

**- PRELIMINARY ENVIRONMENTAL ASSESSMENT -
SALT LAKE FOREST SERVICE OFFICE
AND LAND EXCHANGE**

CHAPTER 1 - PURPOSE AND NEED

1.1 Background

This Preliminary Environmental Assessment (EA) documents the analysis of a proposed land exchange involving properties located within the boundaries of Holladay City and the City of Cottonwood Heights, in Salt Lake County, Utah. In addition, this analysis addresses the construction of a Forest Service office and warehouse at the site that is proposed for federal acquisition.

This document is the second Preliminary EA released for public comment for this project. In August of 2006 the initial EA was distributed and comments were received. However, it was later discovered that public scoping required under the National Environmental Policy Act of 1969 (NEPA) was premature, since it must be conducted concurrent with a comment period that follows posting of a legal notice for a land exchange. Since this had not been done and would require a series of other procedural steps, it was decided that the Preliminary EA would be released again for a 30-day public comment period during the 45-day comment period for the land exchange legal notice. The other process steps have now been completed and the land exchange legal notice was posted in the Salt Lake Tribune on June 2, 2008.

Currently, the Forest Service owns a 4.26-acre parcel of land located southeast of the intersection of 6200 South and 3000 East in Holladay. A parcel approximately 2.2 acres in size at 6801 South 3000 East has been offered in exchange for the federal land. The offered property consists of .75 acres owned by Big Cottonwood Creek Associates, L.C. (Cottonwood Partners Development Corporation), the proponent, and about 1.5 acres currently owned by the Utah Department of Transportation (UDOT) and used as a highway maintenance facility. Both properties are isolated tracts and are located approximately one mile from the proclaimed boundary of the Wasatch-Cache National Forest and surrounded by commercial development. Figure A depicts the location of both properties.

In the early 1990s, efforts were underway to locate the Salt Lake District office and warehouse on Guardsman Way, in Salt Lake City. However, concerns arose about compatibility of a Forest Service office with the neighborhood. Consequently, those plans were abandoned and in 1993 the Forest Service acquired the 4.26 acres of vacant land southeast of the intersection of 6200 South and 3000 East in Holladay (Figure B). At the time, it was thought this land could be used for a new District office, or that it could be included in a future land exchange for a more favorable office site.

As the property at 6200 South was more closely evaluated, it became apparent ingress and egress from 6200 South would be problematic for Forest Service and office visitor

traffic and that the narrow configuration of the property was not well suited for a new office and warehouse. In addition, a water transmission easement extending across the property significantly limits office development options. In order to select a more suitable office location, the Forest Service solicited proposals for a land exchange in 2004.

Of the proposals received in response to the solicitation, one was selected that would best meet the needs of the agency and is the proposed action in this EA. It involves property currently owned by UDOT at about 6801 South 3000 East and a small adjoining property owned by the proponent. This combined 2.2-acre parcel is located approximately six blocks north of the current leased office at 6944 South 3000 East.

1.2 Proposed Action

If approved, the proposed action would include two components:

- Exchange of 4.26 acres of National Forest System land located along 6200 South for approximately 2.2 acres of land currently owned by Cottonwood Partners and UDOT, with an appropriate cash equalization payment, and
- Construction and operation of 13,125-square foot combined office and warehouse on the land that would be acquired by the Forest Service

It is anticipated the Forest Service buildings would be constructed to be consistent with Cottonwood Heights requirements and built in a style that would complement existing neighborhood aesthetics. The land exchange would be completed under the authority of the Forest Service Facilities Realignment and Enhancement Act of 2005. The facilities constructed would be done using sustainable building standards based on Leadership in Energy and Environmental Design criteria. Prior to completion of the land exchange, a real estate appraisal would be completed to ensure the Forest Service receives fair market value in the transaction. Any excess value that might be attributable to the greater acreage for the 6200 South property would be applied to site development and construction costs at the new location.

As a part of the transaction, Cottonwood Partners would install a road system to serve the Forest Service facility and would reconstruct the intersection at 3000 East and 6580 South (E Cottonwood Pkwy) as a four-way intersection with a stoplight. This would allow a new access road to be developed into the property just south of Big Cottonwood Creek which would serve both the Forest Service and UDOT. As proposed, UDOT would retain ownership of this entire road corridor, from the intersection with 3000 East to its resized maintenance yard.

1.3 Purpose and Need

The purpose of this proposal is to secure a location and build a new office and associated facilities for the Salt Lake Ranger District that:

1. improves customer service;
2. is efficient for District field operations – including proximity to the Tri-Canyon area and provides room for a warehouse, wildland fire engine and facilities;
3. increases funding available for field programs and projects;
4. is compatible with neighborhood developments; and
5. offers convenient vehicle ingress and egress from city streets.

Currently, the Salt Lake Ranger District Office is located at 6944 South 3000 East, within incorporated Cottonwood Heights. This leased office and storage area space has served as administrative office for Salt Lake Ranger District since 1978. Office space, parking, and storage are extremely limited at the current facility. In addition, the location and the office itself are not well suited to providing visitor information services because of limited parking and reception area space.

Over the next three years until it expires, annual lease costs for the Salt Lake District Office will average about \$120,000. If a new lease is negotiated the annual costs would likely increase. With many demands on the Forest's budget, lease costs represent an ever-increasing share of its total operating costs. There is a need to reduce the financial impact of leasing by securing government-owned facilities that would allow more funding to reach on-the-ground programs.

1.4 Decisions to be Made

The decision to be made regarding this proposal is whether or not to proceed with the land exchange and office and warehouse construction as described in the proposed action. Brian Ferebee, Forest Supervisor for the Uinta-Wasatch-Cache National Forest, is the responsible official for these decisions.

1.5 Public Involvement

The public involvement effort for this project began in May 2006, a public scoping notice outlining the project proposal was mailed to 54 groups, individuals, agencies, and organizations. A copy of this notice was also posted on the Wasatch-Cache National Forest website at:

<http://www.fs.fed.us/r4/wcnf/projects/proposed/>

The scoping notice provided for a 30-day comment period and three comment letters or emails were received during this period. Issues raised during scoping are discussed below.

In August of 2006, a Preliminary EA was sent to 13 individuals, agencies, and organizations. The official notice was published in the Salt Lake Tribune on August 26 and posted on the Wasatch-Cache National Forest Website. The 30-day comment period ended on September 26, 2006 and no comment letters were received.

As noted earlier, this current document is the second Preliminary EA released for public comment. It has been sent to all who participated in the previous environmental review process, in addition to others who may be affected or interested. The analysis that follows incorporates the results of all of these past efforts. Following receipt of comments during this follow-up 30-day period, the EA will be finalized and a decision issued.

1.6 Issues

The proposal was reviewed by a team of Forest Service biologists and other resource specialists in order to identify issues associated with completing the land exchange and constructing the office and warehouse facilities. Their review included site visits, literature searches, and preparation of various reports, including a Biological Assessment and Biological Evaluation. While some concerns were surfaced by this team regarding building aesthetics and design, no natural resource issues were identified that merited detailed study.

A number of issues were identified in the three comment letters received during the previous public participation opportunities. These have been summarized and paraphrased below:

- ◆ There is concern about the proposal's consistency with the Forest Plan, National Forest Management Act, fire plans, and wildland-urban interface requirements.
- ◆ Impacts to vegetation, wildlife and wildlife habitat including big game winter range are issues that should be carefully considered in the analysis.
- ◆ No category has been established that would allow this project to be excluded from documentation in either an Environmental Assessment or Environmental Impact Statement. In addition, there is uncertainty about the significance of the effects of implementing the proposal. Because of these issues an EA or EIS should be prepared.
- ◆ Exchanging 4 plus acres for 2 plus acres in the same prime development area doesn't seem like good business sense. Having over 4 acres will better allow for use years from now.
- ◆ The 6200 South office location, just after travelers exit I-215, is a far better location than the UDOT yard in terms of being visible to the many visitors to the National Forest.
- ◆ The 6200 South property is encumbered with a large water transmission easement that must be protected.
- ◆ The two parcels lie within earthquake zones. Development should comply with Salt Lake County ordinances regarding geologic hazards.

CHAPTER 2 - ALTERNATIVES

2.1 Alternatives Considered But Eliminated From Detailed Study

NEPA requires consideration of all reasonable alternatives. In this case, some potential alternatives are eliminated from detailed review because they would not adequately address the purpose and need for action. Alternatives eliminated from further study are summarized below, along with the rationale for their dismissal.

2.1.1 Construct Facilities on Forest Service Property at 6200 South

This alternative would involve constructing the office and warehouse facilities on property already in federal ownership. As noted above, a close review of this property identified serious issues associated with development of this site as a Forest Service administrative facility. First, the relatively narrow configuration of the property presents problems for designing parking, internal traffic flow, and making efficient use of the space. Second, while vehicle entry to the property is available from eastbound 6200 South, entry directly from westbound 6200 South is very difficult. Providing for traffic exiting the property would also presents serious challenges. Specifically, while eastbound 6200 South vehicles would encounter few problems, those traveling the other direction would be forced to negotiate several narrow roads that serve other businesses and establishments and their parking areas, and then exit via 3000 South. Finally, a large easement for a water transmission line extends across the west end of the property. It is required that this easement be protected and this constrains Forest Service development options for the 6200 South parcel. In addition, there are concerns that a Forest Service warehouse, fire station, and associated work activities may not be compatible with surrounding retail and office buildings.

This alternative was considered during a 2004 review and the limitations above were the reason a prospectus was issued soliciting proposals for a land exchange for a new office site. As a part of this EA, this alternative was revisited and determined to not be consistent with the purpose and need for action, including improving customer service, providing convenient ingress and egress for vehicles, being compatible with neighborhood developments, and effectively supporting field operations.

2.1.2 Prospectus Land Exchange Options

Since it acquired the land in 1993, the Forest Service received frequent inquiries about selling the 6200 South tract, or exchanging it for other property. Based on a list developed from this input, the solicitation for a prospectus land exchange was sent to 20 realtors, developers, and individuals. Probably due to the limited land base available for development in the Salt Lake Valley and the geographic constraint that the office be located relatively near to the Tri-Canyon area, only four proposals were submitted. All the proposals were submitted by Cottonwood Partners. Besides the proposed action outlined above, the prospectus proposals included parcels of land located at 9300 Wasatch Boulevard, 6851 South Big Cottonwood Canyon Road, and 3900 South and

Wasatch Boulevard. The two Wasatch Boulevard properties were dismissed from consideration because the location of the tract would not provide adequate public access or because of traffic concerns. In the case of the East Big Cottonwood Canyon Road property, an agreement could not be reached with the landowner.

2.1.3 Combined Supervisor's and Salt Lake District Offices Downtown

One comment received during scoping suggested that the Salt Lake Ranger District Office be co-located with the Forest Supervisor's Office which is already housed in leased office space in the Federal Building on State Street. Then, if demonstrated to be necessary, a garage or warehouse could be built somewhere in the vicinity of the local canyons.

This alternative was not carried into detailed study for a number of operational and financial reasons. First, it's been long recognized that parking, traffic, and lack of visibility seriously compromise visitor information services at the downtown Federal Building. Second, it's important that Salt Lake District personnel, both permanent staff and seasonal employees, are within a relatively short distance of the Tri-Canyon area, which probably accounts for 70 percent or more of each day's field destinations. In addition, a 2006 Forest Service facilities analysis clearly indicated the need for a work center, warehouse, and fire engine and suppression facilities. Separating the permanent staff who supervise field operations from the various crews, which total 20 to 30 seasonal employees, by a 20 to 25 minute drive would be very inefficient. Since Forest Service office space would still be leased, there would be little or no savings that could be redirected to field programs.

2.2 Alternatives Included For Detailed Study

Two alternatives are considered in detail in this EA and are described below.

2.2.1 Alternative A - Proposed Action

Alternative A involves completion of the land exchange and office and warehouse construction as described in Section 1.2. Under this alternative, the land exchange is estimated to be completed in 2007. Construction could also begin later in 2007 and could extend several years.

2.2.1 Alternative B - No Action

The No Action Alternative assumes the land exchange will not be completed and the Forest Supervisor's and Salt Lake District offices will remain in their current locations. Federal land at 6200 South would essentially remain a vacant lot, surrounded by commercial development. Given that UDOT has identified the property as excess to their needs and that Cottonwood Partners has an interest in developing their adjacent property,

it likely that a commercial or retail development of some kind would eventually be constructed on the offered tract on 3000 East.

2.3 Alternative Comparison

Chapter 3 of this EA includes a detailed discussion of the effects of implementing Alternatives A and B. A summary of these impacts is presented below.

2.3.1 Alternative A – Proposed Action

Under this alternative, property at 6200 South would be developed, mostly likely in the form of multi-story commercial office, restaurant, and retail spaces. A Forest Service office complex and warehouse would be constructed on the offered property along 3000 East. Impacts to the physical environment associated with Alternative A include the typical ones associated with construction, grading, and excavation and the associated impacts of erosion and sediment production. The buildings would be constructed to meet all Federal, State, and local building requirements – including compliance with Salt Lake County ordinances regarding geologic hazards.

Impacts related to the biological environment at the two sites includes primarily vegetation disturbance. Most of the 6200 South property has previously been graded or excavated; there are extensive areas of bare soil, and little remains of native species. In addition, noxious weeds have infested portions of the land. The 3000 East property is largely comprised of a parking lot and fuel storage facility. Given these factors, there would be a minimal impact to the biological environment as result of land exchange and construction at both sites.

Social and other human environment impacts would mostly be associated with a change in the visual character of the two properties as they are developed commercially in the case of the 6200 South parcel, and Forest Service office and warehouse complex at 3000 East. Many would likely see these developments as an improvement to the existing appearance of these two parcels, though it would contribute to the loss of undeveloped space in a rapidly growing portion of the Salt Lake Valley.

In eliminating lease costs, much of the savings could be redirected to field operations where budgets are declining. Though it is difficult to estimate at this point, some additional costs for building and grounds maintenance would be incurred with Forest Service-owned, versus leased facilities. With proper signing near I-215, easy ingress and egress from 3000 East and adequate parking and ample office space, the new facility would offer a dramatic improvement for National Forest visitors and for those doing business with the Forest Service. Operationally, the new facility offers a location with ready access to high visitation areas of the Ranger District and the most common destination of District employee field trips.

2.3.2 Alternative B – No Action

Under the No Action Alternative the 4.26-acre 6200 South parcel would remain undeveloped, while the offered property at 3000 South would likely see commercial and retail development. With respect to the latter property, there would be little difference in terms of most environmental impacts between this alternative and installation of Forest Service facilities in the same area. As noted above the 3000 East property would either remain as part of UDOT's maintenance operation, or be developed in the manner of surrounding commercial spaces. The 6200 South property would continue as a substantially disturbed area, with sparse natural vegetation and encroaching noxious weeds.

With respect to operations under this alternative, the Salt Lake District Office would continue to be located in a leased office and warehouse facility that has clearly inadequate parking and insufficient warehouse, shop, and fire suppression space. In addition, both the Forest Supervisor's Office and Salt Lake District Office would continue to struggle in offering visitor information services from inadequate facilities. On the other hand, the current District office location would offer ready access for employees to canyon work destinations. From a financial standpoint, the Forest Service would incur office space lease costs of \$120,000 annually, a figure that is almost certain to increase in the future.

CHAPTER 3.0 - AFFECTED ENVIRONMENT AND ENVIRONMENTAL CONSEQUENCES

This section discusses the environmental effects that would result from the implementation of the proposed action and the no-action alternative.

Forest Service specialists have surveyed the parcels for cultural resources, threatened, endangered, and sensitive (TES) plant and animal species, wetlands/floodplains, soils, and landscape character. The complete assessments are available in the project file.

No cultural or archeological resources are present on the two parcels. In addition, there are no buildings on the properties old enough to be considered for inclusion on the National Register of Historic Places. There are no wetlands on the sites and the floodplains are restricted for municipal flood control and stormwater abatement.

3.1 Description of Parcels

6200 South - Forest Service Property for Exchange

The 6200 South property is shown in Figure B. The federally-owned parcel is an administrative site. Administrative sites on the Wasatch-Cache National Forest are not assigned a Management Prescription Category in the Forest Plan. The parcel is 4.26 acres and is sparsely vegetated with sage brush and noxious weeds. There is a small intermittent stream with a strip of small trees, described below, on the property. The

parcel is bounded on the West and North by busy streets and to the South and East by office buildings and commercial development.

Heughs Creek runs from the northeast boundary to the southwest corner of the parcel (for approximately 150 feet). Heughs Creek is a small intermittent stream that flows during spring snow melt on the site. There is a strip of cottonwood and non-native trees adjacent to the stream. The creek starts in Heughs Canyon within the main Forest boundary and is channelized into a pipe outside the boundary. Heughs Creek comes out of the pipe for a short distance on the 6200 South property. The creek then enters a pipe through an overflow structure (Figure C) at the southeast corner of the site, which eventually drains into Big Cottonwood Creek. With the major channelization of Heughs Creek, it is now essentially a stormwater overflow channel

3000 East – Offered Property and Proposed Office Site

The 3000 East property is shown in Figure B. The parcel totals 2.2 acres currently used by UDOT as a highway maintenance utility lot. The site is almost entirely covered in gravel with no vegetation. Big Cottonwood Creek is close to the property, but the proposed entry road – between the parcel and Big Cottonwood Creek – will be owned by UDOT. UDOT will be required to comply with state and local regulations for construction near a stream. There is commercial development and parking lots on nearby properties adjacent to Big Cottonwood Creek.

3.2 Affected Environment and Environmental Consequences

3.2.1 Threatened, Endangered, and Forest Service Sensitive (TES) species, Wildlife, and Vegetation

Affected Environment

The Forest wildlife biologist, fisheries biologist, and botanist determined there is no habitat for TES plant or animal species in the parcels. Therefore, there would be “no effect” or “no impact” on these species from this project. The Forest Wildlife Biologist noted that deer may use the 6200 South parcel in the winter. However, use would be very limited since deer would have to cross busy roads and development to access the small parcel. There would be no impacts to deer populations as a whole. The Forest botanist conducted a field study and found no TES plant species and determined that the site is dominated by non-native species.

Environmental Consequences

Proposed Action: There would be no impacts on TES species from the proposal as there is no habitat on either parcel. The Forest Service-owned 6200 South parcel may receive limited winter use by deer, so there may be minor impacts on individual deer, but not the population, under this proposal. Development on the 6200 South parcel would remove

some vegetation, but there are no TES species. A City of Holladay ordinance (Section 13.72.030 J) prohibits removal of vegetation along stream corridors.

No Action: There would be no impacts on TES plant or wildlife species. The 6200 South parcel would remain a vacant lot and could be used by deer in the winter. However, this use would be limited given the location of the parcel, limited natural vegetation, and encroaching noxious weeds.

3.2.2 Water Quality, Soils, and Erosion

Affected Environment

As stated above in section 3.1, the 3000 East parcel is close to Big Cottonwood Creek, but UDOT will own the access road between the creek and the parcel. There is a small intermittent stream (Heughs Creek) and riparian area along the southern edge of the 6000 South parcel. If construction occurs when the stream is running, ground-disturbing construction activities could cause temporary effects on soil erosion and water quality.

Environmental Consequences

Proposed Action: Construction would take place on both parcels. Construction sites will be required to follow state and local regulations for mitigating soil erosion and runoff. After construction, both sites will be connected to the municipal stormwater system with curbs and gutters. The Forest Hydrologist and Soils Scientist determined that there would be no long-term adverse effects on water quality and soils from this proposal.

Development and vegetation removal in the Heughs Creek riparian area on the 6000 South parcel is prohibited by the City of Holladay ordinance on stream corridor protection. Section 13.72.030 J of the City of Holladay ordinance states that there can be no develop in the stream channel of ephemeral streams. In addition, the ordinance requires that all existing vegetation along the stream corridor must be preserved.

No Action: Construction would take place only on the 3000 East parcel. The 6000 South parcel would remain vacant, so there would be no temporary ground disturbance on the site. Long-term adverse effects on water quality and soils will be similar to the Proposed Action.

3.2.3 Visual Quality

Affected Environment

The sites are two of the few remaining undeveloped lots in the area. The 3000 East parcel is a UDOT maintenance yard covered with gravel. The maintenance yard contrasts markedly with the surrounding upscale office buildings and retail stores. The 6200 South parcel has little visual quality appeal; it is sparsely vegetated and noxious weeds are invading the site.

Environmental Consequences

Proposed Action: The proposed Forest Service building at 3000 East would be designed to blend with the other buildings and offices in the surrounding area. The structures would be on the east side of the parcel, away from 3000 East. Most observers would likely see the Forest Service development as an improvement in the overall visual quality. The building would be built to meet LEED environmental design criteria. The 6200 South parcel would be developed similarly to the surrounding area with offices and retail space. All buildings would have to meet local zoning and design specifications.

No Action: If the Forest Service does not acquire the 3000 East parcel, it would likely be sold by UDOT to private developers and developed into office or retail space. The 6200 South parcel would remain in federal ownership as a vacant lot. As mentioned previously, the lot is isolated from the Wasatch-Cache boundary, is invaded with noxious weeds and surrounded by busy streets and development. However, it would remain a small parcel of open space in an otherwise developed area.

3.3 Cumulative Effects

Cumulative effects result from the incremental impact of the action when added to other past, present, and reasonably foreseeable future actions, regardless of who undertakes the other actions. The area of consideration for cumulative effects is the commercial and office area within Holladay City and the City of Cottonwood Heights. The area is bounded by 6200 South to the north, Wasatch Blvd to the east, 3000 East to the west, and the southern edge of the UDOT yard to the South (approximately 6750 South).

3.3.1 Threatened, Endangered, and Sensitive species and Wildlife

There is no habitat, so there would be no adverse effects on TES species under the proposed action or the no-action alternative. Since the surrounding area is developed, there would no cumulative effects on TES species.

3.3.2 Water Quality, Soils, and Erosion

The surrounding area is already developed, so construction on one or both sites would have no discernible adverse cumulative effects on water quality, soils, or erosion.

3.3.3 Visual Quality

The surrounding area is already developed with offices and retail buildings. There is little room for any new construction in the foreseeable future. Most observers would likely see developing the two empty parcels as an improvement in overall visual quality of the area.

FIGURE A

6200 South Property - Forest Service Property for Exchange

3000 East Offered Property and Proposed Office Site

FIGURE B

6200 South Parcel: Hueghs Creek overflow structure at the southwest corner of the parcel. At this point, Hueghs Creek is channelized into an underground pipe.

FIGURE C