TAB 10

Staff Report and Recommendation Annual Comprehensive Plan Amendment Process for 2018 Site-Specific Amendment 18-00431 (Ueland Tree Farm, LLC)

Report Date	6/25/2018			
Hearing Date	7/17/2018 and 7/31/2018			
Amendment Type	Site-specific Amendment			
Landowner	Ueland Tree Farm, LLC			
Applicant	Mark Mauren			
Request	Change fromChange toLand Use: Forest Resource LandsLand Use: Forest Resource LandsZoning: Forest Resource Landswith Mineral Resource OverlayZoning: Forest Resource LandsZoning: Forest Resource Lands with		al Resource Overlay est Resource Lands with	
Geographic Area Affected	Rural South Kitsap	Parcel Tax 242401-4-(242401-4-(242401-4-(242401-4-(192401-3-(Total	005-1008 006-1007 007-1006 008-1005	Acres 20 20 20 20 16.57 96.57

TDRs Required	n/a
SEPA	Determination of Non-Significance
Department	Adopt as proposed
Recommendation	

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

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. <u>Authority</u>

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 supports 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 April 4, 2018 (Resolution No. 064-2018) allows for consideration of this amendment during Kitsap County's annual Comprehensive Plan amendment process for 2018.

B. <u>Proposed Amendment</u>

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

Comprehensive Plan Land Use Designation:Forest Resource LandsZoning Classification:Forest Resource Lands

The primary land use allowed within the forest resource lands designation and classification is commercial timber production and harvesting. This designation and classification is further intended to discourage activities and facilities which can be considered detrimental to the production and commercial harvest of timber.

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

Comprehensive Plan Land Use Designation:	Forest Resource Lands with a Mineral
	Resource Overlay
Zoning Classification:	Forest Resource Lands with a Mineral
	Resource Overlay

The mineral resource overlay designation and classification is intended to be a temporary designation to protect lands with identified mineral resources. 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.

The Kitsap County Code (Section 17.170.065) establishes a framework for removing the Mineral Resource designation once mineral resource extraction has completed. Upon confirmation that the surface mining permit has been closed by the Washington State Department of Natural Resources (DNR), Kitsap County would include the site on the next scheduled Comprehensive Plan amendment docket. The Board of County Commissioners would rescind the Mineral Resource Overlay designation and zoning classification, reverting the site back to the underlying Forest Resource Lands designation and classification.

C. <u>Geographic Description</u>

The site is located approximately 1 mile southwest of Kitsap Lake in unincorporated Kitsap County (see Attachment A - Map 1). The proposed amendment involves five parcels (242401-4-005-1008, 242401-4-006-1007, 242401-4-007-1006, 242401-4-008-1005, and 192401-3-005-2005) that total 96.57 acres. The site is adjacent to the Bremerton Urban Growth Area boundary on the south and the City of Bremerton boundary on the west.

The site is within the Ueland Tree Farm (UTF), an approximately 1,646-acre area that includes forestry, mining activities, and public trails. The site will contain a 39.2 acres basalt quarry that is anticipated to produce approximately 3.3 million cubic yards of commercial quality rock. The general vicinity includes the City of Bremerton Watershed located south and west of the site and the UTF on the east and north.

The site is located within the Chico Creek watershed. Portions of Heins Creek, a nonfish habitat stream, runs through the northeast and southeast portion of the site. In addition, a wetland is in the northeast corner of the site (see Attachment A – Map 3A). The northern and eastern portion of the site contains Category II Critical Aquifer Recharge Areas (See Attachment A – Map 3B).

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

 \Box with revisions described below

 \Box with conditions described below

□ Deferral of the amendment to a future docket

Denial of the amendment

A. <u>Revisions</u>

None.

B. <u>Conditions</u>

None.

- C. <u>Rational</u>
 - The applicant has demonstrated the site contains significant, commercial quality basalt rock deposits.
 - The proposed amendment is consistent with the:
 - conditions of the Conditional Use Permit issued for the site (DCD File 07-449975);
 - conditions of the Conditional Use Permit modification issued for the site (DCD File 14-02844);
 - development agreement between the applicant and Kitsap County (Auditor File No. 201505290067);
 - provision of the Washington State Growth Management Act, the Washington Administrative Code, Kitsap County-wide Planning Policies, and Kitsap County Comprehensive Plan.

3. Other Alternatives Considered

The Department determined that consideration of alternatives was not needed for this application.

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.

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;

<u>Staff Analysis</u>: The applicant indicated that the site was inadvertently dropped from the 2016 Comprehensive Plan update process. The proposed amendment will also allow the applicant to fulfill the conditions of the approved Development Agreement between the applicant and Kitsap County (Auditor File No. 201505290067).

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

<u>Staff Analysis</u>: The applicant indicated that the site was inadvertently dropped from the 2016 Comprehensive Plan update process. The proposed amendment will also allow the applicant to fulfill the conditions of the approved Development Agreement between the applicant and Kitsap County (Auditor File No. 201505290067).

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

<u>Staff Analysis</u>: Approval of the request will enable significant, commercial quality rock deposits to be identified as mineral resource lands. Pursuant to the Washington Administrative Code (WAC), the designation of mineral resource lands should be based on the geology and the distance to market of potential mineral resource lands. The WAC also encourages mineral resources to be located relatively close to population centers and transportation networks to be cost effective and affordable to consumers.

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;

<u>Staff Analysis</u>: The proposed amendment will not have significant adverse impacts on adopted level of service standards. The County issued a transportation certificate of concurrency for the site as part of the Conditional Use Permit approval and modification.

According to the approved Development Agreement, water to serve the site will be provided by the City of Bremerton. Sanitary sewer utilities will not be required within the site. All storm water mitigation conditions for the site were considered as part of the Conditional Use Permit approval and modification.

The 2016 Capital Facilities Plan identifies level of service deficiency for the South Kitsap School District deficiency within the 20-year planning horizon (see Table 1 below). The identified deficiency is not applicable to the proposed amendment because the Mineral Resource Overlay designation and classification will not generate new households.

Public		Concurrency	Level of Service
Facility	Provider	Standard	Standard
Transportation	Kitsap County	ОК	ОК
Water	City of Bremerton	ОК	ОК
Sewer	City of Bremerton	ОК	ОК
Solid Waste	Kitsap County	n/a	ОК
Police	Kitsap County Sheriff	n/a	ОК
Fire/EMS	Central Kitsap Fire & Rescue	n/a	ОК
School	South Kitsap School District #402	n/a	ОК
			Deficiency
			identified within
			20-year
			planning
			horizon
Transit	Kitsap Transit	n/a	ОК
Parks	Kitsap County	n/a	ОК
Gov. Admin.	Kitsap County	n/a	ОК

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: The amendment is consistent with the goals and policies of the Kitsap County Comprehensive Plan and reflects the local circumstances of the County. The Kitsap County Comprehensive Plan generally encourages appropriate mineral resource lands be identified by landowners, until such time that a more comprehensive geologic study of county-wide mineral resources is completed. In addition, the proposed amendment will promote a healthy and diverse economy by supporting a land use that provides living-wage jobs.

Consistent Goals and Policies

The amendment is particularly consistent with the following goals and policies:

- Land Use Policy 54. In accordance with RCW 36.70A.070(5)(c)...
 - ….protect against conflicts with the use of agricultural, forest, and mineral resource lands designated under RCW 36.70A.170.
 This policy is implemented through Comprehensive Plan Land Use designations, zoning designations, and zoning code provisions.
- Land Use Goal 15. Develop strategies for future use and compatibility for properties used for minerals.
- Land Use Policy 77. Require that all plats, short plats, development permits, and building permits issued for development activities on, or within five hundred feet of, lands designated as mineral resource lands, contain a notice that the site is within or near designated mineral resource lands on which a variety of commercial activities may occur that are not compatible with residential development for certain periods of limited duration. The notice for mineral resource lands shall also inform that an application might be made for mining-related activities, including mining, extraction, washing, crushing, stockpiling, blasting, transporting, and recycling of minerals.
- Land Use Policy 78. Kitsap County should determine if adequate mineral resources are available for projected needs from currently designated mineral resource lands.
- Land Use Policy 79. Coordinate with the Washington State Department of Natural Resources (DNR) to ensure that future reclamation plans are consistent with the comprehensive planning for the site and surrounding area, as well as any permits issued by the Department of Natural Resources.
- Economic Development Goal 1. Promote a healthy and diverse economy that provides for a strong and diverse tax base, encourages business formation, retention, and expansion; creates industrial and professional

business and employment opportunities to attract new business to the County.

- 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.
- c. 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;

<u>Staff Analysis</u>: The site is accessed from West Werner Road via timber hauling roadways on the UTF property. The City of Bremerton approved the road approach to Werner Road and imposed conditions deemed necessary to mitigate transportation impacts. In addition, Kitsap County issued a transportation certificate of concurrency for the site.

According to the approved Development Agreement with Kitsap County, water to serve the site will be provided by the City of Bremerton. Sanitary sewer utilities will not be required within the site. All storm water mitigation conditions for the site were considered as part of the Conditional Use Permit approval and modification.

According to available environmental data, the site contains high and moderate hazard areas due to a moderate risk for landslide and a high risk of erosion (see Attachment A – Map 3A). In addition, the northern and eastern portion of the site contains Category II Critical Aquifer Recharge Areas (See Attachment A – Map 3B). Portions of Heins Creek, a non-fish habitat stream, runs through the northeast and southeast portion of the site. In addition, a wetland is in the northeast corner of the site (see Attachment A – Map 3A).

As indicated in Table 2, the site is surrounded entirely by forested lands that are managed for timber production or resource protection. The closest residential development in the immediate vicinity is approximately 1 mile east of the site.

	Current Categorical Use of the Land	Current Land Use	Current Zoning
	(KCC 17.410)	Designation	Classification
North	608. Forestry;	Forest Resource Lands	Forest Resource Lands
		and Rural Wooded	and Rural Wooded
South	410. Public facilities and electric power and natural gas utility facilities, substations, ferry	Public Facilities	Urban Restricted

Table 2 – Adjacent Land Uses & Zoning

	terminals, and commuter park- and-ride lots; 608. Forestry;		
East	608. Forestry;	Rural Wooded	Rural Wooded
West	410. Public facilities and electric power and natural gas utility facilities, substations, ferry terminals, and commuter park- and-ride lots; 608. Forestry;	Watershed (City of Bremerton)	Watershed (City of Bremerton)

Table 3 – Comparison of Key Density & Dimension Standards (KCC 17.420)

	Current Zone	Proposed Zone
Minimum density (DU/Ac)	n/a	n/a
Maximum density (DU/Ac)	n/a	n/a
Minimum lot size	40 acres	20 acres
Maximum lot size	n/a	n/a
Front setback	140 feet	50 feet
Side setback	20 feet	n/a
Rear setback	20 feet	n/a
Maximum building height (feet)	35 feet	n/a

The following uses will be newly allowed upon the approval of this amendment:

- recreational/cultural uses club, civic or social; and
- industrial uses including various types of storage and light manufacturing.

The following uses will be newly prohibited upon the approval of this amendment:

• residential uses including new dwelling units and home businesses.

For a full comparison of allowed uses, see Attachment C1.

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;

<u>Staff Analysis</u>: The proposed amendment will not affect the growth projections upon which the Comprehensive Plan is based. The proposed amendment is intended to be a temporary designation to protect lands with identified mineral resources. The Kitsap County Code (Section 17.170.065) establishes a framework for removing the Mineral Resource designation once mineral resource extraction has completed. Upon confirmation that the surface

mining permit has been closed by the Washington State Department of Natural Resources (DNR), Kitsap County will include the site on the next scheduled Comprehensive Plan amendment docket. The Board of County Commissioners will rescind the Mineral Resource designation and zoning classification, reverting the site back to the underlying Forest Resource Lands zone and designation.

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

<u>Staff Analysis</u>: The site is not located within an Urban Growth Area and would not materially affect the adequacy or availably of urban facilities and services (see Staff Analysis in Section B.1.a.).

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.

<u>Staff Analysis</u>: Staff reviewed and determined the amendment is consistent with the Growth Management Act (GMA) (RCW 36.70A), Kitsap County-wide Planning Policies, state and local laws, and other applicable inter-jurisdictional policies and agreements.

Consistent Goals and Policies

The amendment is particularly consistent with the following goals and policies:

- Revised Code of Washington 36.70A.131 for mineral resource lands review of related designations and development regulations.
- Revised Code of Washington 36.70A.170 for natural resource lands and critical areas designations.
- Revised Code of Washington 78.44 for surface mining.
- Washington Administrative Code 332-18 for surface mine reclamation.
- Washington Administrative Code 365-190-70 for minimum guidelines to classify agriculture, forest, mineral lands, and critical areas.

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

<u>Staff Analysis</u>: The criteria in KCC 21.08.070.D.2 are not applicable to the proposed amendment and are therefore not recited here.

2. Rural Commercial/Industrial and Type III LAMIRD Site-Specific Amendment Requests.

<u>Staff Analysis</u>: The criteria in KCC 21.08.070.D.3 are not applicable to the proposed amendment and are therefore not recited here.

3. Requests Within the Rural Area Not Pertaining to Commercial or Industrial Requests.

If applicable, each of the following requirements must be satisfied for a recommendation of approval:

a. Any proposed amendments to rural and natural resource areas shall not substantially affect the rural/urban population balance;

Staff Analysis: The proposed amendment will not materially affect the growth projections upon which the Comprehensive Plan is based. The proposed amendment is intended to be a temporary designation to protect lands with identified mineral resources. No housing development is proposed or allowed under the proposed designation. Furthermore, the Kitsap County Code (Section 17.170.065) establishes a framework for removing the Mineral Resource designation once mineral resource extraction has completed. Upon confirmation that the surface mining permit has been closed by the Washington State Department of Natural Resources (DNR), Kitsap County will include the site on the next scheduled Comprehensive Plan amendment docket. The Board of County Commissioners will rescind the Mineral Resource Overlay designation and zoning classification, reverting the site back to the underlying Forest Resource Lands designation and classification.

- b. Any proposed change to land designated as natural resource land shall recognize that natural resource designations are intended to be long-term designations and shall further be dependent on one or more of the following:
 - *i.* A substantial change in circumstances pertaining to the Comprehensive Plan or public policy;

Staff Analysis: Not applicable.

ii. A substantial change in circumstances beyond the control of the landowner pertaining to the subject site;

Staff Analysis: Not applicable.

iii. An error in initial designation; and/or

<u>Staff Analysis</u>: The applicant indicated that the site was inadvertently dropped from the 2016 Comprehensive Plan update process. The proposed

amendment will also allow the applicant to fulfill the conditions of the approved Development Agreement between the applicant and Kitsap County (Auditor File No. 201505290067). The proposed amendment is intended to be a temporary designation to protect lands with identified mineral resources. Upon confirmation that the surface mining permit has been closed by the Washington State Department of Natural Resources (DNR), Kitsap County will include the site on the next scheduled Comprehensive Plan amendment docket. The Board of County Commissioners will rescind the Mineral Resource Overlay designation and zoning classification, reverting the site back to the underlying Forest Resource Lands designation and classification.

iv. New information on natural resource land or critical area status.

Staff Analysis: Not applicable.

C. State Environmental Policy Act (SEPA)

The Kitsap County SEPA official issued a SEPA threshold determination of nonsignificance (DNS; Attachment B1) for this amendment after having reviewed the SEPA environmental checklists prepared for this amendment (Attachment B2) and all of the other proposed Comprehensive Plan amendments. The SEPA official's review found that this amendment is not related to or dependent on any of the other 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 <u>SEPA Register</u>;
- Published in the Kitsap Sun newspaper (6/29/2018); and
- Mailed to property owners within 800 feet of the subject properties;
- Posted on the subject property; and
- Integrated with other public announcements described in Section 5 below.

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.

The SEPA comment period will run concurrently with the public comment period for the proposed amendment as described in Section 5 below.

5. Public Involvement and Outreach

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

Public involvement and outreach in support of this proposed amendment has included the following:

- An <u>Online Open House</u> with information about previous, current, and upcoming phases of the 2018 amendment process.
- A public comment period (11/27/2017 12/15/2017) and a public hearing by the Kitsap County Board of Commissioners (12/11/2017) while setting the initial docket of proposed amendments. Based on public comments, the Board of Commissioners added a review of affordable housing policies to the docket of proposed amendments. Notifications and announcements regarding this comment period and public hearing included the following:
 - Legal notice published in the Kitsap Sun newspaper (11/27/2017);
 - 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 proposed amendments was published in the Kitsap Sun newspaper (1/8/2018).
- Presentations to various Kitsap County advisory groups and community groups.

Comment Period and Public Hearing

A new comment period regarding the proposed amendment (Attachment A), this staff report, and the SEPA determination (Attachment B1) will run through Tuesday, August 7, 2018.

- During this public comment period, the public may learn more about this and other amendments by:
 - Visiting an Online Open House (http://tinyurl.com/kitsap2018cpa);
 - Attending one of the following Open Houses:
 - July 10, 2018 (5:30-7:30 PM) at the Village Green Community Center (26159 Dulay Rd NE, Kingston)
 - July 11, 2018 (5:30-7:30 PM) at the Givens Community Center (1026 Sidney Ave Rm # 115, Port Orchard)
 - July 12, 2018 (5:30-7:30 PM) at the Silverdale Water District (5300 NW Newberry Hill Rd #100, Silverdale)
 - Attending applicable Planning Commission meetings; or
 - Contacting the staff listed in Section 6 below.
- To be included in the official record, written comments must be submitted to the Department of Community Development before 11:59 PM on Tuesday, August 7, 2018 using one of the following methods:
 - Entered <u>online via computer or mobile device;</u>

- Emailed to <u>CompPlan@co.kitsap.wa.us;</u>
- Mailed to 614 Division St MS36, Port Orchard, WA 98366;
- Dropped off at the Permit Center at 619 Division St, Port Orchard; or
- Dropped off at one of the open houses listed above.
- Oral and written testimony may also be made to the Kitsap County Planning Commission at the following public hearings in the Commissioner's Chambers on the 3rd Floor of the Kitsap County Administration Building (619 Division St, Port Orchard):
 - 7/17/2018 (5:30 PM); and
 - 7/31/2018 (5:30 PM).
- Notifications and announcements regarding this comment period and public hearing include the following:
 - 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 other geographically specific amendments; and
 - Formal letters to Tribes with usual and accustomed area in Kitsap County.

Additional public involvement and outreach will occur in October through December when the Kitsap County Board of Commissioners will be considering the amendments.

6. Staff Contact

Report prepared by:

Lig Williams

Liz Williams, Planner (360) 337-5777 lwilliam@co.kitsap.wa.us

Report approved by:

Jim Bolger, Assistant Director Department of Community Development

7. Attachments

- A. <u>Maps</u>
 - 1. Vicinity
 - 2. Aerial Photo
 - 3A. Critical Areas
 - 3B. Critical Aquifer Recharge Areas
 - 4A. Current Land Use Designation
 - 4B. Proposed Land Use Designation

5A. Current Zoning Classification5B. Proposed Zoning ClassificationMap Legends

- B. <u>State Environmental Policy Act (SEPA)</u>
 - 1. SEPA Determination
 - 2. SEPA Checklist
- C. <u>Supplemental Materials</u>
 - 1. Comparison of Allowed Uses

Map 2 - Aerial Photo (2015) 18-00431 (Ueland Tree Farm LLC)

Map 3B - Critical Aquifer Recharge Areas 18-00431 (Ueland Tree Farm LLC)

Legend for maps 1 - 3

Waterbodies (defined in WAC 222-16-030) Street Center Lines Greater Puget Sound Hydrology State Highway Bay or estuary Major Road Lake, Pond, Reservoir, Gravel pit Collector / Arterial or quarry filled with water - Local Access; Local Road Marsh, wetland, swamp, bog Subject Parcel(s) Fish Habitat Water Type Code Tax Parcels (S) Designated Shoreline of the State (F) Fish Habitat Major Watershed Boundary (N) Non-fish Habitat (U) Unknown, unmodeled hydrographic feature **Designated Urban Growth Areas** ××××× No Channel found Unincorporated Urban Growth Area **Incorporated City** Potential Wetlands **FEMA Flood Hazard Zone** High Risk - Coastal Area Zones

High Risk Areas Zones

Geohazards

High Hazard Area

Moderate Hazard Area

Critical Aquifer Recharge Areas

Category I

Critical aquifer recharge areas are those areas where the potential for certain land use activities to adversely affect groundwater is high.

Legend for Maps 4A & 4B

CPA 18-00431 Ueland Tree Farm, LLC Attachment A Legend for maps 5A & 5B

Placeholder For:

SEPA Determination

Kitsap County Department of Community Development

State Environmental Policy Act (SEPA) Review for a Site-Specific Amendment to the 2016 Kitsap County Comprehensive Plan

Thursday, June 12, 2018

Steve Heacock SEPA Coordinator 619 Division Street, MS-36 Port Orchard, WA 98366

RE: Site-Specific Amendment 18-00431 (Ueland Tree Farm LLC)

Dear Mr. Heacock,

The Department of Community Development believes the information and analysis in existing environmental documents is adequate to make a new threshold determination for the proposed non-project action referenced above. Based on provisions in state law (RCW 43.21C.034, WAC 197-11-315(1)(b), and WAC 197-11-630) and existing environmental documents, a SEPA checklist was not prepared for the proposed site-specific amendment.

Background

A mineral resource development was proposed on the subject site and obtained a Conditional Use Permit (CUP) in 2007 via permit 07-44975. The environmental review for this CUP accounts for the currently proposed amendment in the following documents: 1) a SEPA threshold Determination of Significance and Scoping Notice issued by Kitsap County on June 23, 2008 for the site based on proposed mining activities 2) a draft Environmental Impact Statement (EIS) issued on February 27, 2009 and 3) a final Environmental Impact Statement (FEIS) issued in August of 2009. The FEIS can be downloaded at the following link: https://spf.kitsapqov.com/dcd/PEP%20Documents/Ueland%20FEIS_20whole.pdf

The applicant proposed a modification to the approved CUP in 2014 via permit 14-02844. The modification prompted the completion of a Supplemental EIS (SEIS). The County filed a Draft Supplemental EIS (DSEIS) with the Washington State Environmental Policy Act Register on June 19, 2015. The County issued a Final SEIS on August 4, 2015. A copy of the Final SEIS can be downloaded at the following link:

https://spf.kitsapgov.com/dcd/PEP%20Documents/Ueland SFEIS 2015.pdf

Sincerely,

Liz Williams Planner Kitsap County Department of Community Development <u>Iwilliam@co.kitsap.wa.us</u> (360) 337-5777

Comparison of Allowed Uses

Categorical Use		Proposed Zone (Forest Resources with Mineral Resource Overlay)	Current Zone (Forest Resource Lands)
Reside	ntial Uses		
100	Accessory dwelling units		
102	Accessory living quarters		
104	Accessory use or structure	Р	Р
106	Adult family home		
108	Bed and breakfast house or vacation rental		
109	Boarding house		
110	Caretaker's dwelling		
112	Convalescent home or congregate care facility		
114	Cottage housing developments		
116	Dwelling, duplex		Р
118	Dwelling, existing	Р	Р
120	Dwelling, multifamily		
122	Dwelling, single-family attached		С
124	Dwelling, single-family detached (includes manufactured homes)		С
126	Guest house		
128	Home business		С
130	Hotel/motel		
132	Mobile homes	Р	Р
134	Residential care facility		
Comme	ercial/Business Uses		
200	Accessory use or structure	Р	Р
202	Adult entertainment		
204	Ambulance service		
206	Auction house		
208	Auto parts and accessory stores		
210	Automobile rentals		
212	Automobile repair and car washes		
214	Automobile service station		
216	Automobile, recreational vehicle or boat sales		
218	Nonmotorized recreation rentals		
220	Boat/marine supply stores		
222	Brew pubs		

224 Clinic, medical	Catego	rical Llso	Proposed Zone	Current Zone
Wineral Resource Overlay) Lands) 224 Clinic, medical 226 Conference center 230 Day-care center 231 Day-care center, family 232 Day-care center, family 234 Drinking establishments 235 Engineering and construction offices 238 Espresso stands 240 Equipment rentals 241 Firancial, banking, mortgage and title institutions 245 Firhess center 246 General office and management services - 4,000 to 9,999 s.f. 250 General retail merchandise stores - 10,000 to 15,000 s.f. 252 General retail merchandise stores - 55,000 s.f. 254 General retail merchandise stores - 55,000 s.f. <td colspan="2">Categorical Use</td> <td></td> <td></td>	Categorical Use			
Overlay) $-$ 224Clinic, medical226Conference center228Custom art and craft stores230Day-care center, family231Day-care center, family232Day-care center, family234Drinking establishments235Engineering and construction offices236Espresso stands237Eagresso stands238Espresso stands240Equipment rentals241Financial, banking, mortgage and title institutions242Fitness center243General office and management services - less than 4,000 s.f244General office and management services - 4,000 to 9,999 s.f250General retail merchandise stores - 10,000 to 15,000 s.f254General retail merchandise stores - 10,000 to 15,000 s.f258General retail merchandise stores - 25,000 s.f264Kennels, hobby265Laundromats and laundry services266Laundromats and laundry services267Minels, hobby268Lumber a				
224 Clinic, medical 226 Conference center 228 Custom art and craft stores 230 Day-care center, family 234 Drinking establishments 236 Engineering and construction offices 238 Espresso stands 240 Equipment rentals 241 Firancial, banking, mortgage and title institutions 244 Financial, banking, mortgage and title institutions 245 Fitness center 246 General office and management services - less than 4,000 s.f. 248 General office and management services - 4,000 to 0,999 s.f. 250 General retail merchandise stores - 4,000 to 15,000 s.f. 254 General retail merchandise stores - 10,000 to 15,000 s.f. 254 General retail merchandise stores - 25,000 s.f. or greater <				Landoy
226 Conference center 228 Custom art and craft stores 230 Day-care center 232 Day-care center, family 234 Drinking establishments 236 Engineering and construction offices 238 Espresso stands 240 Equipment rentals 244 Financial, banking, mortgage and title institutions 244 Financial, banking, mortgage and title institutions 245 Fitness center 246 General office and management services - less than 4,000 s.f. 250 General retail merchandise stores - less than 4,000 s.f. 252 General retail merchandise stores - 15,001 to 24,999 s.f. 254	224	Clinic medical		
228 Custom art and craft stores 230 Day-care center 232 Day-care center, family 234 Drinking establishments 236 Engineering and construction offices 238 Espresso stands 230 Equipment rentals 240 Equipment rentals 241 Financial, banking, mortgage and title institutions 244 Financial, banking, mortgage and title institutions 245 Fitness center 246 General office and management services - less than 4,000 s.f. 250 General office and management services - 4,000 to 9,999 s.f. 252 General retail merchandise stores - 10,000 to 15,000 s.f. 254 General retail merchandise stores - 10,000 to 15,000 s.f. 255 General retail merchandise stores - 10,000 to 15,000 s.f.				
230 Day-care center 232 Day-care center, family 234 Dinking establishments 236 Engineering and construction offices 238 Espresso stands 240 Equipment rentals 241 Farm and garden equipment and sales 244 Financial, banking, mortgage and title institutions 245 Fitness center 246 General office and management services - less than 4,000 s.f. 250 General office and management services - 4,000 to 9,999 s.f. 252 General office and management services - 10,000 s.f. or greater 254 General retail merchandise stores - 10,000 to 9,999 s.f. 256 General retail merchandise stores - 10,000 to 9,999 s.f. 258 General retail merchandise stores - 10,000 to 9,999 s.f. 264 Kennels or pet day-cares 256 General retail merchandise stores - 15,001 to 24,999 s.f. 260 General retail merchandis				
232 Day-care center, family 234 Drinking establishments 236 Engineering and construction offices 238 Espresso stands 240 Equipment rentals 241 Financial, banking, mortgage and title institutions 244 Financial, banking, mortgage and title institutions 245 Fitness center 246 General office and management services - less than 4,000 s.f. 248 General office and management services - 4,000 to 9,999 s.f. 250 General retail merchandise stores - less than 4,000 s.f. 252 General retail merchandise stores - less than 4,000 s.f. 254 General retail merchandise stores - 15,000 to 15,000 s.f. 258 General retail merchandise stores - 15,000 to 15,000 s.f. 264 Kennels or pet day-cares stores - 2,000 s.f. 264 Kennels or pet day-cares stores - 2,000 s.f. 266 General retail merchandise stores - 2,000 s.f. or greater </td <td></td> <td></td> <td></td> <td></td>				
234 Drinking establishments 236 Engineering and construction offices 238 Espresso stands 240 Equipment rentals 242 Farm and garden equipment and sales 244 Financial, banking, mortgage and title institutions 245 Fitness center 246 General office and management services - less than 4.000 s.f. 248 General office and management services - 4,000 to 9.999 s.f. 250 General office and management services - 4,000 to 9.00 s.f. 252 General retail merchandise stores - less than 4,000 s.f. 254 General retail merchandise stores - 10,000 to 15,000 s.f. 258 General retail merchandise stores - 25,000 s.f. 260 General retail merchandise stores - 25,000 s.f. 261 General retail merchandise stores - 25,000 s.f. 262 Kennels or pet day-ca				
236 Engineering and construction offices 238 Espresso stands 240 Equipment rentals 242 Farm and garden equipment and sales 244 Financial, banking, mortgage and title institutions 245 Fitness center 246 General office and management services - less than 4,000 s.f. 248 General office and management services - 4,000 to 9,999 s.f. 250 General office and management services - 10,000 s.f. or greater 252 General retail merchandise stores - 10,000 s.f. or greater 254 General retail merchandise stores - 10,000 to 15,000 s.f. 254 General retail merchandise stores - 10,000 to 15,000 s.f. 258 General retail merchandise stores - 25,000 s.f. or greater 264 Kennels or pet day-cares 264 Kennels nobby 265				
offices238Espresso stands240Equipment rentals242Farm and garden equipment and sales244Financial, banking, mortgage and title institutions245Fitness center246General office and management services – less than 4,000 s.f248General office and management services – 4,000 to 9,999 s.f250General office and management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – less than 4,000 s.f255General retail merchandise stores – 10,000 to 15,000 s.f256General retail merchandise stores – 15,001 to 24,999 s.f260General retail merchandise stores – 25,000 s.f. or greater261General retail merchandise stores – 25,000 s.f. or greater262Kennels, hobby264Kennels, hobby266Laundromats and laundry services270Mobile home sales271Nursery, retail ales272Nursery, retail ales274Nursery, wholesale <td></td> <td></td> <td></td> <td></td>				
240 Equipment rentals 242 Farm and garden equipment and sales 244 Financial, banking, mortgage and title institutions 245 Fitness center 246 General office and management services - less than 4,000 s.f. 248 General office and management services - 4,000 250 General office and management services - 10,000 s.f. or greater 252 General office and management services - 10,000 s.f. or greater 254 General retail merchandise stores - 4,000 to 9,999 s.f. 254 General retail merchandise stores - 10,000 to 15,000 s.f. 256 General retail merchandise stores - 15,001 to 24,999 s.f. 260 General retail merchandise stores - 25,000 s.f. or greater 261 Kennels or pet day-cares 262 Kennels or bet day-cares 264 Kennels or bet day-cares <td< td=""><td>200</td><td>0</td><td></td><td></td></td<>	200	0		
242Farm and garden equipment and sales244Financial, banking, mortgage and title institutions245Fitness center246General office and management services – less than 4,000 s.f248General office and management services – 4,000 to 9,999 s.f250General office and management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – 4,000 to 9,999 s.f258General retail merchandise stores – 15,001 to 24,999 s.f260General retail merchandise stores – 25,000 s.f. or greater261Kennels or pet day-cares stores – 25,000 s.f. or greater262Kennels, hobby264Kennels, hobby266Lumber and bulky building material sales270Mobile home sales alles271Nursery, wholesale272Nursery, wholesale274Nursery, wholesale274Nursery, wholesale276Off-street private parking <td>238</td> <td>Espresso stands</td> <td></td> <td></td>	238	Espresso stands		
and salesand sales244Financial, banking, mortgage and title institutions245Fitness center246General office and management services – less than 4,000 s.f248General office and management services – 4,000 to 9,999 s.f250General office and management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – 10,000 to 15,000 s.f258General retail merchandise stores – 15,001 to 24,999 s.f260General retail merchandise stores – 25,000 s.f. or greater264Kennels or pet day-cares stores – 25,000 s.f. or greater266Laundromats and laundry services266Laundromats and laundry services270Mobile home sales material sales274Nursery, wholesale274Nursery, wholesale274Nursery, wholesale274Nursery, wholesale274Nursery, wholesale276Off-street private parking	240	Equipment rentals		
244Financial, banking, mortgage and title institutions245Fitness center246General office and management services – less than 4,000 s.f248General office and management services – 4,000 to 9,999 s.f250General office and management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – 10,000 to 9,999 s.f256General retail merchandise stores – 10,000 to 15,000 s.f258General retail merchandise stores – 15,001 to 24,999 s.f260General retail merchandise stores – 10,000 to 15,000 s.f261Kennels or pet day-cares stores – 25,000 s.f. or greater262Kennels or pet day-cares stores – 25,000 s.f. or greater264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales274Nursery, wholesale276Off-street private parking276Off-street private parking	242	Farm and garden equipment		
and title institutions245Fitness center246General office and management services – less than 4,000 s.f248General office and management services – 4,000 to 9,999 s.f250General office and management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – 4,000 to 9,999 s.f256General retail merchandise stores – 10,000 to 15,000 s.f258General retail merchandise stores – 10,000 to 15,000 s.f259General retail merchandise stores – 25,000 s.f260General retail merchandise stores – 25,000 s.f. or greater261Kennels, hobby262Kennels or pet day-cares services263Lumber and bulky building material sales264Lumber and bulky building material sales270Mobile home sales271Nursery, wholesale272Nursery, wholesale274Nursery, wholesale276Off-street private parking276Off-street private parking				
245Fitness center246General office and management services – less than 4,000 s.f248General office and management services – 4,000 to 9,999 s.f250General office and management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – less than 4,000 s.f256General retail merchandise stores – 10,000 to 15,000 s.f256General retail merchandise stores – 15,001 to 24,999 s.f258General retail merchandise stores – 15,001 to 24,999 s.f260General retail merchandise stores – 25,000 s.f. or greater262Kennels nobby264Kennels, hobby265Lumdromats and laundry services266Lumber and bulky building material sales270Mobile home sales272Nursery, wholesale276Off-street private parking276Off-street private parking	244			
246General office and management services – less than 4,000 s.f248General office and management services – 4,000 to 9,999 s.f250General office and management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – 4,000 to 9,999 s.f254General retail merchandise stores – 10,000 s.f. or greater258General retail merchandise stores – 15,001 to 24,999 s.f260General retail merchandise stores – 25,000 s.f. or greater262Kennels or pet day-cares stores – 25,000 s.f. or greater264Kennels, hobby266Laundromats and laundry material sales270Mobile home sales271Nursery, wholesale276Off-street private parking				
management services – less than 4,000 s.f248General office and management services – 4,000 to 9,999 s.f250General office and management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – less than 4,000 s.f256General retail merchandise stores – 10,000 to 15,000 s.f258General retail merchandise stores – 10,000 to 15,000 s.f258General retail merchandise stores – 15,001 to 24,999 s.f260General retail merchandise stores – 25,000 s.f. or greater261Kennels or pet day-cares services262Kennels or pet day-cares services263Lumber and bulky building material sales270Mobile home sales271Nursery, wholesale276Off-street private parking				
than 4,000 s.f	246			
248General office and management services – 4,000 to 9,999 s.f250General office and management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – 4,000 to 9,999 s.f256General retail merchandise stores – 10,000 to 15,000 s.f258General retail merchandise stores – 10,000 to 15,000 s.f260General retail merchandise stores – 25,000 s.f. or greater261Kennels or pet day-cares262Kennels or pet day-cares264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales274Nursery, retail276Off-street private parking		•		
management services – 4,000 to 9,999 s.f250General office and management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – 4,000 to 9,999 s.f256General retail merchandise stores – 10,000 to 15,000 s.f258General retail merchandise stores – 15,001 to 24,999 s.f260General retail merchandise stores – 25,000 s.f. or greater262Kennels or pet day-cares services264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales274Nursery, retail276Off-street private parking				
to 9,999 s.f	248			
250General office and management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – 4,000 to 9,999 s.f256General retail merchandise stores – 10,000 to 15,000 s.f258General retail merchandise stores – 10,000 to 15,000 s.f260General retail merchandise stores – 15,001 to 24,999 s.f260General retail merchandise stores – 25,000 s.f. or greater262Kennels or pet day-cares services264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales271Nursery, retail272Nursery, wholesale276Off-street private parking		•		
management services – 10,000 s.f. or greater252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – 4,000 to 9,999 s.f256General retail merchandise stores – 10,000 to 15,000 s.f258General retail merchandise stores – 10,000 to 15,000 s.f258General retail merchandise stores – 10,000 to 15,000 s.f260General retail merchandise stores – 25,000 s.f. or greater261Kennels or pet day-cares262Kennels or pet day-cares264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales271Nursery, retail272Nursery, wholesale276Off-street private parking276Off-street private parking	050			
10,000 s.f. or greater	250			
252General retail merchandise stores – less than 4,000 s.f254General retail merchandise stores – 4,000 to 9,999 s.f256General retail merchandise stores – 10,000 to 15,000 s.f258General retail merchandise stores – 15,001 to 24,999 s.f260General retail merchandise stores – 25,000 s.f. or greater262Kennels or pet day-cares services264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales271Nursery, retail274Nursery, wholesale276Off-street private parking		0		
stores - less than 4,000 s.f	252			
254General retail merchandise stores - 4,000 to 9,999 s.f256General retail merchandise stores - 10,000 to 15,000 s.f258General retail merchandise stores - 15,001 to 24,999 s.f260General retail merchandise stores - 25,000 s.f. or greater262Kennels or pet day-cares services264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales271Nursery, retail274Nursery, wholesale276Off-street private parking	202			
stores - 4,000 to 9,999 s.f256General retail merchandise stores - 10,000 to 15,000 s.f258General retail merchandise stores - 15,001 to 24,999 s.f260General retail merchandise stores - 25,000 s.f. or greater262Kennels or pet day-cares services264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales271Nursery, retail272Nursery, wholesale274Nursery, wholesale275Off-street private parking276Off-street private parking	254			
256General retail merchandise stores - 10,000 to 15,000 s.f258General retail merchandise stores - 15,001 to 24,999 s.f260General retail merchandise stores - 25,000 s.f. or greater262Kennels or pet day-cares services264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales271Nursery, retail274Nursery, wholesale276Off-street private parking	204			
stores - 10,000 to 15,000 s.f258General retail merchandise stores - 15,001 to 24,999 s.f260General retail merchandise stores - 25,000 s.f. or greater262Kennels or pet day-cares stores - 25,000 s.f. or greater264Kennels, hobby264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales272Nursery, retail274Nursery, wholesale276Off-street private parking	256			
258General retail merchandise stores - 15,001 to 24,999 s.f260General retail merchandise stores - 25,000 s.f. or greater262Kennels or pet day-cares264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales272Nursery, retail274Nursery, wholesale276Off-street private parking	200			
stores - 15,001 to 24,999 s.f	258			
260General retail merchandise stores - 25,000 s.f. or greater262Kennels or pet day-cares264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales272Nursery, retail274Nursery, wholesale276Off-street private parking	200			
stores - 25,000 s.f. or greater	260			
262Kennels or pet day-cares264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales272Nursery, retail274Nursery, wholesale276Off-street private parking				
264Kennels, hobby266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales272Nursery, retail274Nursery, wholesale276Off-street private parking	262			
266Laundromats and laundry services268Lumber and bulky building material sales270Mobile home sales272Nursery, retail274Nursery, wholesale276Off-street private parking				
servicesImage: Services268Lumber and bulky building material sales270Mobile home sales272Nursery, retail274Nursery, wholesale276Off-street private parking				
268Lumber and bulky building material sales270Mobile home sales272Nursery, retail274Nursery, wholesale276Off-street private parking		-		
material sales270Mobile home sales272Nursery, retail274Nursery, wholesale276Off-street private parking	268			
272Nursery, retail274Nursery, wholesale276Off-street private parking		, ,		
274Nursery, wholesale276Off-street private parking	270	Mobile home sales		
276 Off-street private parking		Nursery, retail		
facilities	276			
		facilities		

Catego	rical Use	Proposed Zone	Current Zone
		(Forest Resources with	(Forest Resource
		Mineral Resource	Lands)
		Overlay)	,
278	Personal services – skin care,		
	massage, manicures,		
	hairdresser/barber		
280	Pet shop – retail and grooming		
282	Research laboratory		
284	Restaurants		
286	Restaurants, high-turnover		
288	Recreational vehicle rental		
290	Temporary offices and model homes		
292	Tourism facilities, including		
	outfitter and guide facilities		
294	Tourism facilities, including		
	seaplane and tour boat		
	terminals		
296	Transportation terminals		
298	Veterinary clinics/animal		
	hospitals		
Recreat	tional/Cultural Uses		
300	Accessory use or structure	Р	Р
302	Amusement centers		
304	Carnival or circus		
306	Club, civic or social	С	
308	Golf courses		
310	Marinas		
312	Movie/performance theaters, indoor		
314	Movie/performance theaters,		
	outdoor		
316	Museum, galleries, aquarium,		
	historic or cultural exhibits		
318	Parks and open space	Р	Р
320	Race track, major		
322	Race track, minor	С	C
324	Recreational facilities, private		
326	Recreational facilities, public		
328	Recreational vehicle camping		
	parks		
330	Zoo		
	onal Uses		
400	Accessory use or structure	P	Р
402	Government/public structures		
404	Hospital		
406	Places of worship		
408	Private or public schools		

Catego	Categorical Use Proposed Zone Current Zone			
outogo		(Forest Resources with	(Forest Resource	
		Mineral Resource	Lands)	
		Overlay)	,	
410	Public facilities and electric	С	С	
	power and natural gas utility			
	facilities, substations, ferry			
	terminals, and commuter park-			
	and-ride lots			
	al Uses			
500	Accessory use or structure	Р	Р	
502	Air pilot training schools			
504	Assembly and packaging			
	operations			
506	Boat yard			
508	Cemeteries, mortuaries, and			
	crematoriums			
510	Cold storage facilities			
512	Contractor's storage yard	ACUP		
514	Food production, brewery or			
	distillery			
516	Fuel distributors			
518	Helicopter pads			
520	Manufacturing and fabrication,			
500	light			
522	Manufacturing and fabrication,			
504	medium			
524	Manufacturing and fabrication,			
526	heavy Manufacturing and fabrication			
520	Manufacturing and fabrication, hazardous			
528	Recycling centers			
530	Rock crushing	ACUP	C	
532	Slaughterhouse or animal			
002	processing			
534	Storage, hazardous materials			
536	Storage, indoor			
538	Storage, outdoor			
540	Storage, self-service			
542	Storage, vehicle and			
	equipment			
544	Top soil production, stump	С		
	grinding			
546	Transshipment facilities,	Р		
	including docks, wharves,			
	marine rails, cranes, and			
	barge facilities			
548	Uses necessary for airport			
	operation such as runways,			

Categorical Use		Proposed Zone (Forest Resources with Mineral Resource Overlay)	Current Zone (Forest Resource Lands)
	hangars, fuel storage facilities, control towers, etc.		
550	Warehousing and distribution		
552	Wrecking yards and junk yards		
Resource	ce Land Uses		
600	Accessory use or structure	Р	Р
602	Aggregate extractions sites	Р	Р
606	Aquaculture practices		
608	Forestry	Р	Р
610	Shellfish/fish hatcheries and processing facilities		

Dear Property Owner or Resident:

This is to notify you that a proposed amendment to the Kitsap County Comprehensive Plan may potentially affect your property. Other proposed amendments may also be of interest to you. Staff reports and State Environmental Policy Act (SEPA) determinations regarding these amendments are available for your consideration. A public comment period is now open on the amendments and SEPA determinations. The Kitsap County Planning Commission will also hold two public hearings to receive public testimony before making recommendations regarding these amendments.

Site-Specific Map Amendment in Your Area

Landowner: Ueland Tree Farm LLC Address: None (about 1 mile southwest of Kitsap Lake) Parcels: 5 parcels, including 242401-4-005-1008 Proposal: Add Mineral Resource Overlay to Forest Resource Lands

Topics of Other Amendments

George's Corner LAMIRD boundary; Kingston UVC zone; Kitsap County Non-Motorized Facilities Plan; Kitsap County Parks, Recreation, & Open Space Plan; public facilities and parks mapping; affordable housing strategies; clarifying text and mapping edits

Open Houses - Learn more about the proposed amendments. Your County Commissioner will be attending the open house in your district.

- NK: July 10, 2018 (5:30-7:30 pm) at the Village Green Community Center (26159 Dulay Rd NE, Kingston)
- SK: July 11, 2018 (5:30-7:30 pm) at the Givens Community Center (1026 Sidney Ave Rm # 115, Port Orchard)
- CK: July 12, 2018 (5:30-7:30 pm) at the Silverdale Water District (5300 NW Newberry Hill Rd #100, Silverdale)
- Online Open House: http://tinyurl.com/kitsap2018cpa

Public Comment Period – Closes 11:59 pm August 7, 2018

You are encouraged to comment. Comments may be submitted via the Online Open House, emailed (<u>CompPlan@co.kitsap.wa.us</u>), mailed to or dropped off at our office, or submitted during an open house or public hearing.

Public Hearing before the Planning Commission

When:5:30 pm on July 17, 2018 & 5:30 pm on July 31, 2018Where:Kitsap County Administration Building
Commissioner's Chambers (3rd Floor)
619 Division Street, Port Orchard, WA 98366

Visit the Online Open House to also learn what has already happened during this process and subscribe to future digital notifications. Contact staff at (360) 337-5777 or <u>CompPlan@co.kitsap.wa.us</u>

Kitsap County Department of Community Development 614 Division St. MS – 36 Port Orchard, WA 98366 PRESORTED FIRST-CLASS MAIL U.S.POSTAGE PAID C2M LLC 22202

Landowner Street Address City, State Zip