

DEPARTMENT OF NATURAL RESOURCES

February 18, 2020

TO:

Daniel Eichinger, Director

INFORMATION:

Natural Resources Commission

Transaction:

Gift of Land

Sault Ste. Marie Management Unit – Mackinac County

Land Transaction Case #20200004

Gift:

2.3 acres

PA 240 of 2018:

PILT Estimate: \$10.00

This parcel is located north of the Mason-Arenac county line and will

result in an increase of 2.3 acres of DNR-managed lands.

Description:

Mackinac County, Hendricks Township, T42N, R07W, Section 04: Two parcels of land in the SW 1/4 of the NE 1/4, as more accurately

described in the case file.

Donor:

Gregory and Donna Knack, Medina, Ohio

Authority:

Natural Resources and Environmental Protection Act, 1994 PA 451,

as amended.

Notice:

This item will appear on the Department of Natural Resources

(Department) March 10, 2020 calendar and is eligible for approval on

March 17, 2020.

Management

Purpose:

The property will be managed as part of the Sault Ste. Marie

Management Unit.

Comments:

The offered land is adjacent to state-owned land on three sides.

Acquiring this land will consolidate state ownership and allow for

enhanced forest and wildlife management.

Mineral rights will be conveyed to the state.

The 2020 ad valorem taxes will be assessed to the State of Michigan prior to this parcel becoming enrolled in the PILT (swamp tax) rolls.

2020 taxes are estimated to be \$380.00.

Land Transaction Case #20200004, Sault Ste. Marie Management Unit – Mackinac County Page 2 of 2 February 18, 2020

Recommendation(s):	1.	That the gift of la	nd be accepted with appreciation.
	2.	That the 2020 ad Facilitation Fund	valorem taxes be paid out of the Land Exchange (LEFF).
	3.	That the offered p	oroperty be dedicated as part of the Sault Ste. ent Unit.
James L. Dexter Fisheries Division			Deb Begalle, Chief Forest Resources Division
Ronald A. Olson, Chief Parks and Recreation Division		sion	Daniel Kennedy, Acting Chief Wildlife Division
Shannon Hanna Natural Resources De	puty	,	Mark H. Hoffman Chief Administrative Officer
I approve the staff recommendations.			
Daniel Eichinger			

Date Approved

Director

GIFT OF LAND

Sault Ste. Marie Management Unit - Mackinac County Land Transaction Case #20200004

Section 4, T42N, R07W, Hendricks Township

Land to be gifted to DNR (2.3 acres)

State land

Private land

DEPARTMENT OF NATURAL RESOURCES

February 18, 2020

TO: Daniel Eichinger, Director

INFORMATION: Natural Resources Commission

Transaction: Gift of Land

Roscommon Management Unit - Roscommon County

Land Transaction Case #20200008

Gift: One platted lot (0.15 acre)

PA 240 of 2018: PILT Estimate: \$1.00

This parcel is located north of the Mason-Arenac county line and will

result in an increase of 0.15 acre of DNR-managed lands.

Description: Roscommon County, Lyon Township, T24N, R04W, Section 03:

Lot 11, Block 95, Third Addition to Michigan Central Park Plat

Donor: Roscommon, Michigan

Authority: Natural Resources and Environmental Protection Act, 1994 PA 451,

as amended.

Notice: This item will appear on the Department of Natural Resources

(Department) March 10, 2020 calendar and is eligible for approval on

March 17, 2020.

Management

Purpose:

The property will be managed as part of the Roscommon Management

Unit.

Comments: The offered triangular-shaped land is adjacent to state-owned land on

two sides. Acquiring this land will consolidate state ownership and

allow for enhanced forest management.

The property was tax reverted to Roscommon County and did not sell at their public auction. Roscommon County has offered the property

at no charge to the Department.

Mineral rights will be conveyed to the state.

Land Transaction Case #20200008, Roscommon Management Unit – Roscommon County Page 2 of 2 February 18, 2020

Recommendation(s):	1. That the gift of	land be accepted with appreciation.
		ed property be dedicated as part of the Roscommon
	Management l	Jnit.
James L. Dexter		Deb Begalle, Chief
Fisheries Division		Forest Resources Division
Ronald A. Olson, Chief		Daniel Kennedy, Acting Chief
Parks and Recreation		Wildlife Division
Shannon Hanna Natural Resources De	puty	Mark H. Hoffman Chief Administrative Officer
I approve the staff rec	ommendations.	
Daniel Eichinger		
Director		Date Approved

GIFT OF LAND

Roscommon Management Unit - Roscommon County Land Transaction Case #20200008

Section 3, T24N, R04W, Lyon Township Third Addition to Michigan Central Park Plat

Land to be gifted to DNR (1 lot)

State land

Private land

STATE OF MICHIGAN DEPARTMENT OF NATURAL RESOURCES

LANSING

February 18, 2020

TO:

Daniel Eichinger, Director

INFORMATION:

Natural Resources Commission

Transaction:

Forest Resources Land Exchange

Gaylord Management Unit - Antrim and Cheboygan Counties

Traverse City Management Unit - Benzie County

The Grand Traverse Regional Land Conservancy Exchange

Land Transaction Case #20180203

Applicant:

Grand Traverse Regional Land Conservancy, Traverse City, Michigan

PA 240 of 2018:

PILT Estimate: \$310.00

The parcels involved in this exchange are north of the Mason-Arenac county line and will result in a decrease of 10.57 acres in DNR-managed

lands.

Private Land Offered in Exchange:

Acreage:

73.12 acres

Location:

Antrim County, Jordan Township, T31N, R06W, Section 7:

A parcel of land in the NW 1/4, as more accurately described in the case

file (30.67 acres); and

Benzie County, Weldon Township, T25N, R14W, Section 19:

The SE 1/4 of the SW 1/4, lying west of the centerline of the Betsie River

(15 acres); and

Cheboygan County, Hebron Township, T38N, R03W, Section 16: The SE 1/4 of the SW 1/4, except the state highway right-of-way

(27.45 acres).

Value:

\$212,000.00

State Land Desired in Exchange:

Acreage:

83.69 acres

Location:

Antrim County, Custer Township, T29N, R07W, Section 1:

The N 1/2 of the NE 1/4 (78.69 acres); and

Land Transaction Case #20180203, Gaylord Management Unit – Antrim and Cheboygan Counties Traverse City Management Unit – Benzie County

Page 2 of 4 February 18, 2020

Benzie County, Platte Township, T27N, R14W, Section 30:

That part of Government Lot 1 described as commencing at the meander post on the West line of said Section 30 and the North shore of Little Platte Lake, thence Northeasterly along the shore 670 feet to the Point of Beginning, thence North to the North line of Government Lot 1, thence East to the Northeast corner of said Government Lot 1, South to the Southeast corner of said Government Lot 1, thence West to lake shore, thence Northerly and Westerly along the shore of Little Platte Lake to Point of Beginning (5 acres).

Value:

\$182,000.00

Authority:

Natural Resources and Environmental Protection Act, 1994 PA 451, as

amended.

Notice:

This item will appear on the Department of Natural Resources (Department) March 10, 2020 calendar and is eligible for approval on March 17, 2020.

Comments:

The desired state land in Antrim County has been previously declared surplus due to its isolation from other state-owned land.

The desired state land in Benzie County is small and has no legal access. Both parcels will support the conservation goals of the Grand Traverse Regional Land Conservancy.

The offered property in Antrim County will add approximately 1,742 feet of frontage on the Jordan River, a high-quality trout stream designated as a Michigan Natural River. Acquisition of this parcel will consolidate state ownership, protect the natural resource and watershed values of the Jordan River corridor, and provide additional public recreational access to the river.

The offered property in Benzie County will consolidate state ownership and increase frontage on the Betsie River for public recreation.

The offered property in Cheboygan County consolidates state ownership, allowing for more efficient management of the surrounding state forest.

The state will retain mineral rights on the desired land in Antrim County due to their high value. The state will convey mineral rights on the desired land in Benzie County.

The applicant will retain their 51% mineral rights ownership on the offered property in Benzie County. The applicant will convey mineral rights on the offered property in Antrim and Cheboygan Counties.

Land Transaction Case #20180203, Gaylord Management Unit – Antrim and Cheboygan Counties Traverse City Management Unit – Benzie County Page 3 of 4 February 18, 2020

The desired state land in Antrim County was acquired by tax reversion in 1939. The desired state land in Benzie County was gifted to the state in 1983.

The proposed land exchange was recommended for approval by the Land Exchange Review Committee on April 18, 2019. The applicant requested an amendment to their original application in which they offered additional lands to the state. This amendment was approved by the Land Exchange Review committee on August 15, 2019.

Recommendation(s):

- 1. That the exchange be approved, with the state reserving mineral rights on the desired property in Antrim County and aboriginal antiquities on both desired parcels in Antrim and Benzie counties.
- 2. That the offered land in Antrim and Cheboygan counties be dedicated as part of the Gaylord Management Unit.
- 3. That the offered land in Benzie County be dedicated as part of the Traverse City Management Unit.

Land Transaction Case #20180203, Gaylord Management Unit – Antrim and Cheboygan Counties
Traverse City Management Unit – Benzie County
Page 4 of 4
February 18, 2020

James L. Dexter, Chief
Fisheries Division

Ronald A. Olson, Chief
Parks and Recreation Division

Daniel Kennedy, Acting Chief
Wildlife Division

Mark H. Hoffman
Natural Resources Deputy

Mark H. Hoffman
Chief Administrative Officer

Daniel Eichinger

Director

Date Approved

FOREST RESOURCES LAND EXCHANGE

Traverse City Management Unit - Benzie County Land Transaction Case #20180203 Map 1 of 3

Benzie County, Platte Township Section 30, T27N, R14W Benzie County, Weldon Township Section 19, T25N, R14W

- State land desired from DNR (5 acres)
- Land offered to DNR in exchange (15 acres)
- State land
- Private land
- -- DNR Project Boundary

FOREST RESOURCES LAND EXCHANGE

Gaylord Management Unit - Antrim County Land Transaction Case #20180203 Map 2 of 3

Antrim County, Custer Township Section 1, T29N, R07W

Antrim County, Jordan Township Section 7, T31N, R06W

- State land desired from DNR (78.69 acres)
- Land offered to DNR in exchange (30.67 acres)
- State land
- Private land
- DNR Project Boundary

FOREST RESOURCES LAND EXCHANGE

Gaylord Management Unit - Cheboygan County Land Transaction Case #20180203 Map 3 of 3

Cheboygan County, Hebron Township Section 16, T38N, R03W

Land offered to DNR in exchange (27.45 acres)

State land

Private land

-- DNR Project Boundary

DEPARTMENT OF NATURAL RESOURCES

February 18, 2020

TO:

Daniel Eichinger, Director

INFORMATION:

Natural Resources Commission

Transaction:

Sale of Surplus DNR-Managed Land

Cadillac Management Unit - Missaukee County

Land Transaction Case #20190207

Sale:

5 subdivision lots

Sale Price:

Sale price to be determined at auction.

Description:

Missaukee County, Caldwell Township, T23N, R08W

Sections 22 and 23: Dyer Lake Plat, Lots 104-106 and Lots 514-515.

PA 240 of 2018:

These parcels are located north of the Mason-Arenac county line and

will result in no decrease in DNR-managed lands.

Authority:

Natural Resources and Environmental Protection Act, 1994 PA 451,

as amended.

Notice:

This item will appear on the Department of Natural Resources

(Department) March 10, 2020 calendar and is eligible for approval on

March 17, 2020.

Acquired:

By tax reversion in 1940, 1943 and 1944, and by exchange for tax

reverted land in 1974.

Minerals:

Mineral rights will be reviewed when this transaction is prepared for

auction.

Comments:

These lots are small, have poor access, and are not suitable for

developing lake access for public recreation.

The proposed land disposal was recommended for approval as

surplus by the Land Exchange Review Committee on

December 17, 2019.

Proceeds will be deposited into the Land Exchange Facilitation Fund (LEFF). The LEFF allows the Department to sell rights in land and deposit the proceeds in a fund which can then be used to acquire

replacement property.

Land Transaction Case #20190207, Cadillac Management Unit – Missaukee County Page 2 of 2 February 18, 2020

Recommendation(s):	1.	That the lands b	e declared as surplus and sold at auction.
	2.	That the proceed Facilitation Fund	ds of the sale be deposited in the Land Exchange (LEFF).
	3.		llow the recommendation of the Minerals ection regarding disposal of the mineral rights.
James I. Douter Chie	_		Dah Baralla Chiaf
James L. Dexter, Chie Fisheries Division	1		Deb Begalle, Chief Forest Resources Division
Ronald A. Olson, Chief Parks and Recreation Division			Daniel Kennedy, Acting Chief Wildlife Division
Shannon Hanna Natural Resources De	nut		Mark H. Hoffman Chief Administrative Officer
I approve the staff reco			Siller / Carrin llocative Chicel
Daniel Eichinger			
: .: -: -: -: ·: ·: ·: ·: ·: ·: ·: ·: ·: ·: ·: ·: ·:			

Date Approved

Director

SALE OF SURPLUS DNR-MANAGED LAND

Cadillac Management Unit - Missaukee County Land Transaction Case #20190207

Sections 22 and 23, T23N, R08W, Caldwell Township Dyer Lake Plat

Surplus DNR land to be sold (5 lots)

State land

Private land

DEPARTMENT OF NATURAL RESOURCES

February 18, 2020

TO:

Daniel Eichinger, Director

INFORMATION:

Natural Resources Commission

Transaction:

Sale of Surplus DNR-Managed Land

Gaylord Management Unit - Otsego County

Land Transaction Case #20190175

Sale:

Several platted lots (37.69 acres)

Sale Price:

Sale price to be determined at auction.

Description:

Otsego County, Otsego Lake Township, T29N, R03W, Section 32

Top 'O Michigan Subdivision No. 1

Block 2 – Lots 12-25, except part of Lot 24; exception is more

accurately described in the case file.

 Block 3 – Lots 1-2, 4-6, 7-8, except part of Lots 7 and 8; exceptions are more accurately described in the case file.

Block 4 – Lot 9

Block 9 – Lots 1-23

Block 11 – Lots 1-10

Block 12 – Lots 1-5

Block 13 – Lots 1-15

Block 14 – Lots 1-6

 Block 15 – Lots 18-25, except part of Lots 18, 19, 24 and 25; exceptions are more accurately described in the case file.

Block 19 – Lots 1-3

Block 20 – Lots 1-6

Block 21 – Lots 1-3

Block 22 – Lots 1-13

Block 23 – Lots 1-11

Block 24 – Lots 1-12

Outlots 1, 2, 3 and 4

PA 240 of 2018:

These parcels are north of the Mason-Arenac county line and will

result in a decrease of 37.69 acres in DNR-managed lands.

Authority:

Natural Resources and Environmental Protection Act, 1994 PA 451,

as amended.

Notice:

This item will appear on the Department of Natural Resources

(Department) March 10, 2020 calendar and is eligible for approval on

March 17, 2020.

Land Transaction Case #20190175, Gaylord Management Unit – Otsego County Page 2 of 3
February 18, 2020

Acquired:

By tax reversion in 1939 and 1941, and by exchange for tax reverted

parcels in 1971.

Minerals:

Mineral rights will be reviewed when this transaction is prepared for

auction.

Comments:

These lots are not well suited for forest or wildlife management purposes and are not utilized for access to adjacent Lake Marjory. The Lake Marjory State Forest Campground is located on the south end of the lake and provides access to the lake for public recreation.

The proposed land disposal was recommended for approval as

surplus by the Land Exchange Review Committee on

December 17, 2019.

Proceeds will be deposited into the Land Exchange Facilitation Fund (LEFF). The LEFF allows the Department to sell rights in land and deposit the proceeds in a fund which can then be used to acquire replacement property.

Recommendation(s):

1. That the lands be declared surplus and sold at auction.

- 2. That the proceeds of the sale be deposited in the Land Exchange Facilitation Fund (LEFF).
- 3. That the state follow the recommendation of the Minerals Management Section regarding disposal of the mineral rights.

Land Transaction Case #20190175, Gaylord Management Unit - Otsego County
Page 3 of 3
February 18, 2020

James L. Dexter, Chief	Deb Begalle, Chief
Fisheries Division	Forest Resources Division
Ronald A. Olson, Chief	Daniel Kennedy, Acting Chief
Parks and Recreation Division	Wildlife Division
Shannon Hanna Natural Resources Deputy I approve the staff recommendations.	Mark H. Hoffman Chief Administrative Officer
Daniel Eichinger Director	Date Approved

SALE OF SURPLUS DNR-MANAGED LAND

Gaylord Management Unit - Otsego County Land Transaction Case #20190175

Section 32, T29N, R03W, Otsego Lake Township Top O' Michigan Subdivision

Surplus DNR land to be sold (37.69 acres)

State land

Private land

DNR Project Boundary

DEPARTMENT OF NATURAL RESOURCES

February 18, 2020

TO:

Daniel Eichinger, Director

INFORMATION:

Natural Resources Commission

Transaction:

Sale of Surplus DNR-Managed Land

St. Clair Flats State Wildlife Area – St. Clair County

Land Transaction Case #20160020

Sale:

2/3 undivided interest of platted lot (0.43 acre)

Sale Price:

\$15,000.00

Description:

St Clair County, Clay Township, T03N, R15E:

Undivided 2/3 interest in Lot 234, South Channel section of the survey, St. Clair Flats, made under the provisions of Public Act 175 of 1899.

PA 240 of 2018:

This parcel is south of the Mason-Arenac county line and will result in

a decrease of 0.43 acres of DNR-managed lands.

Applicant(s):

James and Dorothy Hansen, St. Clair Shores, Michigan

Authority:

Natural Resources and Environmental Protection Act, 1994 PA 451,

as amended.

Notice:

This item will appear on the Department of Natural Resources

(Department) March 10, 2020 calendar and is eligible for approval on

March 17, 2020.

Acquired:

This land was acquired from the Federal Government as Great Lakes

Bottomlands in 1837. An undivided 1/3 interest was disposed of in

1960.

Minerals:

To be retained.

Comments:

The desired parcel is a rectangular lot that is adjacent to the

applicant's property. The applicant owns a 1/3 interest in the lot and wishes to acquire the Department's 2/3 interest to consolidate their ownership. The sale of this parcel will not impact management of the

St. Clair Flats State Wildlife Area.

The proposed land disposal was recommended for approval by the

Land Exchange Review Committee on August 29, 2016.

Land Transaction Case #20160020, St. Clair Flats State Wildlife Area – St. Clair County Page 2 of 2 February 18, 2020

Recommendation(s):	1.	That the land be	sold to the applicant for \$15,000.00.	
	2.		ls of the sale be deposited into the Lar ation Fund (LEFF).	nd
	3.	That the state ref	tain mineral rights and aboriginal antiq	uities.
James L. Dexter, Chie Fisheries Division	ef		Deb Begalle, Chief Forest Resources Division	
Ronald A. Olson, Chie	ıf		Daniel Kennedy, Acting Chief	
Parks and Recreation		sion	Wildlife Division	
Shannon Hanna Natural Resources De	puty	′	Mark H. Hoffman Chief Administrative Officer	
I approve the staff rec	omn	nendations.		
Daniel Eichinger				
Director			Date Approved	

SALE OF SURPLUS DNR-MANAGED LAND

St. Clair Flats State Wildlife Area - St. Clair County Land Transaction Case #20160020

T03N, R15E, Clay Township Plat of St. Clair Flats, South Channel

Surplus DNR land to be sold (lot 234, 0.43 acre)

State land

Private land

DNR Project Boundary

DEPARTMENT OF NATURAL RESOURCES

February 18, 2020

TO:

Daniel Eichinger, Director

INFORMATION:

Natural Resources Commission

Transaction:

Sale of Surplus DNR-Managed Land Cadillac District - Montcalm County Crystal Lake "Old" Boating Access Site Land Transaction Case #20190090

Sale:

0.5 acre

Sale Price:

\$15,000.00

Description:

Montcalm County, Crystal Township, T10N, R05W, Section 17:

Plat of Durkee's Lakeside Park

Lot 184 and Outlot A. except five feet off the west end of Outlot A

PA 240 of 2018:

The parcel is south of the Mason-Arenac county line and will result in

a decrease of 0.5 acre of DNR-managed lands.

Applicant(s):

Township of Crystal, Crystal, Michigan

Authority:

Natural Resources and Environmental Protection Act, 1994 PA 451,

as amended.

Notice:

This item will appear on the Department of Natural Resources

(Department) March 10, 2020 calendar and is eligible for approval on

March 17, 2020.

Acquired:

Purchased with Game and Fish funds in 1942.

Minerals:

To be conveyed.

Comments:

The state-owned land was originally purchased to create public water access on Crystal Lake. In 1990 the Department purchased land for a new boating access site on Crystal Lake. Crystal Township has

continued maintenance on the "old" site.

As a result of the Land Consolidation Review, the Director declared the parcels as "Class 2" and eligible to sell to an alternative conservation owner. Crystal Township has agreed to keep the property open to the general public and maintain the site for outdoor

recreation.

Land Transaction Case #20190090, Cadillac District – Montcalm County Page 2 of 2 February 18, 2020

> Proceeds from the sale will be deposited into the Land Exchange Facilitation Fund (LEFF) Game and Fish subfund. The LEFF allows the Department to sell rights in land and deposit the proceeds in a fund which can then be used to acquire replacement property.

- Recommendation(s): 1. That the land be sold to the applicant for \$15,000.00.
 - 2. That the proceeds be deposited into the LEFF Game and Fish subfund.
 - 3. That the state retain aboriginal antiquities.
 - 4. That the deed to Crystal Township state that the property must remain open to the general public and placement of structures on the property is restricted to those that facilitate outdoor recreation.

James L. Dexter, Chief Fisheries Division

Deb Begalle, Chief Forest Resources Division

Ronald A. Olson, Chief Parks and Recreation Division

Daniel Kennedy, Acting Chief Wildlife Division

Shannon Hanna Natural Resources Deputy Mark H. Hoffman Chief Administrative Officer

I approve the staff recommendations.

Daniel Eichinger Director

Date Approved

SALE OF SURPLUS DNR-MANAGED LAND

Parks and Recreation Boating Access Site - Montcalm County Land Transaction Case #20190090

Section 17, T10N, R05W, Crystal Township Plat of Durkee's Lakeside Park

Surplus DNR land to be sold (2 lots)

Private land

DEPARTMENT OF NATURAL RESOURCES

February 18, 2020

TO: Daniel Eichinger, Director

INFORMATION: Natural Resources Commission

Transaction: Sale of Surplus DNR-Managed Land

Grayling Management Unit - Oscoda County

Land Transaction Case #20190142

Sale: 20 acres

Sale Price: Sale price to be determined at auction.

Description: Oscoda County, Elmer Township, T28N, R02E, Section 15:

The E 1/2 of the E 1/2 of the E 1/2 of the SE 1/4

PA 240 of 2018: These parcels are north of the Mason-Arenac county line and will

result in a decrease of 20 acres in DNR-managed lands.

Authority: Natural Resources and Environmental Protection Act, 1994 PA 451,

as amended.

Notice: This item will appear on the Department of Natural Resources

(Department) March 10, 2020 calendar and is eligible for approval on

March 17, 2020.

Acquired: By tax reversion in 1941.

Minerals: Mineral rights will be reviewed when this transaction is prepared for

auction.

Comments: The parcel is very long and narrow in shape and adjacent to private

land on three sides. It does not offer significant forest or wildlife management opportunity or public recreational opportunity.

The proposed land disposal was recommended for approval as

surplus by the Land Exchange Review Committee on

December 17, 2019.

Proceeds will be deposited into the Land Exchange Facilitation Fund (LEFF). The LEFF allows the Department to sell rights in land and deposit the proceeds in a fund which can then be used to acquire

replacement property.

Land Transaction Case #20190142, Grayling Management Unit – Oscoda County Page 2 of 2 February 18, 2020

Recommendation:	1.	That the lands be declared as surplus and sold at auction.			
	2.	That the proceeds of the sale be deposited in the Land Exchange			

Facilitation Fund (LEFF).

3. That the state follow the recommendation of the Minerals Management Section regarding disposal of the mineral rights.

James L. Dexter, Chief Fisheries Division

Deb Begalle, Chief Forest Resources Division

Ronald A. Olson, Chief Parks and Recreation Division Daniel Kennedy, Acting Chief Wildlife Division

Shannon Hanna Natural Resources Deputy

Mark H. Hoffman Chief Administrative Officer

I approve the staff recommendations.

Daniel Eichinger Director

Date Approved

-

SALE OF SURPLUS DNR-MANAGED LAND

Grayling Management Unit - Oscoda County Land Transaction Case #20190142

Section 15, T28N, R02E, Elmer Township

Surplus DNR land to be sold (20 acres)

State land

Private land

-- DNR Project Boundary

DEPARTMENT OF NATURAL RESOURCES

February 18, 2020

TO:

Daniel Eichinger, Director

INFORMATION:

Natural Resources Commission

Transaction:

Sale of Surplus DNR-Managed Land Roscommon District – Clare County

Pere Marquette State Trail

Land Transaction Case #20080165

Sale:

0.16 acre

Sale Price:

\$1,055.00

Description:

Clare County, Grant Township, T17N, R04W

Section 29: Part of the SE 1/4; and

Section 32: Part of the NE 1/4, as more accurately described in the

case file.

PA 240 of 2018:

This parcel is north of the Mason-Arenac county line and will result in a

decrease of 0.16 acres of DNR-managed lands.

Applicant(s):

Red Hook Properties LLC, Clare, Michigan

Authority:

Natural Resources and Environmental Protection Act, 1994 PA 451,

as amended.

Notice:

This item will appear on the Department of Natural Resources

(Department) March 10, 2020 calendar and is eligible for approval on

March 17, 2020.

Acquired:

Purchased in 1992 using the Michigan Natural Resources Trust Fund

(MNRTF).

Minerals:

To be retained.

Comments:

The desired parcel is a 30 by 234-foot strip of the Pere Marquette State Trail. The request was made to resolve an historic trespass.

The sale of the parcel will not impact the state trail system.

The proposed land disposal was recommended for approval by the

Land Exchange Review Committee on February 16, 2012.

Land Transaction Case #20080165, Roscommon District - Clare County Page 2 of 3 February 18, 2020

- Recommendation(s): 1. That the land be sold to the applicant for \$1,055.00 with the following conditions:
 - All established survey corners on or adjacent to the state-owned rail-trail corridor must be preserved.
 - Applicant ceases use of the gravel parking/drive area that extends onto the rail-trail corridor.
 - The new boundary must be identified by the placement of wooden posts prior to the transfer of property ownership.
 - 2. That the proceeds of the sale be deposited into the MNRTF.
 - 3. That the state retain mineral rights and aboriginal antiquities.

Land Transaction Case #20080165	Roscommon District - Clare County
Page 3 of 3	
February 18, 2020	

James L. Dexter, Chief Deb Begalle, Chief Forest Resources Division Fisheries Division Ronald A. Olson, Chief Parks and Recreation Division Daniel Kennedy, Acting Chief Wildlife Division Mark H. Hoffman Shannon Hanna Natural Resources Deputy Chief Administrative Officer I approve the staff recommendations. Daniel Eichinger Date Approved Director

SALE OF SURPLUS DNR-MANAGED LAND

Roscommon District - Clare County Pere Marquette State Trail Land Transaction Case #20080165

Sections 29 and 32, T17N, R04W, Grant Township

Surplus DNR land to be sold (0.16 acre)

State land

Private land

DNR Project Boundaries