Instructions for
Disposition of County Property

Inventoried Items
The Marshall County Commission must declare as surplus or scrap all inventoried items that are purchased with public funds through the Marshall County Commission BEFORE disposition of county property. Instructions are provided below.

Non-inventoried Items
In order to be sold on GovDeals, non-inventoried items must be approved by the Commission. For those items that will be donated or scrapped, a list signed by the department head must be submitted to the Commission Office identifying the items and how they will be disposed of, prior to disposal.

Instructions
1. Department head shall request in writing on a form provided by the Marshall County Commission that an item be declared scrap/surplus and detail the reason for this request. The requesting department should complete all areas of the form, including the desired method of disposal, and submit the form to the Commission Office for inclusion on the agenda of the next work session.
[bookmark: _GoBack]
Note: Items purchased with federal and state grant funds may require approval from the grantor. The department head and the County Commission will work together to secure the necessary approvals prior to the request for disposition being submitted for approval of the Commission.
 	
2. Should offering property for sale be approved by the Commission as the method of disposal, the employee assigned to administer GovDeals for the County may contact the department head to provide additional information such as photographs of item and a suggested reserve price. Items listed on GovDeals will be offered for sale for a minimum of 7 days and follow the guidelines set forth in agreement between Marshall County Commission and GovDeals regarding removal of item by the purchaser.

If transfer of the property to another department is approved, the Commission office staff will notify the receiving department and arrange for the physical transfer and secure the signature of the head of the receiving department.

For property that is approved to be scrapped, documentation must be provided to show the method of disposal. A dated and signed receipt from salvage yards or a statement of disposal must be submitted to the Commission Office. Department heads may contact the Maintenance Supervisor should assistance be needed to haul items to destinations.

3. The Commission Office in accordance with established procedures will handle all funds generated from the sale of county property.

4. The adjustments necessary to the inventory records will be made by staff in the Commission Office to record the sale, transfer and/or scrapping of property.

5. Properties purchased with public funds that are not the responsibility of the County Commission and are not included in their annual audit are exempt from this policy. Examples include property purchased with pistol permit funds and seized funds and/or property awarded by the court to a law enforcement agency.

6. Property assigned to MCSO - Complete instruction #1 stating on the request the intention to offer the item for sale on GovDeals. Once a buyer has been awarded the bid, forward a copy of the GovDeals Seller’s Certificate to the appropriate staff member in the Commission Office so the necessary documentation can be prepared for the sale. When the buyer arrives to pick up the item, someone from the Sheriff’s Office will bring them to the Commission Office to perform the sale transaction.

**Each department is responsible for taking the photographs of the property and emailing them to the GovDeals administrator for the County Commission and setting the reserve price.

										Approved 9/24/14 	
