment was made in this category.

Size/Front Foot: Differences in front footage are addressed in the Reconciliation.

Reconciliation of Sales Comparison Approach for Subject Site

The comparables provide adjusted indications of value for the subject site of \$2,486, \$2,523, \$2,054, \$2,302, and \$1,860 per front foot respectively. Land Sales 2 and 3 are most similar to the subject in amount of front footage. Land Sales 1 and 2 are along Echo Lake. Land Sales 1, 2, and 3 considered together provide a credible basis for a market value for the subject property. The average of these three indications is \$2,354. A market value of \$2,354 per front foot is well supported by this analysis for the subject site as if vacant. The resulting value calculations are below;

146.19 FF @ \$2,354/FF \$344,131 **Rounded To** \$344,000

Improvement Value Estimate

Home Sales 1, 2, and 3 are appropriate comparables for this subject residence. A sales comparison analysis for the subject property utilizing the comparables selected is below;

	ES COMPARISON ANAL #18885, ECHO LAKE, BI			
DESCRIPTION	SUBJECT	SALE 1	SALE 2	SALE 3
IDENTIFICATION	332327	936 Bitterroot Dr	4429 Ashley Lake Rd	1048 Kelsey Rd
LOCATION		Marion, MT	Kila, MT	Marion, MT
SALES PRICE		\$350,000	\$365,000	\$390,000
LIST ADJUSTMENT		, ,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, ,
PROPERTY RIGHTS	Fee Simple	Fee Simple	Fee Simple	Fee Simple
PROPERTY RIGHTS ADJUSTMENT		\$0	\$0	\$0
FINANCING	Market	Market	Market	Market
FINANCING ADJUSTMENT		\$0	\$0	\$0
CONDITIONS OF SALE	Market	Market	Market	Market
CONDITIONS OF SALE ADJUSTMENT		\$0	\$0	\$0
ADJUSTMENTS FOR BUYER EXPENDITURES				, .
DEMOLITION		\$0	\$0	\$0
ENVIRONMENTAL		\$0	\$0	\$0
OTHER		\$0	\$0	\$0
LEGAL/ZONING		\$0	\$0	\$0
DATE OF SALE		05/24/19	06/29/18	03/19/18
MARKET CONDITIONS FACTOR		1.00	1.00	1.00
ADJUSTED PRICE		\$350,000	\$365,000	\$390,000
LESS SITE VALUE		(\$250,000)	(\$240,000)	(\$288,000)
ADJUSTED IMPROVEMENT PRICE		\$100,000	\$125,000	\$102,000
ADJUSTMENT FOR:				
LOCATION/SITE	Echo Lake	Bitterroot Lake	Ashley Lake	Bitterroot Lake
		\$0	\$0	\$0
QUALITY	Average	Average	Average	Average
		\$0	\$0	\$0
CONDITION	Good	Good	Average	Good
		\$0	\$12,500	\$0
BATHROOMS	1	1	1	1
		\$0	\$0	\$0
HOUSE SIZE/SF	792	772	1,075	975
		\$1,160	-\$16,414	-\$10,614
FINISHED BASEMENT/SF	0	0	0	0
		\$0	\$0	\$0
OUTBUILDINGS	Garage & Outhouse	Inferior	Inferior	Superior
		\$11,200	\$11,200	-\$2,800
TOTAL ADJUSTMENT		\$12,360	\$7,286	-\$13,414
NET ADJUSTMENT PERCENTAGE		12%	6%	-13%
ADJUSTED PRICE INDICATION		\$112,360	\$132,286	\$88,586

Discussion of Adjustments

Property Rights, Financing, Conditions of Sale, & Adjustments for Buyer Expenditures: Based upon the information we verified, no adjustments were necessary in these categories for the comparables.

Market Conditions: The comparable sales closed in 2018, and 2019 and were the most recent located. There is little relevant market data on which to base an adjustment in this category and the sales selected were the most recent available. For these reasons, no adjustments were made in this category.

Location: The contributory site values for the sales were removed. This results in the comparison of the subject improvements to the improvements associated with each sale. The site sales utilized to determine the site values for the improved sales are included in the appraisal work file.

Quality: The subject residence and comparables are considered to be similar in quality. No adjustment was necessary in this category.

Condition: The subject residence is considered to be similar in condition compared to Improved Sales 1 and 3 and no adjustments were necessary for these sales in this category. Improved Sale 2 is considered inferior to the subject property in this category. An upward adjustment of 10% was made to this sale in this category. This adjustment is considered to be indicative of the actions of market participants with respect to condition.

Bathrooms: The subject residence and comparables include 1 bathroom each. No adjustment was necessary int his category.

House Size: Based upon the indications of sales prices per residence square footage for each sale, an adjustment for size differences between the comparables and the subject of \$58 per square foot is considered reasonable and appropriate. This equates to approximately half of the averages of the sales prices per square foot for the comparable residences without the contributory site values. Market participants do not typically pay dollar for dollar price for size differences. This adjustment amount is considered appropriate and indicative of the actions of market participants with respect to house size.

Finished Basement Size: The subject residence and comparables do not include finished basements. No adjustments were necessary in this category.

Outbuildings: Adjustments were made for any differences between our estimates of contributory values of outbuildings for the comparables compared to the subject property. The contributory value of the subject outbuilding was estimated based upon depreciated cost calculated on the table below.

Building Description	Size/SF	Marshall Valuation	Cost/SF	Total Cost New
Garage	336	Section 12/Page 35	\$34.25	\$11,508
Outhouse	16	Lump Sum Es	timate	\$2,000
	Total	Cost New		\$13,508
Less Dep	reciation - A	ge/Life - 2/20 Years =	: 10%	<u>-\$1,351</u>
	Depreciated	d Cost Estimate		\$12,157
	Rou	nded To		\$12,200

Reconciliation of Sales Comparison Approach for Subject Improvements

The comparables provided adjusted indications of market value for the subject improvements of \$112,360, \$132,286, and \$88,586. Approximately equal weight is accorded the adjusted indications from all three comparables. The average of the indications is \$111,077. A market value of \$111,000 is reasonable and well supported for the subject improvements.

Total Value Conclusion

The total value conclusion is derived by adding the subject site value to the estimated value of improvements. The calculations are below;

Total Value Indication	\$455,000
Subject Improvements Value	\$111,000
Subject Site Value	\$344,000

RECAPITULATION OF VALUE INDICATIONS

The market value for the subject property is recapitulated on the table below;

Lot#	Site Value	Value of Improvements	Total Value	Effective Date of Market Values
3	\$367,000	\$38,000	\$405,000	6/26/2019
8	\$394,000	\$284,000	\$678,000	6/26/2019
17	\$331,000	\$0	\$331,000	6/26/2019
25	\$408,000	\$55,000	\$463,000	6/26/2019
28	\$359,000	\$65,000	\$424,000	6/26/2019
31	\$454,000	\$36,000	\$490,000	6/26/2019
35	\$380,000	\$80,000	\$460,000	6/26/2019
36	\$344,000	\$111,000	\$455,000	6/26/2019

QUALIFICATIONS OF THE APPRAISERS ELLIOTT (ELLIE) M. CLARK, MAI

PROFESSIONAL DESIGNATIONS

MAI Designated Member of the Appraisal Institute (2004)

FORMAL EDUCATION

College of Charleston, Charleston, SC Bachelor of Science – Geology (1985)

REAL ESTATE EDUCATION

Appraisal Institute

- 1990 Basic Valuation Procedures
- 1990 Real Estate Principles
- 1992 Capitalization Theory and Technique
- 1994 Advanced Income Capitalization
- 2001 Highest and Best Use and Market Analysis
- 2001 Advanced Sales Comparison and Cost Approaches
- 2002 Standards of Professional Practice, Part A
- 2002 Standards of Professional Practice, Part B
- 2002 Report Writing and Valuation Analysis
- 2002 Advanced Applications
- 2003 Comprehensive Exam
- 2003 Separating Real & Personal Property from Intangible Business Assets
- 2004 Demonstration Appraisal
- 2006 7 Hour National USPAP Update Course
- 2006 Business Practices and Ethics
- 2006 Uniform Appraisal Standards for Federal Land Acquisitions
- 2008 7 Hour National USPAP Update Course
- 2010 7 Hour National USPAP Update Course
- 2012 7 Hour National USPAP Update Course
- 2012 Fundamentals of Separating Real Property, Personal Property and Intangible Business Assets
- 2012 Valuation of Conservation Easements
- 2014 7 Hour National USPAP Update Course
- 2015 Real Estate Finance Statistics and Valuation Modeling
- 2016 7 Hour National USPAP Update Course
- 2016 Eminent Domain & Condemnation
- 2017 Uniform Appraisal Standards for Federal Land Acquisitions: Practical Applications
- 2018 7 Hour National USPAP Update Course

Institute of Financial Education

- 1985 Real Estate Law I
- 1986 Real Estate Law II

IAAO

1991 - Standards of Practice and Professional Ethics

Citadel Evening College

1993 - Residential Appraisal Reports Using URAR Form

William H. Sharp & Associates

1995 - The Home Inspection

Trident Technical College

1997 - Uniform Standards of Appraisal

Historic Preservation Consulting

1998 - Appraising Historic Property

The Beckman Company

2004 - The Technical Inspection of Real Estate

WORK EXPERIENCE

2003 - Present	Clark Real Estate Appraisal – Owner/Commercial Real Estate Appraiser
1995 - 2003	Sass, Herrin & Associates, Inc. – Commercial Real Estate Appraiser
1990 - 1995	Charleston County Assessor's Office – Sr. Staff Real Estate Appraiser
1986 - 1989	First Sun Capital Corporation - Mortgage Loan Officer
1985 - 1986	First National Bank of Atlanta - Mortgage Loan Processor
1984 - 1985	South Carolina Federal Savings Bank - Mortgage Loan Processor

STATE LICENSES/CERTIFICATIONS

Montana State Certified General Real Estate Appraiser - REA-RAG-LIC-683

APPRAISAL SEMINARS ATTENDED

- 2000 JT&T Seminars: Financial Calculator HP-12C
- 2000 Appraisal Institute: Highest and Best Use Applications
- 2004 Appraisal Institute: Evaluating Commercial Construction
- 2005 Appraisal Institute: Scope of Work: Expanding Your Range of Services
- 2006 Appraisal Institute: Subdivision Valuation
- 2006 Appraisal Institute: Appraising from Blueprints and Specifications
- 2007 Appraisal Institute: Analyzing Commercial Lease Clauses
- 2007 Appraisal Institute: Condominiums, Co-ops, and PUDs
- 2008 Appraisal Institute: Spotlight on USPAP
- 2008 Appraisal Institute: Quality Assurance in Residential Appraisals: Risky Appraisals = Risky Loans
- 2008 Appraisal Institute: Office Building Valuation: A Contemporary Perspective
- 2009 Appraisal Institute: Appraisal Curriculum Overview (2-Day General)
- 2010 Appraisal Institute: Hotel Appraising New Techniques for Today's Uncertain Times
- 2010 Appraisal Institute: The Discounted Cash Flow Model: Concepts, Issues & Applications
- 2011 Appraisal Institute: Understanding & Using Investor Surveys Effectively
- 2011 Appraisal Institute: Advanced Spreadsheet Modeling for Valuation Applications
- 2012 Appraisal Institute: Appraising the Appraisal: Appraisal Review-General
- 2013 Appraisal Institute: Business Practices and Ethics
- 2018 Appraisal Institute: Real Estate Finance, Value, and Investment Performance

PARTIAL LIST OF CLIENTS

United States Department of Interior

United States Government Services Administration

State of Montana Department of Natural Resources

Montana Department of Transportation

City of Whitefish

City of Kalispell

Flathead County

Glacier Bank

American Bank

Rocky Mountain Bank

Freedom Bank

Whitefish Credit Union

Parkside Credit Union

First Interstate Bank

Three Rivers Bank

CHRISTOPHER D. CLARK

FORMAL EDUCATION

Millikin University, Decatur, Illinois Bachelor of Arts in Political Science

REAL ESTATE EDUCATION

Appraisal Institute

Course 110 – Appraisal Principles, 2005

Course 120 – Appraisal Procedures, 2005

Course 410 – 15- Hour National USPAP Course, 2005

Course 203R - Residential Report Writing & Case Studies, 2006

Course REA070513 - Analyzing Commercial Lease Clauses, 2007

Course 06RE0638 – Condominiums, Co-ops, PUD's, 2007

Course REA071154 - Hypothetical Conditions, Extraordinary Assumptions, 2008

Course 07RE0734 – 7-Hour National USPAP Update, 2008

Course 06RE0641 – Quality Assurance in Residential Appraisals, 2008

Course 06RE1286 – Office Building Valuation: A Contemporary Perspective, 2008

Course 430ADM 0 Appraisal Curriculum Overview – 2009

Course I400 - 7-Hour National USPAP Update – 2010

Course OL-202R - Online Residential Sales Comparison and Income Approach – 2011

Course OL-200R - Online Residential Market Analysis and Highest & Best Use – 2011

Course OL-201R - Online Residential Site Valuation & Cost Approach – 2011

Course I400 – 7-Hour National USPAP Update Course – 2012

Course REA110436 – Appraising the Appraisal: Appraisal Review General – 2012

Course 08REO643 – Business Practices and Ethics -2013

Course I400 – 7-Hour National USPAP Update – 2014

Course REA4380 – Online Introduction to Green Buildings: Principles and Concepts

Course REA120108 – Online Cool Tools: New Technology for Real Estate Appraisers

Course REA6260 – Real Estate Finance Statistics & Valuation Modeling 2015

Course REA-REC-REC-7415 – 2016-2017 7-Hour USPAP Update – 2016

Course REA-CEC-REC-7494 - Eminent Domain and Condemnation - 2016

Course REA-CEC-REC-8806-Uniform Standards for Federal Land Acquisitions – 2017

Course REA-CEC-REC-9788 – 7 Hour National USPAP Update – 2018

Course REA-CEC-REC- Real Estate Finance, Value, & Investment Performance – 2018

WORK EXPERIENCE

2005 - Present	Clark Real Estate Appraisal, Inc. – Real Estate Appraiser
2003 - 2005	IKON Office Solutions – Technology Marketing
2002 - 2003	Relational Technology Services – Technology Marketing
1998 - 2003	IKON Office Solutions – Technology Marketing
1988 - 1998	CMS Automation (Formerly Entré Computer Center)-Tech. Marketing

STATE LICENSES/CERTIFICATIONS

Montana Licensed Appraiser # REA-RAL-LIC-841

APPRAISER'S LICENSES

State of Montana

Business Standards Division Board of Real Estate Appraisers

REA-RAG-LIC-683

Status: Active Expires: 03/31/2020

ELLIOTT M CLARK CLARK REAL ESTATE APPRAISAL 704C E 13TH STREET #509 WHITEFISH, MT 59937 This certificate verifies licensure as:

CERTIFIED GENERAL APPRAISER

With endorsements of:
*REAL ESTATE APPRAISER MENTOR

State of Montana

Business Standards Division Board of Real Estate Appraisers

REA-RAL-LIC-841

Status: Active Expires: 03/31/2020

CHRISTOPHER D CLARK CLARK REAL ESTATE APPRAISAL 704C E 13TH STREET #509 WHITEFISH, MT 59937 This certificate verifies licensure as: LICENSED APPRAISER

ADDENDUM

NATIONAL ECONOMIC DATA

Real GDP increased by an annual rate of 3.2% in the first quarter of 2019 after increasing 2.2% in the fourth quarter of 2018 according to the Bureau of Economic Analysis of the US Department

of Commerce (BEA). According to the BEA, the increase in real **GDP** reflected positive contributions from personal consumption expenditures, private investment, inventory exports, local government state and spending, and nonresidential fixed investment. Imports, which are a subtraction in the calculation of GDP. decreased. These contributions were partly offset by decrease in residential

investment. The acceleration in real GDP growth in the first quarter reflected an upturn in state and local government spending, accelerations in private inventory investment and in exports, and a smaller decrease in residential investment.

STATE ECONOMIC DATA

Montana is the 44th most populous state in the US. 2010 US Census data estimated a population of 989,415 indicating a growth in population of 9.7% from 2000 to 2010. According to ESRI using US Census data, the 2015 population of Montana was forecasted to be 1,027,698. This estimate shows a 3.87% increase since the 2010 census. The state economy is diverse with a wide variety of industries. The top five employment categories in the state are;

- Trade, Transportation, and Utilities
- Government (Federal, State, & Local)
- Education & Health Services
- Healthcare & Social Assistance
- Leisure & Hospitality

These industries employ from 11% to 16% of the workforce in Montana per category. The remaining categories employ less than 10% each.

The Montana Bureau of Business and Economic Development forecasted issues with cattle prices and wheat production for 2017. State production of pulse crops such as lentils and peas greatly increased in 2016, coal production dropped dramatically in 2016, forest industry employment dropped in 2016, manufacturing in the state increased by 2.0% in 2016, high-tech and manufacturing companies were projected to grow seven times faster during 2017. State airport deboardings were up by 4% in 2016, Medicaid expansion in Montana pushed the uninsured rate to 8.7%, and Montana's housing market resembles the market conditions prior to recession.

.

FLATHEAD COUNTY DATA

The subject properties are located in an unincorporated portion of Flathead County considered part of the greater Bigfork area. The general area is known as the Flathead Valley. The Flathead Valley is surrounded by various ranges of the Rocky Mountains. The three incorporated cities in Flathead County are Kalispell, the county seat, Whitefish, and Columbia Falls. There are also several unincorporated communities in the county which include; Kila, Marion, Evergreen, Bigfork, Lakeside, Somers, Hungry Horse, Martin City, and West Glacier.

Geographical Information

Flathead County is located in southwest Montana and is 5,098 square miles in size. Flathead Lake is a significant geographical feature of the Flathead Valley. Glacier National Park is located in the Flathead Valley area and is a major area tourist attraction. Additional attractions include; the Bob Marshall Wilderness, Hungry Horse Dam, Whitefish Mountain Resort, Blacktail Mountain Resort, Whitefish Lake, numerous golf courses, and many area lakes and rivers that provide year round recreation for residents and visitors.

Population

According to 2018 ESRI estimates based upon US Census data, the population of Flathead County was 101,928. The population is forecasted to increase to 110,397 or by approximately 1.67% per year by 2023.

Employment

The retail trade industry represents approximately 15% of employment in Flathead County. Approximately 13% of the workforce is employed in the accommodation and food services industries and the healthcare and social assistance industries represents 12% of employment in Flathead County. Some of the largest private employers in Flathead County include; Kalispell Regional Healthcare, Winter Sports, Inc., North Valley Hospital, Century Link, National Flood Insurance, Walmart, Super 1 Foods, Weyerhaeuser, Teletech, Allied Materials, and BNSF Railway.

Income

The median annual household income for Flathead County was estimated to be \$52,031 in 2018 based upon ESRI forecasts using US Census data. According to ESRI forecasts, the median annual household income is to increase by approximately 2.59% per year through 2023.

Unemployment

According to the US Bureau of Labor and Statistics, the non-seasonally adjusted unemployment rate for Flathead County was 5.2% in December of 2018. This is below the December 2017 unemployment rate of 5.5%. Unemployment fluctuations for the county since 1990 are included on the graph on the following page.

The US recessions are noted in gray. Flathead County was labeled as the "epicenter" of the recession for the state of Montana by statewide economists for the most recent recession.

Construction & Development

Historical data for building permits issued for single family residences of all types in the three municipalities of Flathead County is on the table below;

			Sing	le Fan	nily Bu	ıilding	Perm	nits Is	sued	Per Ye	ear			
City	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	% Change: 2016-2017
Kalispell	233	170	146	78	46	50	42	54	106	81	72	104	115	11%
Whitefish	80	60	22	26	14	19	36	51	75	72	48	49	57	28%
Columbia Falls	52	38	68	8	6	4	9	8	8	21	17	15	11	-27%
Total	365	268	236	112	66	73	87	113	189	174	137	168	183	9%

The twelve year high for residential single family permits in the three municipalities is 365 permits issued in 2005. Thousands of new residential subdivision lots were created in Flathead County (incorporated and unincorporated areas) during the early and mid-2000's. Supply exceeded demand for the years immediately following the national recession. According to research by Clark Real Estate Appraisal, supply and demand moved closer to a balanced level in the municipalities in Flathead County over the past 5 years.

Healthcare

There are two primary hospitals located in the Flathead Valley. Kalispell Regional Medical Center is a 174 bed hospital located on the medical campus in Kalispell. North Valley Hospital is a 31 bed hospital located in Whitefish.

Tourism

Glacier National Park is a significant draw in Flathead County with approximately 1.8 to over 3.3 million visitors each year over the last 10 years. There are many area recreational opportunities that draw resident and nonresident travelers. These include natural amenities such as the numerous lakes, rivers, and mountain ranges and manmade amenities such as ski and mountain biking areas.

Linkages & Transportation

The three cities in Flathead County are within an easy commute of each other and are connected by US or state highways. US Highway 93 is considered the most significant corridor in the Flathead Valley. The intersection of US Highway 93 and Reserve, just north of Kalispell, has become the commercial hub for the valley. There are three significant shopping centers in this area as well as two automobile dealerships, a high school, and a number of governmental offices.

Whitefish and Columbia Falls are connected by Montana Highway 40. There is ongoing commercial development along Montana Highway 40.

Columbia Falls and Kalispell are connected by US Highway 2. This corridor includes Glacier Park International Airport. Other commercial improvements along US Highway 2 between Columbia Falls and Kalispell are predominantly light industrial in nature.

The Canadian border is within a one to two hour drive from most portions of Flathead County. There is a port of entry just north of Flathead County in Eureka, Montana and another border crossing at the line dividing Glacier National Park of the United States and Waterton National Park of Canada.

Glacier Park International Airport is serviced by Delta/Skywest Airlines, Allegiant Air, Horizon Air/Alaska Airlines and United Airlines. There is a train depot in Whitefish that is a stop for Amtrak. The Burlington Northern Santa Fe Railroad freight trains run through Whitefish, Columbia Falls and Kalispell.

City and Communities

The larger cities and communities in Flathead County are summarized on the table below;

			FLATHEAI	COUNTY - CITIES AND COMMUNITIES
		ation 2010 Censu	% Change	Market Overview
Kalispell	14,223	19,927		County Seat. Regional Business Center including Medical Center, Retail Hub & Community College. Centrally located with convenient access to many recreational opportunities.
Columbia Falls	3,645	4,688	28.6%	Gateway to Glacier National Park. Located along Flathead River. Historically industrial in nature. Meadow Lake Resort is located in Columbia Falls.
Whitefish	5,032	6,357	26.3%	Resort community located near Whitefish Lake, Whitefish River and Whitefish Mountain Ski Resort. Population increases in summer due to numerous vacation and second home owners.
Evergreen	6,215	7,616	22.5%	Unincorporated area adjacent to the city limits of Kalispell. Area consists of residential, retail and light industrial type properties.
Somers and Lakeside Area	2,235	3,778	69.0%	Communities located along Flathead Lake primarily bedroom communities for Kalispell. Population increases in summer months due to numerous vacation and second home owners.
Bigfork Area	1,421	4,270	200.5%	Resort community located along Flathead Lake featuring numerous restaurants, specialty shops, art galleries and a theater. There is an 18 hole championship golf course in this area. Main economic base is tourism.

BIGFORK ECONOMIC DATA

The subject properties have Bigfork addresses but are outside of Bigfork "proper". Bigfork is an unincorporated community located in the southern portion of Flathead County along the shores of

Flathead Lake. Bigfork was founded in 1901 and is considered a resort and retirement community with tourism as the main economic base. The "Village of Bigfork" is situated along the bay of the Swan River as it flows into Flathead Lake. The western style village is comprised of restaurants offering casual and fine dining, bars, unique retail shops, and art galleries. The Bigfork Summer Playhouse located on Electric Avenue is considered one of the Northwest's finest repertory theaters. Area services include schools, banks, restaurants, hotels, grocery stores, churches, clinics and retail and service type businesses.

Recreation

The Bigfork area provides outdoor enthusiasts with an abundance of nature and recreational activities. Flathead Lake is a significant attraction for tourists and Montana residents. The lake is 28 miles long

and up to 15 miles wide. Water activities on Flathead Lake include; fishing, cruises, sailing, boating and water sports. The Swan River is known for fly fishing, whitewater rafting and kayaking. Echo Lake and Swan Lake are smaller freshwater lakes located near Nearby mountains opportunities for hiking, camping, biking, snowmobiling and snow skiing. Wilderness areas located near Bigfork include Glacier National Park, the Swan Wilderness, Jewel Basin, and Bob Marshall Wilderness which recreational opportunities. offer manv Whitefish Mountain Resort and Blacktail Ski

Resort are close by and offer winter activities including snowboarding, downhill and cross-country skiing. The Eagle Bend Golf Course is a semi-private 27-hole championship course available for the golf enthusiasts.

Population and Income

According to the 2000 US Census, the population of the Bigfork Census Designated Place boundaries was 3,608, and the population increased to 4,270 by the 2010 US Census. This indicates an annual rate of change in population from 2000 to 2010 of +1.83% per year. Current estimates (2018) put the population at 5,155, which is a 20.7% increase from 2010. The ESRI forecast projects the population to increase to 5,752 by 2023, representing an 11.6% increase over the next five years.

According to ESRI forecasts based upon US Census data, the median household income in Bigfork was approximately \$55,322 in 2018 and is projected to increase significantly to \$71,846 by 2023,

representing a 29.9% increase over the next five years. This compares with Flathead County, which had an estimated median household income of \$52,031 in 2018, with a projected increase to \$58,765 by 2023, which represents a 12.9% increase.

Employment

Major employment is in the nearby cities of Kalispell, Columbia Falls, and Whitefish. Local

business such as restaurants, retail businesses and hotels employ seasonal workers during the summer months. Eagle Bend Golf Club and Marina Cay are two of the larger area employers with a high number of seasonal workers. The occupations with the greatest number of workers in the Bigfork area are management, professional and related occupations (37.6%), and sales and office occupations (30.9%). The chart provided depicts the distribution of occupations in Bigfork.

Linkages and Transportation

Montana Highway 35 is the main corridor through Bigfork running along the east shores of Flathead Lake connecting Columbia Falls and Kalispell to Polson and Missoula (located in Lake and Missoula counties respectively). MT Highway 35 connects with US Highway 2 which provides access to Glacier National Park situated approximately 45 miles north of Bigfork. Montana Highway 35 intersects with Montana Highway 82 which travels along the north end of Flathead Lake and intersects with US Highway 93 which provides access to Kalispell and Whitefish.

Commercial Real Estate

Since the economy in Bigfork is tied to tourism and the second home market, most businesses in the Bigfork Village fluctuate based upon the overall health of these market segments. There was increased commercial development in the Village between 2003 and 2006 compared to prior years. Several buildings on or near Electric Avenue were renovated or demolished. The demolished improvements were replaced with new buildings containing retail and office space.

Improved commercial properties along the Montana Highway 35 corridor includes neighborhood shopping centers, a grocery store, bank branches, convenient stores, hotels, specialty shops, professional offices, restaurants and retail/service type businesses. Commercial properties located south of the village on Montana Highway 35 include hotels, professional offices, restaurants, churches, specialty shops and retail/service type businesses. A brewery/restaurant completed in 2015 just outside of the Village of Bigfork along Holt Drive near the intersection of Holt Drive and Montana Highway 35.

Commercial new construction in Bigfork slowed during and in the years following the national recession. More vacancies in new commercial buildings were noted during the years following the recession than in prior years. The commercial market in Bigfork appears to be improving.

Residential Real Estate

Bigfork is best described as a resort and bedroom community. Many area homes are second or vacation homes. As with commercial development, residential development (specifically residential subdivision development and construction of new residential condominium units) increased substantially between 2003 and 2006. Also, as with commercial development, construction began slowing in 2007 as signs of overbuilding and decreased demand became evident. Market conditions for residential properties in Bigfork declined as a result of oversupply and the national recession. However, market conditions for the residential market in Bigfork have rebounded in recent years.

The chart below includes sales volume and sales price for single family residences in Bigfork. Average home sales prices and sales volume have increased since 2013. The average residential sales price has increased each year since 2013 and annual demand has increased each year since 2014.

Conclusion

There are relatively few large employers in Bigfork, and the year-round population is fairly small. Much of the commercial development during the past decade was tied to real estate and new subdivision development. Businesses occupying space related to real estate in area buildings included real estate agencies, builders, and architects. The slowdown in the residential real estate market negatively affected the area commercial market.

The Bigfork area will likely continue to be an attractive destination for second home buyers and retirees due to the proximity of Flathead Lake and the abundance of recreational opportunities. The second home market is tied to the national economy. The national second home market has been improving over the past several of years. Market conditions are forecasted to continue to improve in Bigfork.

SCOPE OF WORK & SUPPLEMENTAL INSTRUCTIONS

(Page 1 of 6)

DNRC TLMD Real Estate Management Bureau

Cabin/Home Site Sale Program

Scope of Work for the Appraisal of Potential Property Sales Through the Cabin/Home Site Sales Program: 2019 Echo Lake Appraisals

CLIENT, INTENDED USERS, PURPOSE AND INTENDED USE:

The clients are the State of Montana, the Montana Board of Land Commissioners (Land Board), and the Department of Natural Resources and Conservation (DNRC). The intended users are State of Montana, the Montana Board of Land Commissioners (Land Board), the Department of Natural Resources and Conservation (DNRC), and Lessees Richard D. & Deborah Ellen Northcott; Kevin & Jeannette Zemp; Leisha & Ronald Cook; Ryan James; and Randall Fitzner. The purpose of the appraisal is to provide the clients with a credible opinion of current fair market value of the appraised subject properties and is intended for use in the decision-making process concerning the potential sale of said subject properties.

DEFINITIONS:

Current fair market value. (12 C.F.R. § 34.42 (h)) Market value means the most probably price which a property should bring in a competitive and open market under all conditions requisite to a fair sale, the buyer and seller each acting prudently and knowledgeably, and assuming the price is not affected by undue stimulus. Implicit in this definition is the consummation of a sale as of a specified date and the passing of title from seller to buyer under conditions whereby:

- (1) Buyer and seller are typically motivated;
- (2) Both parties are well informed or well advised, and acting in what they consider their own best interests;
- (3) A reasonable time is allowed for exposure in the open market;
- (4) Payment is made in terms of case in U.S. dollars or in terms of financial arrangements comparable thereto; and
- (5) The price represents the normal consideration for the property sold unaffected by special or creative financing or sales concessions granted by anyone associated with the sale.

Highest and best use. The reasonably probable and legal use of vacant land or an improved property, which is physically possible, appropriately supported, financially feasible, and that results in the highest value. The four criteria the highest and best use must meet are legal permissibility, physical possibility, financial feasibility, and maximum profitability.

PROPERTY RIGHTS APPRAISED:

State of Montana lands are always to be appraised as if they are in private ownership and could be sold on the open market and are to be appraised in Fee Simple interest. For analysis purposes, properties that have leases or licenses on them are to be appraised with the Hypothetical Condition the leases/licenses do not exist.

EFFECTIVE DATE OF VALUATION AND DATE OF INSPECTION:

The latest date of inspection by the appraiser will be the effective date of the valuation.

SUBJECT PROPERTY DESCRIPTION & CHARACTERISTICS:

The legal descriptions and other characteristics of the state's property that are known by the state will be provided to the appraiser. However, the appraiser should verify, as best as possible, any information provided. Further, should any adverse conditions be found by the appraiser in the course of inspecting the property and neighborhood, or through researching information about the property, neighborhood, and market, those conditions shall be communicated to the clients and may change the scope of work required.

The legal descriptions and other characteristics of the Lessee's property that are known by the Lessee will be provided to the appraiser. However, the appraiser should verify, as best as possible, any information provided. Further, should any adverse conditions be found by the appraiser in the course of inspecting the property, or

Rev 201610

Page 12

through researching information about the property, neighborhood and market, those conditions shall be communicated to the clients and may change the scope of work required.

ASSIGNMENT CONDITIONS:

The appraiser must be a Montana certified general appraiser and be competent to appraise the subject property. The appraisal is to conform to the latest edition of USPAP, and the opinion of value must be credible. The appraiser is to physically inspect the subject properties at a level that will allow the appraiser to render a credible opinion of value about the properties. The appraiser must have knowledge of the comparables through either personal inspection or with use of sources the appraiser deems reliable, and must have at least viewed the comparables.

The appraiser will consider the highest and best use of the subject properties. (Note: It may be possible that because of the characteristics of a subject property or market, there may be different highest and best uses for different components of the property. Again, that will depend on the individual characteristics of the subject property and correlating market. The appraiser must look at what a typical buyer for the property would consider.)

Along with using the sales comparison approach to value in this appraisal (using comparable sales of like properties in the subject's market or similar markets), the appraiser will also consider the cost and income approaches to value. The appraiser will use those approaches, as applicable, in order to provide a credible opinion of value. Any approaches not used are to be noted, along with a reasonable explanation as to why the approach or approaches were not applicable.

The appraisal will be an Appraisal Report, as per USPAP, that will describe adequately the information analyzed, appraisal methods, and techniques employed, and reasoning that support the analyses, opinions, and conclusions. All hypothetical conditions and extraordinary assumptions must be noted. The appraiser will provide one appraisal report that includes analysis and appraised values of the eight (8) cabin sites identified in the Supplemental Appraisal Instructions.

The subject property must be valued with the actual or hypothetical condition that the cabin site or home site has legal access.

All appraisals are to describe the market value trends, and provide a rate of change, for the markets of the subject property. Comparable sales used should preferably be most recent sales available or be adjusted for market trends if appropriate. The comparable sales must be in reasonable proximity to the subject, preferably within the same county or a neighboring county. Use comparable sales of like properties.

The cabin site (land) should be valued under the hypothetical condition that it is vacant raw land, without any site improvements, utilities, or buildings.

The appraisal report must list all real property improvements that were considered when arriving at the appraised value for the improvements. Improvements means a home or residence, outbuildings and structures, sleeping cabins, utilities, water systems, septic systems, docks, landscaping or any other improvements to the raw land.

The appraised value of state-owned land added to the allocated market value of the non-state-owned improvements value will not be greater than total market value of the property, with the hypothetical condition that land and improvements are in fee simple ownership, with one owner.

APPRAISED VALUES REQUIRED:

The appraisal for each cabin and home site must:

- Include a total market value of the property, with the hypothetical condition that land and improvements are in fee simple ownership, with one owner.
- Include a separate market value for the state-owned cabin or home site (land), under the hypothetical condition of it being vacant raw land exclusive of real property improvements.

Rev 201610 Page 13

(Page 3 of 6)

3.	Allocate a separate market value for the non-state-owned improvements, from the total market value derived in 1 above.
4.	Valuation of the improvements must account for all forms of obsolescence.
Rev 201	610 Page 14

DNRC TLMD Real Estate Management Dureau

Cabin/Home Site Sale Program

Supplemental Appraisal Instructions: 2019 Echo Lake Appraisals

This Scope of Work and Supplemental Appraisal Instructions are to be included in the appraiser's addendum.

Subject Properties Located in Flathead County:

Sale #	Acres	Legal Description
		Lot 8, Echo Lake, COS 18885,
976	1.124 ±	T27N-R19E, Sec. 5
		Flathead County
		Lot 25, Echo Lake, COS 18885,
977	4.537 ±	T27N-R19E, Sec. 5
		Flathead County
	SALIS SA	Lot 28, Echo Lake, COS 18885,
978	1.434 ±	T27N-R19E, Sec. 5
		Flathead County
		Lot 35, Echo Lake, COS 18885,
979	1.471 ±	T27N-R19E, Sec. 5
		Flathead County
	ac 1999,000	Lot 36, Echo Lake, COS 18885,
980	1.485 ±	T27N-R19E, Sec. 5
		Flathead County
	the actions.	Lot 3, Echo Lake, COS 18885,
981	0.327 ±	T27N-R19E, Sec. 5
		Flathead County
		Lot 17, Echo Lake, COS 18885,
982	1.124 ±	T27N-R19E, Sec. 5
		Flathead County
		Lot 31, Echo Lake, COS 18885,
801	1.866 ±	T27N-R19E, Sec. 5
		Flathead County

DNRC Contact Information:

Kelly Motichka, Lands Section Supervisor

PO Box 201601

Helena, MT 59620-1601 Phone: (406) 444-4165 kmotichka@mt.gov

<u>Lessees:</u> (see DNRC contact for lessee information)

Sale 978 Richard D. & Deborah Ellen Northcott	Sale 977 Kevin & Jeannette Zemp	Sale 978 Leisha & Ronald Cook	Sale 979 Ryan James
Sale 980	Sale 081	Sale 082	Sale 801
Randall Fitzner	DNRC	DNRC	DNRC

Rev 201610

Page 15

(Page 5 of 6)

The following will be located in the body of the contract: The appraisal report will be one document containing the parcel data and the analysis, opinions, and conclusions of value(s) for the parcel. If deemed necessary by the contractor rather than including the specific market data in the appraisal report, a separate addendum may be submitted containing the specific market data as a stand-alone document, which must be reviewed and accepted along with the appraisal, and will be returned to the appraiser for retention in his/her files. The appraiser must submit an electronic copy as well as a printed copy of the appraisal report. The definition of market value is that as defined in 70-30-313 MCA. The DNRC will provide access to the state parcel record, as maintained by the land office, including but not limited to aerial photos, land improvements, property issues, surveys (if any), and production history. The local land office will provide contact information to the appraiser, if necessary, in order for the appraiser to obtain access to the property. Page 16 Rev 201610

