

Clark County

2015-2035 Comprehensive Plan Review

Scoping Open House

Welcome!

Welcome to tonight's meeting!
Thank you for attending.

Agenda

1. Purpose of the meeting

- a. Introduce the SEPA Process
- b. Answer questions about the comp plan update
- c. Comment

2. Next steps

2016 Comprehensive Plan progress to date

State Environmental Policy Act (SEPA)

- Requires potential environmental impacts from projects and non-development projects be reviewed
- Requires preparation of environmental impact statements (EIS) for large projects
- EIS contains: description of proposal and alternatives; analyses of potential impacts; known and potential mitigation
- EIS presents options and effects; not a decision document
- Scoping meetings initiate process

General SEPA Process

Environmental
threshold
determination

Request for
comments on
scope

Development of
alternatives

Scoping open
house

Draft
Environmental
Impact Statement

Final
Environmental
Impact Statement

Environmental Impact Statement (EIS)

Elements of the environment studied

Natural environment:

- Earth
- Water
- Fish and wildlife habitat
- Energy and natural resources

Built environment:

- Land and shoreline use
- Transportation
- Public services and utilities
- GMA conformance

2016 Comp Plan Update - SEPA Process

- Environmental Impact Statement (EIS) prepared for 2007 comprehensive plan update studied a large area (maximum study area on the handout map)
- Urban growth boundaries (UGBs) established with adoption of 2007 plan
- Challenges to 2007 plan resulted in current UGBs
- Growth Management Act (GMA) requires a 20-year land supply
- Can vacant and buildable lands in current urban growth areas accommodate population and employment, based on planning assumptions adopted by the Board?

2016 Planning Assumptions

Assumption	2016
2035 total population projection	562,207
Projected new residents	136,844
Urban/rural population growth split	90/10
Assumed annual population growth rate	1.12%
Housing type ratio	No more than 75% of one housing type
Persons per household	2.66
New jobs	91,200
Jobs to household ratio	1:1
Infrastructure deduction, residential	27.7%
Infrastructure deduction, commercial and industrial	25%
VBLM (definition of vacant)	\$13,000 residential, \$67,500 commercial and industrial
Market factor	15% residential; 15% commercial, business park, industrial

2016 Comp Plan Update-SEPA Process

- Given the planning assumptions and the amount of vacant and buildable land, there appears to be enough land to accommodate the 20-year growth projection
- Preparing a Supplemental Environmental Impact Statement EIS (SEIS) based on 2007 EIS

2016 Comp Plan Update-SEPA Process

Possible SEIS alternatives:

1. No action alternative: present plan as is
2. County-initiated actions to include:
 - Public facilities zoning designation
 - Map clean ups/recent BOCC decisions (SMO)
 - Arterial map update
 - Sub-area plans
 - Rural lands
3. City requests

SEPA Process Schedule

Scoping Open Houses

Aug. 19, Vancouver Library
Aug. 20, Lacamas Lake Lodge
Aug. 27, Ridgefield Community Center
Aug. 28, Battle Ground Community Center

DSEIS Completion
December 2014

Joint BOCC/PC Hearing
January 2015

FSEIS completion
April/May 2015

Purpose of the Open House

Let us know what else should be considered in the environmental review process.

- **Information stations:**

- Current comprehensive plan
- Planning assumptions
- Environmental constraints/built environment
- Transportation system
- Parks

- **Staff available to answer questions**

Food System Council

The Clark County Food System Council's mission is to increase and preserve access to safe, local and healthy food for all residents of Clark County by:

- Strengthening the connections between food, health, natural resource protection, economic development and the agricultural community.
- Researching, analyzing and reporting on information about the local food system.
- Advocating and advising on food system and food policy implementation.
- Promoting and providing education on food system issues.

Ways to provide comments

- Fill out a comment sheet.
- Submit a comment on the web:
 - www.clark.wa.gov/planning/2016update/comments
- Email a comment to comp.plan@clark.wa.gov
- Submit a comment in writing:
 - Comprehensive Plan EIS Scoping
Community Planning
P.O. Box 9810
Vancouver, WA 98666
- **Comments are due September 1, 2014.**

Questions?

www.clark.wa.gov/planning/