

TOWN OF EAGLE, COLORADO
RESOLUTION NO. 41
(Series of 2020)

A RESOLUTION OF THE TOWN COUNCIL OF THE TOWN OF EAGLE, COLORADO
ACCEPTING A PETITION FOR ANNEXATION OF A PARCEL OF LAND LOCATED IN
UNINCORPORATED EAGLE COUNTY AND SETTING A PUBLIC HEARING ON THE
ANNEXATION (RED MOUNTAIN RANCH)

WHEREAS, on July 10, 2020, Red Mountain Ranch Partnership, LLLP, Eagle River Commercial LLC and Griffin Development LLC, owners of unincorporated territory comprising more than 50% of the area proposed for annexation pursuant to C.R.S. § 31-12-107, filed a petition for annexation (the "Petition") of certain unincorporated land to the Town, which land is more particularly described in Exhibit A attached to the Petition;

WHEREAS, pursuant to C.R.S. § 31-12-108, the Town may accept the Petition, if complete, and establish a date, time and place that the Town Council will hold a public hearing to consider the annexation and the applicable requirements of the Municipal Annexation Act of 1965, C.R.S. § 31-12-101, *et seq.*, and the Colorado Constitution; and

WHEREAS the Town Council, at its regular meeting on July 28, 2020, reviewed the Petition and various documents submitted in support of the Petition.

NOW, THEREFORE, BE IT RESOLVED BY THE TOWN COUNCIL OF THE TOWN OF EAGLE, COLORADO AS FOLLOWS:

Section 1. The Petition is hereby accepted as substantially in compliance with the petition requirements set forth under the Municipal Annexation Act of 1965, C.R.S. § 31-12-101, *et seq.*

Section 2. A public hearing is scheduled for Tuesday, September 22, 2020, at 6:00 p.m., at the Eagle Town Hall, 200 Broadway, Eagle, Colorado, at which the Town Council will determine if the proposed annexation complies with the Municipal Annexation Act of 1965, C.R.S. § 31-12-101, *et seq.*, and Article II, § 30 of the Colorado Constitution.

Section 3. Any person living within the area proposed to be annexed, any landowner of lands thereof, any resident of the Town, any resident of a municipality located within one mile of the proposed annexation, or the Board of County Commissioners of Eagle County may appear at such hearing and present evidence upon any matter to be determined by the Town Council.

INTRODUCED, READ, PASSED AND ADOPTED ON JULY 28, 2020.

TOWN OF EAGLE, COLORADO

Scott Turnipseed, Mayor

ATTEST:

Jenny Rakow, Town Clerk

EXHIBIT A
LEGAL DESCRIPTION

A parcel of land situate in Sections 26, 27, 33, and 34, Township 4 South, Range 84 West, of the Sixth Principal meridian, being a portion of Tracts 58, 59 and 70, of said Township and Range, County of Eagle, State of Colorado, being a portion of those lands described in Land Survey Plat No. 574, 575, and 576, as deposited in the Eagle County Eagle County Land Survey Plat Records, more particularly described as follows:

Beginning at a point on the south line of Highway 6 right of way and subject property; thence departing said south line S 73°54'09" E, 166.17 feet; thence N 83°53'51" E, 164.57 feet; thence N 03°16'32" E, 207.75 feet; thence N 88°53'49" E, 1444.68 feet; thence N 00°03'48" E, 1304.45 feet; thence N 89°56'08" E, 1452.88 feet; thence N 01 °26'49" W, 410.52 feet to the approximate centerline of the Eagle River; thence along said approximate centerline of the Eagle River S 74°05'42" E, 61.00 feet; thence N 89°29'45" E, 168.06 feet; thence N 60°21'13" E, 237.26 feet; thence N 41°29'08" E, 382.43 feet; thence N 36°38'50" E, 287.00 feet; thence N 47°37'56" E, 301.83 feet; thence N 53°45'25" E, 221.64 feet; thence N 56°52'49" E, 306.49 feet; thence N 67°43'57" E, 484.77 feet; thence S 85°00'54" E, 131.72 feet; thence S 75°53'38" E, 341.87 feet; thence N 83°57'06" E, 341.07 feet; thence N 71°13'40" E, 310.58 feet; thence N 57°40'11" E, 499.51 feet; thence N 42°33'26" E, 259.34 feet; thence N 32°48'52" E, 262.87 feet; thence N 21°21'27" E, 271.70 feet; thence N 18°01'29" E, 171.02 feet; thence N 38°30'11" E, 154.44 feet; thence N 52°40'07" E, 201.11 feet; thence departing said approximate centerline of the Eagle River N 26°50'41" W, 63.81 feet to the south line of Highway 6 right of way; thence along said south line of Highway 6 right of way S 63°08'01" W, 3932.72 feet; thence in a southwesterly direction with an non-tangent curve turning to the left with a radius of 11410.00 feet, having a chord bearing of S 61°05'01" W and a chord distance of 816.31 feet, having a central angle of 04°06'00" and an arc length of 816.48 feet; thence S 59°02'01" W, 2572.80 feet; thence in a southwesterly direction with a tangent curve turning to the left with a radius of 2242.00 feet, having a chord bearing of S 42°41 '01" W and a chord distance of 1262.26 feet, having a central angle of 32°42'00" and an arc length of 1279.56 feet to a 1350; thence S 26°20'01" W, 267.31 feet to the Point of Beginning.

Containing 106.194 acres more or less.