

CLARK COUNTY STAFF REPORT

DEPARTMENT: Public Works/Engineering & Construction Division/Real Property Services

DATE: June 16, 2015

REQUESTED ACTION: Approve and authorize the Acting County Manager to accept a Statutory Warranty Deed from Charles J. DeRocco for the NE 119th St (NE 50th Ave to NE 72nd Ave) Road Project. Tax parcel number 189804-000.

SR Number:

FOR APPROVAL BY: ___ BOCC ___ X COUNTY MANAGER ___ HEARING

PUBLIC WORKS GOALS:

- Provide safe and efficient transportation systems in Clark County
- Create and maintain a vibrant system of parks, trails and green spaces
- Continue responsible stewardship of public funds
- Promote family-wage job creation and economic development to support a thriving community
- Maintain a healthy, desirable quality of life
- Increase partnerships and foster an engaged, informed community
- Cultivate a nimble, responsive work force
- Make Public Works a great place to work

BACKGROUND

The NE 119th Street road project will construct a new roadway from NE 50th Ave. to NE 72nd Ave. (CRP #333122). This project is the fourth segment along NE 119th Street and will improve the section of roadway left unimproved between two other NE 119th Street construction projects. This 64,787 sq. ft. acquisition is for the project stormwater facility; the 79,279 sq. ft. DeRocco parcel is zoned both C-2 (neighborhood commercial) and R1-6 (residential).

ADMINISTRATIVE POLICY IMPLICATIONS

None.

COUNCIL POLICY IMPLICATIONS

None. Funds for this parcel (\$353,500.00) are included in the 2015-2020 Transportation Improvement Program and the 2015 Annual Construction Program.

PREVIOUS REVIEWS AND ACTIONS

None.

COMMUNITY OUTREACH

This project has been involved in a public outreach program that included two meetings with the Pleasant Highland Neighborhood Association. It was also discussed at the open house for the NE 119th Street/NE 50th Street intersection project and is listed on the county website.

*mgr
OK
y.i.m.*

BUDGET IMPLICATIONS

YES	NO	
X		Action falls within existing budget capacity.
	X	Action falls within existing budget capacity but requires a change of purpose within existing appropriation
	X	Additional budget capacity is necessary and will be requested at the next supplemental. If YES, please complete the budget impact statement. If YES, this action will be referred to the county council with a recommendation from the county manager.

DISTRIBUTION OF BOARD STAFF REPORTS:

Distribution of staff reports is made via the Grid. <http://www.clark.wa.gov/thegrid/>
Copies are available by close of business on the Thursday after council deliberations.

DISTRIBUTION OF COUNTY MANAGER STAFF REPORTS:

Public Works Administration – Anita Temme
Please notify Real Property Services of the Board’s action by calling extension 4975.

PUBLIC WORKS APPROVALS:

Tom Grange, P.E.
Engineering & Construction Division Manager

Heath H. Henderson, P.E.
Public Works Director/County Engineer

Attachments:

- Fiscal Impact, Deed, Resolution, and Map

APPROVED:

CLARK COUNTY, WASHINGTON
BOARD OF COUNTY COUNCILORS

DATE: June 16, 2015

SR #: SR 124-15

COUNTY MANAGER ACTION\RECOMMENDATION

By: Mark McCauley

Date:

SR Number:

REQUESTED ACTION:

Approve and authorize the Acting County Manager to accept a Statutory Warranty Deed from Charles J. DeRocco for the NE 119th St (NE 50th Ave to NE 72nd Ave) Road Project. Tax parcel number 189804-000.

COUNTY MANAGER RECOMMENDATION:

Action	Conditions	Referral to council?
Approval denial	Enter conditions or requests here	Yes No

Mark McCauley
Acting County Manager

DISTRIBUTION

Public Works Administration – Anita Temme

CLARK COUNTY, WASHINGTON
RESOLUTION NO. 2015-06-13

IN THE MATTER OF A STATUTORY WARRANTY DEED TO CLARK COUNTY APPROVING THE ACQUISITION AND AUTHORIZING THE ACTING COUNTY MANAGER TO ACCEPT.

June WHEREAS, the Board of County Commissioners is in regular session this 16th day of _____, 2015, and

WHEREAS, it appears in the best interest of Clark County to accept the following:

Document

Statutory Warranty Deed

Data

FROM: Charles J. DeRocco

FOR: NE 119th St (NE 50th Ave to NE 72nd Ave)

CRP# 333122

Consideration: \$353,500.00

NOW THEREFORE, IT IS HEREBY RESOLVED that the hereinabove mentioned document(s) be recorded and filed.

IT IS FURTHER RESOLVED that copies of this resolution be filed with the County Auditor, County Engineer, and in the records of the County Councilors.

BOARD OF COUNTY COMMISSIONERS
CLARK COUNTY, WASHINGTON

David Madore, Chair

ATTEST:

Rebecca Jitta
Clerk of the Board

Jeanne E. Stewart, Commissioner

Tom Mielke, Commissioner

Recording requested by:
Clark County Public Works
Real Property Services
P.O. Box 9810
Vancouver, WA 98666-9810

Document Title: Statutory Warranty Deed
Grantor: Charles J. DeRocco
Grantee: Clark County, Washington
Legal Description: #60 #17 Sec 36 T3N R1E WM
Additional Legal Description is attached as Exhibit "A"
Serial #: 189804-000 (106)
Project: NE 119th St (NE 50th Ave to NE 72nd Ave)
CRP #: 333122

DE 15-37

STATUTORY WARRANTY DEED

THE GRANTOR, **CHARLES J. DEROCCO**, a single man, for and in consideration of valuable consideration as set out in part below, conveys and warrants to **CLARK COUNTY**, a political subdivision of the State of Washington, its heirs and assigns, the following described real estate situated in the County of Clark, State of Washington, to-wit:

**SEE LEGAL DESCRIPTION ATTACHED HERETO, WHICH,
BY THIS REFERENCE, IS INCORPORATED HEREIN**

The Grantor requests the Clark County Assessor and Treasurer to set over to the remainder of the hereinafter described parcel "A", the lien of all unpaid taxes, if any, affecting the real estate herein conveyed, as provided for by RCW 84.60.070.

The Grantor represents and warrants that he is not aware of any hazardous or toxic waste, substance or material on or under the subject property.

NOTE: It is understood and agreed that the delivery of this deed is hereby tendered and the terms and obligations hereof shall not become binding upon Clark County, Washington, until this document is accepted and approved by the Clark County Board of County Councilors.

CONSIDERATIONS: Three Hundred Fifty-three Thousand Five Hundred and No/100 Dollars (\$353,500.00).

Statutory Warranty Deed
Serial #: 189804-000 (106)
Project: NE 119th St (NE 50th Ave to NE 72nd Ave)
CRP #: 333122

Dated this 21 day of May, 2015.

Charles J. DeRocco
Charles J. DeRocco

Accepted on behalf of Clark County
Clark County, Washington
Mark McCauley
Mark McCauley
Acting County Manager

STATE OF WASHINGTON
COUNTY OF CLARK

I hereby certify that I know or have satisfactory evidence that Charles J. DeRocco is the person who appeared before me, and said person acknowledged that he signed this instrument and acknowledged it to be his free and voluntary act for the uses and purposes mentioned in the instrument.

Dated: 5-21-15

Pam Mason
Pam Mason
Notary Public in and for the State of WA
Residing at Vancouver
My commission expires: 5-01-2017

PAM MASON
NOTARY PUBLIC
STATE OF WASHINGTON
COMMISSION EXPIRES
MAY 1, 2017

proud past, promising future

CLARK COUNTY
WASHINGTON

Superior service that is responsive and cost justified

PUBLIC WORKS
COUNTY SURVEYOR'S OFFICE

EXHIBIT "A"
NE 119th STREET – CRP # 333122
DeROCCO PARCEL

A parcel of land lying in the northeast quarter of Section 36, Township 3 North, Range 1 East of the Willamette Meridian in Clark County, Washington, being more particularly described as follows:

All that portion of that parcel described as Adjusted Tax Lot 60 in Exhibit A in that Quit Claim deed to Charles J. DeRocco recorded February 15, 2006, records of Clark County, Washington, under Auditor's file # 4125983, **except** that portion thereof as described in that Statutory Warranty Deed to Clark County, Washington, a political subdivision of the State of Washington, recorded June 18, 2012, under Auditor's file # 4863977, listed as Serial No. 189804-000, lying northerly and westerly of the following described line:

Beginning at a point on the south line of said parcel, said point being 170.00 feet westerly of, when measured at right angles to the east line of the northeast quarter of said Section 36; thence north, parallel with said east line 110.00 feet; thence easterly, parallel with the south line of said parcel 130.00 feet to a point on the east line of said parcel, said point also being on the west right-of-way line of NE 50th Avenue, and there terminating, all in Clark County, Washington.

This description contains 64,787 square feet as calculated by the double meridian distance method.

Derocco acquisition.doc

WRITTEN BY: *CJS*
REVIEWED BY: *JMB*

EXHIBIT "B"
SERIAL No. 189804-000

Clark County Public Works Vancouver, Washington		
DESIGN & ENGINEERING DIVISION OFFICE OF THE COUNTY SURVEYOR		
NE 1/4 SECTION 36 T 3 N, R 1 E, W.M.		
SKETCH TO ACCOMPANY LEGAL DESCRIPTION		
DATE	SCALE	DRAWN BY
APR 2015	NOT TO SCALE	CJS

Derocco Tax Parcel #189804000

- Legend**
- Building Footprints
 - Taxlots
 - County Outline
 - Roads
 - ImageOrtho
 - Red: Band_1
 - Green: Band_2
 - Blue: Band_3
 - World Street Map

Notes:

1:632

0.0 0 0.01 0.0Miles

WGS_1984_Web_Mercator_Auxiliary_Sphere
Clark County, WA, GIS - <http://gis.clark.wa.gov>

This map was generated by Clark County's "MapOnline" website. Clark County does not warrant the accuracy, reliability or timeliness of any information on this map, and shall not be held liable for losses caused by using this information.
THIS MAP IS NOT TO BE USED FOR NAVIGATION

NE 118TH ST

NE 60TH AVE

Clark County Acquisition Area

NE 118TH ST

189804000
DEROCCO CHARLES J