

Radius Maps and Notification Mailing Lists

To use the online map service for obtaining notification lists and location maps, start the mapping service in the browser (mapping.archuletacounty.org/map).

- 1.) Select the parcel of interest by using the *Search* tab located on the left side of the browser. Search by owner name, property address, parcel ID number, subdivision and lot number, or account number to select a single parcel. Click the locate button. An owner list appears in the *Results* tab.

The image shows two screenshots of a web application interface. The left screenshot shows the 'Search' tab with the 'Address' section expanded. The 'Locate Parcel by Address' section has 'SAN JUAN ST' in the street name dropdown and '449' in the address number input field. The 'Locate' button is highlighted. Below this is the 'Locate Address Point on Road' section with an empty input field and another 'Locate' button. At the bottom, there are tabs for 'Subdivision', 'Parcel', and 'Account'. A green arrow points from the 'Locate' button in the left screenshot to the right screenshot. The right screenshot shows the 'Results' tab with the text 'Your search returned 2 results'. It displays two identical search results. Each result includes: Parcel # 569913318002, Account# R006522, Owner ARCHULETA COUNTY BOARD OF COUNTY COMMISSIONERS, Address 449 SAN JUAN ST, and Locator PAG SP CO ADD Block: 1 Lot: 15. Below each result are links for 'Parcel Details' and 'Zoom'.

- 2.) If a single entry in the *Results* tab appears, the map will automatically zoom to the parcel. If multiple entries appear, click the Zoom link in the box corresponding to the desired parcel. The map will zoom to the selected property. The parcel boundary will be outlined in red.

3.) Click on the *Buffer* tool located above the map. A dialog box opens with an interactive text box for entering the distance around the parcel boundary. Enter the distance in feet (e.g., 300 for building notifications or 500 for conditional use permit notifications). Click the *Do Buffer* button.

4.) The parcels that intersect the buffer distance around the property boundary will be selected in the map. A list of the selected parcels with property owner names and mailing addresses appear to the left of the map. The blue line indicates the designated distance from the parcel boundary outlined in purple. The parcels that intersect the buffer distance are outlined in red.

Your search returned 61 results	
Export to Excel Export to CSV	
R006345	TOWN OF PAGOSA SPRINGS PO BOX 1859 PAGOSA SPRINGS, CO 81147-1859
R006346	BEAVERS TOM TRUST , BEAVERS ELLEN TRUST PO BOX 3547 PAGOSA SPRINGS, CO 81147-3547
R006347	HERITAGE BUILDING LLC P O BOX 2228 PAGOSA SPRINGS, CO 81147-2228
R006349	HOUSE TERRI P O BOX 1742 PAGOSA SPRINGS, CO 81147
R006350	DACH PETER F TRUSTEE PO BOX 354 PAGOSA SPRINGS, CO 81147-0354
R006351	BEAVERS J TOM & ELLEN E PO BOX 3547 PAGOSA SPRINGS, CO 81147-3547
R006363	PC COMMERCIAL LLC PO BOX 4490 PAGOSA SPRINGS, CO 81157-4490
R006364	PC COMMERCIAL LLC PO BOX 4490 PAGOSA SPRINGS, CO 81157-4490
R006366	

5.) The map can be exported to an Adobe PDF file and saved or printed. Click on the *Map to PDF* button. A dialog box appears with text fields. Enter a map title and any other annotation that will appear on the map.

Map to PDF ▾ Base Maps ▾ Buffer ▾

Map Title ×

Notes

6.) Click the *Create PDF* button. A map in PDF format is created (*Map1.pdf*). Click the *Show Selected Map* button and a printable map is displayed in Adobe Reader.

7.) To obtain the list of property owners located to the left of the map, click either the *Export to Excel* or *Export to CSV* (Comma-Separated Values) tabs above the list. The data is downloaded to the local computer and will generally be opened in Microsoft Excel.

Legend	Search	Results	Tools
Your search returned 61 results			
Export to Excel Export to CSV			
R006345	TOWN OF PAGOSA SPRINGS	PO BOX 1859	PAGOSA SPRINGS, CO 81147-1859
R006346	BEAVERS TOM TRUST , BEAVERS ELLEN TRUST	PO BOX 3547	PAGOSA SPRINGS, CO 81147-3547
R006347	HERITAGE BUILDING LLC	P O BOX 2228	PAGOSA SPRINGS, CO 81147-2228
R006349	HOUSE TERRI	P O BOX 1742	PAGOSA SPRINGS, CO 81147
R006350	DACH PETER F TRUSTEE	PO BOX 354	PAGOSA SPRINGS, CO 81147-0354
R006351	BEAVERS J TOM & ELLEN E	PO BOX 3547	PAGOSA SPRINGS, CO 81147-3547
R006363	PC COMMERCIAL LLC	PO BOX 4490	PAGOSA SPRINGS, CO 81157-4490
R006364	PC COMMERCIAL LLC	PO BOX 4490	PAGOSA SPRINGS, CO 81157-4490
R006366			

	A	B	C	D	E
	PID	AccountN	MailAdd	SitusAdd	Owner
1			PO BOX 1859 PAGOSA SPRINGS, CO 81147-1859	486 SAN JUAN ST	TOWN OF PAGOSA SPRINGS
2	569913304011	R006345	PO BOX 3547 PAGOSA SPRINGS, CO 81147-3547	480 SAN JUAN ST	BEAVERS TOM TRUST , BEAVERS ELLEN TRUST
3	569913304012	R006346	P O BOX 2228 PAGOSA SPRINGS, CO 81147-2228	474 PAGOSA ST	HERITAGE BUILDING LLC
4	569913304013	R006347	P O BOX 1742 PAGOSA SPRINGS, CO 81147	466 PAGOSA ST	HOUSE TERRI
5	569913304015	R006349	PO BOX 354 PAGOSA SPRINGS, CO 81147-0354	460 PAGOSA ST	DACH PETER F TRUSTEE
6	569913304016	R006350	PO BOX 3547 PAGOSA SPRINGS, CO 81147-3547	456 PAGOSA ST	BEAVERS J TOM & ELLEN E
7	569913304017	R006351	PO BOX 4490 PAGOSA SPRINGS, CO 81157-4490	452 PAGOSA ST	PC COMMERCIAL LLC
8	569913304031	R006363	PO BOX 4490 PAGOSA SPRINGS, CO 81157-4490	452 PAGOSA ST #1B	PC COMMERCIAL LLC
9	569913304032	R006364	PO BOX 1778 PAGOSA SPRINGS, CO 81147-1778	452 PAGOSA ST #4	FORREST FAMILY TRUST
10	569913304034	R006366	PO BOX 4490 PAGOSA SPRINGS, CO 81157-4490	452 PAGOSA ST #2A	PC COMMERCIAL LLC
11	569913304035	R006367	1716 WINTON CIR LAS CRUCES, NM 88007-1961	452 PAGOSA ST	CIVIL DESIGN TEAM INC
12	569913304040	R006372	PO BOX 2516 PAGOSA SPRINGS, CO 81157-2516	475 LEWIS ST #100	DENNIS CHRISTOPHER Y & ANNA M
13	569913304100	R006374	PO BOX 2516 PAGOSA SPRINGS, CO 81147-2516	475 LEWIS ST #101	DENNIS CHRISTOPHER Y , DENNIS ANNA M
14	569913304101	R006375	700 S KELLY AVE EDMOND, OK 73003	475 LEWIS ST #104	MALTS LLC
15	569913304102	R006376	456 REGAL PINES CT PAGOSA SPRINGS,		HUNTER RENE P , MILLER-HUNTER

Eliminating Duplicates in the Mailing List

Owner information appears for every parcel that intersects the notification area. This data should be reviewed to eliminate duplicate mailings if multiple properties within the selected area are owned by the same person. Microsoft Excel can filter the data to produce a unique combination of owner names and mailing addresses. The following steps describe the filtering process.

- 1.) Remove the *PID*, *AccountN*, and *SitusAdd* columns from the spreadsheet by *Right-Clicking* in the column header, and then click on *Delete*. Leave the *MailAdd* and *Owner* columns.

	A	B	C	D
1	PID		MailAdd	SitusAdd
2	5699133040		1859 PAGOSA SPRINGS, CO 59	486 SAN JUAN ST
3	5699133040		3547 PAGOSA SPRINGS, CO 47	480 SAN JUAN ST
4	5699133040		2228 PAGOSA SPRINGS, CO 28	474 PAGOSA ST
5	5699133040		1742 PAGOSA SPRINGS, CO	466 PAGOSA ST
6	5699133040		354 PAGOSA SPRINGS, CO 81147-	460 PAGOSA ST
7	5699133040		3547 PAGOSA SPRINGS, CO 47	456 PAGOSA ST
8	569913304031	R006363	81157-4490	452 PAGOSA ST

- 2.) Select the remaining columns (*MailAdd* and *Owner*). On the *Data* tab, click the *Advanced Filter* button under the *Sort & Filter* category. The *Advanced Filter* dialog box appears.

	A	B	C
1	MailAdd	Owner	
2	PO BOX 1859 PAGOSA SPRINGS, CO 81147-1859	TOWN OF PAGOSA SPRINGS	
3	PO BOX 3547 PAGOSA SPRINGS, CO 81147-3547	BEAVERS TOM TRUST , BEAVERS ELLEN TRUST	
4	P O BOX 2228 PAGOSA SPRINGS, CO 81147-2228	HERITAGE BUILDING LLC	
5	P O BOX 1742 PAGOSA SPRINGS, CO 81147	HOUSE TERRI	
6	PO BOX 354 PAGOSA SPRINGS, CO 81147-0354	DACH PETER F TRUSTEE	
7	PO BOX 3547 PAGOSA SPRINGS, CO 81147-3547	BEAVERS J TOM & ELLEN E	
8	PO BOX 4490 PAGOSA SPRINGS, CO 81157-4490	PC COMMERCIAL LLC	

Advanced Filter

Action

Filter the list, in-place

Copy to another location

List range: \$A\$1:\$B\$62

Criteria range:

Copy to: D1

Unique records only

OK Cancel

3.) The *List Range* is automatically populated by previously selecting the owner and address columns. Select *Copy to another location* radio button and enter the column/row where the new data is to be copied. Check the *Unique records only* box. The unique combinations of Owner Name and Mailing Address will appear in the new location.

Unique values of owner and mailing address starting at location D1

	B	C	D	E
1	Owner		MailAdd	Owner
14	DENNIS CHRISTOPHER Y , DENNIS ANNA M		456 REGAL PINES CT PAGOSA SPRINGS, CO 81147	HUNTER RENE P , MILLER-HUNTER CHERYL ANNE
15	MALTS LLC		PO BOX 356 PAGOSA SPRINGS, CO 81147-0000	STAUTH MARK REV TRUST
16	HUNTER RENE P , MILLER-HUNTER CHERYL ANNE		PO BOX 1204 PAGOSA SPRINGS, CO 81147	BLANKENBURG BEN , THATCHER MARIE
17	HUNTER RENE P , MILLER-HUNTER CHERYL ANNE		PO BOX 1204 PAGOSA SPRINGS, CO 81147	THATCHER MARIE
18	STAUTH MARK REV TRUST		1124 ROUSH DR PAGOSA SPRINGS, CO 81147-0000	LINDNER BROOKS , LINDNER BLUEBERRY
19	BLANKENBURG BEN , THATCHER MARIE		367 VIOLETTA RD DELTA, CO 81416	JTL APPRAISALS LLC
20	BLANKENBURG BEN , THATCHER MARIE		145 EVANS CT PAGOSA SPRINGS, CO 81147	ALLEN BRIAN S , ALLEN KATHLEEN L
21	THATCHER MARIE		9901 HWY 84 PAGOSA SPRINGS, CO 81147-0000	WILLHELM CHRISTOPHER J
22	LINDNER BROOKS , LINDNER BLUEBERRY		PO BOX 533 RED RIVER, NM 87558	BROWN JAMES RICHARD JR
23	JTL APPRAISALS LLC		5720 OSUNA RD NE ALBUQUERQUE, NM 87109	RECORDS AND DATA MANAGEMENT INC
24	ALLEN BRIAN S , ALLEN KATHLEEN L		PO BOX 3593 PAGOSA SPRINGS, CO 81147	LEWIS MARCIE R
25	WILLHELM CHRISTOPHER J		PO BOX 1508 PAGOSA SPRINGS, CO 81147	ADOBE CONDOMINIUM OWNERS ASSOCIATION INC
26	BROWN JAMES RICHARD JR		PO BOX 53629 LAFAYETTE, LA 70505-3629	MOITY RANDOLPH M , MOITY DONNA D
27	BROWN JAMES RICHARD JR		PO BOX 1507 PAGOSA SPRINGS, CO 81147-1507	ARCHULETA COUNTY BOARD OF COUNTY COMMISSIONERS
28	RECORDS AND DATA MANAGEMENT INC		PO BOX 1411 PAGOSA SPRINGS, CO 81147-1411	SMITH JAMES D & NANCY L
29	LEWIS MARCIE R		PO BOX 3397 PAGOSA SPRINGS, CO 81147	GARCIA MAGDALENO , GARCIA MARIA I
30	ADOBE CONDOMINIUM OWNERS ASSOCIATION INC		PO BOX 2228 PAGOSA SPRINGS, CO 81147-2228	HERITAGE BUILDING LLC
31	MOITY RANDOLPH M , MOITY DONNA D		PO BOX 787 PAGOSA SPRINGS, CO 81147-0787	PAGOSA SPRINGS CHAMBER OF COMMERC
32	ARCHULETA COUNTY BOARD OF COUNTY COMMISSIONERS		PO BOX 81200 ALBUQUERQUE, NM 87198-0000	SPRINGS RESORTS LTD
33	MOITY RANDOLPH M , MOITY DONNA D		PO BOX 81200 ALBUQUERQUE, NM 81198-0000	SPRINGS RESORTS LTD
34	SMITH JAMES D & NANCY L		PO BOX 81200 ALBUQUERQUE, NM 87198-1200	SPRINGS RESORT MANAGEMENT INC
35	GARCIA MAGDALENO , GARCIA MARIA I		PO BOX 719 PAGOSA SPRINGS, CO 81147	SPRINGS PARTNERS LLC
36	HERITAGE BUILDING LLC		PO BOX 81200 ALBUQUERQUE, NM 87198	GULFSTREAM WORLDWIDE LTD
37	HERITAGE BUILDING LLC			

In this example the number of entries was reduced from 61 to 35. Further refinement may be necessary for cases in which there are differences in the way an address or owner name appears. To further eliminate duplicates, the new list can be sorted alphabetically on either column in order to find additional duplicates.

4.) Select both of the new columns containing the unique combinations of owner name and mailing address. Click the *Data* tab and then the *Sort* button. A dialog box appears with pull-down menus to select a column to sort.

5.) Choose which column to sort from the *Sort by* field. Click *OK* and the selected column is sorted alphabetically. By selecting both columns, the data in the non-sorted column remains with the correct record in the sorted column. **⚠️ If sorting occurs without selecting both columns, only the selected column would be sorted, leaving the other column in its original state. The mailing addresses would be in the incorrect location with respect to the owner name. Therefore, it is important to select both columns before sorting in order to maintain the correct mailing address with the property owner name.**

6.) There may have been differences in the owner name or some component of the mailing address that caused the combinations to be unique. Once the columns are sorted, it is easy to determine if further eliminations need to be made. Duplicate records can now be removed.

MailAdd	Owner
PO BOX 81200 ALBUQUERQUE, NM 87198-1200	SPRINGS RESORT MANAGEMENT INC
PO BOX 81200 ALBUQUERQUE, NM 87198-0000	SPRINGS RESORTS LTD
PO BOX 81200 ALBUQUERQUE, NM 81198-0000	SPRINGS RESORTS LTD

Note: The sorting procedure previously described can also be performed prior to applying the filter. When the filter is run for unique values, the resulting data will already be sorted alphabetically on the specified field.

Mail Merge

Generating mailing labels requires address components to be parsed into different columns. Exporting to Excel directly from the map service produces a mailing address column containing the street, city, state, and zip code in a single field. To obtain the mailing address in a format that can be mail merged to produce mailing labels, use the *Export to CSV* button. The mailing address column will be exported with semicolons delimiting the address components:

1.) Save the file as a Comma-Separated Values (.csv) or text (.txt) file. The default name is *AdjacentOwners*. Open a new worksheet or a new Excel file. Import the .csv or .txt file using the *Data* tab → *From Text (Get External Data)*. The *Import Text File* dialog box appears. Navigate to the saved file and click the *Import* button.

2.) The *Text Import Wizard* appears. Activate the *Delimited* radio button and start the import at row "2". This leaves off the column headers during the import process. Click the *Next>* button.

3.) Check the delimiters *Semicolon* and *Comma*. Click the *Next>* button.

4.) In the next window, click on the header of column 1 to highlight the column in the *Data preview* and activate the *Do not import column (skip)* radio button. Do the same for columns 2 and 6. This leaves columns 3, 4, 5, 7, and 8 (if present) to be imported. These contain the owner names and parsed mailing addresses. Note, the column headers in the preview are now skewed and do not align correctly with the columns. They will not be imported since the starting row is "2". Click the *Finish* button.

5.) The new spreadsheet contains mailing address components in the first three columns and owner names in the last two.

	A	B	C	D	E
1	PO BOX 1859	PAGOSA SPRINGS	CO 81147-1859	TOWN OF PAGOSA SPRINGS	
2	PO BOX 3547	PAGOSA SPRINGS	CO 81147-3547	BEAVERS TOM TRUST	BEAVERS ELLEN TRUST
3	P O BOX 2228	PAGOSA SPRINGS	CO 81147-2228	HERITAGE BUILDING LLC	
4	P O BOX 1742	PAGOSA SPRINGS	CO 81147	HOUSE TERRI	
5	PO BOX 354	PAGOSA SPRINGS	CO 81147-0354	DACH PETER E TRUSTEE	

6.) Insert column titles into each column to facilitate the mail merge.

	A	B	C	D	E
1	Street Address	City	State/Zip	Owner1	Owner 2
2	PO BOX 1859	PAGOSA SPRINGS	CO 81147-1859	TOWN OF PAGOSA SPRINGS	
3	PO BOX 3547	PAGOSA SPRINGS	CO 81147-3547	BEAVERS TOM TRUST	BEAVERS ELLEN TRUST
4	P O BOX 2228	PAGOSA SPRINGS	CO 81147-2228	HERITAGE BUILDING LLC	
5	P O BOX 1742	PAGOSA SPRINGS	CO 81147	HOUSE TERRI	

7.) Follow the steps in the previous section to sort and remove duplicate entries. Select all columns when sorting and determining unique records. Save the worksheet or workbook to be used in *Mail Merge* within Microsoft Word or another package for printing envelopes or address labels.