Council Agenda Report

Acceptance Of Land Acquired For Roundabout
January 29, 2008
Page 2

[image: image1.png]

CITY OF SANTA BARBARA

COUNCIL AGENDA REPORT

AGENDA DATE:
January 29, 2008
TO:
Mayor and Councilmembers

FROM:
Engineering Division, Public Works Department

SUBJECT:
Acceptance Of Land For Roundabout Project
RECOMMENDATION:
That Council adopt, by reading of title only, A Resolution of the Council of the City of Santa Barbara Accepting the Ownership in Fee of Certain Land Underlying a Portion of Montecito Country Club, Located at the Intersection of the Northerly Line of Old Coast Highway with the Northwesterly Line of Hot Springs Road.
DISCUSSION:
On December 16, 2004, the Planning Commission (PC) conditionally approved a Coastal Development Permit (CDP) for the Highway 101 Operational Improvements Project between the Milpas Street, Hot Springs Road, and Cabrillo Boulevard Interchanges (Freeway Project) per PC Resolution No. 059‑04. The Freeway Project designed and constructed by the State of California Department of Transportation (Caltrans) is tentatively scheduled to begin in summer 2008. The limits of the Freeway Project are shown on Attachment 1.
In addition to the Freeway Project, the CDP requires the construction of a roundabout at the intersection of Cabrillo Boulevard, Coast Village Road, Hot Springs Road, and Old Coast Highway (Roundabout Project), as seen on Attachment 2. The Roundabout Project will be coordinated and funded using Measure D Regional Program allocations by the Santa Barbara County Local Transportation Authority, acting through the Santa Barbara County Association of Governments (SBCAG).
The design of the Roundabout Project requires SBCAG to purchase various Rights of Way for certain features that must be constructed on adjacent properties. Such acquisitions will include its purchase of temporary easements necessary to alter nearby driveways, a small easement to extend the public sidewalk along the easterly side of Hot Springs Road, and the right to construct a sidewalk along the frontage of Montecito Country Club.
SBCAG has successfully negotiated its purchase in fee of a portion of Montecito Country Club, adjacent to Hot Springs Road and Old Coast Highway (Fee Parcel). The Fee Parcel is approximately 1,045 square feet (0.024 acres) of land, as depicted on Attachment 3.

When first identified, the Fee Parcel was intended to be an easement by SBCAG. However, advisors of Montecito Country Club requested that SBCAG purchase the fee on behalf of the City, which owns and maintains the adjacent portions of Hot Springs Road and Old Coast Highway. Following review by City staff, SBCAG successfully negotiated the purchase of the Fee Parcel in the City’s name.
A Real Property Purchase Contract has been executed between SBCAG and Montecito Country Club to settle the purchase of the Fee Parcel, subject to review and final acceptance by the City. A Quitclaim Deed executed by Montecito Country Club has also been delivered to the City by SBCAG for acceptance of the Fee Parcel. The proposed resolution is recommended for adoption to demonstrate the City’s acceptance of the Fee Parcel from Montecito Country Club.
As mentioned, the Fee Parcel is adjacent to other land owned in fee by the City at Old Coast Highway and Hot Springs Road. Following completion of the Roundabout Project and the nearby Freeway Project, Caltrans also intends to relinquish any non-freeway lands within the Roundabout Project area to the City.
BUDGET/FINANCIAL INFORMATION:
There will be costs associated with the City’s future maintenance of all existing and new street improvements constructed in connection with the Roundabout Project, although such costs would be included with other routine street maintenance costs.
ATTACHMENT(S):
1. Freeway Project area

2. Roundabout Project area

3. Fee Parcel Site
PREPARED BY:
Homer F. Smith II, Principal Engineer /DI/kts
SUBMITTED BY:
Paul Casey, Acting Public Works Director
APPROVED BY:

City Administrator's Office
�

	

	
	
	

	REVIEWED BY:
	__________Finance
	__________Attorney
	

	
	Agenda Item No._________________

	
	

