

APPENDIX A18

RIGHT-OF-WAY TECHNICAL MEMORANDUM

FOR THE

State Highway 9 Iron Springs Alignment Environmental Assessment

Prepared for

COLORADO DEPARTMENT OF TRANSPORTATION

FEDERAL HIGHWAY ADMINISTRATION

Prepared by

FELSBURG HOLT & ULLEVIG

April 2014

CONTENTS

Introduction	1
Proposed Action.....	1
No Action Alternative	2
Current Conditions	2
Proposed Action	5
No Action Alternative	7
Consequences	9
Consequences of the Proposed Action.....	9
Consequences of the No Action Alternative.....	9
Minimization	10
Regulatory Information	10
Acquisition Statement	10
Relocation Statement	11
Mitigation	11
Relocation Planning	12
Relocation Assistance	12
References	13

TABLES

Table 1	Descriptions of Publicly Owned Right-of-Way.....	2
Table 2	Proposed Action Easements and Right-of-Way.....	6
Table 3	No Action Easements and Right-of-Way.....	7

Figures

Figure 1	Proposed Action.....	3
Figure 2	No Action Alternative (Previously Approved).....	4
Figure 3	Map of Proposed Action Right-of-Way Impacts	5
Figure 4	Map of No Action Alternative Right-of-Way Impacts	8

ACRONYMS

CDLT	Continental Divide Land Trust
CDOT	Colorado Department of Transportation
EA	Environmental Assessment
EIS	Environmental Impact Statement
FHWA	Federal Highway Administration
HED	Highway Easement Deed
MP	milepost
PE	Permanent Easement
ROW	right-of-way
ROD	Record of Decision
SH 9	State Highway 9
SF	square feet
TE	Temporary Easement
USFS	U.S. Forest Service

1 INTRODUCTION

2 This technical memorandum has been prepared in support of the State Highway (SH) 9 Iron
3 Springs Alignment Environmental Assessment (EA). This memorandum evaluates the effects of
4 the Iron Spring Alignment (Proposed Action) and the No Action Alternative (widening on the
5 existing alignment) with respect to existing right-of-way (ROW) conditions in the study area.

6 Parcel data along the existing SH 9 ROW were collected from the Summit County Assessor’s
7 Office. Descriptions of the publicly owned ROW (in Colorado Department of Transportation
8 [CDOT] ownership or under an easement agreement from the U.S. Forest Service [USFS]) along
9 SH 9 from the signalized intersections at Swan Mountain Road (milepost 92.9) and Recreation
10 Way (milepost 94.8).

11 To provide the necessary improvements for the Proposed Action and No Action Alternative,
12 additional ROW will need to be acquired between owners (referred to as property acquisitions).
13 Where residences or businesses occupy the property to be acquired, the displacement of
14 residences or businesses will result (referred to as displacements). In other cases, only a portion
15 of the land will be needed (referred to as partial acquisitions), leaving the remainder of the
16 property viable for the existing or planned land use.

17 Temporary Easements (TEs) for construction will also be needed to construct the improvements.
18 A temporary construction easement is a right granted for a specific period of time so that the
19 contractor can complete construction. Before relinquishing the TEs, the property is to be
20 returned as close as possible to its pre-construction condition. Once the easements expire, the
21 rights granted return to the property owner.

22 Permanent Easements (PEs) and Highway Easement Deeds (HEDs) are rights granted by a
23 property owner that entitle the easement holder specific use of the property. The property
24 owner’s rights to use the land are determined by the agreement for the easement.

25 Right-of-way property acquisition is done in accordance with the Uniform Relocation Assistance
26 and Real property Acquisitions Policies Act of 1970 (Public Law 91-646 as amended), as
27 described in the **Mitigation** section. The purpose of the Uniform Act is to provide consistent and
28 equitable treatment of all persons displaced from their homes, businesses, or farms.

29 *Proposed Action*

30 As part of implementation of the SH 9 improvements between Frisco and Breckenridge, CDOT
31 and Federal Highway Administration (FHWA) are proposing to realign approximately 1.3 miles of
32 existing SH 9 just south of the Town of Frisco, Colorado (see **Figure 1**). This stretch of SH 9,
33 which falls between mileposts 93 and 95, would be realigned to provide a four-lane reduced
34 section roadway away from Dillon Reservoir. This Proposed Action, also referred to as the Iron
35 Springs Alignment, would shorten SH 9 by approximately 0.4 mile. The Proposed Action would
36 provide roadway safety benefits, as well as water quality and drinking water protection benefits,
37 as a result of straightening the highway to remove a tight, compound curve (known as Leslie’s
38 Curve), which is in close proximity to Dillon Reservoir. The existing condition on Leslie’s Curve is
39 considered substandard and contributes to accidents in the area.

40 The Proposed Action would include realignment of a portion of the existing Frisco-Farmer’s
41 Korner-Blue River Bikeway (also referred to herein for brevity as the Blue River Bikeway or
42 bikeway). This portion of the bikeway would be moved to the alignment currently occupied by
43 SH 9, would be approximately 0.4 mile longer than the existing bikeway, and would be at a

gentler grade than the current alignment. In addition, the Dickey Day Use Parking Lot would be moved west to a new parking lot to be constructed as part of the project, with access provided via Recreation Way using the existing signalized intersection at SH 9 and Recreation Way. A new bikeway connection would be provided to link the proposed parking lot with the realigned bikeway and existing bikeway, which currently begins at the old Dickey Day Use Parking Lot.

Additional detail regarding the Proposed Action, including typical sections, is provided in the EA main text and the project drawings provided in Appendix A1 of the EA.

No Action Alternative

If the Proposed Action is not selected for implementation, SH 9 would be widened to provide a four-lane reduced section roadway along the existing alignment as previously approved in the SH 9 Frisco to Breckenridge Environmental Impact Statement (EIS) and Record of Decision (ROD) (CDOT and FHWA, 2004a; 2004b) (**Figure 2**). The 2004 Preferred Alternative is considered the “No Action Alternative” for this EA and is used as a baseline for comparison with the Proposed Action. These improvements would be implemented if the Proposed Action is not selected.

Widening along the existing alignment would require large rock cuts and retaining walls (problematic to design and construct), and the highway would remain in close proximity to Dillon Reservoir. The length of SH 9 would remain the same as that of the existing highway. The tight Leslie’s Curve would not be eliminated; however, safety features such as a barrier between opposing lanes would be installed to improve safety.

With this alternative, approximately 0.8 mile of the existing Blue River Bikeway would be realigned to allow space for the highway widening. The length of bikeway would not change appreciably and the current relatively steep grades on the path would remain.

Additional detail regarding the No Action Alternative, including typical sections, is provided in the EA main text and the project drawings provided in Appendix A1 of the EA.

CURRENT CONDITIONS

Table 1 shows the existing ROW conditions in the vicinity of the Proposed Action.

Table 1 Descriptions of Publicly Owned Right-of-Way

Location	Milepost (MP)	Approximate Average Widths
Town of Frisco at Recreation Way	MP 94.8	(120–150 feet)
Dickey Day Lot	MP 94.2	(180 feet)
Curve adjacent to Dillon Reservoir	MP 93.5	(200 feet)
South of curve at Swan Mountain Road	MP 92.9	(120 feet)

1 **Figure 1 Proposed Action**

2
3

1 Figure 2 No Action Alternative (Previously Approved)

2
3

1 PROPOSED ACTION

2 **Figure 3** and **Table 2** summarize the impacts for the Proposed Action.

3 With the Proposed Action, the Blue River Bikeway would be relocated onto the current SH 9
 4 alignment. The bikeway realignment would require an amendment of the existing USFS Special
 5 Use Permit to Summit County for the countywide recreation path system.

6 **Figure 3 Map of Proposed Action Right-of-Way Impacts**

7

Right-of-Way for the State Highway 9 Iron Springs Alignment EA

1 **Table 2 Proposed Action Easements and Right-of-Way**

Temporary Easement (TE)					
TE Area	Approx. SF	Acre	Grantor of Easement	Grantee of Easement	Description of Use
TE-1	37,853	0.87	Town of Frisco	CDOT	To construct Proposed Parking Lot
TE-2	98,881	2.27	Town of Frisco	CDOT	To construct Proposed Dickey Trail Connection
TE-3	46,173	1.06	National Forest/USFS	CDOT	For reclamation of area
TE-4	33,976	0.78	Summit County/CDLT	CDOT	To reclaim area along existing bikeway
TE-5	14,810	0.34	Summit County/CDLT	CDOT	To construct bikeway connection to SH 9 underpass
TE-6	43,092	0.99	Denver Water Board	CDOT	To construct bikeway connection to Water Board property
Total Temporary Easement			6.31 acres		
Permanent Easement (PE)					
PE Area	Approx. SF	Acre	Grantor of Easement	Grantee of Easement	Description of Use
*HED-1	959,191	22.02	National Forest/USFS	CDOT	To widen/realign SH 9 roadway
PE-1	56,192	1.29	Town of Frisco	CDOT and Summit County	CDOT easement for a portion of area (to be determined in final design) will be needed to construct relocated bikeway and maintain CDOT fiber optic and water quality facilities.
PE-2	396,831	9.11	National Forest/USFS	CDOT and Summit County	CDOT easement for a portion of area (to be determined in final design) will be needed to construct relocated bikeway and maintain CDOT fiber optic and water quality facilities.
PE-3	124,146	2.85	Town of Frisco	CDOT	Slope/maintenance easement to accommodate expanded SH 9 roadway.
Total Permanent Easement			35.27 acres		
*Modification of existing HED limits					
Right-of-Way (ROW)					
ROW Area	Approx. SF	Acre	Property Ownership	To be Acquired by	Description of Use
ROW-1	322,779	7.41	Summit County/CDLT	CDOT	To widen/realign SH 9 roadway
ROW-2	30,492	0.70	Summit County/CDLT	CDOT	For water quality pond
ROW-3	93,218	2.14	Private 16354 SH 9	CDOT	To be determined during final design
ROW-4	549,727	12.62	CDOT	Summit County/CDLT	CDOT Land Swap Agreement (ROW to Summit County/CDLT). CDOT easement for a portion of area (to be determined in final design) will be needed to construct relocated bikeway and maintain CDOT fiber optic and water quality facilities.
Total Right-of-Way			22.87 acres – Total includes 10.25 acres to be acquired by CDOT and 12.62 acres to be transferred by CDOT to Summit County (CDLT).		
Note: The findings above are <u>For Information Only</u> and areas are approximate; these shall be finalized after the EA, during ROW process, see text. National Forest lands are managed by the USFS. SF=Square Feet. USFS=U.S. Forest Service. CDLT=Continental Divide Land Trust. HED=Highway Easement Deed.					

Right-of-Way for the State Highway 9 Iron Springs Alignment EA

1 **NO ACTION ALTERNATIVE**

2 **Table 3** and **Figure 4** summarize the impacts of the No Action Alternative.

3 The Blue River Bikeway would be impacted by the highway widening and relocated onto
 4 National Forest lands west of the Continental Divide Land Trust (CDLT) easement under the No
 5 Action Alternative. As a result, the bikeway realignment would require an amendment of the
 6 existing USFS Special Use Permit to Summit County for the countywide recreation path system.

7 **Table 3 No Action Easements and Right-of-Way**

Temporary Easement (TE)					
TE Area	Approx. SF	Acre	Property Ownership/ Grantor of Easement	Grantee of Easement	Description Use
Not Applicable					
Total Temporary Easement		None			
Permanent Easement (PE)					
PE Area	Approx. SF	Acre	Property Ownership/ Grantor of Easement	Grantee of Easement	Description Use
PE-1	362,311	8.32	National Forest/USFS	Summit County	To construct and maintain bikeway relocation
PE-2	151,589	3.48	Town of Frisco	CDOT	Slope/maintenance easement to accommodate expanded SH 9 roadway
*HED-1	29,791	0.68	National Forest/USFS	CDOT	To widen SH 9 roadway
*HED-2	53,827	1.24	National Forest/USFS	CDOT	To widen SH 9 roadway
*HED-3	21,006	0.48	National Forest/USFS	CDOT	To widen SH 9 roadway
Total Permanent Easement		14.20 acres			
*Modification of existing HED limits					
Right-of-Way (ROW)					
ROW Area	Approx. SF	Acre	Property Ownership	To be Acquired by	Description Use
ROW-1	511	0.01	Summit County/CDLT	CDOT	To accommodate expanded roadway section SH 9
ROW-2	28,205	0.65	Summit County/CDLT	CDOT	To accommodate widen SH 9 roadway and Iron Springs Road Access
ROW-3	40,721	0.93	Denver Water Board	CDOT	To accommodate expanded roadway section SH 9
ROW-4	7,039	0.16	Summit County/CDLT	CDOT	For water quality pond
ROW-5	93,411	2.14	Private 16354 SH 9	CDOT	To be determined during Final Design
Total Right-of-Way		3.89 acres			
Note: The findings above are <u>For Information Only</u> and areas are approximate; these shall be finalized after the EA, during ROW process, see text. National Forest lands are managed by the USFS. SF=Square Feet. USFS=U.S. Forest Service. HED=Highway Easement Deed. CDLT=Continental Divide Land Trust.					

1 Figure 4 Map of No Action Alternative Right-of-Way Impacts

2
3

1 CONSEQUENCES

2 *Consequences of the Proposed Action*

- 3 • The highway horizontal curve adjacent to the Denver Water property would be flattened
4 to meet a 50 mile per hour design speed. The new highway curve would be supported by
5 a cantilevered fill wall system to allow the vertical profile to elevate up toward Iron
6 Springs. This configuration avoids the Denver Water Board property acquisition ROW-3
7 as required in the No Action Alternative and indicates the potential for minimizing or
8 avoiding impacts to the Antler House residential structure and property access located at
9 16354 SH 9. Possibilities to avoid or minimize impacts to the Antler House will be
10 evaluated in final design.
- 11 • A cantilevered fill wall system continues north and connects to a pedestrian underpass
12 located at Iron Springs Road. This segment of highway requires acquisition of
13 approximately 7.41 acres identified as ROW-1 and would be property owned by Summit
14 County with an easement held by CDLT. The acquisition of ROW-1 is part of a proposed
15 land exchange, replacing ROW-1 with parcel ROW-4 (consisting of 12.62 acres), along
16 with other project features that will be constructed as described in the *Iron Spring Open
17 Space Proposed Amendment and Restatement of the Deed of Conservation Easement
18 Continental Divide Land Trust White Paper (March 29, 2013)*.
- 19 • North of the pedestrian underpass, near Iron Springs Road, are cantilevered fill walls that
20 transition to 3:1 cut slopes resulting in the need for property acquisition from USFS. This
21 property acquisition from the USFS would be obtained through a new HED and
22 Agreement of Understanding that is based on the following stipulations:
- 23 ○ On-site and off-site mitigations for direct impact to National Forest land
 - 24 ○ *Iron Springs Open Space Proposed Amendment and Restatement of the Deed of
25 Conservation Easement Continental Divide Land Trust White Paper (CDLT, 2013)*
- 26 • Inside the Town of Frisco limits, there are segments where highway cut slopes do not fit
27 inside the existing 120 to 150 feet of ROW. As a result, a slope/maintenance easement
28 would be required to construct the ultimate four-lane roadway section.
- 29 • A portion of the Blue River Bikeway would be relocated to the existing SH 9 roadway
30 (positioned between the two new pedestrian underpasses), which connects back to
31 existing bikeway conditions. The property acquisition required for the Blue River Bikeway
32 relocation will be based on the CDOT/Summit County/CDLT Land Swap Agreement and
33 appropriate land use authorization with the USFS.

34 *Consequences of the No Action Alternative*

- 35 • The horizontal curve north of the Antler House residence located at 16354 SH 9 would be
36 flattened to meet a 50 mile per hour design speed. The new highway curve would be
37 shifted toward the reservoir and would directly impact the residential structure and
38 property access. This is shown as a property acquisition in the EIS and ROD (CDOT and
39 FHWA, 2004a; 2004b).
- 40 • Additional fill retaining walls are required in locations along the reservoir to minimize
41 impacts. Conceptual design of these retaining walls suggests they would fit inside the
42 existing ROW. However, construction of these retaining walls would require special
43 permits and would have unique structural requirements due to the close proximity to
44 reservoir water elevations.

- 1 • On the west side of the highway adjacent to the reservoir are large scale rock cuts
2 required to allow for additional space to construct the ultimate four-lane roadway
3 section. Property acquisition would be required from Summit County and CDLT easement
4 for this construction.
- 5 • Property acquisition from the USFS would be obtained through a new HED agreement.
6 This is consistent with existing management prescriptions and would not require an
7 amendment to the White River National Forest Land and Resources Management Plan
8 (USFS, 2002).
- 9 • Inside the Town of Frisco limits, there are segments where highway cut slopes do not fit
10 inside the existing 120 to 150 feet width. As a result, a slope/maintenance easement
11 from the Town of Frisco would be required to construct the ultimate four-lane roadway
12 section.
- 13 • A portion of the Blue River Bikeway would be relocated due to the widening of the
14 existing SH 9 that would directly impact a segment of the existing bikeway system. As a
15 result, an amendment of the existing USFS Special Use Permit to Summit County for the
16 countywide recreation path system would be required to construct the bikeway
17 realignment.

18 **MINIMIZATION**

19 In the development of conceptual design for the No Action Alternative and Proposed Action,
20 respectively, efforts have been made to avoid and minimize ROW and relocation impacts to the
21 extent feasible. This was done with alignment decisions and the use of engineering features,
22 including a number of complex retaining walls.

23 **REGULATORY INFORMATION**

24 *Acquisition Statement*

25 According to CDOT (2013): For any person(s) whose real property interests may be impacted by
26 this project, the acquisition of those property interests will comply fully with the Uniform
27 Relocation Assistance and Real Property Acquisition Policies Act of 1970, as amended (Uniform
28 Act). The Uniform Act is a federally mandated program that applies to all acquisitions of real
29 property or displacements of persons resulting from federal or federally assisted programs or
30 projects. It was created to provide for and ensure the fair and equitable treatment of all such
31 persons. To further ensure that the provisions contained within this act are applied “uniformly,”
32 CDOT requires Uniform Act compliance on any project for which it has oversight responsibility
33 regardless of the funding source. Additionally, the Fifth Amendment of the U.S. Constitution
34 provides that private property may not be taken for a public use without payment of “just
35 compensation.” All impacted owners will be provided notification of the acquiring agency’s
36 intent to acquire an interest in their property including a written offer letter of just
37 compensation specifically describing those property interests. A ROW specialist will be assigned
38 to each property owner to assist them with this process.

1 *Relocation Statement*

2 According to CDOT (2013): In certain situations, it may also be necessary to acquire
3 improvements that are located within a proposed acquisition parcel. In those instances where
4 the improvements are occupied, it becomes necessary to “relocate” those individuals from the
5 subject property (residential or business) to a replacement site. The Uniform Act provides for
6 numerous benefits to these individuals to assist them both financially and with advisory services
7 related to relocating their residence or business operation. Although the benefits available
8 under the [Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, as
9 amended, (Uniform Act)] are far too numerous and complex to discuss in detail in this
10 document, they are available to both owner occupants and tenants of either residential or
11 business properties. In some situations, only personal property must be moved from the real
12 property and this is also covered under the relocation program. As soon as feasible, any person
13 scheduled to be displaced shall be furnished with a general written description of the displacing
14 agency’s relocation program that provides, at a minimum, detailed information related to
15 eligibility requirements, advisory services and assistance, payments, and the appeal process. It
16 shall also provide notification that the displace person(s) will not be required to move without at
17 least 90 days advance written notice. For residential relocatees, this notice cannot be provided
18 until a written offer to acquire the subject property has been presented, and at least one
19 comparable replacement dwelling has been made available. Relocation benefits will be provided
20 to all eligible persons regardless of race, color, religion, sex, or national origin. Benefits under
21 the [Uniform] Act, to which each eligible owner or tenant may be entitled, will be determined
22 on an individual basis and explained to them in detail by an assigned ROW Specialist.

23 **MITIGATION**

24 Property acquisition for ROW will conform to the requirements set forth in the Uniform
25 Relocation Assistance and Real Property Acquisitions Policies Act of 1970 (Public Law 91-646 as
26 amended).

27 In cases where CDOT needs property currently owned by public agencies for highway
28 construction, CDOT typically obtains the required property using some type of
29 intergovernmental agreement covering either acquisition of the property or easement. For
30 National Forest land that is needed, the required property will be obtained through a new HED,
31 which may include stipulations for impacts to National Forest resources and funding of USFS
32 vegetation mitigation activities. Property needs from the Summit County/CDLT open space
33 parcel will be acquired through a land exchange for the adjacent area currently occupied by
34 SH 9.

35 For all property acquired, CDOT must offer the property owner just compensation. Also, under
36 Colorado Revised Statute 38-1-121, CDOT is required to pay the reasonable cost of the property
37 owner’s appraisal, provided: (1) the estimated value of the property to be acquired is more than
38 \$5,000; (2) the appraisal is made using sound, fair, and recognized appraisal practices consistent
39 with the law; and (3) two signed originals of the appraisal are submitted to CDOT within 90 days
40 of the date of notification of the property owner of this statute. Relocation benefits would be
41 provided to eligible displacees.

1 *Relocation Planning*

2 Prior to relocation, CDOT staff will prepare a relocation analysis that will enable the relocation
3 activities to be planned so that the problems associated with the displacement of individuals,
4 families, and businesses are recognized and so that solutions are developed to minimize the
5 adverse impacts of displacement. The scope of planning will be based on the complexity and
6 nature of the anticipated displacing activity, including the evaluation of program resources
7 available to carry out timely and orderly relocations. The relocation study will include the
8 following:

- 9 • A current estimate of the number of households to be displaced, including information
10 such as owner/tenant status, estimated value and rental rates of the property to be
11 acquired, family characteristics, and special consideration of impacts on minorities, the
12 elderly, large families, and the handicapped, when applicable
- 13 • An estimate of the number of comparable replacement dwellings in the area (including
14 the price ranges and rental rates) that are expected to be available to fulfill the needs of
15 those households displaced (when an adequate supply of properties for displacees to be
16 relocated into is NOT available, CDOT must take actions or make assurances to address
17 the inadequate supply before it can start any relocation activities)
- 18 • An estimate of the number, type, and size of the businesses and nonprofit organizations
19 to be displaced and the approximate number of employees that may be affected
- 20 • Consideration of any special advisory services that may be necessary from CDOT and
21 cooperating agencies

22 *Relocation Assistance*

23 Relocation assistance advisory services will include:

- 24 • Determining the relocation needs and preferences of each person to be displaced and
25 explaining the relocation benefits and other assistance for which the person may be
26 eligible
- 27 • Providing current and continuing inventory of available residential and business
28 properties to purchase or lease, and information about such properties
- 29 • Minimizing hardships to persons adjusting to relocation by providing counseling, advice,
30 and other sources of assistance that may be available and other help as may be
31 appropriate
- 32 • Supplying the person to be displaced with appropriate information concerning federal,
33 state, and local housing programs administered by the Small Business Administration,
34 and other programs offering assistance to the displaced persons, as well as technical help
35 to persons applying for such assistance

1 **REFERENCES**

2 Colorado Department of Transportation (CDOT). 2013. *CDOT NEPA Manual*, Version 3.
3 Appendix F, Standard Language. Accessed September 26, 2013.

4 [http://www.coloradodot.info/programs/environmental/nepa-program/nepa-manual/appendix-](http://www.coloradodot.info/programs/environmental/nepa-program/nepa-manual/appendix-f-standard-language/view)
5 [f-standard-language/view](http://www.coloradodot.info/programs/environmental/nepa-program/nepa-manual/appendix-f-standard-language/view)

6 Colorado Department of Transportation (CDOT) and Federal Highway Administration (FHWA).
7 2004a. *State Highway 9 Frisco to Breckenridge Final Environmental Impact Statement and 4(f)*
8 *Evaluation*. February. [Note: This document is an abbreviated Final EIS which incorporates the
9 Draft EIS, constituting the complete Final EIS.]

10 Colorado Department of Transportation (CDOT) and Federal Highway Administration (FHWA).
11 2004b. *State Highway 9 Frisco to Breckenridge Record of Decision*. May.

12 Continental Divide Land Trust (CDLT). 2013. Iron Springs Open Space Proposed Amendment and
13 Restatement of the Deed of Conservation Easement White Paper. March.

14 U.S. Forest Service (USFS). 2002. *Land and Resource Management Plan—2002 Revision for the*
15 *White River National Forest*. Accessed 2013.

16 http://www.fs.usda.gov/Internet/FSE_DOCUMENTS/fsbdev3_000999.pdf