

JamesLandCo.com

*Investment Grade & Lifestyle
Real Estate*

Green Mountain Retreat Encampment, Wyoming

Presented By:

CREED JAMES

Office: (307)326-3104 Cell: (307)399-7973

WWW.JAMESLANDCO.COM

Green Mountain Retreat Encampment, Wyoming

Price: \$3,710,000.00

Features: *Impressive Mountain Property, Elk, Deer & Other Wildlife, Live Water, Bordered by National Forest, Unique Ski Amenity*

Location: *Encampment, WY*

Acreage: *620 Deeded Acres*

Improvements: *None*

Taxes: *\$2,554.11 (2017)*

WWW.JAMESLANDCO.COM

Green Mountain Retreat Encampment, Wyoming

Brokers Comments

A private mountain retreat opportunity unique in the Central Rockies ideal for an individual/family or for a conservation developer, this untouched 620-acre National Forest in-holding lies in the immediate lee of the Continental Divide between Steamboat Springs, Colorado and Saratoga, Wyoming. It has convenient access from a major Forest Service maintained public road, yet maintains exceptional privacy.

Green Mountain Retreat is completely surrounded by National Forest lands. Offering a wide range of recreational opportunities onsite plus a tremendous private "base camp" from which to access the vast Routt-Medicine Bow National Forest, this gem lends it-self to the avid outdoorsman. With the National Forests' network of wild rivers, peaks, forest, wilderness, lakes, and trails; summer recreation activities are virtually unlimited. Strikingly beautiful in all four seasons, the Green Mountain Retreat is covered with a mixture of lodge pole pine, spruce, sub-alpine fir, and aspen, with

many small meadows and clearings. Two forks of the Willow Creek tributary of the North Encampment River cross the property. As the season changes to fall, it is not uncommon in the evenings to hear the bugles of bull elk. A variety of other wildlife including trophy mule deer, bear, mountain lion and the occasional moose frequent the property as well.

WWW.JAMESLANDCO.COM

Green Mountain Retreat Encampment, Wyoming

In addition to the attributes top flight high country properties share, Green Mountain offers something special. Due to its fortunate combination of topography, snowfall, and NE-facing bowls, the property contains exceptional alpine ski opportunity entirely within its own boundary, accessible by modern snowcat. A mile long ski trail with 1,200 feet of vertical drop already exists and will give a buyer a great insight to the potential for

additional trails on the mountain. And whether for a family or small group of associates, or for a conservation developer, the unique deep powder ski amenity creates the option to lay out high quality ski-in/ski-out home sites in an intimate, uncrowded setting.

Green Mountain allows for prudent, straight forward due diligence by a buyer. Comprehensive site analysis by the Foley Group and Sand Creek Ranch Preservation Company, ski terrain assessment by internationally respected Ecosign mountain planners, high resolution GIS based mapping, and detailed preliminary options planning have been professionally prepared for this property. If Green Mountain looks like the dream location you have long sought, you will have the tools to make a sound decision efficiently.

Given its location, size, topography and recreational attributes, the Green Mountain Retreat represents a unique ownership opportunity in one of the most tax friendly states in the nation. This mountain gem is just four hours from Denver and for private aircraft it is 30 minutes from Shively Field Airport in Saratoga, an 8,800' X 100' lighted runway. Saratoga is one of Wyoming's best kept secrets and features fine dining and the Old Baldy Club, a prestigious member only, championship level 18-hole course with blue ribbon fishing and superior accommodations. There is extraordinary beauty and opportunity on this perfectly-located section of land which can become your world-class personal retreat or high country project.

WWW.JAMESLANDCO.COM

Green Mountain Retreat

WWW.JAMESLANDCO.COM

Green Mountain Retreat Encampment, Wyoming

Note: The Seller is making known to all potential purchasers that there may be variations between the deeded property lines and the location of the existing fence boundary lines on the subject property. Seller makes no warranties with regard to location of fence lines in relationship to the deeded property lines, nor does the seller make any warranties or representations with regard to specific acreage within the fenced property lines. Seller is selling the property in an "as is" condition which includes the location of the fences as they exist.

Boundaries shown on accompanying maps are approximate based on the legal description and may not indicate a survey. Maps are not to scale and are visual aids only. Their accuracy is not guaranteed.

WWW.JAMESLANDCO.COM

**SUBJECT
PROPERTY**

JamesLandCo.com

*Investment Grade & Lifestyle
Real Estate*

Contact Information

Office: (307)326-3104 Fax: (307)222-0566

203 South 1st Street (PO Box 1167) Saratoga, WY 82331

Curt James (Broker / Owner)

Cell: (307)399-8644 Email: curt@jameslandco.com

**Licensed in Wyoming, Nebraska & Colorado*

Brenda James (Associate Broker / Owner)

Cell: (307)399-8645 Email: bjames@carbonpower.net

**Licensed in Wyoming*

Creed James (Associate Broker / Technology)

Cell: (307)399-7973 Email: creed@jameslandco.com

**Licensed in Wyoming, Nebraska & Colorado*

Brad James (Sales Associate)

Cell: (307)340-0168 Email: bjames1957@aol.com

**Licensed in Wyoming & Nebraska*

Brian Petersen (Sales Associate)

Cell: (307)212-2319 Email: brian@jameslandco.com

**Licensed in Wyoming & Nebraska*

Note: This Information and any other information presented by James Land Company has been obtained from sources deemed to be reliable, but is not guaranteed to be warranted by the sellers or by James Land Company. Prospective buyers are responsible for conducting their own investigation of the property and James Land Company recommends that every item of interest to the purchaser (i.e. water laws, mineral laws, zoning, land use regulations, state, federal and private permits) be independently verified by the purchaser and their attorney.

Agency Disclosure: James Land Company and its sales staff are agents of the sellers in the sale of this property. It is also James Land Company's policy to have all potential buyers read and understand an Agency Disclosure form before viewing this or any other property.

****Buyer, please read the following form prior to engaging in discussion or written agreement on the enclosed property. Know that James Land Company is an agent for the seller.**

WWW.JAMESLANDCO.COM

IMPORTANT NOTICE

James Land Company

REAL ESTATE BROKERAGE DISCLOSURE

When you select a Real Estate Brokerage Firm, Broker or salesperson (all referred to as "Broker") to assist you in a real estate transaction, the Broker may do so in one of several capacities. This notice discloses the types of working relationships that are available to you.

Seller's Agent. (Requires written agreement with Seller)

If a Seller signs a written listing agreement with a Broker and engages the Broker as a Seller's Agent, the broker represents the Seller. On properties listed with other brokerage companies, the Broker may work as an agent for the Seller if the Seller agrees to have the Broker work as a subagent. As an agent or subagent for the Seller, the Broker represents the Seller and owes the Seller a duty of utmost good faith, loyalty, and fidelity in addition to the **obligations** enumerated below for Intermediaries. Wyo. Stat. §33-28-303(a). The Seller may be vicariously liable for the acts of the Seller's Agent or Seller's Subagent that are approved, directed or ratified by the Seller.

Customer. (No written agreement with Buyer or Seller)

A customer is a party to a real estate transaction who has established no intermediary or agency relationship with any Broker in that transaction. A Broker may work either as an agent for the Seller treating the Buyer as a customer or as an agent for the Buyer treating the Seller as a customer. Also when a Buyer or Seller is represented by another Broker, a Broker may work with the other Buyer or Seller as a customer, having no written agreement, agency or intermediary relationship with either party. A Broker working with a customer shall owe no duty of confidentiality to a customer. Any information shared with Broker may be shared with the other party to the transaction at customer's risk. The customer should not tell the Broker any information which the customer does not want shared with the other party to the transaction. The Broker must treat the customer honestly and with fairness disclosing all material matters actually known by the Broker. The Broker owes the Customer the **obligations** enumerated below for Intermediaries which are marked with an asterisks. W.S. 33-28-310(a).

Buyer's Agent. (Requires written agreement with Buyer)

If a Buyer signs a written Buyer Agency Agreement with a Broker, the Broker will act as an agent for the Buyer. If so, the Broker represents the Buyer and owes the Buyer a duty of utmost good faith, loyalty and fidelity in addition to the **obligations** enumerated below for Intermediaries. The Buyer may be vicariously liable for the acts of the Buyer's Agent that are approved, directed or ratified by the Buyer. As a Buyer's Agent, Wyoming law requires the Broker to disclose to potential Sellers all adverse material facts, which may include material facts regarding the Buyer's financial ability to perform the terms of the transaction. Wyo. Stat. §33-28-304(c). As a Buyer's Agent, Broker has duties to disclose to the Buyer certain information; therefore, the Seller should not tell Broker any information which the Seller does not want shared with the Buyer.

Intermediary. (Requires written agreement with Seller and/or Buyer)

The Intermediary relationship is a non-agency relationship which may be established between a Broker and a Seller and/or a Broker and a Buyer. A Seller may choose to engage a Broker as an Intermediary when listing a property. A Buyer may also choose to engage a Broker as an intermediary. An Intermediary shall not act as an agent or advocate for any party and shall be limited to providing those services set forth below. Wyo. Stat. §33-28-305.

As an Intermediary (Non-Agent), Broker will not represent you or act as your agent. The parties to a transaction are not legally responsible for the actions of an Intermediary and an Intermediary does not owe the parties the duties of an agent, including the fiduciary duties of loyalty and fidelity. Broker will have the following **obligations** to you:

- perform the terms of any written agreement made by the Intermediary with any party or parties to the transaction;
- exercise reasonable skill and care;*
- advise the parties to obtain expert advice as to material matters about which the Intermediary knows but the specifics of which are beyond the expertise of the Intermediary;*
- present all offers and counteroffers in a timely manner;*
- account promptly for all money and property Broker received;*
- keep you fully informed regarding the transaction;*

- obtain the written consent of the parties before assisting the Buyer and Seller in the same real estate transaction as an Intermediary to both parties to the transaction;
- assist in complying with the terms and conditions of any contract and with the closing of the transaction;*
- disclose to the parties any interests the Intermediary may have which are adverse to the interest of either party;*
- disclose to prospective Buyers, known adverse material facts about the property;*
- disclose to prospective Sellers, any known adverse material facts, including adverse material facts pertaining to the Buyer's financial ability to perform the terms of the transaction;*
- disclose to the parties that an Intermediary owes no fiduciary duty either to Buyer or Seller, is not allowed to negotiate on behalf of the Buyer or Seller, and may be prohibited from disclosing information about the other party, which if known, could materially affect negotiations in the real estate transaction.

As Intermediary, Broker will disclose all information to each party, but will not disclose the following information without your informed consent:

- that you may be willing to agree to a price different than the one offered;
- the motivating factors for buying or selling the property;
- that you will agree to financing terms other than those offered; or
- any material information about you, unless disclosure is required by law or if lack of disclosure would constitute dishonest dealing or fraud.

Change From Agent to Intermediary - In-House Transaction

If a Buyer who has signed a buyer Agency Agreement with Broker wants to look at or submit an offer on property Broker has listed as an agent for the Seller, the Seller and the Buyer may consent in writing to allow Broker to change to an Intermediary (non-agency) relationship with both the Buyer and the Seller. Wyo. Stat. § 33-28-307.

An established relationship cannot be modified without the written consent of the Buyer or the Seller. The Buyer or Seller may, but are not required to, negotiate different commission fees as a condition to consenting to a change in relationship.

Designated Agent. (Requires written designation by the brokerage firm and acknowledgment by the Buyer or Seller) A designated agent means a licensee who is designated by a responsible broker to serve as an agent or intermediary for a Seller of Buyer in a real estate transaction. Wyo. Stat. § 33-28-301(a)(x).

In order to facilitate a real estate transaction a Brokerage Firm may designate a licensee as your agent or intermediary. The Designated Agent will have the same duties to the Buyer and Seller as a Buyer's or Seller's Agent Intermediary. The Broker or an appointed "transaction manager" will supervise the transaction and will not disclose to either party confidential information about the Buyer or Seller. The designation of agency may occur at the time the Buyer or Seller enters into an agency agreement with the Brokerage Firm or the designation of agency may occur later if an "in house" real estate transaction occurs. At that time, the Broker or "transaction manager" will immediately disclose to the Buyer and Seller that designated agency will occur.

Duties Owed by an Agent but not Owed by an Intermediary.

WHEN ACTING AS THE AGENT FOR ONE PARTY (EITHER BUYER OR SELLER), BROKER HAS FIDUCIARY DUTIES OF UTMOST GOOD FAIR, LOYALTY, AND FIDELITY TO THAT ONE PARTY. A BROKER ENGAGED AS AN INTERMEDIARY DOES NOT REPRESENT THE BUYER OR THE SELLER AND WILL NOT OWE EITHER PARTY THOSE FIDUCIARY DUTIES. HOWEVER, THE INTERMEDIARY MUST EXERCISE REASONABLE SKILL AND CARE AND MUST COMPLY WITH WYOMING LAW. AN INTERMEDIARY IS NOT AN AGENT OR ADVOCATE FOR EITHER PARTY. SELLER AND BUYER SHALL NOT BE LIABLE FOR ACTS OF AN INTERMEDIARY, SO LONG AS THE INTERMEDIARY COMPLIES WITH THE REQUIREMENTS OF WYOMING'S BROKERAGE RELATIONSHIP ACT. WYO. STAT. §33-28-306(a)(iii).

THIS WRITTEN DISCLOSURE AND ACKNOWLEDGMENT, BY ITSELF, SHALL NOT CONSTITUTE A CONTRACT OR AGREEMENT WITH THE BROKER OR HIS/HER FIRM. UNTIL THE BUYER OR SELLER EXECUTES THIS DISCLOSURE AND ACKNOWLEDGMENT, NO REPRESENTATION AGREEMENT SHALL BE EXECUTED OR VALID. WY. STAT. §33-28-306(b).

NO MATTER WHICH RELATIONSHIP IS ESTABLISHED, A REAL ESTATE BROKER IS NOT ALLOWED TO GIVE LEGAL ADVICE. IF YOU HAVE QUESTIONS ABOUT THIS NOTICE OR ANY DOCUMENT IN A REAL ESTATE TRANSACTION, CONSULT LEGAL COUNSEL AND OTHER COUNSEL BEFORE SIGNING.

The amount or rate of a real estate commission for any brokerage relationship is not fixed by law. It is set by each Broker individually and may be negotiable between the Buyer or Seller and the Broker.

On _____ (date), I provided _____ (Seller) X (Buyer) with a copy of this Real Estate Brokerage Disclosure and have kept a copy for our records.

Brokerage Company James Land Company

By _____

I/We have been given a copy and have read this Real Estate Brokerage Disclosure on (date) _____
(time) _____ and hereby acknowledge receipt and understanding of this Disclosure.

Buyer's Signature _____

Buyer's Signature _____