**Example form only; not for submission.** If you aren't submitting via eCRV and you need paper forms, <u>contact your county, bank, or title</u>  $\underline{company}.\ You\ may\ also\ order\ packs\ of\ forms\ from\ Minnesota's\ Bookstore,\ 1-800-657-3757.$ 

# MINNESOTA · REVENUE

Stock No. 6000400 (Rev. 4/08)

**PE20** 

Auditor use only

(1 - 1)	.A)	Auditor	's ID#	with	alpha	suffix	if	nee
(55)	Dat	e filed	with	cour	ntv au	ditor		

Certificate of Re	eal Esta	ate	Valu	e			vith county auditor		
Names of buyers (last, first, MI) (2)			Address				Daytime phone		
Names of sellers (last, first, MI)  (3)			New address			Daytime phone ( )			
Street address or rural route of property p	urchased		City or tov	vnship			County		
1. Date of deed or contract Legal des	cription of property	purcha	ased (lot, blo	ck and plat) or atta	ach 3 copies of the leg	al description			
Financial arrangements									
2. Total purchase price			-		g., furniture, inventory, e	equipment)?			
(4) 3. Down payment	Yes No		es, list prop				_ \$		
(5)	total in Box 5 b			right, and enter .			_		
4. Points or prepaid interest paid by selle							-		
(6)	(7)						\$		
6. Type of acquisition (check all t	nat apply)								
☐ 1031 exchange (58)		Г	Dunior pur	chased partial in	toroot only	Droporty reasiyed	as diff or inharitance		
Buyer and seller are relatives or	related husiness			paid off or resold	•		perty received as gift or inheritance perty received in trade		
Buyer or seller is religious or ch		_		ded or removed fi			nt signed over two years ago		
Buyer or seller is unit of governing			_	condemned or for		r aronado agrocimo	int digitod ovor two yours ago		
7 Type of property transferred /	مع خوط العاد معام	alı ı\							
7. Type of property transferred (	ind buildings	ріу) Г	Construct	ion of now buildi	ng after Jan. 1 of yea	r of salo			
		_		ion of fiew building	ing after Jan. 1 of year	i oi saic			
8. Planned use of property (chec	k one)								
Residential: single family			Agricultur	al. Number of ac	res:	(attach Sc	chedule PE20A).		
Residential: duplex, triplex		L	Apartmen	t (residential, fou	ır or more units). Nun	nber of units:	per of units: (attach Schedule PE20A).		
Cabin or recreational (noncomm	Ĺ	_		e of business:		(attach Schedule PE20A).			
			Other. De	scribe:			(attach Schedule PE20A).		
8. Will this property be the buyer's prin	cipal residence?		Yes	No					
Method of financing (complete or	ly if seller-financ	ed, inc	luding cont	racts-for-deed a	nd assumed mortga	iges)			
	age or contract-for mount at purchase			Monthly paymer (principal & interes			Date of any lump- sum (balloon) payments		
$\square  \square \qquad \square \qquad \qquad \square \qquad \qquad \square$				(10)	(11)	( <b>12</b> )	(13)		
	(45)			(16)	(17)	(18)	(19)		
10. (14) (	(==)			(==)					
Sign here. I declare under penalty	of law that the	inform	ation on th	nis form is true,	correct and comple	ete to the best of my	knowledge and belief.		
Print name	Si	gnature	;		Date	Daytime ph	one		
						( )			
Counties: Complete this section	ı.								
Co		Land		Bldg	Tot (27)	Primary property ID nu (49)	mber		
Acres Tillable CER CRP RIM Use	Deed Yr	Land		Bldg	Tot	Secondary parcel ID no	umber		
(61) (62) (24) (25-26)					(28)	b.( <b>50</b> )			
Good for study Yes No If no, give re-	ason/code					c.( <b>51</b> )			
		_				d.( <b>52</b> )			
X HC ST Adjc Adjs (32)	(33)	Use (34)	Tillable EMV	(35)	Apt FM (36) (37)		? Yes No <b>(53)</b>		
GA C 1 MV		2	MV	· · ·	(30) (31)	Put additional ID numb			
(38) (39) PT	(40)	т	M	( <b>41</b> )		_			
$\begin{bmatrix} CO & CT & 44 \end{bmatrix}$		(46)	<sup>M</sup> (47)		48)				

(54) Form sequence #

11. Buyer's Social Security numbers (or Minnesota or federal ID numbers)	12. Seller's Social Security numbers (or Minnesota or federal ID numbers)
1	1
2	2
3	3

### **Instructions for Form PE20**

Buyers of real property must file Form PE20, *Certificate of Real Estate Value*, with the auditor of the county where the property is located if its sale price (or other consideration) is more than \$1,000 and the deed is a:

- · warranty deed,
- · contract for deed,
- · quit claim deed,
- · trustee deed,
- · executor deed, or
- probate deed.

If the price is \$1,000 or less, you do not have to file Form PE20. You must, however, write the following on the back of the deed you file with the county auditor:

The sale price or other consideration given for this property was \$1,000 or less.

The Minnesota Department of Revenue uses information from these certificates to determine if assessors throughout Minnesota are valuing property according to the same standards, and to determine how much state aid will go to all school districts and cities in the next year. (The value of the real property in each school district and city affects the amount of financial aid the state will provide.)

## **Deed tax calculation**

If you are buying this property on a contract for deed and are not receiving the deed now, you do not owe deed tax at this time. You will be required to pay deed tax when you receive the deed for the property.

Deed tax is calculated on the purchase price of the property, less any assumed mortgages and special assessments and taxes included in the purchase price.

The rate of tax is \$1.65 for each \$500 of purchase price.

### **Use of information**

According to Minn. Stat. section 272.115, the Social Security numbers or federal ID numbers of the grantors and grantees must appear on this certificate.

The Social Security numbers are private data and will be used to ensure that taxes related to the transaction are being correctly paid. The Social Security numbers may be given to state or federal tax officials. If the Social Security numbers are not provided, the deed or other sale document may not be accepted for filing by the county recorder, and the property cannot be homesteaded for property tax purposes.

#### Information and assistance

If you need additional information or help to complete this form, call 651-556-6091. TTY: Call 711 for Minnesota Relay.

We'll provide information in other formats upon request to persons with disabilities.