PAGE

RIGHT OF WAY AND UTILITY CERTIFICATION
INSTRUCTIONS for completion of certification format:

General

This certification is a regulatory requirement under 23CFR635 and is an item on the PS&E checklist. The format may be used as a basis of discussion or assignment during the Project Development process.

Complete the Part that is appropriate for your role and responsibility in the project:
· Part 1 - Acquisition of Right of Way on non Federal land (private, State, etc.,)

· Part 2 - Right of Way on Federal land

· Part 3 - Utility issues
· Part 4 - Regulatory submittal of data per 49 CFR 24.
Part 1
1.
Typically, the County, State DOT or other partner agency will be responsible for the acquisition of additional Right of Way for the project. An authorized person from the acquiring agency has to sign the Certification. If there is no additional right of way acquired, either the Project Manager, Survey Manager or Right of Way Coordinator can sign the certification.

2.
Part 1, Attachment A is completed by the acquiring agency. If there is no right of way acquisition, describe the type(s) of existing right of way being claimed in Item A: by previous grant, or record/ dedicated/ statutory/ prescriptive rights , and whether right of way is a fee, an easement, or the nature of any other right of way interest. Add lines as necessary to describe each parcel. Alternate formats are acceptable provided the same information is included.
3.
Certification at Level 2 or Level 3 requires an expeditious resolution for each issue to raise the Certification to a Level 1. Enter anticipated date of higher level certification, as indicated.
4.
authorization to advertise the project for construction based upon a “Certification 3” is an exception available only in unusual circumstances. Please explain and justify on Attachment A, Part 1, Item R the justification for a Certification 3 being issued, including a realistic date for resolution of all issues.
5.
The certification wording may need to be revised to reflect occasional or special acquisition circumstances e.g. relocations.

6. All acquisition records must be retained by the acquiring agency for a minimum of 3 years after the date of the final acquisition.

Part 2

This part of the certification confirms that all necessary permissions, including right of entry to construct, has been acquired from all federal agencies affected by the project. CFLHD usually completes this task There may be situations where a Special Use Permit from the Federal agency is the appropriate document. The DOT Highway Easement Deed may have been executed, but not required for certification. In some circumstances, the road easement may be issued under the Federal agency’s’ own regulations.
Part 3

Project agreements usually require the acquiring agency to be responsible for utility relocations. However, there may be circumstances unique to each project that determines which agency signs the certification. Refer to the CFLHD Utility Process and Utility Resolution Plan to compile this summary and certification.
Part 4
This summary is a regulatory requirement that has to be submitted to FHWA Headquarters annually. The Right of Way and Utility Coordinator will compile the data from information submitted on Part 1, Attachment A and Part 4.
RIGHT OF WAY AND UTILITY CERTIFICATION – Part 1
NON FEDERAL LAND ACQUISITION
To:
Federal Highway Administration

Date___________

Central Federal Lands Highway Division

12300 West Dakota Avenue

Lakewood, CO 80228

Project Manager (Name) __________________

From: (acquiring agency
Project: _______________ (Federal Project number and name)

Subject: Right of Way Certification Level (indicate 1, 2, or 3) _________

[]
The acquisition of right of way was not required. All work proposed is within existing right of way.
(See Instructions Part 1)

(OR when additional right of way is acquired)

__________County hereby certifies that right of way has been acquired in accordance with all applicable Federal and State regulations, policies and procedures governing the acquisition of real property;
· No relocation assistance is required (OR) certify that all occupants or businesses have been adequately relocated.
· Any construction related items in lieu of compensation have been approved by FHWA.
· All right of way settlement conditions have been conveyed to FHWA for inclusion into the PS&E construction contract. (See Attachment A, Part 1, Item S)
· All improvements have been removed from the right of way, (OR) provision has been made for removal during construction, (OR) provision has been made for the encroachment to remain within the right of way.
· The County has legal and physical possession and right to enter on all land as follows:
Choose One
[]
Certification Level 1
I hereby certify the right of way on this project as conforming to 23CFR635.309(c)(1). All necessary right of way has been acquired. Trial or appeal of cases may be pending in court, but legal possession has been obtained for each parcel. There may be some improvements remaining on the right of way, but all occupants have vacated the lands and improvements. The County has physical possession of the right of way and has the right to remove, salvage, or demolish these improvements and enter on all land.
Date of previous Level ____ (indicate 2 or 3) Certification:

[]
Certification Level 2 (See Instructions, Note 3)
I hereby certify the right of way on this project as conforming to 23CFR635.309(c)(2). All necessary right of way has NOT been fully acquired, but the right to occupy and to use all rights of way required for the proper execution of the project has been acquired. Trial or appeal of some parcels may be pending in court and on other parcels full legal possession has not been obtained but right of entry has been obtained. All occupants have vacated the lands and improvements. The County has the right to enter on all land and has physical possession of the right of way and the right to remove, salvage, or demolish these improvements. Right of Way acquisition (Certification Level 1) is anticipated by

 (enter date).
[]
Certification Level 3 (See Instructions, Notes 3 and 4)
I hereby certify the right of way on this project as conforming to 23CFR635.309(c)(3). The acquisition or right of possession and use of a few remaining parcels is not complete. Occupants of residences, businesses, farms, or non-profit organizations have not yet moved from the right of way, but all occupants on such parcels have had replacement facilities or assistance made available to them. FHWA has received appropriate notification identifying all locations where right of occupancy and use has not been obtained. Physical occupancy and right to enter all parcels (Certification Level 1 or 2) is anticipated by __________ (enter date).
County Commissioner

(or person authorized to sign Certification)

Encl:

Attachment A

Part 4

cc: (Distribution by FHWA Project Manager)
FHWA Right of Way Engineer (original for archives)
FHWA Lead Designer

RIGHT OF WAY AND UTILITY CERTIFICATION – Part 1
ATTACHMENT A-NON FEDERAL RIGHT OF WAY (private or governmental)
To be completed by the acquiring agency
A.
Parcels where additional Right of Way is not required:

(All work is within the existing Right of Way)

Parcel Number
Owner
Nature of Interest

Recordation
1

2

B.
Total number of non-federal parcels required:

 (enter number)
See Instructions
C.
Parcels acquisition complete:

(Escrow closed, compensation paid, or Final Order of Condemnation recorded)
Parcel Number
Owner

Fee/Easement

Recording Information
1

2

D.
Parcels covered by Court issued “Order for Possession”:
Parcel Number
Owner

Effective Date

Payment to Owner (Attach Documentation)
1

2

E.
Parcels covered by “Right of Entry”-owner issued permission:
Parcel Number
Owner

Effective Date

Expiration Date

Conditions
1

2

F.
Parcels covered by Resolution of Necessity only:

(Used only rarely in a Certification No. 3 situation where the project must be advertised, the Resolution of Necessity has been approved by County, but the Order for Possession has not yet been served.)

Parcel Number
Owner

Court Date
1

2

G.
Parcels covered by other acquisition documents as follows:
(i.e. Railroad issues)

Parcel Number
Owner

Description
1

2

Explanation:

H.
Parcels requiring Temporary Easements:

Parcel Number
Owner
Purpose
Effective Date
Expiration Date
1

2

I. Appraisals performed:

Parcel Number
Owner

Just Compensation Amount

Settlement Amount
1

2

J.
Appraisal Reviewed:

Parcel Number
Owner
1

2

K.
Appraisal Waivers:
(Attach copy of documentation.)
Parcel Number
Owner

Just Compensation Amount

Valuer
1

2

L.
Administrative Settlements:

Parcel Number
Owner

Settlement Amount

Justification
1

2

M.
Donations:
(Owner must be informed of and waive their right to compensation. Attach copy of documentation.)

Parcel Number
Owner
1

2

N.
Mortgage Releases:

Parcel Number
Owner

Financial Institute
1

2

O.
Relocations:

(All relocations must be coordinated with FHWA)
Parcel Number
Owner

Date Property Vacated
1

2

P. Environmental Mitigation:
Parcel Number
Owner
Third Party Steward
Deed Restrictions Recorded
1

2

Q. Functional Replacement:

Parcel Number
Owner

Description
1

2

R. Justification for Certification Level 3:

Parcel Number
Owner

Issue

Anticipated Date of Resolution
1

2

Explanation:

S. Commitments to be included in the FHWA Construction Contract:

Parcel Number
Station
Issue
Description
Action

Responsible Party
1

2

3

4

5

6

 RIGHT OF WAY AND UTILITY CERTIFICATION – Part 2
FEDERAL LAND RIGHT OF WAY

To be completed by FHWA
A.
Status of Federal Land Transfer:
[]
Request for Letter of Consent has been sent to the appropriate Federal

Land Management Agency (FLMA).

(date)

OR

[]
Letter of Consent has been issued by appropriate FLMA

(date)
AND

[]
Stipulations and conditions required from the FLMA have been communicated to the County and have been conveyed to FHWA for inclusion into the Construction Contract
OR

[]
Highway Easement Deed has been executed

(date)
.

B. Alternate authority for right of way:
Parcel Number
 Grantor Agency

Interest Acquired

Purpose

Conditions
1

2

Explanation:

C. Special Use Permits for Construction, Material, Disposal, Staging Areas, etc. :
Parcel Number
Agency

Purpose

Expiration Date

Conditions

1

2

I hereby certify that necessary consent; including right of entry have been obtained for the project.

FHWA Project Manager/FHWA ROW-Utility Coordinator

Date

RIGHT OF WAY AND UTILITY CERTIFICATION – Part 3
UTILITY RELOCATIONS:

To be completed by the acquiring agency or FHWA, as applicable
I hereby certify that the appropriate research, field investigation, design considerations and coordination with the utility owners on this project has been performed, and resultant utility related issues have been identified; All utility and related right-of- way issues have been resolved as conforming to 23CFR635.309 (b), or all necessary arrangements have been made for resolution to be undertaken and completed as required for proper coordination with the project’s physical construction schedule. Where it is determined that the completion of such work in advance of the highway construction is not feasible or practical due to economy or special operational problems, there shall be appropriate notification provided in the PS&E advertisement identifying the outstanding utility issues which are to be resolved concurrently with the highway construction. For more detailed information see
(project name)
 Utility Resolution Plan dated

.

County Commissioner/FHWA Project Manager

Date
(or person authorized to sign Utility Certification)

A.
Status of Utilities:
 [] There are NO known utilities within the project right of way

Company
 Utility Type
 Contact Name
Phone Number
Status 1, 2, 3, or 4
1

2

3

4

5

6

Status 1: The utilities are in conflict with the project and REQUIRE relocation by OTHERS DURING construction requiring coordination with the contractor and utility owner.

Status 2: The utilities are in conflict with the project and REQUIRE relocation by FHWA DURING construction.

Status 3:
The utilities are in conflict with the project and REQUIRE relocation by OTHERS BEFORE construction.

Status 4:
The utilities ARE located within the project rights of way but require NO KNOWN RELOCATION.
B.
Utility Related Agreements (copies attached):
Agency/Company
Agreement
 Description
1
2

3

RIGHT OF WAY AND UTILITY CERTIFICATION – Part 4
RIGHT OF WAY STATISTICAL DATA AND ACQUISITION COSTS:

Data to be submitted to CFLHD by the acquiring agency
PART A:REAL PROPERTY ACQUISITION UNDER THE UNIFORM ACT

Compensation paid, damages, cost to cure

Appraisals and reviews

Acquisition services

Title work

Staff time

Condemnation

Utility resolutions

PART B: RESIDENTIAL RELOCATION UNDER THE UNIFORM ACT

Costs for relocation

Costs for Replacement Housing

PART C: NON-RESIDENTIAL RELOCATION UNDER THE UNIFORM ACT

Moving expenses

Reestablishment payments

Page 1 of 9

