CHAPTER 5 Final Section 4(f) Evaluation

5.1 INTRODUCTION

- ² This evaluation assesses impacts of the proposed
- 3 US 6/Wadsworth project on parks and historic
- 4 properties. It was prepared in compliance with
- ⁵ Section 4(f) of the U.S. Department of Transportation
- 6 Act and is supported by the following documents
- 7 available in Appendix A: Alternatives Development and
- 8 Screening Technical Memorandum (CH2M HILL,
- 9 2008a), Historic Resources Survey (TEC, 2008), and
- 10 Determination of Effects to Historic Properties
- 11 (CH2M HILL et al., 2008b).
- 12 A draft Section 4(f) Evaluation prepared by CDOT and
- 13 FHWA was published for public and agency review on
- 14 July 13, 2009. FHWA also forwarded the evaluation to
- 15 the Department of the Interior for review in
- 16 accordance with Section 4(f) requirements. The
- 17 Department of the Interior concurred with the findings
- 18 of the draft Section 4(f) Evaluation in correspondence
- 19 dated September 14, 2009 (see Appendix C to the
- 20 FONSI). Lakewood Department of Parks and
- 21 Recreation formally concurred that the project will not
- 22 adversely affect the proposed Two Creeks Park in
- 23 correspondence dated October 29, 2009. That
- 24 correspondence also is included in Appendix C to the
- 25 FONSI. No comments related to the Section 4(f)
- 26 evaluation were received from the public during the
- 27 45-day review period.

28 5.2 SECTION 4(f)

- 29 Section 4(f) of the U.S. Department of Transportation
- 30 Act of 1966, as amended, and codified in 49 United
- 31 States Code (U.S.C.) § 303, declares that "[i]t is the
- 32 policy of the United States Government that special
- 33 effort should be made to preserve the natural beauty
- 34 of the countryside and public park and recreation
- 35 lands, wildlife and waterfowl refuges, and historic
- 36 sites." FHWA has adopted regulations to ensure its
- 37 compliance with Section 4(f) (23 CFR 774).
- 38 Section 4(f) prohibits FHWA from approving the use of
- 39 a publicly owned land of a public park, recreation
- 40 area, or wildlife and waterfowl refuge of national,
- 41 state, or local significance, or land of a historic site of
- 42 national, state, or local significance unless:
- A determination is made that 1) there is no feasible and prudent avoidance alternative to use
- of land from the property, AND 2) the action
- includes all possible planning to minimize harm to 46
- the property resulting from such use, OR 47
- The use of the property, including any measures 48 🚱 to minimize harm, will have a de minimis impact
 - on the property.

44

45

50

- 51 The three types of Section 4(f) uses are: direct use,
- 52 temporary use, and constructive use. Because this
- 53 project would not result in any temporary or
- 54 constructive uses, they are not discussed further.
- 55 Direct uses are discussed below.

5-1 MARCH 2010

5.2.1 DIRECT USES

A direct use takes place when the Section 4(f) land is permanently incorporated into a transportation facility.

4 5.2.2 DE MINIMIS IMPACTS


11 774.17[4, 5]; FHWA, 2005a).

- ⁵ Certain uses of Section 4(f) land may have a minimal ⁶ or *de minimis* impact on the protected resource. When ⁷ this is the case, FHWA can make a *de minimis* impact ⁸ determination. Properties with a *de minimis* ⁹ determination do not require an analysis of avoidance ¹⁰ alternatives or a least harm analysis (23 CFR
- The *de minimis* criteria and associated determination are different for historic sites than for parks, recreation areas, and wildlife and waterfowl refuges.
- For publicly owned parks, recreation areas, and wildlife and waterfowl refuges, *de minimis* impacts are defined as those that do not "adversely affect the activities, features and attributes" of the Section 4(f) resource. The public must be afforded an opportunity to review and comment on the findings.
- For historic sites, *de minimis* impacts are based on the determination that no historic property is affected by the project or that the project will have no adverse effect on the historic property in accordance with Section 106 of the National Historic Preservation Act. FHWA must notify the SHPO of its intent to make a *de minimis* finding.
- ²⁹ FHWA has concluded that the Build Alternative would ³⁰ result in *de minimis* impacts to historic properties and ³¹ to a planned park. This document serves as FHWA's ³² final *de minimis* determination.

5.3 PURPOSE AND NEED

- 34 The purpose of the US 6/Wadsworth project is to
- 35 improve traffic flow and safety, accommodate high
- 36 traffic volumes, and increase multi-modal travel
- options and connections at the US 6 and Wadsworth
- 38 interchange and along Wadsworth between 4th
- 39 Avenue and 14th Avenue. The project is located
- 40 entirely within central Lakewood in Jefferson County,
- 41 Colorado (see Exhibit 5-1).

EXHIBIT 5-1: PROJECT LOCATION


- 43 Improvements are needed to:
- Improve safety for motorists, pedestrians, and
 bicyclists
- 46 ◆ Improve the operational efficiency of the
 47 interchange and on Wadsworth
- Meet current and future traffic demands

 48 ♦ Meet current and
- 49 Support multi-modal connections
- 50 Chapter 1 of the EA provides additional details about
- 51 the purpose and need for this project.

5-2 MARCH 2010

1 5.4 FEASIBLE AND PRUDENT ALTERNATIVES

- The first test under Section 4(f) is to determine which alternatives are feasible and prudent. An alternative is feasible if it is technically possible to design and build. According to FHWA regulations (23 CFR 774.17), an alternative may be rejected as not prudent for the following reasons:
- 8 i) It compromises the project to a degree that it is
 9 unreasonable to proceed with the project in light
 10 of its stated purpose and need;
- ii) It results in unacceptable safety or operational problems;
- 13 iii) After reasonable mitigation, it still causes:

14

15

16

17

18

19

20

- Severe social, economic, or environmental impacts;
- b) Severe disruption to established communities;
- Severe disproportionate impacts to minority or low-income populations; or
- d) Severe impacts to environmental resources protected under other federal statutes;
- iv) It results in additional construction, maintenance,
 or operational costs of an extraordinary
 magnitude;
- v) It causes other unique problems or unusual factors; or
- vi) It involves multiple factors described above, that
 while individually minor, cumulatively cause
 unique problems or impacts of extraordinary
 magnitude.

- Where sufficient analysis demonstrates that a
 particular alternative is not feasible and prudent, the
 consideration of that alternative as a viable alternative
 comes to an end. If an alternative is identified that is
 feasible and prudent and avoids the use of Section
 4(f) properties, it must be selected. No prudent and
 feasible avoidance alternatives were identified for this
 project.
- 38 The US 6/Wadsworth project initially considered nine 39 interchange alternatives (including the No Build 40 Alternative). Three additional alternatives were 41 developed as Section 4(f) avoidance options. Exhibit 42 5-2 summarizes the Section 4(f) use and avoidance 43 for all of twelve of these alternatives. Five were 44 determined to be feasible and prudent, but none of 45 these five feasible and prudent alternatives avoided 46 Section 4(f) resources. Three alternatives (one of 47 which is the No Build alternative) avoided or may have 48 avoided Section 4(f) resources but were not feasible 49 and prudent. The remaining four alternatives were 50 neither feasible and prudent nor avoided Section 4(f) 51 resources. Additional details on these alternatives are 52 available in reference documents included in 53 Appendix A (CH2M HILL, 2008a; CH2M HILL et al., 54 2008b; CH2M HILL, 2009a).

5-3 MARCH 2010

EXHIBIT 5-2: SUMMARY OF FEASIBLE AND PRUDENT INTERCHANGE ALTERNATIVES

EXHIBIT 5-2: SUMMARY OF FEASIBLE AND PRUDENT II Alternative	Feasible and Prudent? ¹	Avoids 4(f) Use?
No Build Alternative; no reconstruction of interchange.	No. Not prudent (i). Does not meet purpose and need to improve safety, capacity, interchange operations, multi-modal connections.	Yes
Tight Diamond with Loop Interchange (Build Alternative): Similar to the Tight Diamond (see below) except it maintains a loop ramp in the NW quadrant of the interchange, and there would be no traffic signal at the intersection of the loop ramp with Wadsworth; maintains off-ramp and frontage road in NE quadrant.	Yes	No. Requires use of four historic properties (5JF4536, 5JF4542, 5JF3549, and 5JF3548).
Traditional Diamond Interchange: Most common interchange type with one entrance and one exit in each direction; on- and off-ramps meet at two signalized intersections; ramps form a diamond shape when viewed from the air; maintains off-ramp and frontage road in NE quadrant.	Yes	No. Requires use of four historic properties (5JF4536, 5JF4542, 5JF3549, and 5JF3548).
Tight Diamond Interchange: Like a traditional diamond, except entrance and exit ramps are shifted closer to the freeway; maintains off-ramp and frontage road in NE quadrant.	Yes	No. Requires use of four historic properties (5JF4536, 5JF4542, 5JF3549, and 5JF3548).
Single Point Urban Interchange : Similar to a diamond interchange but with all ramps controlled by a single set of traffic signals; maintains off-ramp and frontage road in NE quadrant.	Yes	No. Requires use of four historic properties (5JF4536, 5JF4542, 5JF3549, and 5JF3548).
Partial Cloverleaf Interchange: Uses loop ramps for two of the left-turn movements and straight ramps to handle the other two left-turn movements; maintains off- ramp and frontage road in NE quadrant.	Yes	No. Requires use of four historic properties (5JF4536, 5JF4542, 5JF3549, and 5JF3548).
Partial Cloverleaf with Flyover Ramp Interchange: Like the partial cloverleaf except the highest-volume traffic movement (in NW quadrant) is handled on an elevated ramp; maintains off-ramp and frontage road in NE quadrant.	No. Not prudent (iii). Would result in cumulatively severe impacts. Would result in unacceptable social impact from increased noise in a community already severely affected by traffic noise. Would result in increased community disruption from nearly twice as many relocations as compared with other alternatives. Would increase construction costs by more than 20 percent, which would be excessive given transportation budget constraints.	No
Full Cloverleaf Interchange with Collector-Distributor Roads: Enlarges the four loop ramps to meet current design standards and expands the frontage road system between ramps to eliminate weaving conflicts on mainline US 6; maintains off-ramp and expands frontage road in NE quadrant.	No. Not prudent (i). Does not meet purpose and need to improve pedestrian and bicycle safety because pedestrians and bicycles would still need to cross free-flow loop ramps in all quadrants of the interchange. Would result in highest number of relocations and greatest cost of the options considered.	No
Diverging Diamond Interchange: Rare interchange type that would remove left turns in the intersection by requiring Wadsworth drivers to briefly cross opposite lanes of traffic at two crossover intersections; maintains off-ramp and frontage road in NE quadrant.	No. Not prudent (i). Does not meet purpose and need for improved capacity on Wadsworth. Drivers are not accustomed to crossing opposing traffic, and they would likely slow down due to their uncertainty. Crossing in front of opposing traffic (even though opposing traffic is stopped) violates drivers' expectations.	No
Folded Diamond Interchange: Folds westbound US 6 to northbound Wadsworth onto loop ramp in NW quadrant for westbound US 6 to southbound Wadsworth traffic; maintains existing frontage road but removes off-ramp in NE quadrant.	No. Not prudent (i). Does not meet purpose and need. Would increase congestion along US 6 and at the US 6/Wadsworth interchange because all northbound and southbound Wadsworth traffic from westbound US 6 would exit at one location, and the deceleration lane would not be long enough to handle queues. Operational efficiency of the consolidated loop ramp exit would be compromised to the point that the loop ramp would not function as a free-flow ramp. A signal would be required for northbound Wadsworth, and a double-lane exit ramp would be inefficient and potentially confusing to drivers.	Yes
Close Frontage Road in NE Quadrant and Reconstruct Interchange: Maintains an off-ramp in the NE quadrant but removes the frontage road and uses the frontage road area for off-ramp.	No. Not prudent (iii). Would result in severe community disruption because all properties along the frontage road, including historic properties, would need to be acquired since they would have no access.	No
Improve Kipling and/or Sheridan Interchanges to Divert Wadsworth Traffic: Maintains existing Wadsworth interchange and focuses capacity improvements on the adjacent US 6 interchanges.	No. Not prudent (i). Does not meet purpose and need for safety improvements at the Wadsworth interchange. Would not address traffic demands for access to destinations along Wadsworth or for north-south regional travel.	Yes (however, historic surveys were not conducted to identify historic properties near these interchanges)

As noted in Section 5.4, alternatives are defined as not prudent based on standards contained in 23 CFR 774.17. Where an alternative is deemed not prudent in Exhibit 5-2, the standard is noted. For instance, if an alternative does not meet purpose and need, it is presented as "Not prudent (i)."

5-4 MARCH 2010

- Because all feasible and prudent alternatives use land
- 2 from Section 4(f) resources, the next step in the
- 3 evaluation is to determine which one of the five
- 4 feasible and prudent alternatives results in the least
- 5 overall harm to the 4(f) resources. The discussion of
- 6 least harm is presented in Section 5.6.3.

7 5.5 PARKS AND RECREATION RESOURCES

§ 5.5.1 DESCRIPTION OF 4(f) RESOURCES

⁹ One Section 4(f) park resource is located within the construction limits of the Build Alternative. Two Creeks Park is a planned 3.35-acre recreational facility located east of Wadsworth between 10th and 12th Avenues, which is owned and planned to be operated by Lakewood. Only a small "finger" of the property associated with the confined Dry Gulch drainage channel is adjacent to Wadsworth. Dry Gulch runs through the southern portion of the property. The

18 boundaries of the proposed park are outlined in black

20 EXHIBIT 5-3: BOUNDARIES OF TWO CREEKS PARK

19 in Exhibit 5-3.


The City of Lakewood acquired the Two Creeks Park property in 2007. The acquisition was funded by Jefferson County Open Space for the express use as a park. The City Parks Manager identifies the planned park as a significant recreation resource and envisions developing trails and providing picnic tables to support recreational use of the property (CH2M HILL, 2009b).

The property is not currently used for recreation or park purposes, and Lakewood has neither a specific plan nor funds to develop the property in the next 5 years.

The park is not reflected either in Lakewood's

32 Comprehensive Plan or the adopted Neighborhood

area. Although not formally designated in planning
documents as a park, FHWA determined that the Two
Creeks Park does qualify as a Section 4(f) recreation
resource because the property acquisition is recent,

³³ Plan, yet both plans identify the need for a park in the

the need for a park in the area is documented in land use plans, the acquisition is expressly for a park, and

40 budgetary limitations, not intent, require development

41 of the park to be phased.

42 5.5.2 *DE MINIMIS* IMPACTS

Impacts to the proposed park area are associated with replacing the Dry Gulch box culvert under Wadsworth. The existing culvert (Exhibit 5-4), which is an elliptical 91" x 58" pipe, is undersized to carry a 100-year flood and would be enlarged to a 16' x 6' concrete box culvert; it must also be lengthened to accommodate the widened Wadsworth roadway section. (The dimensions of the improved culvert are subject to final engineering design.)

52 EXHIBIT 5-4: DRY GULCH CULVERT


The new culvert would extend farther into the park property, incorporating an additional 0.11 acre of the drainage channel, resulting in a Section 4(f) use. These impacts would not adversely affect the future activities, features, or attributes of the planned Two Creeks Park. The affected land could not support active recreation because of the confined channel.

60 This document serves as FHWA's final *de minimis* 61 determination.

5-5 MARCH 2010

1 5.5.3 *DE MINIMIS* CONSULTATION AND 2 COORDINATION

- 3 The project team coordinated with Lakewood and the
- 4 Urban Drainage and Flood Control District. Each
- 5 contributed to the design of the Build Alternative and
- 6 recommended drainage improvements in the area of
- 7 the planned Two Creeks Park.
- 8 Lakewood formally concurred that expansion of the
- 9 culvert would not adversely affect the activities.
- 10 features, and attributes that qualify Two Creeks Park
- 11 for protection under Section 4(f) in correspondence
- 12 dated October 29, 2009 (see Appendix C to the
- 13 FONSI). Comments on the EA were solicited from the
- 14 public during the 45-day formal review period (July 13,
- 15 2009, to August 26, 2009). No comments were
- 16 received from the public on the impacts to Two Creeks
- 17 Park or the intent to make a de minimis finding.

18 5.6 HISTORIC RESOURCES

- The US 6/Wadsworth project would require use of
- 20 property from eight Section 4(f) historic resources.
- Four additional historic properties are present within the area of potential effect but have no Section 4(f)
- 0 1 00 11 51 111
- use. Section 3.8 of the EA contains additional
- 24 information on all historic resources.

25 5.6.1 DE MINIMIS IMPACTS

- 26 The Build Alternative would result in de minimis
- 27 impacts to two individual historic properties and two
- 28 historic districts. The properties are illustrated in Exhibit
- 29 5-5, and impacts are summarized in Exhibit 5-6. FHWA
- 30 received concurrence from SHPO on December 19,
- 31 2008 regarding the determinations of No Adverse
- 32 Effect for these four Section 4(f) resources. FHWA
- 33 informed SHPO of its intent to make de minimis impact
- 34 determinations. SHPO did not object to the *de minimis*
- 35 determinations.

EXHIBIT 5-5: HISTORIC PROPERTIES WITH DE MINIMIS IMPACTS


5JF4511

Lakewood School Historic District (contributing building)

5JF4513

Green Acres Historic District (contributing building)

EXHIBIT 5-6: SUMMARY OF DE MINIMIS IMPACTS FOR SECTION 4(F) HISTORIC RESOURCES

Site Number	Address	Date	Description	NRHP Eligibility	Impact
5JF4511	1215 Wadsworth Blvd.	1918, 1948/ 1949	Dutch Colonial Revival single- family residence	Officially eligible, Criterion A, association with Lakewood's agricultural history	Partial acquisition (0.08 acre) of historic property frontage
5JF4513	1230 Wadsworth Blvd.	1928	Craftsman Bungalow residence converted into a business	Officially eligible, Criterion C, representative architecture	Acquisition of portion of property (0.03 acre) that does not contribute to historic significance
Lakewood School Historic District	West of Wadsworth to Allison Street between 10th and 12th Avenues	1927 to 1977	Public school complex	Officially Eligible Historic District, Criteria A and C as early public school campus in Jefferson County, association with community development, period architecture	Acquisition of a portion of property (0.20 acre) adjacent to Wadsworth that does not contribute to historic significance; no buildings or contributing landscape features affected
Green Acres Historic District	North of US 6 to 9th Place between Emerald Lane and Reed Street	Late 1940s to early 1960s	Post-World War II residential subdivision	Officially Eligible Historic District, Criteria A and C for association with the development of Lakewood and as a representative post-World War II subdivision	Construction of noise wall near south and west boundaries of the district; permanent easement required from corner of one contributing property; beneficial effects of restoration of neighborhood roads and reduction in traffic noise

5-6 MARCH 2010

15.6.2 DIRECT USES

- ² Of the 12 interchange alternatives initially considered,
- 3 only five of the alternatives were determined to be
- 4 feasible and prudent. All five feasible and prudent
- 5 alternatives would require total acquisition and
- 6 demolition of four historic homes, resulting in direct use
- 7 of the four historic homes. Photographs of these
- 8 resources are presented in Exhibit 5-7. They are
- 9 described briefly below, with additional details available
- 10 in the Historic Resources Survey (TEC, 2008),
- 11 included in Appendix A.

29

30

31

- Property 5JF3548 (7395 W. 6th Ave. Frontage Road) is a one-story, single-family house built in 1946. It is eligible for listing in the National Register 14 of Historic Places (NRHP) under Criterion C for its 15 representative English Norman Cottage 16 architecture.
- Property 5JF3549 (7423 W. 6th Ave. Frontage 18 📀 Road) is a one-story, single-family residence built 19 in 1939. It is eligible for listing in the NRHP under 20 Criterion C because it is representative of the Mediterranean Revival architectural style.
- Property 5JF4542 (7433 W. 6th Ave. Frontage 23 📀 Road) is a one-story, single-family house built in 24 1940. It is eligible for listing in the NRHP under 25 Criterion C because it is representative of the 26 Minimal Traditional architectural style. 27
- Property 5JF4536 (700 Wadsworth Blvd.) is a 28 📀 one-story residence that has been converted to commercial use. It was constructed in 1947 and is eligible for listing in the NRHP under Criterion C

- because it is a good example of a late 1940s 32
- residence that blends the Ranch and Usonian 33
- architectural styles. 34

35 EXHIBIT 5-7: SECTION 4(f) HISTORIC PROPERTIES WITH DIRECT USE


5JF3548

5JF3549


5JF4542

5JF4536

- 36 As summarized in Exhibit 5-8, all feasible and prudent 37 interchange design concepts require use of these four
- 38 historic properties, which are located in the northeast
- quadrant of the US 6/Wadsworth interchange. The use
- 40 is the same for all four properties because they share
- 41 two primary features; the need for a longer
- 42 deceleration lane for the westbound off-ramp on US 6
- 43 and the need for an improved frontage road connection
- 44 to Wadsworth in the northeast quadrant of the
- 45 interchange.

EXHIBIT 5-8: SUMMARY OF DIRECT USES OF SECTION 4(f) HISTORIC RESOURCES

Historic Property	No Build ¹	Tight Diamond with Loop	Traditional Diamond	Tight Diamond	SPUI	Partial Cloverleaf	Relative Net Harm
5JF3548	No direct use	Total acquisition and demolition of building	Total acquisition and demolition of building	Total acquisition and demolition of building	Total acquisition and demolition of building	Total acquisition and demolition of building	Equal
5JF3549	No direct use	Total acquisition and demolition of building	Total acquisition and demolition of building	Equal			
5JF4542	No direct use	Total acquisition and demolition of building	Total acquisition and demolition of building	Total acquisition and demolition of building	Total acquisition and demolition of building	Total acquisition and demolition of building	Equal
5JF4536	No direct use	Total acquisition and demolition of building	Total acquisition and demolition of building	Total acquisition and demolition of building	Total acquisition and demolition of building	Total acquisition and demolition of building	Equal

Notes: 1 No Build Alternative is not feasible and prudent but is analyzed for comparison with the build alternatives.

5-7 MARCH 2010

15.6.3 LEAST HARM ANALYSIS

- The Section 4(f) regulation states that, if there is no feasible and prudent alternative that avoids use of Section 4(f) properties, FHWA "may approve only the alternative that causes the least overall harm in light of the statute's preservation purpose." In determining the alternative that causes the overall least harm, the following factors must be balanced (23 CFR 774.3):
- 9 i) The ability to mitigate adverse impacts to each
 Section 4(f) property (including any measures that
 result in benefits to the property);
- 12 ii) The relative severity of the remaining harm, after
 13 mitigation, to the protected activities, attributes, or
 14 features that qualify each Section 4(f) property for
 15 protection;
- The relative significance of each Section 4(f) property;
- The views of the official(s) with jurisdiction over each Section 4(f) property;
- The degree to which each alternative meets the purpose and need for the project;
- vi) After reasonable mitigation, the magnitude of any
 adverse impacts to resources not protected by
 Section 4(f); and
- vii) Substantial differences in costs among thealternatives.


Exhibit 5-8 summarizes the uses associated with the feasible and prudent alternatives. Each requires total acquisition and demolition of the same four historic properties.


31 As illustrated in Exhibit 5-9, the off-ramp design


- 32 requires acquisition of the three historic properties 33 currently located on the frontage road (5JF3548, 34 5JF3549, and 5JF4542) under each of the five options 35 considered. The traditional diamond has the greatest encroachment into the historic properties because it shifts the ramp intersection with Wadsworth farther 38 north. Despite slight differences in the design 39 footprints, all alternatives require relocation of the primary residence. The tight diamond and single-point urban interchange (SPUI) alternatives intersect Wadsworth closer to US 6 but require a signal at Wadsworth and, therefore, need a wider, multi-lane 44 intersection for vehicle storage on the ramp. The partial cloverleaf and tight diamond with loop alternatives require only a single-lane intersection with Wadsworth 47 but intersect Wadsworth farther north.
- Site 5JF4536 (at the intersection of the frontage road
 and Wadsworth) would need to be acquired to widen
 Wadsworth and add an auxiliary lane for merging,
 which are features common to all of the alternatives.
- Because the direct use is similar, many of the factors for least harm do not apply to the project (that is, factors i through iv). The Tight Diamond with Loop is determined to be the least harm alternative based on factors v, vi, and vii. It best meets the project's purpose and need, does not result in significant adverse impacts to other resources not protected by Section 4(f), and is not substantially more expensive than the other alternatives.


5-8 MARCH 2010


EXHIBIT 5-9: LEAST HARM ANALYSIS


- New Structure Contributing to Historic District
 Existing Structure/Road Individually Eligible for the NRHP
 Interchange Total Acquisition
 New Frontage Road Historic District Boundary
 New Traffic Signal
- a) Left turns for southbound traffic are handled through the loop ramp, and the auxiliary lane allows free-flow right turns for northbound traffic. The free-flow turn requires only a single lane to the intersection, resulting in a narrower footprint in the vicinity of historic properties.
- Multi-lane intersection required for vehicle queuing at Wadsworth traffic signal has larger footprint and encroaches farther into Section 4(f) properties. Need for wider intersection (more lanes) and proper intersection geometry (perpendicular rather than skewed) pushes frontage road through properties.
- Widening of Wadsworth to add northbound auxiliary merging lane for off-ramp requires acquisition of 5JF4536 regardless of frontage road configuration.

5-9 MARCH 2010

15.6.4 MEASURES TO MINIMIZE HARM

- 2 Before approving an action requiring use of any
- 3 Section 4(f) property, FHWA is required to "include all
- 4 possible planning to minimize harm" in that action.
- 5 According to 23 CFR 774.17, "all possible planning
- 6 means that all reasonable measures identified in the
- 7 Section 4(f) evaluation to minimize harm or mitigate for
- 8 adverse impacts and effects must be included in the
- 9 project." For historic sites, "all possible planning to
- 10 minimize harm" is often accomplished through the
- 11 mitigation measures identified through the Section 106
- 12 consultation process and Memorandum of Agreement
- 13 (MOA) (36 CFR 800). This is the case here.
- 14 The project team carefully considered interchange
- 15 design elements of the Build Alternative to determine if
- 16 impacts could be avoided, minimized, or reduced while
- 17 still maintaining a design that meets safety, capacity,
- 18 and multi-modal needs. As illustrated in Exhibit 5-10,
- 19 the following design elements (presented counter-
- 20 clockwise from the top left) were evaluated:
- Inclusion of an auxiliary or add lane on Wadsworth 21 associated with the northeast off-ramp.
- Radius of the loop ramp; 23 📀
- Distance of separation between the off-ramp and 24 frontage road and of the off-ramp and highway; 25
- Location of the gore area (the area needed for cars to recover if they miss the exit) for the westbound 27 US 6 off-ramp; and 28
- 29 📀 Location of the taper area (speed-change transition area where pavement width increases or 30 decreases as cars enter or exit a traffic stream) for
- the westbound US 6 off-ramp.
- 33 As described in Exhibit 5-10, none of these design

- 34 elements could be modified enough to avoid impacts to 35 historic properties without compromising the purpose 36 and need for the project.

- 37 In addition to modifying design elements, the project
- 38 team evaluated moving the houses at historic
- 39 properties 5JF3548, 5JF3549, and 5JF4542 farther
- 40 back on their existing lots and maintaining the
- properties as residential uses rather than demolishing
- 42 the buildings. After evaluating this option, CDOT
- determined that moving the houses is not a practicable
- avoidance or minimization measure. Moving the
- properties would diminish the historic integrity of the
- 46 resources to the point that they would no longer be
- 47 eligible for listing in the NRHP (and thus, the properties
- would no longer qualify for Section 4(f) protection) and,
- 49 therefore, would not minimize harm to these properties.
- 50 While measures to avoid, minimize, or reduce impacts
- 51 to the four historic properties could not be incorporated
- 52 into the project, compensatory mitigation measures for
- demolishing the properties have been included in an
- MOA among CDOT, FHWA, Colorado SHPO, and
- 55 Lakewood. The MOA was prepared in accordance with
- the Section 106 consultation process. Mitigation
- 57 measures include placement of a low-profile
- 58 interpretive sign on the bike path within the project
- area and development of an educational website in
- 60 coordination with Lakewood. The final MOA is included
- 61 in Appendix C to the FONSI.

62 5.7 SECTION 4(F) FINDING

- 63 Based upon the above considerations, there is no
- 64 feasible and prudent alternative to the use of four
- 65 Section 4(f) historic properties (5JF3548, 5JF3549,
- 66 5JF4542, and 5JF3536), and the proposed action
- 67 includes all possible planning to minimize harm to
- 68 these properties resulting from such use.

5-10 MARCH 2010

EXHIBIT 5-10: DESIGN FEATURES OF THE TIGHT DIAMOND WITH LOOP INTERCHANGE AND CONSIDERATION OF IMPACTS TO SECTION 4(f) RESOURCES

Auxilliary Lane Associated with Northeast Off-Ramp The fourth northbound lane on Wadsworth is needed to receive the dedicated right-turn lane from the westbound to northbound exit ramp to ensure safety and avoid traffic operation issues on US 6 and Wadsworth. Without a fourth northbound receiving lane: • A single-lane yield would create a queue on the ramp that extends to US 6 mainline. It would increase the probability of rear-end collisions because of reduced stopping sight distance. Vehicles traveling at high speed on US 6 would have to stop in the through lanes. • A signalized two-lane right turn would solve the queuing to US 6 and rear-end collision problems but would adversely affect Wadsworth traffic, increasing congestion along Wadsworth as northbound through traffic would stop at an additional signal. Radius of Loop Ramp Increasing the design speed of the loop ramp to 30 mph would reduce the required deceleration length on US 6 from 550 to 520 feet, allowing the gore nose to move closer to Wadsworth to reduce impacts to

Stopping Sight Distance The distance a truck needs to stop Stopped vehicle before reaching the stopped vehicle Line of sight Noise wall between frontage road and ramp Sight vehicle - truck traveling the design speed Stopping sight distance

historic properties. (However, the gore nose is controlled more by the grade issues than by the deceleration length of the loop ramp.)

· Radius of loop would increase from 150 to 231 feet.

Contributing to Green Acres

Individually Eligible for

=== Historic District Boundary

Historic District

the NRHP

. Loop ramp is designed at 25 mph; 30 mph was desirable but resulted in significant property impacts in the northwest quadrant, including relocation of a large public storage area and office park, and McIntyre and Lakewood gulches. This resulted in significant impacts to waters and wetlands regulated by the Clean Water Act.

Taper for Off-Ramp

The length of the taper is controlled by deceleration length requirements and alignment constraints.

- Deceleration length is based on the mainline US 6 design speed of 70 mph to ramp design speed of 50
- The angle of deflection and location of taper are based on horizontal geometric constraints created by US 6 increasing in elevation to go over Wadsworth. Because of the need to elevate the US 6 bridge over Wadsworth, moving the Wadsworth off-ramp departure to the west shortens the distance for the ramp to meet Wadsworth grade and results in either too steep a grade or extending the ramp into northbound Wadsworth traffic lanes (essentially eliminating any fourth add lane).

MARCH 2010

Separation of Ramp and Frontage Road

Moving the frontage road closer to the ramp (and away from the historic properties) is not possible because of stopping sight distance requirements along the off-ramp.

· If the frontage road were closer to the ramp, the roadway would create an obstruction blocking the line of sight for drivers exiting US 6 (see stopping sight distance illustration). Reducing speeds of the ramp to reduce sight distance requirement would cause queuing on US 6, which would not meet purpose and need and, therefore, not be prudent.

Move Ramp Closer to US 6

· Ramp could be moved closer to US 6 at the west end but not enough to save the historic properties; the gore nose location still controls the eastern end of the ramp (where 5JF 3548 is

The ramp gore is the area needed for cars to recover if they miss the exit. The end of the gore, or gore nose, is the point where the ramp and the mainline split and begin changing grades. US 6 is going up to get over Wadsworth, and the ramp is going down to meet Wadsworth.

- The off-ramp has been designed to minimize impacts to 5JF3548. Moving the gore west would raise its elevation and require a longer ramp to get back down to Wadsworth and move the merging intersection with Wadsworth north, decreasing the merge distance of the fourth lane.
- · Moving the gore nose to the west also would impact the deceleration length for the westbound US 6 to southbound 25-mph Wadsworth loop ramp. Shortening the deceleration length would be possible if the loop was a higher design speed but the higher speed requires a larger loop, creating significant additional property impacts (see Radius of the Loop Ramp discussion).

5-11

Gore Area

Green Acres

Historic

District