
[image: image1.emf]REAL PROPERTY DEDICATED
IN PERPETUITY FOR CONSERVATION
EXEMPTION RENEWAL

Return this form to the property appraiser by March 1.
Tax Year 20   
	Owner name      

	County      

	Address
	     
	Address
	     

	Parcel ID or legal description

     

	Last year, this land received an exemption for land dedicated in perpetuity for conservation purposes under section 196.26, Florida Statutes. If you are still eligible for this exemption, sign and date this form. Return it to the property appraiser’s office by March 1.

	Your exemption will not be renewed unless this renewal application is returned to the property appraiser at the address above.

	If your land is no longer eligible for the exemption, there is an error in the information on this form, or the ownership has changed in any manner, contact the property appraiser's office immediately at the address above or by phone
     
 fax
     
 or email
     

	If you do not notify the property appraiser and it is determined your land was not entitled to the exemption for any time in the last 10 years, there are penalties. The owner is subject to the taxes exempted plus 18% interest each year and a penalty of 100% of the taxes exempted. Any property of the owner will be subject to a lien for the unpaid taxes and penalties. (Section 196.011(9), F.S.)

	
Easement Owner
 FORMCHECKBOX
 Check if name or address has changed. Correct below.

	Name
	     
	     

	Address
	     
	     

	I certify that the use of this property complies with the restrictions and requirements for the exemption in section 196.26, F.S., Exemption for Real Property Dedicated in Perpetuity for Conservation Purposes.

	
	
	
	
	     
	
	     
	

	
	
	
	
Print name
Date

	
	
	
	
	     
	

	Signature
	
Title

	Completed by property appraiser

	I have received this application and the attached documents. You will be notified if your application is denied.

	
	
	
	
	     
	
	      
	

	
Signature, property appraiser
	
County
Date

DR-418CR

N. 11/10

Rule 12D-16.002

Florida Administrative Code

Effective 11/12

