

Alternative 2

The county is proposing changes in land use/zoning that supports job growth and reflects development trends.

Rural County

Minimum parcel size changes for AG-20, FR-40 and some R-20

Urban Reserve

Removal of overlay in North Salmon Creek area to reflect current development trends

Public Facilities

Creation of a Public Facility zone to identify publicly owned facilities

Urban Holding

Removal of overlay in Fisher's swale area to reflect current development trends

Mixed Use

Matching comp plan designation to zoning

Vancouver UGA

Land use changes to support job growth in Salmon Creek and Discovery area

Battle Ground UGA

Land use changes from industrial to residential to reflect current development

Washougal UGA

Correcting zoning map inconsistency between county and city zoning

Ridgefield UGA

UGA expansion to enhance the city's recreational opportunities

Alternative 2

Comprehensive plan designation changes and zoning updates

1. Consolidation of comprehensive plan land use designations

- **Rural:** Consolidate multiple Rural comp plan designations (R-5, R-10, R-20) to one **Rural (R)** designation
- **Forest:** Consolidate two Forest comp plan designations (Forest Tier I and Forest Tier II) to one **Forest (F)** designation
- **Commercial:** Consolidate multiple urban commercial comp plan designations (Neighborhood, Community and General) to one **Commercial (C)** designation
- **Urban Reserve:** Combine Urban Reserve (UR) comp plan designation and overlays into one urban reserve overlay. Implemented on the zoning map by UR-10 overlay on residential and UR-20 overlay on all other zones.
- **Urban Holding:** Create an Urban Holding overlay (UH) comp plan designation. Implemented on the zoning map by UH-10 for residential and UH-20 on all other zones.

2. Surface Mining Overlay (SMO)

- Implement the SMO comp plan and zoning overlay based on BOCC direction from June 3, 2014 hearing

3. Removal of Three Creeks Special Planning Area overlay

- Work will be completed with 2016 Comprehensive Growth Management Plan update

Alternative 2

RURAL AREAS

Recommendations from the Rural Lands Task Force

- Reduce minimum lot area requirements
 - Agriculture zoning: from 20 acres to 10 acres
 - Forest zoning: For parcels zoned FR-40, from 40 acres to 20 acres
 - Rural zoning: For parcels zoned R-20, from 20 acres to 10 acres, in some areas

Alternative 2

BATTLE GROUND UGA

Change from industrial land to low density residential and change the R1-5 of adjacent parcels to R1-20 to recognize existing uses.

Comp plan map: Change from Industrial (I) to Urban Low Residential (UL)

Zoning map

Six parcels abutting NE 189th St to change from Single-family residential R1-5 (5,000 sq. ft. lots) to Single-family residential R1-20 (20,000 sq. ft. lots) with Urban Holding (UH-10) overlay

Change from Business Park (BP) and Urban Holding (UH-20) to Single-family residential R1-20 (20,000 sq. ft. lots) with Urban Holding (UH-10) overlay

Alternative 2

RIDGEFIELD UGA

5 parcel expansion of Ridgefield Urban Growth Boundary including the Tri-Mountain Golf Course

Comprehensive Plan map: Retaining Parks and Open Space (P/OS) designation

Zoning map

Retaining Parks and Open Space (P/OS) zoning and adding an Urban Holding (UH-20) overlay

Alternative 2

WASHOUGAL UGA

Correcting an inconsistency between county and city zoning classifications

Comprehensive plan map : No change

Zoning map

Change from AR-16 (Washougal zoning) to R-18 (county zoning) and adding Urban Holding overlay

Change from R1-15 (Washougal zoning) to R1-10 (county zoning)

Steigerwald refuge: Heavy Industrial to Parks and Open Space. Apply Urban Holding (UH-20) to Steigerwald and property owned by Port.

Alternative 2

URBAN RESERVE

Removal of Urban Reserve overlay in the north Salmon Creek area. This area provides a natural buffer to agriculture resource lands.

Comp plan map: Removal of Urban Reserve and application of Rural designation

Zoning map

- Removal of Urban Reserve (UR-10) zone and application of Rural (R-5) on those parcels in gray with red outline
- Removal of Urban Reserve (UR-10) overlay and retaining Agriculture zoning

Alternative 2

URBAN HOLDING

Removal of Urban Holding designation in the Fisher's Swale area within the Vancouver Urban Growth Boundary – these areas are already developed and are served by infrastructure

Comprehensive plan map: Retaining Urban Low Residential designation

Zoning map

Removal of Urban Holding-10 (purple stripes) and keep the Single-Family Residential zoning of (R1-20), (R1-10) and (R1-7.5)

Alternative 2

MIXED USE

Application of appropriate comprehensive plan designation to match the actual zone in use instead of the mixed use

Zoning map: Retaining current zoning

Proposed comprehensive plan map

Change from Mixed Use (MU) comp. plan designation to match the zoning

- Includes parcels outlined in yellow
- New comp. plan designations include:
 - Commercial
 - Industrial
 - Urban Low Residential
 - Urban Medium Residential
 - Urban High Residential

Alternative 2

PUBLIC FACILITIES

Creation of a Public Facilities comprehensive plan designation and zoning district. The district includes publicly owned facilities, i.e. schools, utilities and government buildings

Comprehensive plan map

- The comprehensive plan map applies a Public Facilities (PF) designation to land owned by some public entities.

Zoning map

- Changing to Public Facilities (PF) zone