The following information relates to mail offers to purchase mineral rights in MI. MSU Extension will hold an educational meeting in Sanilac County in Sandusky on 1-30 to discuss the pros and cons of selling mineral rights. Listed below is some of the information that will be presented. Please pass this on to whomever you think might be interested in attending.

MINERAL RIGHTS SALES AND OIL AND GAS LEASING – WHAT DO LAND OWNERS NEED TO KNOW?

Landowners and mineral rights owners are receiving offers to sell their mineral rights in Sanilac County. There is also a continued interest by oil and gas companies to lease mineral rights for oil and gas production throughout southeast Michigan.

Regarding a sale here are some things to consider:

Am I selling oil and gas rights or all mineral rights?
How does severing the mineral rights affect the future marketability of the surface?
Who can legally sign the sale contract? If someone besides me is also an owner can they prevent the sale or lease?
Is selling the mineral rights really “reducing risk”?

How is sales income treated for income tax purposes? Do I have to pay self employment tax on sale proceeds?

If I sell, how do the buyer and I “partner together”?

Regarding a lease here are some things to consider:

As a property owner, what do I need to know when I consider signing the oil and gas lease contract?
Can the lease be negotiated to improve income and reduce impacts to my existing surface operations?
What should the landowner expect if drilling occurs?
How is the oil and gas industry regulated to insure energy is produced safely in Michigan?

To discuss these and other considerations before selling or leasing mineral rights, Michigan State University Extension is sponsoring an educational meeting on January 30 from 7 to 9:00 PM at the Michigan State University Extension Office Large Conference Room 37 Austin Street, Sandusky, MI.

Speakers include a representative of the Department of Environmental Quality office of Oil, Gas and Minerals; Curtis Talley Jr., a Farm Management Educator that specializes in oil and gas leasing and mineral ownership and Dennis Stein, area Farm Business Management educator.

The sale or leasing of mineral rights is a choice. You can earn as much or more from your mineral rights as your surface operations if you do not treat your mineral rights as second class citizens. The decision to lease or sell mineral rights requires careful consideration of the pros and cons of each. The meeting will discuss what you should consider in evaluating the sale or lease decision.

Michigan State University Extension has information for landowners at http://msue.anr.msu.edu/program/info/oil_and_gas. The video “Understanding and Negotiating the Oil and Gas Lease” explains the terms and conditions of oil and gas leases in layman’s terms. The document “Who Can Sign and Oil and Gas Lease?” discusses how land ownership type determines who can sign a mineral rights sale or lease contract. There are different requirements for a joint tenant, partnership, trust, LLC, corporation, etc.

For questions related to program information and to reserve your seat please contact the Tuscola County Extension office at 989-672-3870. Pre-registration is encouraged but not required so that ample handouts will be available. There is a registration fee of $10 per person ($15 per couple) to offset speaker travel and handout printing costs.
