[image: image1.png]


            OHIO DEPARTMENT OF TRANSPORTATION
    

      CENTRAL OFFICE, 1980 W. Broad St., P.O. BOX 899, COLUMBUS, OHIO 43216-0899

DATE:
June 12, 2009
TO:

All District Production Administrators


All District Planning Administrators


All District Real Estate Administrators


All District Survey Operation Managers


All Region Projects Managers


All Region Realty Specialist Managers

All Current Subscribers to the Real Estate Policies and Procedures Manual, Electronic Mailing List 
FROM:
Bill Ujvari P.E., Administrator, Office of Production
BY:

Brett Shearer, R/W Specialist

RE:

Modifications to the RX forms (Exhibit A’s) in accordance with HB 525 

The Office of Production recently made modification to the recordable RX Forms (Exhibit A’s) in accordance with HB 525 (Standardization of Forms) and ORC Section 317.114.  This modification required a minimum font size and margins on recordable documents to be standardized in all 88 counties. 

Specifications to the modification are below:


3 inch margin of blank space across the top of the first page.


1-1/2 inch margin across the top of each remaining page.

1 inch margin of space on the side and bottom of all pages


A statutory minimum font size of 10. (ODOT will use font size 12)

Exhibit A is a part of the instrument that ODOT uses to acquire property rights needed for the State’s highway projects.  The Exhibit A’s have been created by the Ohio Attorney General’s Office and are identified as RX forms (to differentiate from RE forms).  The RX Forms (Exhibit A’s) are attached to the conveyance and acknowledgement documents and therefore only require a 1-1/2 inch margin across the top of each page.

Although HB 525 exempted any state and federal documents from this new law, ODOT has decided to comply with the requirements in order to promote uniformity and to better assure readable imaging for real estate documents.  To download the correct version of the RX Forms (Exhibit A’s), you will need to access them from ODOT’s Office of Production web page at:

http://www.dot.state.oh.us/Divisions/ProdMgt/Production/row/Pages/RX_Forms.aspx 
Users of these RX forms must be aware that from time to time the Ohio Attorney General’s Office creates additional RX forms or may modify existing forms.  Therefore, it is imperative that RX forms are always downloaded from the ODOT Office of Production web page.  The use of inter-office drives or discs may result in the use of a non approved RX forms.

A training guide has been provided with the RX Forms and can also be downloaded from the ODOT Production web page.

We welcome any comments or suggestions you may have regarding the RX Forms.  Please address any concerns to: Brett Shearer at brett.shearer@dot.state.oh.us
Ohio Department of Transportation, Office of Production

P.O. Box 899

Columbus, Ohio 43216-0899

William C. Ujvari, P.E., Administrator

Respectfully

[image: image1.png]
William C. Ujvari, P.E.
Administrator

Office of Production
� EMBED MSPhotoEd.3  ���


[image: image2.png]ol C. Hgoress, 7€


_1207021842.bin

