
Kitsap County Department of Community Development

1 of 28

Staff Report and Recommendation
Annual Comprehensive Plan Amendment Process for 2019

Dickey Pit Site-Specific Application (CPA 18-00495)

Summary

Report Date 1/10/2020

Hearing Date 1/21/2020

Amendment Type Site-Specific Application

Permit Number CPA 18-00495

Landowner Port Orchard Sand & Gravel Company Inc; Dickey Wood LLC

Applicant Levi Holmes - The JWJ Group, LLC

Request Change from
Land Use: UI & MRO/UI
Zoning: IND & MRO/IND

Change to
Land Use: ULIC & ULDR
Zoning: NC (10-30 DU/Ac) &
 UL (5-9 DU/Ac)

Geographic Area
Affected

Silverdale
Unincorporated UGA

Parcel Tax Acct # Acres

182501-3-031-2003 80.50

192501-2-009-2002 19.28

192501-2-008-2003 9.50

182501-4-026-2008 9.69

192501-1-023-2006 19.48

Total 138.45

TDRs Required n/a

SEPA Determination of Non-Significance

Department
Recommendation

Denial

This report and recommendation are based on information available at the time of publication.
If new relevant and material facts are discovered, this staff report will be revised and the
department recommendation may change.

Dickey Pit Site-specific Application (CPA 18-00495)

2 of 28 1/10/2020

1. Background

The Kitsap County Comprehensive Plan describes the 20-year vision for unincorporated
Kitsap County and how that vision will be achieved. The plan covers land use, economic
development, environment, housing and human services, transportation, capital facilities
and utilities as well as parks, recreation, and open space. The Comprehensive Plan is
mandated by the Washington State Growth Management Act (GMA, RCW 36.70A).

A. Authority

The GMA mandates that Kitsap County’s Comprehensive Plan and development
regulations be reviewed and, if needed, revised at least every 8-years [RCW
90.70A.130(5)]. The most recent Kitsap County 8-year update concluded with the
adoption of the 2016 Kitsap County Comprehensive Plan on June 27, 2016 by Ordinance
534-2016. The GMA also mandates that Kitsap County’s Comprehensive Plan and
development regulations be subject to continuing review and evaluation, allowing for
annual amendments to the Comprehensive Plan and development regulations [RCW
36.70A.130(1)].

Kitsap County Code sets forth a process and criteria for making amendments to the
Comprehensive Plan [KCC 21.08]. In making amendments, the County must consider:

• Whether the proposed amendments are consistent with and support other plan
elements and or development regulations, and if not, what additional
amendments to the plan and/or development regulations will be required to
maintain consistency;

• Whether the proposed amendment to the plan and/or regulation will more
closely reflect the goals and policies of the Comprehensive Plan;

• Whether the proposed amendment is consistent with the Kitsap County-wide
Planning Policies; and

• Whether the proposed amendment complies with the requirements of the GMA.

The final docket adopted by the Board of County Commissioners on August 21, 2019
(Resolution No. 133-2019) allows for consideration of this amendment during Kitsap
County’s annual Comprehensive Plan amendment process for 2019.

B. Proposed Amendment

1. Change from Current (see Attachment A – Map 4A & Map 5A)

Land Use Map Designation: Urban Industrial (UI)
Zoning Map Classification: Industrial (IND; 0 DU/Ac)
 Industrial with Mineral Resource Overlay

(MRO/IND; 0 DU/Ac)

Dickey Pit Site-specific Application (CPA 18-00495)

3 of 28 1/10/2020

The Industrial (IND) zone allows a wide range of industrial activities including heavy
industry such as fabrication, warehousing, processing of raw materials, bulk handling
and storage, construction, and heavy transportation. This zone is intended to
provide sites for activities which require processing, fabrication, storage, and
wholesale trade. Generally, these activities require reasonable accessibility to major
transportation corridors including highways, rail, airports or shipping.

The Mineral Resource Overlay (MRO) designation is intended to protect and
enhance significant sand, gravel and rock deposits as identified mineral resource
lands. The mineral resource overlay is also used to ensure the continued or future
use of mineral resource lands without disrupting or endangering adjacent land uses,
while safeguarding life, property, and the public welfare. RCW 78.44.390 and Kitsap
County Code (Section 17.170.065) provide an optional process to reclaim a mine and
extinguish a Washington State Department of Natural Resources (DNR) surface
mining permit, in which the county may accept, review and approve development
permits for uses consistent with the property(s) underlying zone. If a permit meets
all applicable zoning, building, storm water, fire and other county codes, such
permits shall be forwarded to the DNR to be reviewed as a reclamation plan. The
MRO designation can only be removed once the County permits are approved and
the DNR surface mining permit is closed.

2. Change to Proposed (see Attachment A – Map 4B & Map 5B)

Land Use Map Designation: Urban Low Intensity Commercial (ULIC)
 Urban Low-Density Residential (ULDR)
Zoning Map Classification: Neighborhood Commercial (NC, 10-30 DU/Ac)
 Urban Low Residential (UL, 5-9 DU/Ac)

Neighborhood Commercial (NC) centers are intended to provide for the quick stop
shopping needs of the immediate neighborhood in which they are located. These
centers should be based upon demonstrated need and shall be sized in a manner
compatible with a residential setting.

The intent of the Urban Low Residential (UL) zone is to recognize, 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.

C. Geographic Description

This amendment to the Kitsap County Comprehensive Plan affects a portion of the
Silverdale Unincorporated Urban Growth Area that is located between Dickey Road,

Dickey Pit Site-specific Application (CPA 18-00495)

4 of 28 1/10/2020

Willamette-Meridian Road, Anderson Hill Road, and Newberry Hill Road (see
Attachment A).

2. Department Recommendation

Having analyzed the proposed amendment and other alternatives, if applicable, the
Department recommends:

☐ Adoption of the amendment:

☐ as proposed above

☐ as described in Alternative below

☐ with revisions described below

☐ with conditions described below

☐ Deferral of the amendment to a future docket

☒ Denial of the amendment

A. Rational

• 2016 Comprehensive Plan, Countywide Planning Policies, and Multi-county planning
policies seek to absorb growth into the Silverdale Regional Growth Center and other
designated centers. The proposed site is outside of these designated centers and
would likely reduce demand for housing and employment within the centers.

• The proposed UL residential and mix-use NC zones will be located adjacent to a
general aviation airport (including under incompatible flight zones), a surface mine
(with planned expansions and operations likely to continue approximately 40-50
years), and other industrial uses as well as additional undeveloped industrial lands.
In total, 82% of the proposed site would boarder the IND zone.

• The circumstances and assumptions regarding the area have not substantially
changed since the adoption of the 2016 Comprehensive Plan amendment, which is a
blueprint for how the county should develop in the next 20-year planning horizon.
Assumptions may be revised during the required 8-year Comprehensive Plan review
due by 2024.

• There is not a shortage or surplus of land capacity for population or employment
within the Silverdale UGA or in Kitsap County overall currently or anticipated in the
20-year planning period. Available capacity and growth assumptions may be revised
during the required 8-year Comprehensive Plan review due by 2024.

B. Optional Considerations

If there is a desire to approve this application, the following revisions and conditions of
approval should apply:

1. Tax parcels 192501-2-009-2002 and 192501-2-008-2003 shall remain in the
Industrial (IND) zone (see Attachment A2 – Maps 4C and 5C) due to their location in
the turning zone of the Apex Airport (see Attachment C5) consistent with the safety

Dickey Pit Site-specific Application (CPA 18-00495)

5 of 28 1/10/2020

and compatibility recommendations in the WSDOT Airports and Compatible Land
Use Guidebook (January 2011).

2. The following conditions must be completed by June 30, 2021 or approval of this
amendment will automatically expire unless a later date is adopted by the Board
through resolution.
a. In order to meet GMA requirements (RCW 36.70A.020 and .110) for adequate

urban services, the Kitsap County Land Use Map and the Kitsap County Zoning
Map changes on the subject parcels shall not go into effect until tax parcels
192501-2-009-2002, 182501-3-031-2003, and 182501-4-026-2008 are annexed
into the Central Kitsap Fire and Rescue District.

b. The Kitsap County Land Use Map and the Kitsap County Zoning Map changes on
the subject parcels shall not go into effect until a development agreement is
executed and recorded with the Kitsap County Auditor that addresses, at a
minimum, the following elements:
i. Project permitting, including how the requirements of KCC 17.170.060 or

.065 will be met.
ii. Submittal of a project-level SEPA checklist and appropriate determination,

consistent with Kitsap County Code Chapter 18.04.
iii. Measures to ensure compatibility with the Apex Airport as well as existing

and planned industrial activities and areas, including the adjacent mine.
i. Design, location, and construction of a road between Dickey Rd (on the

east side of the site) and Willamette-Meridian Rd. Such a road shall be
consistent with Kitsap County Code requirements at the time of project
vesting.

ii. Design, location, and construction of non-motorized facilities to connect
Dickey Rd (on the east side of the site), Willamette-Meridian Rd, and Apex
Airport Rd similar to those proposed by the applicant.

iii. Design, location, and construction of that portion of the regional north-
south non-motorized route that crosses the proposed site, which is
required by the 2018 Kitsap County Non-Motorized Facilities Plan.

iv. Consideration of potential dedication of ROW for a future road and non-
motorized connection to upper Dickey Rd (south of the site) based upon
impacts from future development.

3. The Mineral Resource Overlay (MRO) on the subject parcels shall not be removed
from the Kitsap County Land Use Map and the Kitsap County Zoning Map until the
Department of Natural Resources closes the surface mining permit for the applicable
parcels associated with this amendment due to either (1) the completion of mine
reclamation consistent with KCC 17.170.060 or (2) the approval of a new
reclamation plan consistent with KCC 17.170.065 and transfer of jurisdiction over
reclamation from the Washington State Department of Natural Resources to Kitsap
County under RCW 78.44.390 (see Attachment C17).

Dickey Pit Site-specific Application (CPA 18-00495)

6 of 28 1/10/2020

3. Other Alternatives Considered

In 2018, an application was submitted proposing to rezone 109 acres (Attachment C19)
from Industrial (IND) and Industrial with Mineral Resource Overlay (MRO/IND) to Urban Low
Residential (UL). The Department of Community Development recommended removing the
application from the 2018 docket because of the scope of the proposal and the additional
review required. This proposal was then withdrawn by the applicant and the amendment
was deferred to 2019 by the Board of County Commissioners so the applicant could
consider submitting a revised proposal.

In 2019, a revised proposal totaling 138 acres and including three alternatives was
submitted and docketed by the Board of County Commissioners. The three alternatives
(Attachment C20) included different amounts of land proposed for UL and Neighborhood
Commercial (NC) zoning. The Department of Community Development notified the
applicant that a SEPA determination of significance was likely regarding the following areas
of concern:

• Population growth capacity exceeding adopted planning target

• Urban service deficiencies

• Land use compatibility with adjacent areas

• Reduction of industrial land inventory

• Employment growth capacity falling below adopted planning target

The applicant submitted the current revised proposal (Attachment A) in response to the
areas of concern listed above and based on an updated land capacity estimate (Alternative
1 in Attachment C15). The current revised proposal asks for approximately 138 acres
currently zoned Industrial (IND) and Industrial with Mineral Resource Overlay (MRO/IND) to
be rezoned to approximately 78 gross acres (with approximately 31 net developable acres)
of Neighborhood Commercial (NC; 10-30 DU/Ac) and approximately 60 gross acres (with
approximately 25 net developable acres) of Urban Low Residential (UL; 5-9 DU/Ac).

4. Analysis

Amendments to the Comprehensive Plan must be consistent with the criteria outlined in
Kitsap County Code (KCC) Chapter 21.08. Applicable criteria are analyzed below. A
summary of the State Environmental Policy Act (SEPA) review of this amendment is located
at the end of this section.

Dickey Pit Site-specific Application (CPA 18-00495)

7 of 28 1/10/2020

A. General Decision Criteria (KCC 21.08.070.A)

For each proposed amendment to the Comprehensive Plan, the Planning Commission in
reaching its recommendation, and the Board of Commissioners in making its decision,
shall develop findings and conclusions, which demonstrate:

1. How circumstances related to the proposed amendment and/or the area in which
the property affected by the proposed amendment is located have substantially
changed since the adoption of the Comprehensive Plan or applicable development
regulations;

Applicant position: In response to related criteria A.1 and A.2, the applicant stated
the following (see Attachment C4, Question 1 & 2) as circumstances and
assumptions that have changed since the adoption of the 2016 Comprehensive Plan.
Staff response to these is provided below.

• “The primary assumption that has changed is that the gravel mine has
depleted the resource and can now be redeveloped.”

• “Presently, Kitsap County is experiencing a shortage of housing supply to be
able to meet the needs of the population growth and the local economy.”

• “The addition of the fast ferry system is also bringing increased population to
Kitsap County which in turn creates additional demands for residential units
as well as complimentary commercial services.”

• “Apart from the mining activates, this specific industrial area has seen
minimal Industrial development in the past several decades.”

• “Commercial and residential demand will continue to increase with the
relocation of Harrison Hospital and the ancillary medical support business
that will be occupying the Silverdale UGA in the near future. None of this
medical driven demand was calculated as part of the previous UGA study and
has significantly altered the makeup of economic demand factors and may
explain the waning need for additional industrial capacity within the
Silverdale UGA.”

Staff Analysis: Based on the following information, the circumstances regarding the
area have not substantially changed, as required by this criterion, since the adoption
of the 2016 Comprehensive Plan amendment.

Status and Capacity of Mine Site
Based on a review of aerial photos, mining activity (either excavation or fill) appears
to have been occurring on the site as recently as 2009 but appears to have ceased
on the site by 2012. It is understood that the designated mineral resources on the
proposed site have been exhausted. Nevertheless, since several parcels in the
proposed site still have an active surface mine permit from the Washington State
Department of Natural Resources and have not been reclaimed, they were classified

Dickey Pit Site-specific Application (CPA 18-00495)

8 of 28 1/10/2020

as “developed” in the land capacity analysis for the 2016 Comprehensive Plan, which
means those parcels were excluded from the calculation of employment capacity for
the Silverdale UGA. When those parcels are reclaimed and considered available for
redevelopment in the County’s land capacity calculations, the current methodology
estimates they would increase the 2016 Comprehensive Plan’s employment capacity
for the UGA from 3.8% below the adopted employment target to 1% above the
adopted employment target. Growth capacity within +/- 5% of adopted targets is
consider in balance by Kitsap County. (see more discussion about capacity in Section
4.B.1.d). Therefore, a change in baseline assumptions regarding the availability of
these parcels for development increases the capacity of the UGA, even before
considering the proposed amendment, but does not result in making the UGA out of
balance with existing adopted growth targets.

Housing Supply & Population Capacity
The supply of housing units is different from the planned land capacity (i.e. the
amount of vacant and underutilized land) of the Silverdale UGA (and the rest of
Kitsap County) to accommodate population (i.e. housing) and employment growth.
The 2016 Comprehensive Plan was adopted with the land capacity to accommodate
20-years of anticipated growth (2016-2036) and recent population growth has been
somewhat slower than anticipated (see Attachment C14). Additionally, the 2016
Comprehensive Plan was adopted with assumptions regarding Kitsap Transit
passenger-only fast ferry service. Therefore, there is not a current or anticipated
shortage of land capacity for population (i.e. housing) or employment within the
Silverdale UGA or in Kitsap County overall.

Supply & Demand for Industrial Land
Based on recent regional studies, local data, consultation with local agencies (see
Attachments C10-C13x), there currently appears to be an adequate supply (and not
an oversupply) of industrial land as well as both a current and long-term demand for
industrial land within the Silverdale UGA, including in the area of the proposed site.
The proposed amendment, however, would reduce the availability of vacant
industrial land zoned IND within the UGA by 50% and unincorporated Kitsap County
by 36% outside of the Puget Sound Industrial Center – Bremerton (see Attachment
C12). A County-wide industrial land study would be necessary to further answer
questions regarding supply and demand for industrial land and ensure further
reduction of industrial lands would be in compliance with Comprehensive Plan
policies.

Liquefaction Hazard
Liquefaction hazard areas, including the area mapped across much of this proposed
site, were first mapped in Kitsap County in 2017 and therefore were not considered
in the 2016 Comprehensive Plan. The applicant has provided a geotechnical report
demonstrating that reasonable development methods would mitigate the hazard.

Dickey Pit Site-specific Application (CPA 18-00495)

9 of 28 1/10/2020

Therefore, the presence of the liquefaction hazard area does not, in effect, change
the assumptions used in the 2016 Comprehensive Plan with regards to this site.

2. How the assumptions upon which the Comprehensive Plan is based are no longer
valid, or there is new information available which was not considered during the
adoption of, or during the last annual amendment to, the Comprehensive Plan or
development regulations; and

Staff Analysis: See 4.A.1.

3. How the requested redesignation is in the public interest and the proposal is
consistent with the Kitsap County Comprehensive Plan.

Staff Analysis: Based on the analysis provided in this section and the following
reasons, the amendment does not appear to be in the public interest or consistent
with the Kitsap County Comprehensive Plan.

B. Additional Decision Criteria (KCC 21.08.070.D)

In addition to the findings and conclusions above, a proposed site-specific map
amendment may be recommended for approval by the Planning Commission and may be
approved by the Board of Commissioners if the following findings are made:

1. All Site-Specific Amendment Requests. Each of the following requirements must be
satisfied for a recommendation for approval.

a. The proposed amendment meets concurrency requirements for transportation,
sewer and water, and will not result in significant adverse impacts on adopted
level of service standards for other public facilities and services, such as police,
fire and emergency medical services, park services, and general government
services;

Staff Analysis: A preliminary analysis of public facilities completed by the
Department and by the service providers identified numerous existing capacity
deficiencies and anticipated deficiencies over the 20-year planning horizon
(2016-2036), which are generally planned to be addressed over that 20-year
period (see Attachment C9). Based on current land capacity methodology, the
Department and providers estimate that for the proposed amendment (see
Attachment C15) there are additional service deficiencies for several public
facilities over and above the existing and anticipated deficiencies. Providers
anticipate, however, that these deficiencies can be addressed through future
project-level mitigation as noted below in Table 1.

Dickey Pit Site-specific Application (CPA 18-00495)

10 of 28 1/10/2020

Should a future development proposal for this site significantly exceed the
current land capacity methodology estimates for population and employment
(see Attachment C15), there is a risk that:

• Additional public facilities may become deficient;

• Deficiencies may extend farther from the proposed site than currently
anticipated;

• The developer may not be able to pay for its proportionate share of
the necessary infrastructure improvements; and

• The site (or portions of it) could remain undeveloped.

Table 1 – Public Facilities

b. The proposed amendment is consistent with the balance of the goals, policies
and objectives of the Kitsap County Comprehensive Plan and reflects the local
circumstances of the county;

Staff Analysis: As explained elsewhere in this Staff Report, the proposed
amendment does not appear consistent with the following goals and policies of

Public
Facility Provider

Concurrency
Standard

Level of Service
Standard

Transportation Kitsap County OK (with future
project

mitigation)

OK (with future
project

mitigation)

Water Silverdale Water District OK (planned) OK (planned)

Sewer Kitsap County OK (planned) OK (planned)

Solid Waste Kitsap County n/a OK

Police Kitsap County Sheriff n/a OK (planned)

Fire/EMS Central Kitsap Fire & Rescue District 7 n/a OK (upon
annexation into

fire district)

School Central Kitsap School District n/a OK (with future
project

mitigation)

Transit Kitsap Transit n/a OK (with future
project

mitigation)

Parks Kitsap County n/a Likely OK

Stormwater Kitsap County n/a OK

Gov. Admin. Kitsap County n/a OK

Natural Gas Cascade Natural Gas n/a n/a

Electricity Puget Sound Energy n/a n/a

Dickey Pit Site-specific Application (CPA 18-00495)

11 of 28 1/10/2020

the Kitsap County Comprehensive Plan and does not reflect the local
circumstances of the county.

Land Use Goal 10. Maintain sufficient industrial land area in the Urban Growth
Areas for future industrial use.

Transportation Policy 8. Preserve the county’s existing aviation facilities such
that they are able to retain and augment their role in the regional, national and
international transportation system. Cooperate with entities within the county
to establish an air transportation system appropriate to serve the residents,
businesses and military activity within the community.

Transportation Policy 16. Ensure that necessary rights-of-way for transportation
improvements will be obtained prior to or at the time of up-zoning property.

Economic Development Policy 3. Provide a diverse mix and appropriate range of
commercial, industrial and business land uses that will encourage economic
activity capable of providing living-wage jobs and reasonably scaled to the needs
of the community.

Economic Development Policy 7. Encourage full utilization and development of
industrially and commercially zoned areas.

Economic Development Policy 8. Promote revitalization within existing
developed industrial and commercial areas.

CapF and Utilities Policy 7. Apply the Urban Industrial designation in areas most
conducive to industrial development; e.g., few or no natural limitations to
development, reasonable accessibility to major streets and highways, available
services and facilities.

Silverdale Goal 1. Provide sufficient capacity within the Urban Growth Area to
properly accommodate a mix of residential, commercial, and industrial
development to meet the extended population and employment projections for
Silverdale.

Silverdale Policy 1. Monitor land supply over time to ensure a continued
adequate supply of residential, commercial and industrial designated land to
meet Silverdale’s population and employment targets and to meet the needs of
unexpected growth.

Silverdale Policy 2. In establishing and modifying land use designations, provide
for a balanced and complete community.

Dickey Pit Site-specific Application (CPA 18-00495)

12 of 28 1/10/2020

Silverdale Policy 14. Encourage full use and development of designated
commercial and industrial areas prior to expanding those areas. Promote
revitalization within existing developed areas to take advantage of the
investment in existing buildings and infrastructure.

c. The amendment will increase density and use urban land more efficiently within
the Urban Growth area. The subject parcel(s) is suitable for the requested land
use designation based upon, but not limited to, access, provision of utilities,
consistency with existing and planned uses, environmental constraints and
compatibility with the neighborhood;

Staff Analysis: Based on the analysis below, the subject parcels appear better

suited for the existing Industrial zoning than the proposed Urban Low Residential

(UL; 5-9 DU/Ac) and Neighborhood Commercial (NC; 10-30 DU/Ac) zoning.

Density
A change from industrial to residential and mixed-use zoning would increase the
allowed density from zero dwelling units per acre (0 DU/Ac) across the entire site
to 5-9 DU/Ac in the proposed Urban Low Residential (UL) zone and to 10-30
DU/Ac in the proposed Neighborhood Commercial (NC) zone (see Table 3
below).

Per KCC 17.410, the minimum required number of dwellings would be 126 units
and the maximum allowed number of dwellings would be 2,904 units for the
proposed zones (see Attachment C16).

For comprehensive planning purposes, the County’s current land capacity
methodology would estimate only 151 dwellings for the proposed UL zone and
zero dwellings for the proposed NC zone (see Attachment C15). Given the
applicants stated intent to develop mixed-use neighborhoods in the proposed
NC zone and the large size of the proposed NC zone, the current land capacity
methodology thus likely underestimates the number of future dwellings on the
site.

Employment Capacity
The current land capacity methodology estimates the proposed change from
industrial zoning to the NC zone would increase the employment capacity of the
site by 19 jobs (see Attachment Cx). This is due, in part, to the higher assumed
number of jobs for commercial zoning than industrial zoning. This is also due, in
part, to the current method’s assumption that only commercial development will
occur in the NC zone with no residential component. As discussed above, with
the applicant’s stated intent for development, this is unlikely and therefore the
employment estimate is likely overestimated.

Dickey Pit Site-specific Application (CPA 18-00495)

13 of 28 1/10/2020

Efficient Land Use
The currently approved mine reclamation plan for the proposed site is very basic
(consistent with the age of the current surface mining permit) and assumes a
general future industrial development rather than anticipating a particular future
development scenario consistent with contemporary mine reclamation planning.
A revised and more specific reclamation plan, as required by KCC 17.170.065,
would likely make any future development, whether the existing industrial use
or the proposed residential and commercial uses, more efficient and less
expensive.

Access
At the time of project-level application, the International Fire Code (IFC D106.1)
and the Kitsap County Road Standards (Section 4.1.k) will require the future
development of this site to have two access points because it will have more
than 100 dwellings or more than 1,000 average daily trips. Alternatively, all
structures would have to have sprinkler systems if only one access were
provided. The Kitsap County Fire Marshall’s office has stated one access may be
gated for emergency vehicle use only provided a boulevard-style entrance is
provided at the second access.

The applicant has proposed a new spine road connection between Dickey Road
and Willamette-Meridian Road, which was considered by the Kitsap County
Public Works Department, Kitsap Transit, and the Central Kitsap Fire and Rescue
District during review of this proposed amendment. The County Engineer has
stated that the new spine road should be public to provide connectivity within
the UGA consistent with the Comprehensive Plan1.

The applicant, however, has not yet been able to demonstrate that they can
provide a second access at Willamette-Meridian Road that will comply with the
access and connectivity requirements discussed above.

Utilities
All utilities are available at the site, including sewer, water, power, and natural
gas. As discussed above in Section 4.B.1.a and in Attachment C9, some of these
utilities are expected to need capacity improvements in order to serve the
estimated population and employment of the proposed site when developed.

1 Transportation Policy 16. Ensure that necessary rights-of-way for transportation improvements will be obtained
prior to or at the time of up-zoning property.

Dickey Pit Site-specific Application (CPA 18-00495)

14 of 28 1/10/2020

Environmental Constraints
Environmental constraints do not significantly limit the suitability of the site for
either the current industrial zoning or the proposed residential and commercial
zoning.

The site contains the following mapped environmental constraints (see Maps 3A
and 3B in Attachment A and other maps as noted below):

• Wetlands
• Note: Wetlands are not mapped in the County GIS system, but

site assessment maps are provided in Attachment C3.

• Streams (Type F and Type N)
• Little Anderson Creek flows to Hood Canal and contains ESA

listed summer chum and steelhead.
• Strawberry Creek flows to Dyes Inlet and contains ESA listed

steelhead.
• Note: The stream flowing north actually extends south into

the site approximately only one-third of the distance mapped.

• Geohazards
• High Hazard Area (Liquefaction)
• Moderate Hazard Area (Erosion)

• Critical Aquifer Recharge Areas (Category I and II)

A geotechnical report prepared by the applicant (see Attachment C21) confirmed
the presence of a liquefaction hazard area and identified mitigation measures for
addressing the hazard. Based on this report, the Department expects that
reasonable constructions methods will be able to mitigate both the liquefaction
and erosion hazards.

As to the other identified environmental constraints, compliance with existing
code is likely possible and would avoid or mitigate impacts, though future
project-specific limitations may be necessary for certain types of industrial or
commercial uses to minimize risks to the critical aquifer recharge areas.

Consistency with Existing and Planned Uses
Once the proposed site is reclaimed and the MRO designation is removed, there
are no existing uses on the site that would be incompatible with the proposed
future residential and commercial uses. The proposed site contains a power
easement with high voltage powerlines as well as the following legacy uses:

• An exhausted sand and gravel mine that has not been reclaimed.

• Two stormwater ponds associated with the mine.

• Partially completed infrastructure (i.e. grading and utilities) for an
abandoned industrial development off Dickey Rd.

Dickey Pit Site-specific Application (CPA 18-00495)

15 of 28 1/10/2020

Nevertheless, based on consultations with the Kitsap Economic Development
Alliance, the County’s economic development organization, the existing
Industrial zone appears to better support the suitability and uniqueness of the
site for industrial development (see Attachment C11).

The proposed site (along with the surrounding area) has been zoned for
industrial use since before the first Kitsap County Comprehensive Plan was
adopted under the Growth Management Act and meets most of the following
recommended criteria in GMA for designating industrial lands except for the two
stuck out below.

RCW 365-196-310(4)(c)(iv) Designating industrial lands.
Counties and cities should consult with local economic development
organizations when identifying industrial lands to identify sites that are
particularly well suited for industry, considering factors such as:
(A) Rail access;
(B) Highway access;
(C) Large parcel size;
(D) Location along major electrical transmission lines;
(E) Location along pipelines;
(F) Location near or adjacent to ports and commercial navigation routes;
(G) Availability of needed infrastructure; or
(H) Absence of surrounding incompatible uses.

Rezoning the proposed site for residential and commercial uses would be a
significant change from this long-planned use and would reduce the amount of
vacant land in the Industrial (IND) zone in the UGA by 50% and in unincorporated
Kitsap County by 36% (see Attachment C12).

Neighborhood Compatibility
Adjacent land uses are cataloged in Table 2 below and mapped in Attachment
C1. Table 3 below provides a comparison of density and dimension
requirements between the existing and proposed zones. Attachment C22
provides a full comparison of allowed uses between the existing and proposed
zones.

One of the neighboring uses is a general aviation airport. The County is required
by state law to discourage the siting of incompatible uses adjacent to general
aviation airports (RCW 36.70.547)2. According to the WSDOT Airports and
Compatible Land Use Guidebook (January 2011) (see excerpts in Attachment C6):

2 RCW 36.70.547 General aviation airports—Siting of incompatible uses.

Dickey Pit Site-specific Application (CPA 18-00495)

16 of 28 1/10/2020

• The proposed zoning in the southwest portion of the site is not
compatible with the turning zone (compatibility zone 3 in Attachment
C5) for aircraft taking off and landing at the Apex Airport. In this area
the current IND zoning is more appropriate with some recommended
limitations regarding specific types of incompatible uses.

• The rest of the proposed UL zone is generally incompatible beneath
the traffic pattern (compatibility zone 6 in Attachment C5) of aircraft
approaching and departing the airport. Most industrial, commercial,
and mixed-use development as well as urban residential development
of at least 15 DU/Ac are considered compatible beneath the traffic
pattern of the airport.

• Besides the appropriate underlying zoning, a new zoning overlay is
the recommended tool in the WSDOT guidance that would be most
compatible with Kitsap County Code to further ensure compatibility
with airports.

Other neighboring uses are industrial. The proposed amendment would thus
result in urban residential and mixed-use densities of 5-9 DU/Ac and 10-30
DU/Ac:

• Adjacent to an existing heavy industrial use (a surface sand and gravel
mine with rock crushing, heavy machinery, an asphalt batch plant,
and occasional blasting which has a planned expansion area with an
anticipated operational life of an additional 40-50 years);

• Across a stream corridor from existing and developing light industrial
uses;

• Adjacent to undeveloped industrial land with unknown future
industrial uses; and

• Adjacent to rural residential uses.

The neighboring airport and industrial uses will generate noise and possibly
other impacts (e.g. dust, vibrations, light, odors, etc) to the proposed residential

Every county, city, and town in which there is located a general aviation airport that is operated for the benefit of
the general public, whether publicly owned or privately owned public use, shall, through its comprehensive plan
and development regulations, discourage the siting of incompatible uses adjacent to such general aviation airport.
Such plans and regulations may only be adopted or amended after formal consultation with: Airport owners and
managers, private airport operators, general aviation pilots, ports, and the aviation division of the department of
transportation. All proposed and adopted plans and regulations shall be filed with the aviation division of the
department of transportation within a reasonable time after release for public consideration and comment. Each
county, city, and town may obtain technical assistance from the aviation division of the department of
transportation to develop plans and regulations consistent with this section.
…
This section applies to every county, city, and town, whether operating under chapter 35.63, 35A.63, 36.70, [or]
36.70A RCW, or under a charter.

Dickey Pit Site-specific Application (CPA 18-00495)

17 of 28 1/10/2020

and commercial zones. Noise complaints regarding existing industrial uses and
airports commonly increase when new residential uses are developed nearby,
even when the new residential development occurs on property with recorded
notices disclosing the adjacent uses, potential impacts, and limitations on
nuisance claims like that required by KCC 17.170.0703 or with avigation
easements as discussed in Attachment C6.

Eighty-two percent of the perimeter of the proposed site will boarder the IND
zone. Noise regulations are more restrictive on industrial zoned parcels when
adjacent to residential and commercial zoned parcels then when adjacent to
other industrial zoned parcels (see Attachments C7-C8). Under current Kitsap
County Code, the burden to mitigate noise impacts is on the generator of the
noise. Therefore, when new industrial uses (and expansion or major
modifications of existing industrial uses) apply for permits near the proposed
site, they will need to mitigate noise impacts to the lower residential or
commercial levels, which could require additional mitigation measures, such as
greater setbacks, berms or other sound barriers, quieter machinery, limited
hours of operation, limitations or prohibitions on certain types of operations,
notifications, monitoring, and other measures, which likely increase
development and operating costs. It is possible that some future industrial uses
on industrial zoned parcels could not be feasible or could be denied because of
their proximity to residential or commercial zones parcels. Increased setbacks,
as required by KCC 17.420.060.A.27 (see below in Table 3), will also reduce the
functional acreage of industrial land. Under current Kitsap County Code,
development in the new residential and commercial zones would not be
required to increase setbacks or implement other measures to improve
compatibility with adjacent industrial uses.

It should also be noted that a similar proposed amendment (see Attachment
C18) in 2006 to rezone a large portion of the proposed site from the Industrial
(IND; 0 DU/Ac) and Industrial with Mineral Resource Overlay (MRO/IND; 0
DU/Ac) zones to the Urban Low Residential (UL; 5-9 DU/Ac) zone was denied on
the basis of neighborhood compatibility.

3 KCC 17.170.070 Special provisions.
All plats, short plats, development permits and building permits issued for land development activities on or within
five hundred feet of designated mineral resource lands, shall contain the following notice:

The subject property is within or near land in which resource activities are permitted and
encouraged, including a variety of activities which may not be compatible with residential use for
certain periods of limited duration. In addition to other activities, these may include noise, dust,
smoke, visual impacts and odors resulting from harvesting, planting, surface mining, quarrying,
application of fertilizers, herbicides and associated reclamation and management activities. When
performed in accordance with state and federal law, these resource activities are not subject to legal
action as a nuisance.

Dickey Pit Site-specific Application (CPA 18-00495)

18 of 28 1/10/2020

Table 2 – Adjacent Land Uses & Zoning (see map in Attachment C1)

Current Categorical Use of the Land

(KCC 17.410)
Current Land Use Map

Designation
Current Zoning Map

Classification

North 124. Dwelling, single-family detached Rural Residential (RR)
Rural Residential
(RR; 1 DU per 5 Acres)

NE

Undeveloped
Rural Residential (RR)

Rural Residential
(RR; 1 DU/5 Acres) 124. Dwelling, single-family detached

Undeveloped Urban Industrial (UI) Industrial (IND; 0 DU/Ac)

NW
550. Warehousing & distribution

Urban Industrial with
Mineral Resource
Overlay (MRO/UI)

Industrial with Mineral
Resource Overlay
(MRO/IND; 0 DU/Ac)

548. Uses necessary for airport
operation … (Apex Airport)

Rural Residential (RR)
Rural Residential
(RR; 1 DU/5 Acres)

South

602. Aggregate extraction sites
(sand/gravel mine)

Urban Industrial with
Mineral Resource
Overlay (MRO/UI)

Industrial with Mineral
Resource Overlay
(MRO/IND; 0 DU/Ac)

600. Accessory use (asphalt batch plant)

530. Rock crushing

SW
Undeveloped;
Anticipated future sand/gravel mine
expansion (Categorical Use 602)

Urban Industrial (UI) Industrial (IND; 0 DU/Ac)

SE

124. Dwelling, single-family detached
(includes manufactured homes) Urban Industrial (UI)

Industrial (IND; 0 DU/Ac)

Undeveloped

410. Public facilities … (Solid waste
collection facility)

Public Facility (PF)
(Humane Society animal shelter)
250. General office … (10,000+ s.f.);
254. General retail … (4,000-9,999 s.f.);
298. Veterinary clinics/animal hospitals

408. Private or public schools
(Silverdale Elementary; School bus
operations & maintenance center;
District kitchen)

Public Facility (PF)
Urban Low Residential
(UL; 5-9 DU/Ac)

East
124. Dwelling, single-family detached
(includes manufactured homes)

Urban Low-Density
Residential (ULDR)

Urban Low Residential
(UL; 5-9 DU/Ac)

West

Various: warehousing, light industrial,
contractor storage yard

Urban Industrial (UI) Industrial (IND; 0 DU/Ac)

Undeveloped
Urban Industrial with
Mineral Resource
Overlay (MRO/UI)

Industrial with Mineral
Resource Overlay
(MRO/IND; 0 DU/Ac)

Dickey Pit Site-specific Application (CPA 18-00495)

19 of 28 1/10/2020

Table 3 - Density and Dimension Standards (KCC 17.420)

 Current Zones Proposed Zones

 MRO/IND IND UL NC

Min. density
(du/acre)

NA NA
(57)

5 10
(57)

Max. density
(du/acre)

0
(19)

0
(19)

9 30

Min. lot size 20 acres NA 2,400 s.f. NA

Max. lot size NA NA 9,000 s.f.
(25)

NA

Min. lot width (feet) 60
(31)

NA 40 NA

Min. lot depth (feet) NA 200 60 NA

Max. height (feet) NA
(40)(50)

35
(40)(50)

35
(40)(50)

35
(17)(40)(50)

Max. impervious
surface coverage

NA NA NA 85%

Max. lot coverage NA 60% NA NA

Setbacks

Min. front (feet) NA
(41)(42)(43)

20
(27)(29)(41)
(42)(43)(46)

20 for garage or
carport; 10 for
habitable area (29)

20
(29)(41)(42)
(43)(46)

Max. front (feet) NA NA
(41)(42)(43)

NA NA
(41)(42)(43)

Min. Side (feet) NA
(42)(43)

NA
(27)(29)(42)
(43)

5 if on an alley, 10
feet for a garage or
carport opening
directly onto the
alley or 5 feet in all
other instances
(29)(42)(43)

10
(21)(29)(42)
(43)

Min. Rear (feet) NA
(42)(43)

NA
(27)(29)(42)
(43)

10 if on an alley, 20
feet for a garage or
carport opening
directly onto the
alley (29)(42)(43)

10
(21)(29)(42)
(43)

Footnotes (KCC 17.420.060.A):
17. A greater height may be allowed as set forth below and in accordance with the procedures in Title 21. Such

approval must be consistent with the recommendations of the fire marshal/fire district and compatible with
surrounding uses and zones. Such approval shall result in a decrease in building coverage, an increase in
public amenities, and/or a more creative or efficient use of land. The maximum building height approved by
the director shall not exceed:

a. In the NC and P zones: forty-five feet.

b. In the UH and C zones: sixty-five feet.

Dickey Pit Site-specific Application (CPA 18-00495)

20 of 28 1/10/2020

c. In the UM, BP, BC, and IND zones: fifty-five feet.
d. Height and density requirements for urban high and regional center reflected in Section 17.420.058,

Silverdale regional center and design district density and dimension table.
Mixed use projects are not required to meet the minimum density requirements.

19. These zones are not intended to accommodate population growth and therefore do not have allowed
density. However, limited new residential uses may occur in these zones which support the intent of these
zones to provide employment and services. Therefore, up to one dwelling unit may be allowed per existing
parcel for the limited residential uses allowed in Chapter 17.410.

21. Twenty feet when abutting a residential zone.
25. For new building permit applications on vacant lots over eighteen thousand square feet located in urban low

residential (ULR) and urban cluster residential (UCR) zones, the maximum lot size shall not exceed nine
thousand square feet. This restriction shall not apply if:

a. The net developable area of the existing parcel is less than eighteen thousand square feet; or
b. The project application will meet minimum density requirements as established by this chapter.

27. As approved by the director, wherever an industrial zone abuts a residential zone, a fifty-foot screening
buffer area shall be provided. This screening buffer is intended to reduce impacts to abutting residential
uses such as noise, light, odors, dust and structure bulk. No structures, open storage, or parking shall be
allowed within this area. The director shall only approve screening buffers that improve the compatibility
between the proposed use and the residential zone. The director may reduce this buffer to a minimum of
twenty-five-foot width only when based upon a site-specific determination that topography, berming or
other screening features will effectively screen industrial activities from the residential zone. Conversely,
based upon a similar site-specific determination, the director may increase the buffer width from fifty feet
to ensure adequate buffering and compatibility between uses.

29. (Note: Not applicable to this site.)
31. Three hundred thirty feet if activity includes any uses in Section 17.170.020. (Note: Reference is to uses

allowed in MRO zone.)
40. Height limitations set forth elsewhere in this title shall not apply to the following: barns, silos, or other farm

buildings and structures, provided they are not less than fifty feet from every lot line; chimneys, spires on
places of worship, belfries, cupolas, domes, smokestacks, flagpoles, grain elevators, cooling towers, solar
energy systems, monuments, fire house towers, masts, aerials, elevator shafts, and other similar
projections; and outdoor theater screens, provided said screens contain no advertising matter other than
the name of the theater. The proponent seeking exception to the height limitation shall certify that the
object being considered under this provision will not shade an existing solar energy system which, by the
determination of the director, contributes substantially to the space- or water-heating requirements of a
building.

41. The following exceptions apply to front yard requirements for dwellings:
a. If there are dwellings on both abutting lots with front yards less than the required depth for the

zone, the front yard for the lot need not exceed the average front yard of the abutting dwellings.
b. If there is a dwelling on one abutting lot with a front yard less than the required depth for the zone,

the front yard need not exceed a depth of halfway between the depth of the front yard on the
abutting lot and the required front yard depth.

c. If a modification to the front yard requirement is necessary in order to site dwellings in a manner
that maximizes solar access, the director may modify the requirement.

d. On lots with multiple front yards, the front yard setback(s) in which the lot does not receive access
may be modified by the director. Based upon topography, critical areas or other site constraints, the
director may reduce these front yard setbacks to a minimum of twenty feet for properties requiring
fifty feet and ten feet for properties requiring twenty feet. The director may not modify front yard
setbacks from county arterials or collectors. Such reductions shall not have an adverse impact to
surrounding properties.

42. (Note: Not applicable to this site.)
43. Any structure otherwise permitted under this section may be placed on a lot or parcel within a required yard

area if the director finds that such a location is necessary because existing sewer systems or roadways make
compliance with the yard area requirements of this title impossible without substantial changes to the site.

Dickey Pit Site-specific Application (CPA 18-00495)

21 of 28 1/10/2020

46. A front porch and associated steps shall meet a minimum five-foot setback from the front property line and
the following requirements:

a. Porches shall be at least forty percent open on each of two sides.
b. Porches shall be a minimum of four feet by six feet.

50. (Note: Not applicable to this site.)
57. Mixed use projects are not required to meet the minimum density requirements.

d. The proposed amendment does not materially affect the land uses and growth
projections which are the basis for the Comprehensive Plan, and reflects local
circumstances in the county;

Staff Analysis:
Based on the County’s current land capacity methodology estimates, the
amendment will not materially affect the growth projections of the
Comprehensive Plan.

Since several parcels in the proposed site still have an active surface mine permit
from the Washington State Department of Natural Resources and have not been
reclaimed, they were classified as “developed” in the land capacity analysis for
the 2016 Comprehensive Plan, which means those parcels were excluded from
the calculation of employment capacity for the Silverdale UGA (see the “2016
Baseline” column in Attachment C15). When those parcels are reclaimed and
considered available for redevelopment in the County’s land capacity
calculations, the current methodology estimates they would increase the 2016
Comprehensive Plan’s employment capacity for the UGA from 3.8% below the
adopted employment target to 1% above the adopted employment target (see
the “2016 Adjusted Baseline (with Mining removed)” column in Attachment
C15).

If the proposed amendment were adopted, the current land capacity
methodology estimates the employment capacity of the UGA would increase by
19 jobs to 1.2% above the adopted employment target and the population
capacity of the UGA would increase by 377 people (151 homes) from 0.3% above
the adopted population target to 4.7% above the adopted population target (see
the “Alternative 1 (UL & NC)” column in Attachment C15). Capacity within +/-
5% of the adopted target is considered in balance by the County. Capacity
outside this range would trigger the need for adjustments to rebalance the UGA,
such as zoning amendments elsewhere inside the UGA, modifications to
development regulations, changing the adopted target(s), or possibly resizing the
UGA, all of which are beyond the scope of any site-specific amendment and the
adopted 2019 docket.

In addition of ensuring that the growth capacity of a specific UGA remains in
balance with its adopted target, the Comprehensive Plan must also ensure that

Dickey Pit Site-specific Application (CPA 18-00495)

22 of 28 1/10/2020

growth capacity remains in balance Countywide. The current land capacity
methodology estimates that Countywide population and employment capacity is
in balance with adopted targets with or without the adoption of the proposed
amendment (see Attachment C15).

Per allowed densities in KCC 17.420.052 and .054 (see Table 3 above) for the
proposed zones, a minimum of 126 dwellings (315 people) and a maximum of
2,904 dwellings (5,227 people) could be proposed for the site (see attachment
C16).

This is a Comprehensive Plan amendment and not a project-specific
development proposal. Capacity estimates are not intended to predict the exact
development of a specific site, but rather the general capacity of a large planning
area. Since the current land capacity methodology assumes that no population
capacity and only employment capacity will be developed in the NC zone, it is
possible that this assumption may result in an underestimation of population
capacity and an overestimation of employment capacity. The applicant has
stated an intent to develop mixed use neighborhoods in the NC zone, but this
could change in any future development of the site.

Minimum and maximum density calculations define the legal limits of potential
future development of a specific site, but also are not predictive. The actual
level of development is rarely at maximum density, especially when mixed-use is
developed.

e. The proposed amendment does not materially affect the adequacy or availability
of urban facilities and services to the immediate area or the overall area of the
urban growth area; and

Staff Analysis: A review of urban facilities and services based on the current
land capacity methodology estimates found the proposed amendment does not
materially affect the adequacy or availability of urban facilities and services to
the immediate area or the overall area of the urban growth area. See analysis in
Section 4.B.1.a regarding meeting concurrency requirements.

Future improvements to address capacity deficiencies may be required during
project level review for roads, transit, and schools (see Attachment C9).

f. The proposed amendment is consistent with the GMA, Kitsap County-wide
Planning Policy, state and local laws and other applicable inter-jurisdictional
policies or agreements.

Staff Analysis: As explained herein and elsewhere in this Staff Report, the
proposed amendment does not appear consistent with the GMA industrial land

Dickey Pit Site-specific Application (CPA 18-00495)

23 of 28 1/10/2020

designation criteria guidelines (RCW 365-196-310(4)(c)(iv) – see recital above) as
well as the following Countywide Planning Policies. There are no known inter-
jurisdictional agreements.

Centers of Growth Policy C. 1:
In decisions relating to population growth and resource allocation supporting
growth, Centers have a high priority.

Siting Public Capital Facilities Policy 4:
Air transportation facilities in Kitsap County:

a. The Counties and the Cities shall recognize the importance of airports as
essential public facilities and the preservation of access to the air
transportation system.

b. The County and the Cities shall ensure the safety of the community and
airport users through compatible land use planning adjacent to airports
and coordination of the airport with ground access. Examples would
include not encouraging or supporting higher residential densities,
schools, or hospitals near airports or airport approach corridors.

c. The County and the Cities shall plan for heliports throughout Kitsap
County for emergency use.

Countywide Economic Development Policy J.2:
The role of government agencies in assuring coordinated, consistent efforts to
promote economic vitality and equity throughout Kitsap County:

a. The County and the Cities shall promote Urban Growth Areas and existing
industrial sites as centers for employment.

b. The County and the Cities shall encourage the full
utilization/development of designated industrial and commercial areas.
The County and the Cities shall promote revitalization within existing
developed industrial and commercial areas to take advantage of the
significant investments in existing buildings and infrastructure.

…
e. The County and the Cities shall collaborate with the KEDA and the Ports

to establish a common method to monitor the supply of designated
commercial and industrial sites and to ensure adequate land supply for
the expansion of existing enterprises and the establishment of new
economic enterprises. The monitoring method shall indicate
environmental constraints, infrastructure availability and capacity, and
shall use the Kitsap County Geographic Information System and Land
Capacity Analysis as a regional database for this information.

Dickey Pit Site-specific Application (CPA 18-00495)

24 of 28 1/10/2020

2. All Site-Specific Amendment Requests Regarding Parcels located within an
associated Urban Growth Area (Including UGA Expansions of Associated Urban
Growth Areas).

Each of the following requirements must be satisfied for a recommendation for
approval:

a. Demonstration from the jurisdiction affiliated with the UGA that the proposal has
the capability and capacity to provide urban level services to the area.

Staff Analysis: The subject property is currently within the Silverdale UGA,
which is not associated with an existing city. See related analysis above.

b. Demonstration that the proposal is consistent with the associated urban growth
area jurisdiction’s comprehensive plan.

Staff Analysis: The subject property is currently within the Silverdale UGA,
which is not associated with an existing city. See related analysis above.

c. Demonstration that the proposal meets the affiliated jurisdiction’s transportation
standards.

Staff Analysis: The subject property is currently within the Silverdale UGA,
which is not associated with an existing city. See related analysis above.

C. State Environmental Policy Act (SEPA)

The Kitsap County SEPA official issued a SEPA threshold determination of non-
significance (DNS; Attachment B1) for this amendment after having reviewed the SEPA
environmental checklists prepared for this amendment (Attachment B2). The SEPA
official’s review found that this amendment is not related to or dependent on any of the
other proposed Comprehensive Plan amendments and therefore an independent SEPA
threshold determination was made regarding this amendment.

Notice of this SEPA threshold determination was:

• Filed with the Washington State Department of Ecology SEPA Register;

• Published in the Kitsap Sun newspaper; and

• Will be integrated with other public announcements.

The SEPA threshold determination and environmental checklist was also distributed to
agencies with jurisdiction, the Department of Ecology, affected tribes, and each local
agency or political subdivision whose public services would be changed as a result of
implementation of the proposal.

https://ecology.wa.gov/Regulations-Permits/SEPA/Environmental-review/SEPA-Register

Dickey Pit Site-specific Application (CPA 18-00495)

25 of 28 1/10/2020

5. Public Involvement and Outreach

Kitsap County’s public involvement and outreach in support of this amendment has
exceeded the requirements of the Growth Management Act (RCW 36.70A) and Kitsap
County Code (KCC 21.08).

A. Prior Public Involvement and Outreach
Prior public involvement and outreach regarding the 2019 docket, including this
amendment, has included the following:

• An Online Open House with information about previous, current, and upcoming
phases of the 2019 amendment process.

• A public comment period (11/1/2018 – 12/11/2018) and a public hearing by the
Kitsap County Board of Commissioners (12/10/2019) while setting the initial
docket of amendments. Notifications and announcements regarding this
comment period and public hearing included the following:

• Legal notice published in the Kitsap Sun newspaper (11/30/2018);

• Broadcast announcements via email, text message, Facebook.com,
Twitter.com, and Nextdoor.com; and

• Formal letters to Tribes with usual and accustom area in Kitsap County.

• Legal notice announcing the docket of amendments was published in the Kitsap
Sun newspaper (1/5/2019).

Prior involvement and outreach regarding this amendment included the following:

• Consultations with the Apex Airport and the WSDOT Aviation Division.

• Consultation with public facility providers, including:

• Kitsap County Public Works (roads, non-motorized, & sewer)

• Kitsap Transit

• Central Kitsap School District

• Silverdale Water District

• Central Kitsap Fire and Rescue District

B. Current Public Involvement and Outreach
This staff report provides, in full, the proposed amendment and analysis of the
amendment for review by the public and the Kitsap County Planning Commission.

Visit the Online Open House (http://tinyurl.com/kitsap2019cpa) to learn more about the
2019 annual amendment process, important dates and deadlines, and how to
participate in the process, including:

• Attending an open house in North Kitsap, Central Kitsap, or South Kitsap.

• Attending Planning Commission meetings.

• Testifying at the Planning Commission’s public hearing.

• Submitting written comments.

https://www.kitsapgov.com/dcd/Pages/2019_Comprehensive_Plan_Amendments.aspx
https://www.kitsapgov.com/dcd/Pages/2019_Comprehensive_Plan_Amendments.aspx

Dickey Pit Site-specific Application (CPA 18-00495)

26 of 28 1/10/2020

A new comment period regarding the proposed amendment (Attachment A), this staff
report, and the SEPA determination (Attachment B1) opened on the date this report
was published. To be included in the official record, written comments must be
submitted to the Department of Community Development before the deadline using
one of the following methods:

• Entered online via computer or mobile device (preferred method).

• Emailed to CompPlan@co.kitsap.wa.us.

• Mailed to 614 Division St - MS36, Port Orchard, WA 98366.

• Dropped off at the Permit Center at 619 Division St, Port Orchard.

• Dropped off at one of the scheduled open houses.

• Submitted to the clerk at a scheduled public hearing.

Notifications and announcements regarding this comment period and the Planning
Commission’s public hearing will include:

• Legal notice published in the Kitsap Sun newspaper.

• Broadcast announcements via email, text message, Facebook.com, Twitter.com,
and Nextdoor.com.

• Notice signs posted on site-specific amendment properties.

• Notices mailed to property owners near site-specific amendments and
geographically specific amendments covering smaller areas.

• Formal letters to Tribes with usual and accustomed area in Kitsap County.

C. Future Public Involvement and Outreach
Additional public involvement and outreach are anticipated to occur when the Kitsap
County Board of Commissioners will be considering the amendments for adoption.

https://app.smartsheet.com/b/form/b995339a759347c4953a8d19b4f210ac
mailto:CompPlan@co.kitsap.wa.us

Dickey Pit Site-specific Application (CPA 18-00495)

28 of 28 1/10/2020

7. Noise Sources
8. KCC 10.28 Noise
9. Preliminary Capital Facility Review Summary
10. Summary of Recent Market Activity in Area
11. KEDA Consultation Notes
12. Industrial Land Inventory
13. PSRC Industrial Lands Analysis Report (Excerpts)
14. Kitsap County Population Trend Charts
15. Land Capacity Estimates
16. Minimum and Maximum Density Calculations
17. Referenced Surface Mine Reclamation Regulations
18. 2006 Amendment Denial
19. 2018 Proposed Amendment
20. Original 2019 Proposed Amendment (3 alternatives)
21. Applicant’s Geotechnical Report
22. Comparison of Allowed Uses

