

**PARK COUNTY APPLICATION FOR
ADMINISTRATIVE BOUNDARY LINE ADJUSTMENT
NON-REFUNDABLE APPLICATION FEE: \$550**

A Boundary Line Adjustment is processed by the Planning Department Staff. A public hearing is not required.

All applicants must submit one complete application and attend a pre-application conference with the Park County Planning Department Staff. Following the acceptance of the complete application the applicant must submit **two (2) collated copies** to the Park County Planning Department.

If you have questions regarding this form please contact the Planning Department by phone at (719) 836-4254, e-mail pcpd@parkco.us, fax (719) 836-4351, or write to us at P.O. Box 1598 Fairplay, CO 80440.

A. APPLICANT AND OWNERSHIP INFORMATION

Applicant's Name: _____

Mailing Address: _____

City: _____ State: _____ Zip: _____

Telephone No. and Email Address: _____

The owners of both parcels must consent to the boundary line adjustment.

(1) Owner's Name: _____

Mailing Address: _____

Telephone No.: _____

(2) Owner's Name: _____

Mailing Address: _____

Telephone No.: _____

B. PROPERTY INFORMATION

Complete Legal Description of Each Property of the Proposed for the Boundary Line Adjustment (attach additional page, if necessary):

(1) Street Address of Property: _____

Property's Total Acreage: _____

Current Zone District of Property: _____

(2) Street Address of Property: _____

Property's Total Acreage: _____

Current Zone District of Property: _____

<p>For County Use Only Planning Department Confirmation of Current Zone District: District: _____ _____ Print Full Name</p>
--

**Requirements for a Boundary Line Adjustment
Article VI, Division 13, Section 6-1303**

**For County
Use Only:**
Initial Receipt of
the Required
Information

C. APPLICATION REQUIREMENTS

1. Application Fee. An application fee in the amount of \$530 must be paid at the time of submission of the application. Make the check or money order payable to the: Park County Planning Department. The fee pays the typical cost to the County to process the application. Any additional costs that may occur are the applicant's responsibility.
2. Tax receipt showing payment of current taxes for each property. This can be obtained at the Park County Treasurer's office.
3. Proof of ownership in the form of a recorded Warranty Deed for each property. These can be obtained at the Park County Clerk and Recorders office. Include a written, executed and notarized statement representing to Park County that they are the fee owners of the subject properties.
4. A Boundary Line Adjustment Plat. The Boundary Line Adjustment Plat shall be drafted at a commonly used engineering scale by the use of permanent ink on a stable reproducible drafting medium with out dimensions of twenty-four by thirty-six inches (24' x 36"). Where required data cannot be clearly shown on one plan sheet, additional plan sheets of the same size with easily identifiable match lines may be used. At a minimum, the Boundary Line Adjustment Plat shall contain:
 - a. A title that prominently identifies the proposed name of the subdivision together with the phrase "Boundary Line Adjustment";
 - b. Date of preparation, map scale, and north arrow;
 - c. Name, address and telephone number of the Applicant, land owner(s), planner, engineer, and surveyor;
 - d. A general vicinity map illustrating the location of the property;
 - e. Total acreage and surveyed description of the area;
 - f. Locations, dimensions, and purposes of all easements;
 - g. A clear illustration or description of the boundary line adjustment proposed, using shading, crosshatching, highlighting, or other techniques to accurately illustrate the proposed amendment;
 - h. Approval certification and plat language Forms A-1, A-2, A-4, A-5, A-6 (*if applicable*) and A-8 as identified in Appendix A of these Land Use Regulations. The Planning Director or Designee may modify the form of certification and plat language upon the advice of the County Attorney
5. An \$11.00 check made out to the Park County Clerk and Recorder to record the surveyor's Mylar.
6. Letters of consent to alter or vacate utility easements from all public utilities serving the site if applicable.

(1.)	_____
(2.)	_____
(3.)	_____
(4.)	_____
(4a.)	_____
(4b.)	_____
(4c.)	_____
(4d.)	_____
(4e.)	_____
(4f.)	_____
(4g.)	_____
(4h.)	_____
(5.)	_____
(6.)	_____

**For County
Use Only:**
Initial Receipt of
the Required
Information

(7.)_____

7. The property must be clearly identified with the address and posted according to the Park County address requirements (attached).

Note: A Mylar as described in #4 will be required after final approval for recording.

Note: Refer to the Park County Land Use Regulations Article VI Standards for Approval

D. APPLICANT AND LANDOWNER SIGNATURES:

The undersigned applicant and landowner hereby verifies and affirms that the information contained in this application is complete and accurate. The undersigned applicant and landowner understands and acknowledges that the submission of inaccurate and incorrect information may result in the denial or rejection of the application and/or result in the invalidation of any approvals issued by Park County, Colorado.

Applicant: Signed: _____

Print name: _____

If company, state Title/Position: _____

(1) Landowner: Signed: _____

Print name: _____

(2) Landowner: Signed: _____

Print name: _____

E. VERIFICATION OF DATE OF DELIVERY OF APPLICATION

This application was submitted to the Park County Planning Department on the following date and time:

_____, 20____
Month Day Year

Payment of the Applicant Fee was made by:

_____ Personal Check # _____	Amount \$ _____
_____ Cash	Amount \$ _____
_____ Other _____	Amount \$ _____

<p>For County Use Only: Verification of Date of Delivery and County Receipt of Application Date: _____ Print Name: _____</p>

APPENDIX A

(Form A-1 thru A-8 to be completed on Survey and Mylar Plats only)

FORM A-1: LEGAL DESCRIPTION AND CERTIFICATE OF OWNERSHIP

LEGAL DESCRIPTION:

_____, (“Owner/s”) being the owner(s) of the real property of _____ acres located in Park County, Colorado, described as follows:

[Insert surveyed property description of entire bounds of area being platted]

In Witness Whereof, we do hereunto set our hands and seals this ___ day of _____ 20__

[Printed Name of Owner]

[Printed Name of Owner]

(If by corporation, a president sign, secretary attests and corporate seal is affixed)

STATE OF _____)

) ss.

COUNTY OF _____)

Acknowledged before me this ___ day of _____, 20__, by _____

Notary Public Witness my hand and official seal. My Commission Expires: _____

FORM A-2: SURVEYOR’S CERTIFICATE.

SURVEYOR’S CERTIFICATE:

I hereby certify that the survey and plat of the real property shown and described hereon were made by me or under my direct responsibility, supervision, and checking, in strict compliance with Colorado statutes, and that both survey and plat are true, accurate and complete.

[Insert if applicable statement by the land surveyor explaining how bearings were determined]

[Insert if applicable statement by the land surveyor indicating the type of monuments used.]

[Insert any required statement by the land surveyor certifying compliance with applicable provisions of the Colorado Revised Statutes]

Colorado License No.
Date: _____

Registered Land Surveyor

FORM A-3: APPROVAL FORM FOR BOARD OF COUNTY COMMISSIONERS

APPROVAL BY BOARD OF COUNTY COMMISSIONERS:

APPROVED by the Park County Board of County Commissioners, this ____ day of _____, 20__ subject to the provision that the County shall not undertake the maintenance of dedicated public streets, roads, and thoroughfares until satisfactory construction thereof by the subdivider. Said public streets, roads, and thoroughfares will be accepted by resolution at a regular county Commissioners’ meeting after completion, inspection, by Park County, and certification of construction in accordance with County standards.

ATTEST:

Park County Clerk and Recorder

Chairperson

FORM A-4: RECORDER’S CERTIFICATE

RECORDER’S CERTIFICATE:

This plat was filed for record in the office of the County Clerk and Recorder of Park County, on the __ day of _____, 20__, and duly filed at Reception No. _____

Park County Clerk and Recorder

FORM A-5: TITLE COMPANY CERTIFICATE OF OWNERSHIP

TITLE CERTIFICATE:

_____ Title Insurance Company hereby certifies that title to the above-described property is vested in the Owner(s).

Date: _____

[Signature of Authorized Agent]

FORM A-6: MORTGAGEE CONSENT TO DEDICATION

MORTGAGEE CONSENT TO DEDICATION:

The undersigned holders of mortgage interests and liens against the property offered for dedication and for transfer to the public and to Park County consents and approves of such dedication and transfer and subordinates and release its interests to such dedicated and transferred property

In Witness Whereof, we do hereunto set our hands and seals this ____ day of ____ 20__

[Printed Name of Mortgage Interest Holder]

(If by corporation, a president sign, secretary attests and corporate seal is affixed.)

[Insert notarization conforming to applicable requirement of state law for mortgage’s place of execution]

FORM A-7: COUNTY SKETCH PLAN OR PRELIMINARY PLAN APPROVAL

PARK COUNTY APPROVAL

APPROVED as a [insert either: Sketch Plan or Preliminary Plan] by the Park County Board of County Commissioners, this ___ day of _____ 20__ subject to all applicable provisions of the Park County Land Use Regulations.

ATTEST:

Park County Clerk and Recorder

Chairperson

FORM A-8: COUNTY ADMINISTRATIVE APPROVAL

PARK COUNTY ADMINISTRATIVE APPROVAL:

APPROVED as an Administrative Plat Amendment by the Planning Director of Park County Colorado and approved for recordation with the Park County Clerk and Recorder's Office pursuant to the Park County Land Use Regulations this ___ day of _____, 20__.

ATTEST:

Planning Director/County Designee

Park County Clerk and Recorder

THE FOLLOWING IS A LIST OF UTILITY COMPANIES THAT YOU NEED TO CONTACT TO GET YOUR UTILITY RELEASE LETTER FOR #6 OF THE APPLICATION REQUIREMENTS

IREA

303-838-5583
719-687-9277

PARK COUNTY (NORTH OF FAIRPLAY)
PARK COUNTY (SOUTH OF FAIRPLAY-
WOODLAND PARK OFFICE)

QWEST

303-784-0369
719-584-6484

JULIE MCMULLIN
MURK MANSELL

XCEL

970-262-4050

CENTURY TEL:

719-783-2597

ELEVEN MILE AREA ONLY

DAN GOMEZ

“POSTED” ADDRESS REQUIREMENTS

Park County Land Use Regulation
Section 7-1207 Address Number Signage

Park County requires properties undergoing development to have a permanent address posted. This address post is permanent and is not just for the inspector but is for the use of the Fire Department, Sheriff and Emergency Services. The street address numbers need to be posted on the property prior to the preliminary inspection of the driveway.

- ❑ Numbers shall be attached to a 4” X 4” treated wood or redwood post.
- ❑ The post shall be placed at the driveway no further than 5 feet from the property line. **Note: The post must not be placed in the county road right-of-way.**
- ❑ The top of the post shall be installed, in a permanent fashion, a minimum of 48 inches above the ground. If the ground is frozen, place the post in a 5 gallon bucket filled with sand or rock until the post can be permanently installed into the ground.

The sign specifications are shown with the below two examples.

Note: Contact your local Fire Protection District for signage information
Type of Sign specifications for numbers is attached.

SIGN SPECIFICATIONS

Standard Size - 6" x 18"

Standard Color – Green Background with White Reflective Numbers

4 Holes for Easy Mounting

Rounded Corners For Safety