
Kitsap County Department of Community Development

619 Division Street MS-36 Port Orchard, WA 98366-4682
(360) 337-5777 | www.kitsapgov.com/dcd

Notice of Hearing Examiner Decision

08/31/2021

To: Interested Parties and Parties of Record

RE: Project Name: Hillsdale Preliminary Plat & Performance Based

Development
 Applicant: Hillsdale Kitsap LLC
 1631 15th Ave W Ste 318
 Seattle WA 98119
 Application: Preliminary Plat (PPlat) & Performance Based

Development (PBD)
 Permit Number: 20-01731 & 20-02382

The Kitsap County Hearing Examiner has APPROVED the land use application for
Permit #s: 20-01731 & 20-02382 Hillsdale Preliminary Plat & Performance Based
Development (PPlat & PBD), subject to the conditions outlined in this Notice and
included Decision.

THE DECISION OF THE HEARING EXAMINER IS FINAL, UNLESS TIMELY
APPEALED, AS PROVIDED UNDER WASHINGTON LAW.

The applicant is encouraged to review the Kitsap County Office of Hearing Examiner
Rules of Procedure found at:
https://spf.kitsapgov.com/dcd/HEDocs/HE-Rules-for-Kitsap-County.pdf

Please note affected property owners may request a change in valuation for property
tax purposes, notwithstanding any program of revaluation. Please contact the
Assessor’s Office at 360-337-5777 to determine if a change in valuation is applicable
due to the issued Decision.

The complete case file is available for review at the Department of Community
Development, Monday through Thursday, 8:00 AM to 4:00 PM and Friday 9:00 AM to
1:00 PM, except holidays. If you wish to view the case file or have other questions,
please contact Help@Kitsap1.com or (360) 337-5777.

CC: Owner/Applicant: Hillsdale Kitsap LLC, 1631 15th Ave W. Ste 318, Seattle WA

98119
 Authorized Agent: David Bannon, bannoneng1@comcast.net
 Project Manager: Barry Margolese, barry@amalani.com
 Engineer

Surveyor

http://www.kitsapgov.com/dcd
https://spf.kitsapgov.com/dcd/HEDocs/HE-Rules-for-Kitsap-County.pdf
mailto:Help@Kitsap1.com

20-01731 & 20-02382 Hillsdale PPlat & PBD 2

619 Division Street MS-36 Port Orchard, WA 98366-4682
(360) 337-5777 Fax | (360) 337-4925 | www.kitsapgov.com/dcd

Project Representative: David Bannon, bannoneng1@comcast.net
Health District
Public Works
Parks
Navy
DSE
Kitsap Transit
Central Kitsap Fire District
Central Kitsap School District
Puget Sound Energy
Water Purveyor
Sewer Purveyor
Point No Point Treaty Council
Suquamish Tribe
Port Gamble S'Klallam Tribe
Squaxin Island Tribe
Puyallup Tribe Owner:
WA Dept of Fish & Wildlife WA
State Dept of Ecology-SEPA
Interested Parties:

Ward, Derrick & Pivaroff Ward, Kendra, d_ward_83@hotmail.com; Lark,
Anthony & Joanna, antlaney28@msn.com;
Sievanen, Andrew & Cristina, sievanen@gmail.com; Sorensen, Monica,
monica_sorensen@hotmail.com; Schmitt, Julie & Michael,
nursetink69@icloud.com; Paulson, Jason, nightwolf1532@hotmail.com;
Wimmer, Pete, peterwimmer@live.com; Bigelow, Heidi,
bigelow718@comcast.net; Scadova, Gary & Shir, Xinlin,
gdova67@gmail.com; Kominek, Brenda, bjk213@wavecable.com;
Korsnes, Michael, michael.korsnes@gmail.com

http://www.kitsapgov.com/dcd
mailto:d_ward_83@hotmail.com
mailto:antlaney28@msn.com
mailto:sievanen@gmail.com
mailto:monica_sorensen@hotmail.com
mailto:nursetink69@icloud.com
mailto:nightwolf1532@hotmail.com
mailto:peterwimmer@live.com
mailto:bigelow718@comcast.net
mailto:gdova67@gmail.com
mailto:bjk213@wavecable.com
mailto:michael.korsnes@gmail.com

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 1 of 17

KITSAP COUNTY HEARING EXAMINER

FINDINGS OF FACT, CONCLUSIONS OF LAW, AND DECISION

Hillsdale Preliminary Plat and Performance Based Development

File No. 20-02382 and No. 20-01731

August 31, 2021

1. FINDINGS OF FACT

 1.1 Proposal. Request for a Performance Based Development (PBD) and

Preliminary Plat to divide 4.51 acres (two parcels on opposite sides of NW Knute Anderson

Road) into 30 lots for single-family homes. The project includes construction of two private

access roads, frontage improvements, landscaping, stormwater treatment and infiltration

facilities, and public water and sewer. The proposal provides open space, recreational amenities,

and preserved areas for wetlands and associated buffers. A five-foot trail system will connect to

common and recreational open space, with a pedestrian easement in the north part of the

development allowing public access to Silverdale Elementary.

 Applicant/Property Owner: Hillsdale Kitsap LLC, 1631 15
th

 Avenue West, Suite 318,

Seattle, WA.

 Location: NW Knute Anderson Road near Dickey Place NW. Assessor Parcel Nos.

192501-4-093-2005 and 192501-4-016-2009.

 1.2 Hearing. An open record public hearing was held August 12, 2021. Due to

COVID-19 restrictions, the hearing was conducted remotely, with the Examiner, Kitsap County

Department of Community Development (“DCD”), and Applicant calling in. Access

information was provided to the public to allow citizens to join via either a video link or

telephone call-in. In case any citizens who wished to comment had difficulty calling in, the

record was kept open for a week, through August 19.
1
 Two additional written comments were

received after the hearing, which were added to those received earlier.
2
 At the hearing, DCD,

through Mr. Poff, described the project. DCD found it consistent with requirements, and

recommended approval with conditions. The Applicant, through Mr. Mangolese confirmed

there were no concerns with DCD's proposed conditions. No member of the public indicated a

wish to speak.

 1.3 Administrative Record. The Examiner admitted Exhibits 1-39,
3
 which included

the Staff Report, application materials, documentation of agency consultation, public notice

documents, public comments, and a DCD Power Point presentation.

1
 Temporary Emergency Rule to Address COVID-19 Situation (April 1, 2020).

2
 Exhibits 38 and 39 (new comments, including one from the Applicant); Exhibit 37. Exhibit 38 includes DCD

response to comment.
3
 There is no Exhibit 19 or 24.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 2 of 17

 1.4 Notice. Hearing and application notice was provided consistent with KCC

requirements.
4

 1.5 SEPA. DCD issued an unappealed Determination of Non-Significance,
5
 with

these comments and requirements:

Stormwater

1. The proposal has been reviewed and will be conditioned for Stormwater

Control per Kitsap County Code Title 12. The proposed storm system

improvements, as designed, meet Title 12 requirements.

Critical Areas

2. There is a Type F stream south of the site, requiring a 150-foot stream

buffer plus a 15-foot impervious surface setback. A 5-foot wide pervious trail is

proposed in the outer portion of the stream buffer (extending from the open

space recreation tract) resulting in approximately 1,221 square feet of buffer

impact area. In addition, two emergency overflow pipes with dispersion tees are

proposed to be installed underground along the steep slopes resulting in

approximately 1,210 square feet of temporary and minor buffer disturbance. To

offset these impacts, approximately 8,603 square feet of buffer enhancement is

proposed along the top-of-slope buffer area to increase buffer screening from the

proposed development.

Transportation

3. According to the submitted Traffic Impact Analysis (TIA), the 30-lot plat will

generate approximately 343 average weekday daily traffic (AWDT).

4. In accordance with safe routes to school guidance, an 8.5-foot asphalt multi-

use trail is proposed along the south side of Knute Anderson Road, connecting

the development to the intersection at Dickey Place NW. A pedestrian access

easement is also proposed through the northern portion of the development

connecting to Silverdale Elementary School. [Footnote: An addendum may be

issued to the SEPA DNS. The project originally proposed an 8.5-foot asphalt

multi-use trail along the south side of Knute Anderson Road, connecting the

development to the intersection at Dickey Place NW. The proposal was based on

safe routes to school guidance due to proximity to Silverdale Elementary School.

Subsequently, an easement was recorded between the applicant and the School

District providing direct public access through the proposed development to the

northernly border and to the Silverdale Elementary property, satisfying the safe

4
 Exhibits 15, 28, 29, 31, and 32; Exhibit 35, p. 11; KCC 21.04.080, .210.

5
 Exhibit 25; Exhibit 35 (Staff Report), pp. 2-3.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 3 of 17

routes to school requirement and thus mitigating the impacts originally mitigated

by the 8.5-foot trail. As a result, the 8.5-foot trail is no longer required nor

proposed.]
6

5. The development will contribute a proportionate share towards Anderson

Hill/Apex Airport Road Intersection Project (2020-2025 Six Year TIP). The

proportionate share shall be based on percentage of 2026 PM Peak hour site

traffic to 2026 PM peak hour total traffic on stop-controlled approach at the

intersection. Year 2026 total PM peak hour traffic shall be derived by applying a

1.5 percent annual growth to Figure 6, 2023 PM Peak Hour Traffic from the

Anderson Hill Road at Apex Airport Road Traffic Study, Kitsap County Public

Works, February 2020.

 1.6 Written Comment. Comments were received from nearby residents before the

hearing.
7
 Neighbors were concerned with traffic congestion, speeding, parking, density,

neighborhood character and aesthetics, offsite frontage improvements, the proposed path, and

emergency access. DCD provided responses in the Staff Report, pp. 12-15. Public comment was

also raised just before and following the hearing. Concerns included vehicle speeds along NW

Anderson Hill Road from Olympic View Road to Peachtree Court, just east of the railroad

trestle, and road system connectivity for fire access. Speeding along Anderson was addressed in

the Staff Report, p. 12. Also, the Project will contribute its proportionate share contribution

towards Anderson Hill/Apex Airport Road Intersection Project. For traffic mitigation, see

Conditions 38-53. Three access points are provided off NW Knute Anderson Road for the 30-

lot plat. The Fire Marshall reviewed the plat (Staff Report, p. 14). Access follows the KCC.

 1.7 Agency Comment. The proposal was circulated within the County. As long as

requirements are met, there were no agency objections to approval. The Department of

Archaeology and Historic Preservation (DAHP) commented recommending a cultural resources

study. County staff consulted with DAHP and Suquamish Tribe, and it was determined that a

cultural resources survey is not required at this time. An Inadvertent Discovery Plan will be

required during Site Development Activity Permit (Condition 8).

 1.8 Zoning/Plan Designations. The Comprehensive Plan designation is Urban Low

Density Residential and the zoning is Urban Low Residential.
8
 This zone is designed to:

[R]ecognize, maintain, and encourage urban low density residential areas by

including a full range of urban services and facilities that are adequate at the time

of development. This zone is also intended to create cost-efficient residential

areas which are capable of allowing the provision of community services in a

more economical manner.
9

6
 Exhibit 35 (Staff Report), p. 3.

7
 Exhibits 27, 30, and 37; Exhibit 35 (Staff Report), pp. 11-15.

8
 Exhibit 35 (Staff Report), pp. 4-6.

9
 KCC 17.200.010.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 4 of 17

 1.9 Zoning Code Sizing/Density Requirements. Urban Low Residential zone

provides for minimum/maximum densities of 5-9 dwelling units per acre, or a maximum of 41

lots.
10

 At 30 units, the plat complies. Lot sizing requirements are also met.

Requirement Proposed

Minimum Lot Size - 2,400 SF 3,236 SF (smallest proposed lot)

Maximum Lot Size - 9,000 SF
11

 4,597 SF (largest proposed lot)

Minimum Lot Width - 40 feet Compliant

Minimum Lot Depth – 60 feet Compliant

Maximum Height - 35 feet TBD with building permit

Setbacks

 Front, 10-20 feet

 Side, 5 feet

 Rear, 10 feet

Using the PBD approval criteria, the Applicant is

requesting the side setback be reduced to 4 feet for lots

1-18, and the front setback be reduced to 13 feet for

portions of lots 22-25. Rear setbacks meet the standard.

The PBD is requested to reduce side setbacks for 18 lots north of Knute Anderson Road from

five to four feet, and reduce front setbacks for four lots south of Knute Anderson Road from 20

to 13 feet. The front yard setback reduction is requested to accommodate a required 10-foot

setback from the infiltration trench. While the setback to property line is reduced, future homes

will still be at least 20 feet from the back of sidewalk.

 1.10 Surrounding Land Use and Zoning. Surrounding properties are zoned Urban

Low Residential and are developed with single-family homes to the south, east, and west; with

Silverdale Elementary School to the north.

 1.11 Physical Characteristics and Environmental. The southern parcel is vacant

and the northern parcel contains a single-family home. The site is generally flat, aside from a

steep ravine in the south of the property that leads to a Type-F stream. The flat areas consist of

mowed lawn, while the undeveloped portions have trees and understory. The ravine and

stream buffer includes mature vegetation. The development site and the surrounding area is

within a Category I Aquifer Recharge Area. The proposed development is below the threshold

to require a hydrogeologic report.

The stream is subject to a 150-foot buffer and 15-foot building setback. A five-foot wide

pervious trail is within the outer portion of the stream buffer, extending from the open space

recreation tract, resulting in 1,221 square feet of buffer impact. Also, two emergency overflow

pipes with dispersion tees will be installed underground along the steep slopes, resulting in

1,210 square feet of temporary and minor buffer disturbance. To offset these impacts, 8,603

square feet of buffer enhancement is proposed along the top-of-slope buffer area.
12

10

 KCC 17.110.213 (minimum density calculation based on net developable acreage); KCC 17.110.212 (maximum

density calculation based on gross acreage); Exhibit 35 (Staff Report), pp. 4, 13, and 16.
11

 KCC 17.420.060(A)(25).
12

 Exhibit 35 (Staff Report), pp. 3 and 24.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 5 of 17

 1.12 Access and Transportation. The proposal includes two private roads which

will provide access to all lots, and which connect the development to Knute Anderson

Road NW, a County right-of-way. The traffic impact analysis estimates 343 average

weekday daily trips, 26 new AM peak hour trips, and 32 new PM peak hour trips.
13

 To address

these impacts and ensure safe ingress and egress, consistent with Kitsap County Road

Standards, road improvements will be made. Frontage improvements consist of five-foot

sidewalk, curbs, and a six-foot landscaping strip along Knute Anderson Road, and direct

pedestrian public access easement from the northerly boundary of the development to

Silverdale Elementary School. Internal roads will have a five-foot sidewalk, five-foot

landscape berm with river rock, on-street parking, and stormwater drainage facilities. Travel

lane widths and on-street parking configurations will be designed consistent with Kitsap

County Road Standards for a local access road. There are no public transportation routes or

facilities in the vicinity.

 1.13 Parking. The project includes on-street and off-street parking. Two off-street

parking spaces are required per residential lot and 0.5 per lot for overflow on-street parking.
14

60 off-street parking spaces in driveways and 16 on-street parking spaces are provided.
15

 DCD

calculates the required number of spaces in the driveway and not within individual residential

garages.
16

 During individual building permit review for the homes, the location and number of

off-street parking spaces will be verified.

 1.14 Central Mailboxes, Urban Plats. The trend is to move away from traditional

rural box style and install a clustered mailbox for efficiency, security, and aesthetics. Where

clustered mailboxes are proposed, the sidewalk will meet clear zone requirements.
17

 1.15 Landscaping, Open Space, and Recreational Space. Entrance landscaping and

street trees are required.
18

 The Applicant submitted landscape plans.
19

 The final landscape plan

will be submitted with the SDAP (Conditions 3 and 4). 15% of lot area is required for open

space or 29,452.99 square feet; 48,048 square feet is provided. 390 square feet per lot or 11,700

square feet of recreational space is required; 19,475 square feet is provided.
20

 1.16 Signage. The Applicant may apply for signage near the entrance of the

subdivision during or after construction,
21

 although signage is not now proposed. When the final

plat is recorded, all signage must follow code requirements.

 1.17 Lighting/Urban Plats. The project will meet lighting requirements for exterior

lighting.
22

13

 Exhibit 22 (Traffic Impact Analysis), p. 9; Exhibit 35 (Staff Report), p. 3.
14

 KCC 17.490.030.
15

 Exhibit 35 (Staff Report), pp. 16 and 22.
16

 KCC 17.490.030.
17

 KCC 16.24.040(C)(1)(d).
18

 KCC 16.24.040(E); Ch. 17.500 KCC.
19

 Exhibit 33, p. 14; Exhibit 35 (Staff Report), pp. 17-18.
20

 See Exhibit 33 (Revised Plans), p. 2.
21

 Ch. 17.510 KCC.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 6 of 17

 1.18 Stormwater. Development Services and Engineering reviewed the proposal

and based on its review of the Storm Drainage Report, found the stormwater management

approach supportable.
23

 1.19 Water and Sewer Service. Kitsap County Public Works will provide sewer, and

Silverdale Water District will provide water.
24

 1.20 Utility and Public Services.

 Water: Silverdale Water District

 Power: Puget Sound Energy

 Sewer: Kitsap County Public Works

 Police: Kitsap County Sheriff

 Fire: Central Kitsap Fire and Rescue

 Schools: Central Kitsap School District

 1.21 Solid Waste. Individual property owners will be responsible for solid waste

collection. Waste Management approval is required for the plat (Condition 61).

 1.22 Fire Protection. The Fire Marshal reviewed the project and approved with

conditions for emergency access. Minor alterations to access may be needed during SDAP

application.
25

 1.23 Schools. Notice was provided to the Central Kitsap School District. School

impact fees are required.
26

 See also § 1.5 (Condition 4) addressing safe walking conditions.

 1.24 Urban Standards – KCC 16.24.040. These requirements are met.

 Access. See above, including § 1.12.

 Public Transit. There are no public transportation routes or facilities in the

vicinity.

 Non-Motorized Facilities. Sidewalks are required and will be constructed

consistent with code. An internal pathway connects open space and recreation

areas. An easement is included in the northern portion of the development to

allow direct public access to Silverdale Elementary School. School-aged

children from south of Knute Anderson Road may cross the road at designated

curb cuts to access this easement. See §§ 1.5 and 1.12.

22

 KCC 17.420.030(C), Ch. 11.40 KCC.
23

 Exhibits 21 and 26; Exhibit 35 (Staff Report), pp. 2 and 16.
24

 Exhibits 4, 5, 11, and 12; Exhibit 35 (Staff Report), p. 6.
25

 Exhibit 35 (Staff Report), pp. 24-25.
26

 Title 4 KCC; KCC 4.110.220.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 7 of 17

 Parking. See § 1.13.

 Fire Protection. See § 1.22.

 Landscaping. See § 1.15.

 Utilities - Water and Sewer. See §§ 1.19 and 1.20. The project is served with

water and sewer, and by Puget Sound Energy.

 Recreation. The plat will include recreational open space amenities consistent

with subdivision standards (30 units x 390 square feet = 11,700 square feet of

recreation facilities).
27

 The Applicant is proposing 19,475 square feet.
28

 See §

1.15.

 1.25 Adequate Facilities and Improvements - KCC 16.04.080. Appropriate

provisions for facilities and improvements have been made consistent with KCC 16.04.080, to

ensure the plat serves the public interest.

 Code/Plan Consistency. The project, as conditioned, follows the

Comprehensive Plan and County Code, which provide for attractive urban

development adequately supported by urban facilities and services.

 Access. County transportation requirements and plat conditions ensure access

requirements are met. See § 1.12.

 Safe Walking Conditions. See §§ 1.5 (Condition 4) and 1.12; sidewalks will

be constructed to ensure safe walking conditions.

 Lot Configuration. Lots are not irregular and run at right angles to the street

face.

 Homeowners Association. Conditions require property owner maintenance of

certain plat conditions. Although an HOA may take responsibility for such

work, such associations can be dissolved. Whether or not an HOA takes on

these responsibilities, they remain with the ultimate property owners.

 1.26 Single-Family Subdivision – KCC 17.420.037. The plat meets these

requirements.

 Sidewalk Requirements. See § 1.12.

 Public Streets and Connectivity Requirements. See §1.12.

27

 KCC 16.24.040(H).
28

 Exhibit 35 (Staff Report), pp. 16 and 24.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 8 of 17

 Utilities Connectivity Requirements. Utilities are adequately connected.

 Landscaping Requirements. See § 1.15.

 Off-Street Parking. See § 1.13.

 1.27 Performance Based Development, KCC 17.450.050. The requested setback

modifications meet the PBD criteria. The project follows code and the Comprehensive Plan and

the site is adequate in size and character for the development. As mitigated and designed, the

PBD is compatible with neighboring conforming land uses. Impacts from traffic are mitigated

with landscaping and traffic mitigation. Traffic circulation and road connections meet code

requirements and are adequate to provide for smooth traffic flow. The project does not block

sunlight or generate noise beyond that of a typical plat. The streets are adequately sized and

designed to accommodate expected traffic, and public facilities and utilities, with the planned

improvements, are adequate to serve the project. The project is not detrimental to the health,

safety or welfare of the surrounding neighborhoods. And the public benefits provided, including

more than the required recreational and open space, are commensurate with the modifications.

 1.28 Conditions. The Staff Report's proposed conditions are necessary to ensure code

requirements are met and to achieve consistency with the above findings. The Applicant

confirmed there were no objections to the conditions. Other than noting the July 30, 2021 site

plan revisions at Condition 37, they should be incorporated without substantive revision.
29

Except as revised here, the Staff Report is incorporated.

2. CONCLUSIONS OF LAW

 2.1 The Hearing Examiner reviews Preliminary Plat and PBD applications for

consistency with Single-Family Subdivision/Development Standards and platting

requirements.
30

 These requirements include zoning and platting provisions in Titles 16 and 17,

including KCC 16.04.080, KCC 16.24.040, and KCC 17.420.037, and the PBD requirements at

KCC 17.450.050. These regulations require that plats meet sizing and related requirements (i.e.,

density, height, setbacks, and landscaping), and be adequately served with necessary

infrastructure and services (i.e., stormwater facilities, sewage, water supply, transportation

facilities, recreational facilities, and schools).

 2.2 The zoning code authorizes the proposed residential use at the densities

proposed. As the findings address, and assuming the below conditions are complied with, the

proposal meets all platting requirements, including lot size and infrastructure requirements.

With the PBD approval authorizing the requested setback deviations, code compliance on

setbacks is achieved. The PBD criteria at KCC 17.450.050 are met, as detailed in Finding 1.27.

Conditions are imposed to ensure these requirements are complied with.

29

 See Exhibit 34, a memo from the Project Engineer explaining the revisions.
30

 KCC 21.04.100.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 9 of 17

 2.3 Conditions are imposed to ensure County transportation, stormwater, and

water/sewer service requirements are complied with. The proposal, as conditioned, and as the

findings address, includes provisions to address impacts on drainage; roads, including adequate

access and safe walking conditions; water supplies; sanitary wastes; fire protection;

landscaping; and other supporting public and private facilities and improvements.

 2.4 As mitigated and proposed, the project follows Comprehensive Plan policies

providing for attractively designed urban development adequately supported by urban facilities

and services.

 2.5 Given project consistency with requirements and policies, the Hearing Examiner

concludes it should be approved.

DECISION

 The Hearing Examiner, pursuant to the above Findings of Fact and Conclusions of Law,

approves the requested Preliminary Plat and PBD, provided these conditions are adhered to.

Planning/Zoning

 1. All required permits shall be obtained prior to commencement of land clearing

and/or construction.

2. All building permits on these lots will be subject to impact fees pursuant to KCC.

 3. A Final Landscape Plan will be required to be submitted consistent with KCC

17.500 Landscaping, during civil site plan review, which depicts natural vegetation, and the

planting and irrigation plan.

 4. Street trees shall be planted along the access driveway and on individual lots at

approximately 25’ spacing. The landscaping plan in this preliminary plat is assumed to be

conceptual and more detail and/or additional landscaping may be required with a Site

Development Activity Permit (SDAP). A final landscape plan will be subject to approval by the

Department prior to SDAP approval. Trees on individual lots are required to be installed prior to

Certificate of Occupancy of individual residential units

 5. The required SDAP application materials shall include plans depicting a

pedestrian path from the northerly interior plat road to the plat north boundary, and continuing

through Central Kitsap School District (CKSD) property to established on-site school pedestrian

facilities. Specific design features to assure pedestrian safety shall be coordinated with CKSD

and DCD, and shall be depicted on the required SDAP plans; and an easement document

granting public access over the pedestrian path and easement shall be executed and recorded.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 10 of 17

 6. Include a note on the face of the plat showing building setbacks for the lots as

conditioned per the plat approval.

 7. Consistent with the Performance Based Development allow a reduced side yard

setback from 5 feet to 4 feet for lots 1-18 and a reduced front yard setback from 20 feet to as

little as 13 feet for lots 22-25.

 8. Based on the potential for historic and cultural resources in this area, an

Inadvertent Discovery Plan (IDP) is required to be submitted prior to issuance of an SDAP.

 9. Prior to the plat transferring to the Home Owner’s Association (HOA), the

developer will be responsible for irrigation and maintenance of all landscaping to ensure

survival up to two years. The developer or the HOA should maintain all landscaping consistent

with the Tree Care Industry Association standard practices.

 10. Consistent with KCC 17.450.040.B.4, the Applicant will be required to create an

HOA to maintain the road, storm facilities, the common open space, the required landscaping,

and playground equipment.

 11. Recreational amenities are required consistent with KCC 17.450.040.C.2. Details

of these amenities should be provided with the final plat application.

 12. Pursuant to KCC Section 21.04.110 Timeline and Duration of Approval, Kitsap

County’s land use approval for the preliminary plat is valid for a period of up to five (5) years

from the decision date of the preliminary plat consistent with RCW 58.17.140 and .170.

13. The decision set forth herein is based upon representations made and exhibits

contained in the project application. Any change(s) or deviation(s) in such plans, proposals, or

conditions of approval imposed shall be subject to further review and approval of the County.

14. The authorization granted herein is subject to all applicable federal, state, and

local laws, regulations, and ordinances. Compliance with such laws, regulations, and ordinances

is a condition to the approvals granted and is a continuing requirement of such approvals. By

accepting this/these approvals, the Applicant represents that the development and activities

allowed will comply with such laws, regulations, and ordinances. If, during the term of the

approval granted, the development and activities permitted do not comply with such laws,

regulations, or ordinances, the Applicant agrees to promptly bring such development or

activities into compliance.

 15. Any violation of the conditions of approval shall be grounds to initiate

revocation of this Plat.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 11 of 17

Environmental

 16. Land use approval is limited to the uses proposed by the Applicant on the

recommended site plan and the SEPA Determination dated May 20, 2021 and any associated

SEPA addendums or modifications. Unless in conflict with the conditions stated and/or any

regulations, all terms and specifications of the application shall be binding conditions of

approval. Any modifications or expansion of the project will be subject to further review

pursuant to the requirements of the appropriate sections of the KCC.

 17. To offset critical area buffer impacts from the proposed path, 8,603 square feet

of buffer enhancement is proposed along the top-of-slope buffer area to increase buffer

screening from the proposed development. A planting plan shall be submitted with the SDAP to

be approved by DCD.

Development Engineering

General

 18. Construction plans and profiles for all roads, storm drainage facilities and

appurtenances prepared by the developer’s engineer shall be submitted to Kitsap County for

review and acceptance. No construction shall be started prior to said plan acceptance.

19. Approval of the preliminary plat shall not be construed to mean approval of the

total number of lots or configuration of the lots and tracts. These parameters may be required to

be revised for the final design to meet all requirements of KCC Titles 11 and 12.

Stormwater

20. The information provided demonstrates this proposal is a Large Project as

defined in KCC Title 12, and as such will require a Full Drainage Review SDAP from

Development Services and Engineering, that demonstrates a design in compliance with

Minimum Requirements #1-9, as outlined in the Kitsap County Stormwater Design Manual.

21. Stormwater quantity control, quality treatment, and erosion and sedimentation

control shall be designed in accordance with KCC Title 12 effective at the time the Preliminary

Plat application was deemed complete, June 16, 2020. The submittal documents shall be

prepared by a civil engineer licensed in the State of Washington. The fees and submittal

requirements shall be in accordance with Kitsap County Ordinances in effect at the time of

SDAP application.

22. Any project that includes off-site improvements that create additional impervious

surface such as lane widening, sidewalk or shoulder installation or intersection channelization

shall provide stormwater mitigation in accordance with KCC Title 12 effective at the time the

Preliminary Plat application was deemed complete, June 16, 2020.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 12 of 17

23. The Washington State Department of Fish and Wildlife may require a Hydraulic

Project Approval for the work required at the proposed outfall.

24. The site plan indicates that greater than one acre will be disturbed during

construction. This threshold requires a National Pollutant Discharge Elimination System

(NPDES) Stormwater Construction permit from the State Department of Ecology. More

information about this permit can be found at:

http://www.ecy.wa.gov/programs/wq/stormwater/construction/ or by calling Josh Klimek at

360-407-7451, email joshklimek@ecy.wa.gov. This permit is required prior to issuance of the

SDAP.

25. The Washington State Department of Ecology (Ecology) may require

registration of the infiltration trench as an Underground Injection Control (UIC) well in

accordance with the Underground Injection Control Program (Chapter 173-218 WAC). The

Applicant shall contact Ecology to determine if the facility is regulated under the UIC program.

26. The application indicates that a significant quantity of grading material will be

imported to the site. Typically, this means five or more trucks entering the site per hour.

Because of this a vehicle wheel wash must be included as an element of the siltation

erosion control plan.

27. During the construction of the proposed permeable pavement infiltration

facilities, the Project Engineer shall provide an inspection to verify that the facilities are

installed in accordance with the design documents and that actual soil conditions

encountered meet the design assumptions. The Project Engineer shall submit the inspection

report properly stamped and sealed with a professional engineer’s stamp to Development

Services and Engineering.

28. The design of the infiltration facilities will be in accordance with Volume II,

Chapter 5 of the Kitsap County Stormwater Design Manual.

29. The infiltration facilities shall remain offline until the drainage areas are

stabilized and the water quality treatment facility is adequately established. Temporary

erosion and sedimentation ponds shall not be located over infiltration facilities. In addition,

retention ponds shall not be utilized as temporary erosion and sedimentation control ponds.

30. During the construction of the proposed infiltration facilities, the Project

Engineer shall provide an inspection to verify that the facilities are installed in accordance with

the design documents and that actual soil conditions encountered meet the design assumptions.

The Project Engineer shall submit the inspection report properly stamped and sealed with a

professional engineer’s stamp to Development Services and Engineering.

mailto:jokl461@ecy.wa.gov

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 13 of 17

31. All retention facilities shall be a minimum of 200 feet from any slope steeper

than 30%. This distance may be reduced based on a geotechnical engineering report. That

analysis will be prepared by a Civil Engineer licensed in the State of Washington,

knowledgeable in the practice of soils engineering and mechanics. The analysis will address the

effects of groundwater infiltration, seepage, potential slip planes, and changes in soil bearing

strength. The proposed facilities will be designed following the recommendations of the

geotechnical analysis.

32. Some of the proposed lots cannot connect to the proposed primary conveyance

system. On-site infiltration systems should be used as a first priority for the individual lots. A

secondary drainage system may be used on lots where infiltration is not feasible. Prior to SDAP

acceptance the design engineer shall provide either a design of the individual infiltration

systems or the secondary system(s) serving each lot. Maintenance of either of these systems will

be the responsibility of the homeowner.

33. The owner shall be responsible for maintenance of the storm drainage facilities

for this development following construction. Before requesting final SDAP inspection for this

development, the person or persons holding title to the subject property for which the storm

drainage facilities were required shall record a Declaration of Covenant that guarantees the

County that the system will be properly maintained. Wording must be included in the covenant

that will allow the County to inspect the system and perform the necessary maintenance in the

event the system is not performing properly. This would be done only after notifying the owner

and giving him a reasonable time to do the necessary work. Should County forces be required to

do the work, the owner will be billed the maximum amount allowed by law.

34. The impervious area per lot accounted for in the overall drainage facilities

installed shall be indicated on the face of the final plat. Additional impervious surfaces created

on an individual lot beyond the amount accounted for in the overall drainage facilities shall be

mitigated in accordance with KCC Title 12.

35. Prior to recording the Final Plat, soil amendment is required over all disturbed

areas within Tracts that are not covered by hard surface; provided, that in the event completion

of a Recreational Tract has been bonded, soil amendment shall be completed prior to expiration

of the bond covering that work.

36. The following condition shall be added to the face of the Final Plat: At the time

of submittal of a building permit for any lot within this plat, soil amendment is required for all

disturbed areas not covered by hard surface.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 14 of 17

37. If the project proposal is modified from that shown on the submitted site plan

accepted for review January 19, 2021, and as revised through the July 30, 2021 submittal,

Development Services and Engineering will require additional review and potentially new

conditions.

Traffic and Roads

38. Submit an Application for Concurrency Test (KCPW Form 1601) as required by

Chapter 20.04.030, Transportation Concurrency, of the KCC. The KCPW 1601 form reserves

road capacity for the project.

39. The interior roads of the proposed plat shall be designed and constructed in

accordance with the Kitsap County Fire Marshal’s Office standards for emergency vehicle

access.

40. The following note shall appear on the face of the final plat map: All interior

roads shall remain private.

41. All traffic control devices on public and private roads shall comply with the

Manual on Uniform Traffic Control Devices as amended by the Washington Administrative

Code. This is in accordance with 23 Code of Federal Regulations (CFR), Part 655.

42. Sidewalk ramps shall conform to the current requirements of the Americans with

Disabilities Act per WSDOT standard plans at the time of construction, and shall be provided

for each direction of pedestrian movements at intersections.

43. All lots shall access from interior roads only. This note shall appear on the face

of the final plat map.

44. The property owners within the plat shall be responsible for maintenance of all

landscaping within the existing right-of-way and proposed road tracts including any structures

other than public or private roadway, storm drainage facilities, and traffic signage. Maintenance

shall include, but not be limited to, mowing of lawn areas. A note to this effect shall appear on

the face of the final plat map and the accepted construction plans. In addition, Development

Services and Engineering reserves the right to require that covenants be recorded to address

special maintenance requirements depending on final design.

45. Prior to recording the Final Plat, the Applicant shall provide proof of payment of

the development's proportionate share contribution towards Anderson Hill/Apex Airport Road

Intersection Project.

46. Provide surveyed cross-sections at 50-foot intervals along the parcel frontage on

both sides of Knute Anderson Road NW. The cross-sections should show existing and proposed

pavement, shoulders, ditches, and slopes. The cross-sections should also depict centerline of

pavement and right-of-way, the right-of-way lines, and easements.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 15 of 17

47. Frontage improvements are required on both sides of Knute Anderson Road NW

along the entire property frontage, and shall consist of 11-foot travel lanes, vertical curb and

gutter, 6-foot landscaping strip, and 5-foot sidewalk.

48. Frontage improvements are required along the interior plat roads, and shall be of

sufficient width to accommodate required on-street parking; rolled curb and gutter on both

sides; and, on one side of the roads, a 5-foot sidewalk separated by a 5-foot landscape berm.

49. Submit plans for construction of the road approach between the edge of existing

pavement and the right-of-way line at all intersections with county rights-of-way. Approaches

shall be designed in accordance with the Kitsap County Road Standards as established in KCC

Chapter 11.22. Existing approaches may need to be improved to meet current standards.

50. Any required sidewalk shall be constructed prior to roadway paving. This note

shall appear on the face of the final construction drawings.

51. The developer’s engineer shall certify that there is adequate entering sight

distance at the intersection of Knute Anderson Road NW and each interior plat road. Such

certification shall note the minimum required sight distance, the actual sight distance provided,

and a sight distance diagram showing the intersection geometry drawn to scale, topographic and

landscaping features, and the sight triangle. The sight distance shall meet the requirements of

the Kitsap County Road Standards. The certification shall also note necessary measures to

correct and maintain the minimum sight triangle.

52. All work, equipment and materials for traffic signal and street lighting

installations shall meet and be in compliance with all requirements of the Kitsap County Road

Standards, Project Contract Provisions of Plans and Specifications accepted for construction by

Kitsap County, Manual on Uniform Traffic Control Devices (MUTCD), National Electrical

Manufacturer’s Association (NEMA), National Electrical Code (NEC), Washington State

Department of Transportation (WSDOT) Standard Specifications and Standard Plans, and the

Occupational Safety and Health Administration (OSHA).

53. Prior to completion of this permit with DCD, the Applicant shall satisfy all

conditions of a Right-of-Way Permit through the Department of Public Works for any and all

work performed in the county right-of-way associated with this project. Apart from the SDAP,

the Right-of-Way permit may require extra work to comply with current WSDOT or Kitsap

County Road Standards. You may contact Kitsap County Public Works, Right-of-Way Division

at (360) 337-5777 to obtain a Right-of-Way permit.

Survey

54. A Final Subdivision Plat shall be prepared by a licensed Land Surveyor in

compliance with KCC Title 16.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 16 of 17

55. All private roads shall be labeled as tracts and constructed in accordance with

Fire Code requirements. Ten feet for utility easement shall be provided on each side of private

road tracts.

56. All potential park areas, common open space, buffers and stormwater

management areas shall be labeled as separate tracts. The ownership and maintenance

responsibility shall be addressed on the face of the final plat, as well as in the CCRs.

 57. Access to all lots shall be from roads within the proposed plat boundaries. A note

to this effect shall be placed on the Final Plat.

Public Works Sewer

 58. Sewer Availability Agreement account(s) must be kept current and in good

standing through permit approval date.

 59. Kitsap County sanitary sewer is available for the project. Applicant needs to

submit a complete set of sewer plans, profiles, and specifications designed in accordance with

Kitsap County Public Works - Sewer Utility Division Standards and Regulations.

 60. Kitsap County sanitary sewer is available for the project. Applicant needs to

submit an "Application to Construct Sanitary Sewer" to KCPW Sewer Utility Division.

Solid Waste

61. Prior to SDAP approval, provide documentation from the solid waste/recycling

service provider that their requirements for this project have been met. Waste Management

Northwest can be reached at pnwcmservices@wm.com or 1-800-592-9995; their website is

http://wmnorthwest.com/kitsap/index.html.

Other

62. If this project includes the construction of rock walls or other retaining facilities

that either exceed four feet in height or sustain a surcharge, a separate building permit with an

engineered design is required. This note shall be placed on the face of the final construction

drawings.

63. Rock and retaining walls shall meet all applicable setback requirements of Vol.

II, Chapter 9 of the Kitsap County Stormwater Design Manual.

64. A Hydraulic Project Approval (HPA) may be required for the dispersion tee

outfall. Prior to SDAP approval, the Applicant shall submit an approved HPA from the

Washington State Department of Fish and Wildlife (WDFW) or documentation from WDFW

specifying that an HPA is not required.

Decision on Preliminary Plat 20-01731 and

Performance Based Development 20-02382 Kitsap County Hearing Examiner

Page 17 of 17

Absent a timely appeal or grant of reconsideration, this Decision is final.
31

 DECISION entered August 31, 2021.

 Kitsap County Hearing Examiner

Susan Elizabeth Drummond

31

 Ch. 36.70C RCW (providing requirements for appeal within 21 days to superior court); HE Rule 1.9.

	Interested Parties and Parties of Record
	To:
	Hillsdale Preliminary Plat & Performance Based Development
	Project Name:
	RE:
	Hillsdale Kitsap LLC
	Applicant:
	1631 15th Ave W Ste 318
	Seattle WA 98119
	Preliminary Plat (PPlat) & Performance Based Development (PBD)
	Application:
	20-01731 & 20-02382
	Permit Number:

