

2016 King County Comprehensive Plan Update

Executive Recommended Plan

POLICY I-207 ANALYSIS OF PROPOSED AMENDMENTS TO POLICIES

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
ALL CHAPTERS						
Updated data:	Datasets updates in multiple chapters	Incorporate current data	Improved clarity	Yes	PRD	29, 31, 92
Updated maps:	Datasets updated within new map template	Incorporate current data,	Improved clarity	Yes	PRD	21, 50, 51
		improve map readability				61, 66, 67
Updated text:	Text revisions throughout the plan to reflect changing programs,	Incorporate current terminology,	Improved clarity	Yes	PRD	1, 2, 3, 5,
	regulatory issues	programs, regulations and				11, 12 ,13
		statutes				16 ,18, 23
						28, 29 ,69
						70 ,82, 90
						100, 101
CHAPTER 1						
REGIONAL GROWTH	I MANAGEMENT PLANNING					
RP-101	King County shall strive to provide a high quality of life for all of its	Integrate ESJ and add open	Limited; issue is	Yes	PRD	3, 8, 14
	residents by working with cities, special purpose districts and	spaces lands which had been	considered already in			
	residents to develop attractive, safe and accessible urban	omitted.	planning process			
	communities, retain rural character and rural neighborhoods,					
	support economic development, promote equity and social justice,					
	((maintain)) preserve resource and open space lands, preserve the					
	natural environment, and to protect significant cultural and historic					
	resources.					
((RP-201)) <u>RP-104</u>	King County's planning should include multi-county, countywide,	Moved without edit	Improved clarity within	Yes	PRD	n/a
	and subarea levels of planning. Working with residents, special		new structure			
	purpose districts and cities as planning partners, the county shall					
	strive to balance the differing needs identified across or within plans					
	at these geographic levels.					
((U-117)) <u>RP-105</u>	King County should work the Growth Management Planning Council	Moved without edit	Improved clarity within	Yes	PRD	n/a

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	to adopt Countywide Planning Policies that support annual		new structure			
	ratifications to allocated housing and employment growth targets for					
	cities and the county.					
((RP-202)) <u>RP-106</u>	Except Four-to-One proposals, King County shall not expand the	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	<u>Urban Growth Area</u> (UGA) prior to the Growth Management Planning	readability and consistency	consistency			
	Council taking action on the proposed expansion of the Urban					
	Growth Area.					
((RP-203)) <u>RP-107</u>	((The county)) King County shall not forward to the Growth	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	Management Planning Council, for its recommendation, any	readability and consistency	consistency			
	proposed expansion of the Urban Growth Area unless the proposal					
	was either:					
	a. Included in the scoping motion or an area zoning study of the					
	proposal was included in the public review draft of proposed					
	King County Comprehensive Plan updates; or					
	b. Subjected to the hearing examiner process for site specific map					
	amendments as contemplated by the King County Code.					
((RP-204)) <u>RP-108</u>	King County shall implement the Countywide Planning Policies	Moved without edit	Improved clarity within	Yes	PRD	n/a
	through its comprehensive plan and through Potential Annexation		new structure			
	Area, preannexation and other interlocal agreements with its cities.					
RP-109	King County shall establish and/or participate in regional and	Referencing adopted plans, per	More clarify on planning	Yes	PRD	3, 15, 16,
	subregional partnerships to advance the objectives of the	Scope	activities			84
	Comprehensive Plan such as:					
	a. The King County Cities Climate Collaboration (the "K4C") to					
	confront climate change,					
	b. The Regional Transit Oriented Development Program to advance					
	transit-oriented development around transit stations and hubs.					
	<u>and</u>					

	I-207	Α.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	c. The Eastside Rail Corridor to support a multi-use vision for the					
	corridor.					
((RP-104)) <u>RP-</u> 110	King County's planning should strengthen communities by	Policy moved; edit related to	Limited; issue is	Yes	PRD	2, 69
	addressing all the elements, resources and needs that make a	priority on mobility in Scope of	considered already in			
	community whole, including: economic growth and the built	Work, Strategic Plan	planning process			
	environment, environmental sustainability, regional and local					
	mobility, health and human potential, and justice and safety.					
(RP-105) <u>RP-</u> 111	King County shall integrate mandated responses to the listings	Moved without edit	Improved clarity within	Yes	PRD	n/a
	under the Endangered Species Act into future planning and		new structure			
	economic development efforts and resource management programs					
	to achieve, where consistent with the Endangered Species Act, a					
	balance between environmental, social and economic goals and					
	objectives. King County shall collaborate with others to conserve					
	species and their habitats in order prevent future listings under the					
	Endangered Species Act.					
(RP-106)) <u>RP-112</u>	King County shall incorporate approaches to reduce greenhouse	Policy moved; edit related to	Limited; issue is	Yes	PRD	7, 55, 64
	gas emissions and prepare for the impacts of climate change into its	priority on climate in Scope of	considered already in			
	land use and transportation planning, economic development	Work, Strategic Plan	planning process			
	efforts, and natural resource management ((the most promising					
	actions to respond to climate change, especially those actions that					
	will reduce emissions of greenhouse gasses.))					
((RP-108)) <u>RP-113</u>	The Comprehensive Plan Land Use Map is adopted as part of this	Policy moved;	Internal consistency and	Yes	PRD	11
	plan. It depicts the Urban Growth Area, Urban Growth Area		consistency with GMA			
	Boundary, Rural Area, Natural Resource Lands and other land uses.	Edits for consistent use of				
	The Land Use Map at the end of this chapter generally represents the	terminology related to Rural				
	official Comprehensive Plan Land Use Map.	Areas, Natural Resource Land,				
		Cities in Rural Area, per GMA				

	I-207	Α.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
((RP-110)) <u>RP-114</u>	King County shall to continue its process of reviewing county	Moved without edit	Improved clarity within	Yes	PRD	n/a
	regulatory and administrative actions so as to avoid unconstitutional		new structure			
	takings of private property.					
((RP-205)) <u>RP-115</u>	Subarea plans, including area zoning studies, provide detailed land	Moved without edit	Improved clarity within	Yes	PRD	n/a
	use plans for local geographic areas. Subarea plans implement and		new structure			
	shall be elements of the King County Comprehensive Plan and shall					
	be consistent with the plan's policies, development regulations and					
	Land Use Map. The subarea plans should be consistent with					
	functional plans' facility and service standards. The subarea plans					
	may include, but are not limited to:					
	a. Identification of policies in the comprehensive plan that apply to					
	the subarea;					
	b. Review and update of applicable community plan policies;					
	c. Specific land uses and implementing zoning, consistent with the					
	comprehensive plan;					
	d. Identification of the boundaries of Unincorporated Activity					
	Centers and Rural Towns;					
	e. Recommendations for the establishment of new Unincorporated					
	Activity Centers, Community and Neighborhood Business					
	Centers, if appropriate;					
	f. Recommendations for additional Open Space designations and					
	park sites;					
	g. Recommendations for capital improvements, the means and					
	schedule for providing them and amendments to functional					
	plans to support planned land uses;					
	h. Resolution of land use and service issues in Potential					
	Annexation Areas;					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	i. Identification of new issues that need resolution at a countywide					
	level;					
	j. Identification of all necessary implementing measures needed to					
	carry out the plan;					
	k. Specific land uses and zoning that encourage healthy, livable					
	communities by promoting physical activity of walking and					
	bicycling; and					
	I. Identification of locations and conditions for special overlay					
	districts.					
((I-209)) <u>RP-116</u>	King County should identify the financial costs and public benefits	Moved without edit	Improved clarity within	Yes	PRD	n/a
	of proposed subarea and functional plans prior to adoption to		new structure			
	ensure that implementation can be appropriately prioritized.					
((RP-206)) <u>RP-117</u>	Functional plans for facilities and services should:	Policy moved;	Internal consistency and	Yes	PRD	11, 12, 44,
	a. Be consistent with the comprehensive plan and subarea and		consistency with GMA			45
	neighborhood plans;	Strengthening language so that				
	b. Define required service levels that are appropriate for the Urban	services are provided at a level	Service provision will be			
	Growth Area, Rural Area and Natural Resource Lands;	appropriate to geography	appropriate to the			
	c. Provide standards for location, design and operation of public		geography			
	facilities and services;	Edits for consistent use of				
	d. Specify adequate, stable and equitable methods of pay for	terminology related to Rural				
	public facilities and services;	Areas, Natural Resource Land,				
	e. Be the basis for scheduling needed facilities and services	Cities in Rural Area, per GMA				
	through capital improvement programs; and		Internal consistency and			
	f. Plan for maintenance of existing facilities.		consistency with GMA			
((RP-207)) <u>RP-118</u>	Existing functional plans that have not been adopted as part of this	Moved without edit	Improved clarity within	Yes	PRD	n/a
	comprehensive plan shall remain in effect and continue as official		new structure			
	county policy until reviewed and revised to be consistent with the					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	comprehensive plan, or until repealed or replaced. In case of					
	conflict or inconsistency between applicable policies in existing					
	community and functional plans and the comprehensive plan, the					
	comprehensive plan shall govern.					
((RP-208)) <u>RP-119</u>	King County shall prepare functional plans to identify countywide	Moved without edit	Improved clarity within	Yes	PRD	n/a
	facility and service needs and define ways to fund these consistent		new structure			
	with the King County Comprehensive Plan. Independent special					
	purpose districts and other public agencies also prepare functional					
	plans that should be considered by King County.					
(GP-107)) <u>RP-120</u>	King County will measure and assess agency performance and the	Moved without edit	Improved clarity within	Yes	PRD	n/a
	achievement of Countywide Planning Policies and Comprehensive		new structure			
	Plan goals.					
(RP-109)) <u>RP-121</u>	Using best management practices, King County shall develop	Moved without edit	Improved clarity within	Yes	PRD	n/a
	assessment and review tools to ensure that health, equity, social		new structure			
	and environmental justice impacts are considered in the					
	development, implementation and funding of county projects and					
	programs.					
(GP-108)) <u>RP-122</u>	Planning in King County shall be consistent with the King County	Moved without edit	Improved clarity within	Yes	PRD	n/a
	Strategic Plan by:		new structure			
	 Encouraging vibrant, economically thriving and sustainable communities; 					
	b. Enhancing the county's natural resources and the environment;					
	c. Supporting safe communities; and					
	d. Providing equitable opportunities for all individuals.					
(GP-101)) <u>RP-201</u>	In its policies and regulations, King County shall strive to promote	Integrate ESJ into planning	References triple-bottom	Yes	PRD	3, 8, 14
	sustainable neighborhoods and communities, and seek to ensure	objectives	line of sustainability			
	that all county activities provide social, environmental and economic					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	benefits.					
((GP-102)) <u>RP-202</u>	King County shall pursue ((economically feasible)) opportunities to	Policy amended to address	County only pursue	Yes	PRD	64, Ch, 7
	preserve and maintain remaining high-priority forest, agriculture,	issues identified in the Scope of	economically feasible			preamble
	and other open space lands.	Work.	lands; addresses Scope			
((GP-103)) <u>RP-203</u>	King County shall continue to support the reduction of sprawl by	Consistent with other policies,	Greater consistency with	Yes	PRD	1, 11, 12
	focusing growth and future development in the existing urban	to growth within existing UGA	other policies, GMA			
	growth area, consistent with adopted growth targets.	that has sufficient capacity; per	processes			
		adopted targets				
((GP-104)) <u>RP-204</u>	King County shall continue to promote an efficient multimodal	Edit for consistency with GMA;	More consistency with	Yes	PRD	4
	transportation system that provides residents with a range of	strengthen sustainability focus	GMA; stronger focus			
	transportation choices that respond to ((both)) community needs					
	and reduces impacts on the natural environmental ((concerns)).					
((GP-105)) <u>RP-205</u>	King County will seek to reduce health ((disparities)) inequities and	Integrate ESJ into planning	Creates consistency with	Yes	PRD	8, 14, 6, 7,
	proactively address issues of equity, social and environmental	objectives – strengthens focus	County ESJ policies			17, 36, 52,
	justice when ((evaluating)) implementing its land use policies,	from evaluating to implementing				62, 68, 83,
	programs, and practices.					91, 99,
						102
((GP-106)) <u>RP-206</u>	King County will protect, restore and enhance its natural resources	Integrate ESJ into planning	Creates consistency with	Yes	PRD	8, 14, 6, 7,
	and environment, encourage sustainable agriculture and forestry,	objectives – strengthens focus	County ESJ policies			17, 36, 52,
	reduce climate pollution and prepare for the effects of climate	to include these issues				62, 68, 83,
	change, including considering of the inequities and disparities that					91, 99,
	may be caused by climate change.					102
CHAPTER 2						
URBAN COMMUNITIE	s					
((RP-107)) <u>U-101a</u>	The Urban Growth Area is considered long-term and can only be	Moved without edit	Improved clarity within	Yes	PRD	n/a
	amended consistent with the Countywide Planning Policies, and the		new structure			
	King County Comprehensive Plan policies.					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
U-102	The Urban Growth Area designations shown on the official Land Use	Updated language to clarify	Makes plan more	Yes	PRD	1, 12, 11
	Map include enough land to provide the countywide capacity, as	GMA requirements, per recent	consistent with GMA;			
	required by the Growth Management Act, to accommodate	court rulings	greater consistency with		Revised in	
	residential, commercial and institutional growth expected over the		county planning practices		Executive Rec.	
	period 2006-2031. These lands should include only those lands that				Plan	
	meet the following criteria:					
	a. Are characterized by urban development that can be efficiently					
	and cost effectively served by roads, water, sanitary sewer and					
	storm drainage, schools and other urban governmental services					
	within the next 20 years;					
	b. Do not extend beyond natural boundaries, such as watersheds,					
	which impede provision of urban services;	Edits for consistent use of	Internal consistency and			
	c. Respect topographical features that form a natural edge, such	terminology related to Rural	consistency with GMA			
	as rivers and ridge lines;	Areas, Natural Resource Land,				
	d. Are sufficiently free of environmental constraints to be able to	Cities in Rural Area, per GMA				
	support urban growth without major environmental impacts,					
	unless such areas are designated as an urban separator by					
	interlocal agreement between jurisdictions;	Edit to fix language that				
	e. Are included within the Bear Creek Urban Planned Development	incorrectly states that	Greater consistency with			
	sites; and	Countywide Planning Polices	county planning practices			
	f. Are not ((rural land)) <u>Rural Area or Natural Resource Lands</u> ((or	designate these lands				
	unincorporated agricultural or forestry lands designated through					
	the Countywide Planning Policies Plan process)).					
U-104	Rural zoned properties that are immediately adjacent to a city and	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	are planned or designated for park purposes by that city may be	terminology related to Rural	consistency with GMA			
	redesignated to urban when the city has committed to designate the	Areas, Natural Resource Land,				
	property in perpetuity in a form satisfactory to the King County	Cities in Rural Area, per GMA				

	I-207	Α.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	Council for park purposes and:					
	a. The property is no more than 30 acres in size and was acquired					
	by the city prior to 1994;					
	b. The property is no more than 30 acres in size and receives					
	county support through a park or recreation facility transfer					
	agreement between King County and a city; or					
	c. The property is or was formerly a King County park and is being					
	or has been transferred to a city.					
U-105	Existing or proposed churches in the Rural Area may be included	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	within the Urban Growth Area when all of the following criteria are	readability and consistency	consistency			
	met:					
	a. The church property must have an interior lot line as defined by					
	21A.06.730 that is adjacent to the original Urban Growth Area	Edits for consistent use of	Internal consistency and			11
	boundary as established by the 1994 King County	terminology related to Rural	consistency with GMA			
	Comprehensive Plan, excluding the ((Rural City)) Urban Growth	Areas, Natural Resource Land,				
	Areas of Cities in the Rural Area and excluding ((UGA)) Urban	Cities in Rural Area, per GMA				
	Growth Area boundaries established through the Four-to-One					
	Program;					
	b. The church property shall not be adjacent to an Agricultural					
	Production District or the Forest Production District;					
	c. Sewer service is required once the property is included in the					
	((UGA)) <u>Urban Growth Area;</u>					
	d. Direct vehicular access to a principal arterial road is required;					
	and					
	e. The church property shall be included in the Potential					
	Annexation Area of the appropriate city at the same time it is					
	included in the ((UGA)) <u>Urban Growth Area</u> .					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
U-106	Most population and employment growth should locate in the	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	contiguous Urban Growth Area in western King County, especially in	terminology related to Rural	consistency with GMA			
	cities and their Potential Annexation Areas. Cities in the ((rural	Areas, Natural Resource Land,				
	area)) Rural Area should accommodate growth in accordance with	Cities in Rural Area, per GMA				
	adopted growth targets.					
U-107	King County should support land use and zoning actions that	Addresses additional public	Promotes a more	Yes	PRD	4, 24, 33,
	promote public health by increasing opportunities for every resident	health considerations into land	comprehensive integration			37, 4, 8,
	to be more physically active. Land use and zoning actions include:	use and zoning actions. Fixes	of health components into		Revised in	75
	concentrating growth into the Urban Area, promoting urban centers,	omission of key public health	the plan		Executive Rec.	
	allowing mixed-use developments, supporting access to healthy and	and planning elements			Plan	
	affordable retail foods, and adding pedestrian and bicycle					
	((linkages)) facilities and connections.					
U-108	King County should support the development of Urban Centers to	Edit to address ESJ, service	Edit to clarify equity	Yes	PRD	17, 18, 22
	meet the region's needs for housing, jobs, services, culture and	delivery issues	benefits of a			
	recreation and to promote healthy communities: improving access		centers-based growth			
	to these services helps address social and economic needs of all		strategy.			
	residents, including disadvantaged communities. Strategies may					
	include exploring opportunities for joint development or					
	transit-oriented development, siting civic uses in mixed-use areas,					
	and leveraging or utilizing existing county assets in urban centers.					
U-109	King County should concentrate facilities and services within the	Edit to make provision of	Greater consistency with	Yes	PRD	11, 12, 44,
	Urban Growth Area to make it a desirable place to live and work, to	facilities consistent across	GMA, more consistent			45
	increase the opportunities for walking and biking within the	chapters and related to areas	terminology			
	community, to more efficiently use existing infrastructure capacity	they serve Greater consistency				
	and to reduce the long-term costs of infrastructure maintenance.	in plan chapters; strengthens				
	Facilities serving urban areas such as new medical, governmental,	protection of rural areas from				
	educational or institutional development, shall be located in within	urban serving facilities; doesn't				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	the Urban Growth Area, except as provided in policies R-326 and R-	change existing agreements				
	<u>327.</u>	regarding school siting				
U-110	King County shall work with cities, especially those designated as	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	Urban Centers, in collaborative efforts that result in transfers of	terminology related to Rural	consistency with GMA			
	development rights from the Rural Area and Natural Resource	Areas, Natural Resource Land,				
	<u>Lands</u> .	Cities in Rural Area, per GMA				
U-111	Development standards for urban ((areas)) centers should	Edit to reflect that this is	Clarifies the geography	Yes	PRD	n/a
	emphasize ways to allow maximum permitted densities and uses of	discussing the urban centers	this applies to; this policy			
	urban land while not compromising the function of critical	provisions	is in the urban centers			
	environmental areas. Mitigating measures should serve multiple		part of the Plan			
	purposes, such as drainage control, groundwater recharge, stream					
	protection, air quality improvement, open space preservation,					
	cultural and historic resource protection and landscaping					
	preservation. When technically feasible, standards should be simple					
	and measurable, so they can be implemented without lengthy review					
	processes.					
U-112	King County will work with cities, residents, and developers to	Updated language to reflect	Clarifies intent	Yes	PRD	55, 64
	design communities and development projects that employ	current practices				
	techniques that reduce heat ((absorption)) islands throughout the					
	community and the region.					
U-113	King County ((should)) shall promote children's health by	Strengthens existing KC vision	Promotion of safe	Yes	PRD	1, 9, 4, 8,
	encouraging and supporting land uses in the environment	to create health environments	walking/bicycling to school			37, 75
	surrounding a school and on travel routes to schools that	and communities around	can increase physical			
	complement and strengthen other formal programs, such as Safe	schools	activity of youth			
	Routes to School.					
U-114	Land use policies and regulations shall accommodate a growth	Technical update to reflect	Updates numbers;	Yes	PRD	13, 28,
	target of approximately ((12,470)) <u>11,140</u> housing units and	effects of annexation; reflect	continues to address emp.			106, 29

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	approximately (($9,060$)) $6,810$ jobs by 2031, established in the	role annexation plays in	capacity shortfall in			
	Countywide Planning Policies for the unincorporated portion of the	capacity	unincorp. urban			
	Urban Growth Area.					
U-115	King County shall provide adequate land capacity for residential,	Updated language to clarify	Makes plan more	Yes	PRD	1, 12, 11
	commercial, industrial and other non-residential growth in the urban	GMA requirements, per recent	consistent with GMA;			
	unincorporated area. ((This)) As required under the Growth	court rulings	greater consistency with			
	Management Act, this land capacity shall be calculated on a		county planning practices			
	countywide basis and shall include both redevelopment					
	opportunities as well as opportunities for development on vacant					
	lands. ¹					
U-119	King County shall seek to achieve through future planning efforts,	Edit to clarify that meeting this	Clarifies intent and role for	Yes	PRD	19, 28
	over the next twenty years, including collaborative efforts with cities,	goal will require significant	partner cities			
	an average zoning density of at least eight homes per acre in the	densities in incorporated urban				
	Urban Growth Area through a mix of densities and housing types. A	areas.				
	lower density zone may be used to recognize existing subdivisions					
	with little or no opportunity for infill or redevelopment.					
U-120	King County should ((limit the application of)) apply the urban	Non-substantive edit; clarifies	Clarifies intent	Yes	PRD	n/a
	residential, low land use designation in limited circumstances in the	intent by fixing confusing				
	unincorporated urban areas in order to protect: floodplains, critical	language				
	aquifer recharge areas, high function wetlands and unstable slopes					
	from degradation, and the link these environmental features have to					
	a network of open space, fish and wildlife habitat and urban					
	separators. The residential density for land so designated should be					
	maintained at one unit per acre, and lands that are sending sites					
	under the Transfer of Development Rights Program may transfer					

¹As amended by Ordinance 17687.

	I-207	Α.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	density at a rate of at least four units per acre.					
U-121	New multifamily housing should be built to the scale and design of	Non-substantive movement of	Clarifies intent	Yes	PRD	n/a
	the existing community or neighborhood, while contributing to an	language from one portion of				
	area-wide density and development pattern that supports transit and	policy to front; edit to clarify this				
	allows for a range of housing choices. Multifamily housing in ((the	policy refers to lands under				
	Urban Growth Area)) unincorporated urban areas should be sited as	county control;				
	follows:					
	a. In or next to unincorporated activity centers or next to					
	community or neighborhood business centers;					
	b. In mixed-use developments in centers and activity areas; and					
	c. On small, scattered parcels integrated into existing urban					
	residential areas. ((New multifamily housing should be built to					
	the scale and design of the existing community or					
	neighborhood, while contributing to an area-wide density and					
	development pattern that supports transit and allows for a range					
	of housing choices.)) Over time, zoning should encourage a					
	larger proportion of multifamily housing to be located on small					
	scattered sites rather than on larger sites.					
U-122	Land zoned for multifamily uses should be allowed to be converted	Minor update to clarify intent	Clarifies where policy	Yes	PRD	24, 34
	to nonresidential zone categories only after new multifamily sites are	conversion is allowed, not	applies			
	identified and rezoned to replace the multifamily housing capacity	required or necessarily				
	lost due to the conversion.	encouraged				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
<u>U-122a</u>	King County King County should explore zoning policies and	Policy framework for increasing	Policy framework	Yes	PRD	24, 32, 34,
	provisions and tools that increase housing density and	housing density and affordability	established for future			4, 6, 8, 18,
	affordable housing opportunities within unincorporated urban	to accommodate growth,	legislation. Executive and		Revised in	24, 79
	growth areas, near frequent transit, and near commercial areas.	especially in growth areas, near	Council to collaborate on		Executive Rec.	
		frequent transit and as desired	legislation as opportunities		Plan	
		in sub-area plans.	are presented.			
U-123	King County should apply minimum density requirements to all	Edit to clarify this policy refers	Clarifies where policy	Yes	PRD	101
	unincorporated urban residential zones of four or more homes per	to lands under county control;	applies			
	acre, except under limited circumstances such as the:				Revised in	
	a. Presence of significant physical constraints such as those noted	Implementation of new			Executive Rec.	
	in policy U-120, or	Community Service Area	Public clarity regarding		Plan	
	b. Implementation of standards applied to a property through a	Planning Program requires	terminology			
	property-specific development condition, special district	change in terminology for				
	overlay, or subarea ((plan)) <u>study</u> .	Comprehensive Plan Policy				
		Required studies				
U-124	Requests for increases in density of unincorporated urban	Edit to clarify this policy refers	Clarifies intent	Yes	PRD	n/a
	residential property zoned for one dwelling unit per acre shall be	to lands under county control;				
	considered unless the property meets the criteria low land use					
	designation in set forth in Policy U-120.					
U-125	King County should support proposed zoning changes to increase	Edit to clarify this policy refers	Clarifies intent; public	Yes	PRD	n/a
	density within the unincorporated Urban Area when consistent with	to lands under county control;	clarity			
	the King County Comprehensive Plan Land Use Map and when the	removes acronym				
	following conditions are present:					
	a. The development will be compatible with the character and scale					
	of the surrounding neighborhood;					
	b. Urban public facilities and services are adequate, consistent					
	with adopted levels of service and meet ((GMA)) Growth	Grammatical edit to improve	Improved readability and			

	I-207	Α.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	Management Act concurrency requirements, including King	readability and consistency	consistency			
	County transportation concurrency standards;					
	c. The proposed density change will not increase unmitigated					
	adverse impacts on environmentally critical areas, either on site					
	or in the vicinity of the proposed development;					
	d. The proposed density increase will be consistent with or					
	contribute to achieving the goals and policies of this					
	comprehensive plan, and subarea plan or subarea study, if	Implementation of new	Public clarity regarding			
	applicable; or	Community Service Area	terminology			
	e. The development is within walking distance of transit corridors	Planning Program requires				
	or transit activity centers, retail and commercial activities, and is	change in terminology for				
	accessible to parks and other recreation opportunities.	Comprehensive Plan Policy				
		Required studies				
U-126	King County, when evaluating rezone requests for increases in	Edit to clarify the level of	Incentive for an ILA with	Yes	PRD	19, , 20
	density, shall ((work with)) notify the city whose PAA includes the	engagement will vary with the	the county			
	property under review; if a pre-annexation agreement exist, King	presence of annexation				
	County shall work with the city to ensure compatibility with the city's	agreements				
	pre-annexation zoning for the area. King County shall also notify					
	special purpose districts and local providers of urban utility services					
	and should work with these service providers on issues raised by					
	the proposal.					
U-128	Density incentives should encourage private developers to: provide	Edit to clarify that King County	Clarifies intent	Yes	PRD	24
	((innevative)) affordable housing, significant open space, trails and	supports traditional affordable				
	parks; use the Transfer of Development Rights Program; locate	housing as well				
	development close to transit; participate in historic preservation;					
	and include energy conservation measures exceeding state					
	requirements.					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
U-130	Design features of mixed-use developments should include the	Edit expressing importance of	Improving the livability of	Yes	PRD	19, , 20,
	following:	quality development	mixed use developments			24, 33
	a. Integration of the retail and/or office uses and residential units					
	within the same building or on the same parcel;					
	b. ((Ground)) Quality and appropriate ground level spaces built to					
	accommodate retail and office uses;					
	c. Off-street parking behind or to the side of the buildings, or					
	enclosed within buildings; and					
	d. Opportunities to have safe, accessible pedestrian connections					
	and bicycle facilities within the development and to adjacent					
	residential developments.					
U-131	In a mixed-use development where residential and nonresidential	Edit to clarify that these	Clarifies intent for a	Yes	PRD	17, 20, 24
	uses are proposed in separate structures and the residential uses	decisions are needed at every	holistic permitting process			
	are proposed to be constructed prior to the nonresidential uses,	stage of the development				
	((the initial)) permitting and development reviews of the development	process, not just initial review				
	should be through a process that ensures an integrated design.					
U-132	In a mixed-use development, incentives such as increases in	Edit to highlight the importance	Improving the livability of	Yes	PRD	19, , 20,
	residential density or floor area ratio should be used to encourage	of design to ensure these are	mixed use developments			24, 33
	the inclusion of well-designed and accessible public gathering	functional areas				
	spaces in the site design.					
<u>U-132a</u>	King County shall allow and support the development of innovative	Policy support for ESJ and	Allows for future	Yes	PRD	4, 6, 8, 18,
	community gardens and urban agriculture throughout the public	transformation work, especially	legislation that may evolve			94, 96, 97
	realm of residential areas and commercial areas.	communities of opportunity and	from community food			
		intersections with KC food	initiatives and sub-area			
		initiative.	plans. Executive and			
			Council to collaborate on			
			legislation as opportunities			

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
			are presented.			
<u>U-132b</u>	King County shall allow and support mixed-use food innovation	Policy support for ESJ and	Allows for future	Yes	PRD	18, 24
	districts, a district of food-related activities such as food retail,	transformation work, especially	demonstration legislation			
	processing, distribution, business incubation and urban agriculture.	communities of opportunity and	that may evolve from			
		intersections with KC food	community economic			
		initiative.	development/food			
			initiatives and sub-area			
			plans. Executive and			
			Council to collaborate on			
			legislation as opportunities			
			are presented.			
U-133	King County encourages innovative, quality infill development and	Edit to clarify this policy refers	Clarifies intent	Yes	PRD	19, , 20
	redevelopment in existing <u>unincorporated</u> urban areas. A variety of	to lands under county control;				
	regulatory, incentive and program strategies could be considered,					
	including:					
	 Special development standards for infill sites; 					
	b. Assembly and resale of sites to providers of affordable and					
	healthy housing;					
	c. Impact mitigation fee structures that favor infill developments;					
	d. Greater regulatory flexibility in allowing standards to be met					
	using innovative techniques; ((and))	Edit to express the importance				
	e. <u>Coordination with incentive programs of cities affiliated to annex</u>	of working with affiliated cities				
	the area;					
	f. Green Building techniques that create sustainable development;	Recognizing importance of				
	<u>and</u>	Green Building techniques				
	g. Joint public/private loan guarantee pools.					
U-135	Urban residential neighborhood design should preserve historic	Strengthen existing policy	Promotion of safe active	Yes	PRD	4, 8, 75

	I-207	Α.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	structures and natural ((characteristics)) features and neighborhood	regarding active transportation	transportation for broad			
	identity, while providing privacy, community space, and safety and		group of residents			
	mobility for pedestrians and bicyclists of all ages and abilities.					
U-137	New urban residential developments should provide recreational	Update to link land use and	Support transit oriented	Yes	PRD	4, 33
	space, community facilities and neighborhood circulation for	transportation	development			
	pedestrians and bicyclists to increase opportunities for physical					
	activity and ensure access to transit facilities where they exist or are					
	planned.					
<u>U-139a</u>	King County shall support policy and system changes that increase	Policy support for ESJ and	Policy framework to	Yes	Executive Rec.	4, 7, 18,
	access to and affordable healthy foods in neighborhoods.	transformation work, especially	support increased access		Plan	24, 8, 37,
		communities of opportunity and	to healthy foods in all			4, 8, 18,
		intersections with KC food	communities.			94, 96, 97
		initiative.				
<u>U-139b</u>	King County shall allow the creation of local improvement districts,	Policy addition to allow for	Allows for future	Yes	PRD	18, 24
	such as public realm landscaping and maintenance assessment	community-driven process to	demonstration legislation			
	districts in residential neighborhoods, and shall create a process for	establish a local improvement	that may evolve from sub-		Revised in	
	establishing such districts.	district in which residents elect	area plans. Executive and		Executive Rec.	
		to tax themselves to improve	Council to collaborate on		Plan	
		the local built environment.	legislation as opportunities			
			are presented.			
U-141	King County should support infill and redevelopment proposals <u>in</u>	Edit to clarify this policy refers	Clarifies intent; incentive	Yes	PRD	20, 22, 33
	unincorporated urban areas that serve to improve the overall	to lands under county control;	for annexation by building			
	character of existing communities or neighborhoods. New	edit to address importance of	quality communities			
	development should consider the scale and character of existing	compatible design				
	<u>buildings.</u>					
U-142	Residential developments within the Unincorporated Urban	Edit to clarify this policy refers	Clarifies intent; incentive	Yes	PRD	20, 22, 33
	((Growth)) Area, including mobile home parks, shall provide the	to lands under county control;	for annexation by building			

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	following improvements:	edit to address importance of	quality communities			
	a. Paved streets (and alleys if appropriate), curbs and sidewalks,	high quality urban development,				
	and internal walkways when appropriate;	KC standards should be as				
	b. Adequate parking and consideration of access to transit activity	good as the cities that may				
	centers and transit corridors;	annex these areas. This is one				
	c. Street lighting and street trees;	facet of the annexation strategy				
	d. Stormwater treatment and control;					
	e. Public water supply;					
	f. Public sewers; and					
	g. Landscaping around the perimeter and parking areas of					
	multifamily developments.					
	To create sustainable neighborhoods, the design and construction					
	quality of development in unincorporated urban areas should meet					
	or exceed the quality in the neighboring cities.					
U-143	Common facilities such as recreation space, internal walkways that	Strengthening existing policy to	Improving the livability of	Yes	PRD	19, 20, 24,
	provide convenient and safe inter- and intra-connectivity, roads,	take into account facilities	mixed use developments;			33, 4, 75
	parking (including secure bicycle parking), and solid waste and	needed to support bicycling and	Providing more health		Revised in	
	recycling areas with appropriate levels of landscaping should be	ensuring that residents have	promoting environments		Executive Rec.	
	included in multifamily developments. Common facilities should be	safe places to be outside of			Plan	
	smoke-free to avoid exposure to environmental tobacco smoke.	their homes and not exposed to				
		tobacco, a leading cause of				
		death. Consistent with BOH				
		Title 19 (smoke free public				
		areas)				
U-146	Recreation spaces located in residential developments in the Urban	Strengthening existing policy to	Providing more health	Yes	PRD	19, 20, 24,
	Area should include amenities such as play equipment, open grassy	take into account facilities	promoting environments			33, 4, 8,
	areas, barbecues, benches, bicycle racks, trails and picnic tables.	needed to support bicycling	and active transportation			75

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
U-149	New facilities and businesses that draw from throughout the region,	Non-substantive fix to	Public clarity	Yes	PRD	n/a
	such as large retail uses, large public assembly facilities and	terminology				
	institutions of higher education should locate in the Urban Growth					
	Area.					
U-150	Unincorporated activity centers in urban areas should provide	Edit to clarify the scope and	Public clarity regarding	Yes	PRD	19, 20
	employment, housing, shopping, services and leisure-time amenities	scale of these areas –while	respective roles of cities			
	to meet the needs of the ((regional)) local economy. The mix of uses	large, unincorporated centers	and counties			
	may include:	are local-serving;				
	 Health, human service and public safety facilities; 	regional-serving commercial				
	b. Retail stores and services;	areas are in cities				
	c. Professional offices;					
	d. Business/office parks;					
	e. Multifamily housing and mixed-use developments;					
	f. Heavy commercial and industrial uses, when there is direct					
	freeway or rail access;					
	g. Light manufacturing;					
	h. Parks and open space; and					
	i. Farmers' Markets.					
U-152	King County may designate new unincorporated activity centers or	Edit to clarify the need to	Clarifies intent; incentive	Yes	PRD	20, 22
	expand existing unincorporated activity centers only through a	consider the relationship to an	for annexation by building			
	subarea planning process that should address:	adjacent, particularly if there the	quality communities			
	a. The relationship of the entire center to its surrounding uses	area is affiliated for annexation				
	including adjacent cities;					
	b. Availability of supporting public services;					
	c. The function of the center to other centers in the sub-region;					
	d. The need for additional commercial and industrial development;					
	e. The size and boundaries of the center; and					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	f. Zoning.					
U-153	The size, uses and boundaries of unincorporated activity centers	Edit to clarify the scope and	Public clarity regarding	Yes	PRD	19, 20
	should be consistent with the following criteria:	scale of these areas -while	respective roles of cities			
	a. More than forty acres in size, excluding land needed for surface	large, unincorporated centers	and counties			
	water management or protection of environmentally critical	are local-serving;				
	areas;	regional-serving commercial				
	b. Retail space based on the amount of residential development	areas are in cities				
	planned for the surrounding area to provide for community and					
	((regional)) <u>local</u> shopping needs; and					
	c. Retail space should not exceed sixty acres and 600,000 square					
	feet unless it is served by direct freeway access by a principal or					
	minor arterial and is well served by transit.					
U-154	Design features of unincorporated activity centers should include	Strengthen existing policy	Promotion of safe active	Yes	PRD	4, 8, 75
	the following:	regarding active transportation	transportation for a wider			
	a. Safe and attractive walkways and bicycle ((lanes)) facilities for		group of residents			
	all ages and abilities with access to each major destination					
	including schools, community centers and commercial areas;					
	b. Buildings close to sidewalks to promote walking and access to					
	transit;					
	c. Compact design with close grouping of compatible uses;					
	d. Off-street parking in multistory structures located to the side or					
	rear of buildings or underground;					
	e. Public art;					
	f. Public spaces, such as plazas and building atriums;					
	g. Retention of attractive natural features, historic buildings and					
	established character;					
	h. Aesthetic design and compatibility with adjacent uses through					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	setbacks, building orientation, landscaping and traffic control;					
	i. Screening of unsightly views, such as heavy machinery, outdoor					
	storage areas, loading docks and parking areas from the view of					
	adjacent uses and from arterials; and					
	j. Signs should be regulated to reduce glare and other adverse					
	visual impacts on nearby residences, without limiting their					
	potential contribution to the color and character of the center.					
U-158	In the White Center Unincorporated Activity Center, new major	Strengthen existing policy	Promotion of safe active	Yes	PRD	4, 8, 75
	residential developments should include low-impact design features	regarding active transportation	transportation for a wider			
	and should promote public health by increasing opportunities for		group of residents			
	physical activity in daily life. The development should include: safe					
	walkways and bicycle facilities for all ages and abilities with access					
	to commercial areas, schools, and community facilities; trails; and					
	pocket parks.					
U-159	Community business centers in the urban areas should provide	Strengthen existing policy by	Integrates the need for a	Yes	PRD	4, 6, 37
	primarily shopping and personal services for nearby residents.	inclusion of a focus on	mix of options to increase			
	Offices and multifamily housing are also encouraged. Industrial and	affordability. Consistent with	access to healthy and			
	heavy commercial uses should be excluded. Community business	Local Food Initiative	affordable food			
	centers should include the following mix of uses:					
	a. Retail stores and services;					
	b. Professional offices;					
	c. Community and human services;					
	d. Multifamily housing as part of a mixed-use development, with					
	residential densities of at least 12 units per acre when well					
	served by transit; and					
	e. Stands or small outlets that offer fresh and affordable fruit and					
	produce and locally produced value-added food products.					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
U-160	Designated community business centers are shown on the	Implementation of new	Public clarity regarding	Yes	PRD	101
	Comprehensive Plan Land Use Map. Expansion of existing or	Community Service Area	terminology			
	designation of new community business centers shall be permitted	Planning Program requires			Revised in	
	only through a subarea ((planning process)) study. Redevelopment	change in terminology for			Executive Rec.	
	and infill development of existing community business centers is	Comprehensive Plan Policy			Plan	
	encouraged.	Required studies				
		Edit recognizing importance of	Fixes omission on this			
		"infill" development	planning tool			
U-163	Design features of community business centers should include the	Strengthen existing policy	Promotion of safe active	Yes	PRD	4, 8, 75
	following:	regarding active transportation	transportation for a wider			
	a. Safe and attractive walkways and bicycle ((lanes)) facilities		group of residents			
	including secure bicycle parking;					
	b. Close grouping of stores;					
	c. Off-street parking behind or to the side of buildings, or enclosed					
	within buildings;					
	d. Public art;					
	e. Retention of attractive natural features, historic buildings and					
	established character;					
	f. Landscaping, which may include planters and street trees;					
	g. Appropriate signage;					
	h. Public seating areas; and					
	i. Architectural features that provide variation between buildings					
	or contiguous storefronts.					
U-165	Designated neighborhood business centers are shown on the	Implementation of new	Public clarity regarding	Yes	Executive Rec.	101
	Comprehensive Plan Land Use Map. Expansion of existing or the	Community Service Area	terminology		Plan	
	designation of new neighborhood business centers shall only be	Planning Program requires				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	permitted through a subarea ((planning process)) <u>study</u> .	change in terminology for				
	Redevelopment and infill development of existing neighborhood	Comprehensive Plan Policy				
	business centers is encouraged.	Required studies				
		Edit recognizing importance of "infill" development	Fixes omission on this planning tool			
U-168	Design features of neighborhood business centers should include	Strengthen existing policy	Promotion of safe active	Yes	PRD	4, 8, 75
	the following:	regarding active transportation	transportation for a wider			
	a. Safe and attractive walkways and bicycle facilities including		group of residents			
	secure bicycle parking;					
	b. Close grouping of stores;					
	c. Off-street parking behind or to the side of buildings, or enclosed					
	within buildings;					
	d. Public art;					
	e. Retention of attractive natural features, historic buildings or					
	established character;					
	f. Landscaping, which may include planters and street trees;					
	g. Appropriate signage;					
	h. Public seating areas; and					
	 i. Architectural features that provide variation between buildings or contiguous storefronts. 					
U-169	Stand-alone commercial developments legally established outside	Edit to clarify this policy refers	Clarifies where policy	Yes	PRD	101
	designated centers in the <u>Unincorporated</u> Urban ((Growth)) Area may	to lands under county control;	applies			
	be recognized with the CO designation and appropriate commercial					
	zoning, including any identified potential zoning classification. An					
	action to implement a potential zoning classification shall not require	Implementation of new	Public clarity regarding		Executive Rec.	
	a detailed subarea ((plan)) study, if the current CO designation is to	Community Service Area	terminology		Plan	

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	remain unchanged. When more detailed subarea plans are prepared,	Planning Program requires				
	these developments may be designated as centers and allowed to	change in terminology for				
	grow if appropriate, or may be encouraged to redevelop consistent	Comprehensive Plan Policy				
	with the residential density and design policies of the	Required studies				
	comprehensive plan.					
U-170	The CO designation may be applied as a transitional designation in	Implementation of new	Public clarity regarding	Yes	Executive Rec.	101
	Potential Annexation Areas identified in a signed memorandum of	Community Service Area	terminology		Plan	
	understanding between a city and the county for areas with a mix of	Planning Program requires				
	urban uses and zoning in order to facilitate the joint planning effort	change in terminology for				
	directed by the memorandum of understanding. Zoning to	Comprehensive Plan Policy				
	implement this transitional designation should recognize the mix of	Required studies				
	existing and planned uses. No zone changes to these properties to					
	allow other nonresidential uses, or zone changes to allow expansion					
	of existing nonresidential uses onto other properties, should occur					
	unless or until a subarea ((planning process)) <u>study</u> with the city is					
	completed.					
J-171	Commercial, retail and industrial developments in the	Edit to clarify this policy refers	Clarifies intent; promote	Yes	PRD	4, 20, 22,
	Unincorporated Urban Area should foster community, create	to lands under county control;	public health; incentive for			33, 8, 75
	enjoyable outdoor areas and balance needs of automobile	edit to support multimodal	annexation by building			
	movement with pedestrian and bicycle mobility and safety.	transportation facilities, edit to	quality communities;			
	Commercial and industrial developments shall provide the following	address importance of high	Promotion of safe active			
	improvements:	quality urban development, KC	transportation for a wider			
	a. Paved streets;	standards should be as good as	group of residents			
	b. Sidewalks and bicycle ((lanes)) <u>facilities for all ages and abilities</u>	the cities that may annex these				
	in commercial and retail areas;	areas. This is one facet of the				
	c. Adequate parking for employees and business users including	annexation strategy				
	secure bicycle parking;					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	d. Landscaping along or within streets, sidewalks and parking					
	areas to provide an attractive appearance;					
	e. Adequate stormwater control, including curbs, gutters and					
	stormwater retention facilities;					
	f. Public water supply;					
	g. Public sewers; and					
	h. Controlled traffic access to arterials and intersections.					
	To create sustainable neighborhoods, the design and construction					
	quality of development in unincorporated urban areas should meet					
	or exceed the quality in the neighboring cities.					
<u>U-171a</u>	Common facilities such as shared streets, walkways, waste disposal	Edit for consistency with	Improved quality of	Yes	PRD	20, 22, 33
	and recycling facilities with appropriate levels of landscaping should	residential development and	commercial development;	/elopment;		
	be included in commercial developments.	provided more coherent design	incentive for annexation			
		standards to commercial areas				
U-172	Within the ((UGA)) Urban Growth Area, but outside unincorporated	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	activity centers, properties with existing industrial uses shall be	readability and consistency	consistency			
	protected. The county may use tools such as special district					
	overlays to identify them for property owners and residents of					
	surrounding neighborhoods.					
U-176	Sites for potential new Urban Planned Developments (((UPDs))) may	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	be designated within the established Urban Growth Area to realize	readability and consistency	consistency			
	mutual benefits for the public and the property owner. Two ((UPD))					
	Urban Planned Developments areas have been designated by the					
	county: the Bear Creek ((UPD)) Urban Planned Development area,				1	
	comprised of the Redmond Ridge (formerly known as Northridge)					
	((UPD)) Urban Planned Development, the Trilogy at Redmond Ridge					
	(formerly known as Blakely Ridge) ((UPD)) <u>Urban Planned</u>					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	<u>Development</u> , and the ((proposed)) Redmond Ridge East ((UPD))					
	<u>Urban Planned Development;</u> and Cougar Mountain Village ((UPD))					
	<u>Urban Planned Development</u> . Future ((UPD)) <u>Urban Planned</u>					
	Development sites in the Urban Growth Area shall be designated					
	through a subarea planning process, or through a comprehensive					
	plan amendment initiated by the property owner.					
U-178	King County has established a Fully Contained Community. This	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	one area is designated through this plan and is shown on the Land	readability and consistency	consistency			
	Use Map as the urban planned community of the Bear Creek ((UPD))					
	Urban Planned Development area comprised of Trilogy at Redmond					
	Ridge, Redmond Ridge, and Redmond Ridge East Urban Planned					
	Development sites. Nothing in these policies shall affect the					
	continued validity of the approved Urban Planned Development					
	permits for these sites. This ((FCC)) Fully Contained Community					
	designation may be implemented by separate or coordinated ((FCC))					
	Fully Contained Community permits.					
U-179	The population, household, and employment growth targets and	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	allocations for the county's ((UGA)) <u>Urban Growth Area</u> in this plan	readability and consistency	consistency			
	include the Bear Creek ((UPD)) <u>Urban Planned Development</u> area.					
	Accordingly, the requirements in Revised Code of Washington					
	36.70A.350(2) that the county reserve a portion of the 20-year					
	population projection for allocation to new Fully Contained					
	Communities has been satisfied.					
U-180	The review and approval process for a Fully Contained Community	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	(((FCC))) permit shall be the same as that for an Urban Planned	readability and consistency	consistency			
	Development (((UPD))) permit, except the following additional criteria					
	shall be met, pursuant to the provisions of RCW 36.70A.350:					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
a.	New infrastructure (including transportation and utilities					
	infrastructure) is provided for and impact fees are established					
	and imposed on the ((FCC)) <u>Fully Contained Community</u>					
	consistent with the requirements of RCW 82.02.050;					
b.	Transit-oriented site planning and traffic demand management					
	programs are implemented in the ((FCC)) Fully Contained					
	Community. Pedestrian, bicycle, and high occupancy vehicle					
	facilities are given high priority in design and management of					
	the ((FCC)) <u>Fully Contained Community</u> ;					
C.	Buffers are provided between the ((FCC)) Fully Contained					
	Community and adjacent non-((FCC)) Fully Contained					
	Community areas. Perimeter buffers located within the					
	perimeter boundaries of the ((FCC)) <u>Fully Contained Community</u>					
	delineated boundaries, consisting of either landscaped areas					
	with native vegetation or natural areas, shall be provided and					
	maintained to reduce impacts on adjacent lands;					
d.	A mix of uses is provided to offer jobs, housing, and services to					
	the residents of the new ((FCC)) Fully Contained Community. No					
	particular percentage formula for the mix of uses should be					
	required. Instead, the mix of uses for a ((FCC)) Fully Contained					
	Community should be evaluated on a case-by-case basis, in					
	light of the geography, market demand area, demographics,					
	transportation patterns, and other relevant factors affecting the					
	proposed ((FCC)) <u>Fully Contained Community</u> . Service uses in					
	the ((FCC)) <u>Fully Contained Community</u> may also serve					
	residents outside the ((FCC)) <u>Fully Contained Community</u> , where					
	appropriate;					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
e.	Affordable housing is provided within the new ((FCC)) Fully					
	Contained Community for a broad range of income levels,					
	including housing affordable by households with income levels					
	below and near the median income for King County;					
f.	Environmental protection has been addressed and provided for					
	in the new ((FCC)) Fully Contained Community, at levels at least					
	equivalent to those imposed by adopted King County					
	environmental regulations;					
g.	Development regulations are established to ensure urban					
	growth will not occur in adjacent nonurban areas. Such					
	regulations shall include but are not limited to: rural zoning of					
	adjacent Rural Areas; ((FCC)) Fully Contained Community permit					
	conditions requiring sizing of ((FCC)) <u>Fully Contained</u>					
	Community water and sewer systems so as to ensure urban					
	growth will not occur in adjacent nonurban areas; and/or ((FCC))					
	Fully Contained Community permit conditions prohibiting					
	connection by property owners in the adjacent Rural Area					
	(except public school sites) to the ((FCC)) Fully Contained					
	Community sewer and water mains or lines;					
h.	Provision is made to mitigate impacts of the ((FCC)) <u>Fully</u>					
	Contained Community on designated agricultural lands, forest					
	lands, and mineral resource lands; and					
i.	The plan for the new ((FCC)) <u>Fully Contained Community</u> is					
	consistent with the development regulations established for the					
	protection of critical areas by King County pursuant to RCW					
	36.70A.170.					
Fo	or purposes of evaluating a ((FCC)) <u>Fully Contained Community</u>					

I-207		A.	В.	C.	D.	Scope of
Proposed Policy Amendment		Rationale	Effect	Compliance	Public Review	Work #
permit the following direction is provided: The term	n "fully					
contained" is not intended to prohibit all interaction	n between a				PRD Revised in	
((FCC)) Fully Contained Community and adjacent la	ands but to limit					
impacts on adjacent lands and contain them within	the development					
site as much as possible. "Fully contained" should	d be achieved					
through the imposition of development conditions	that limit impacts					
on adjacent and nearby lands and do not increase	pressures on					
adjacent lands for urban development. "Fully conta	ained" is not					
intended to mandate that all utilities and public ser	vices needed by					
an urban population both start and end within the p	property (since					
sewer, water, power, and roads, are of such a natur	re that the origin					
and/or outfall cannot reasonably exist within the pr	operty					
boundaries), but that the costs and provisions for t	those utilities and					
public services that are generated primarily by the	((FCC)) <u>Fully</u>					
Contained Community (schools, police, parks, emp	oloyment, retail					
needs) be reasonably accommodated within its boo	undaries and not					
increase pressure for more urban development on	adjacent					
properties.						
U-185 Through the Four-to-One Program, King County sh	all actively pursue	Edits for consistent use of	Internal consistency and	Yes	PRD	11
dedication of open space along the original Urban	Growth Area line	terminology related to Rural	consistency with GMA			
adopted in the 1994 King County Comprehensive P	lan. Through this	Areas, Natural Resource Land,			Revised in	
program, one acre of Rural Area <u>zoned</u> land may be	e added to the	Cities in Rural Area, per GMA			Executive Rec.	
Urban Growth Area in exchange for a dedication to	King County of				Plan	
four acres of permanent open space. Land added t	to the Urban	Edit to clarify that "naturally				
Growth Area for ((naturally appearing)) drainage fa	cilities <u>that are</u>	appearing" means the visual	Public clarity			
designed as mitigation to have a natural looking vis	sual appearance	appearance is natural, not that				
in support of its development, does not require dec	dication of	the facility appeared naturally				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	permanent open space.					
U-189	Land added to the Urban Growth Area under the Four-to-One	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	Program shall have a minimum density of four dwellings per acre	terminology related to Rural	consistency with GMA			
	and shall be physically contiguous to the original Urban Growth	Areas, Natural Resource Land,			PRD Executive Rec. Plan PRD	
	Area, unless there are limitations due to the presence of critical	Cities in Rural Area, per GMA				
	areas, and shall be able to be served by sewers and other efficient					
	urban services and facilities; provided that such sewer and other					
	urban services and facilities shall be provided directly from the					
	urban area and shall not cross the open space or ((rural area)) Rural					
	Area. Drainage facilities to support the urban development shall be					
	located within the urban portion of the development. In some cases,					
	lands must meet affordable housing requirements under this					
	program. The total area added to the Urban Growth Area as a result					
	of this policy shall not exceed 4,000 acres.					
U-190	King County shall amend the Urban Growth Area to add ((rural	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	lands)) Rural Area lands to the ((UGA)) Urban Growth Area	terminology related to Rural	consistency with GMA		Plan	
	consistent with Policy U-185 during the annual comprehensive plan	Areas, Natural Resource Land,				
	amendment process. Open space dedication shall occur at final	Cities in Rural Area, per GMA				
	formal plat recording. If the applicant decides not to pursue urban					
	development or fails to record the final plat prior to expiration of					
	preliminary plat approval, the urban properties shall be restored to a					
	((rural)) Rural Area zoning and/or land use designation during the					
	next annual review of the King County Comprehensive Plan.					
<u>U-191</u>	King County shall collaborate with all Eastside Rail Corridor owners,	Reference adopted plans	More clarify on planning	Yes	PRD	16, 63, 72,
	adjacent and neighboring jurisdictions, and other interested and		activities			84
	affected parties in support of achieving the vision for the corridor.					
<u>U-192</u>	King County shall identify and implement actions that support	Reference adopted plans	More clarify on planning	Yes	PRD	16, 63, 72,

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	development of the corridor to achieve the multiple objectives of the		activities			84
	vision, including property management and maintenance, service					
	and capital planning and improvements, community and stakeholder					
	engagement, securing funding to implement priority activities, and					
	other actions.					
<u>U-193</u>	King County shall work within all appropriate planning venues and	Reference adopted plans	More clarify on planning	Yes	PRD	16, 63, 72,
	processes to integrate the corridor into land use plans,		activities			84
	transportation system plans, trail system plans, utility plans, and					
	other plans, including significant capital projects or plans that affect					
	and relate to achieving the envisioned multiple objectives.					
U-201	In order to meet the Growth Management Act and the regionally	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	adopted Countywide Planning Policies goal of becoming a regional	terminology related to Rural	consistency with GMA			
	service provider for all county residents and a local service provider	Areas, Natural Resource Land,				
	in the Rural Area and Natural Resource Lands, King County shall	Cities in Rural Area, per GMA				
	encourage annexation of the remaining urban unincorporated area.					
	The county may also act as a contract service provider where					
	mutually beneficial.					
<u>U-201a</u>	In all urban unincorporated areas, King County shall consider equity	Integrate ESJ into planning	Creates consistency with	Yes	PRD	8, 14, 6, 7,
	and social justice in its planning, project development, and service	objectives – strengthens focus	County ESJ policies			17, 36, 52,
	delivery approach.	from evaluating to implementing				62, 68, 83,
						91, 99,
						102
U-202	To help create an environment that is supportive of annexations,	Remove reference to UACs;	Expression of intent and	Yes	PRD	19, 20, 21
	King County shall work with cities and with ((Unincorporated Area	Reiterate goal of having the	roles of varying parties			
	Councils)), neighborhood groups, local business organizations,	remaining 100+ unincorporated				
	public service providers and other stakeholders on	urban areas annexations				
	annexation-related activities to move the remaining urban islands					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	towards annexation by the city most appropriate to serve it. King					
	County will also seek changes at the state level that would facilitate					
	annexation of urban unincorporated areas.					
U-203	The Potential Annexation Areas Map adopted by the Growth	Reiterate goal of having the	Expression of intent and	Yes	PRD	19, 20, 21
	Management Planning Council illustrates city-designated potential	remaining 100+ unincorporated	roles of varying parties			
	annexation areas (PAAs), contested areas (where more than one city	urban areas annexations; edit				
	claims a PAA), and those few areas that are unclaimed by any city.	address the third category of				
	For contested areas, the county should attempt to help resolve the	areas – those that are affiliated				
	matter, or to enter into an interlocal agreement with each city for the					
	purpose of bringing the question of annexation before voters. For					
	unclaimed areas, King County should work with adjacent cities and					
	service providers to develop a mutually agreeable strategy and time					
	frame for annexation. For areas affiliated with a city for annexation,					
	King County should proactively use the tools at its disposal to					
	support annexations.					
U-207	King County shall work with cities to develop pre-annexation <u>or</u>	Reiterate goal of having the	Expression of intent and	Yes	PRD	19, 20, 21
	annexation interlocal agreements to address the transition of	remaining 100+ unincorporated	roles of varying parties			
	services from the county to the annexing cities. The development of	urban areas annexations; edit				
	such agreements should include a public outreach process to	address provision of policy				
	include but not be limited to residents and property owners in the	relate to interlocal agreements				
	PAAs, as well as residents and property owners in the surrounding					
	areas. ((Pre-annexation)) Such agreements may address a range of					
	considerations, including but not limited to:					
	a. Establishing a financing partnership between the county, city					
	and other service providers to address needed infrastructure;					
	b. Providing reciprocal notification of development proposals in				PRD	
	PAAs, and opportunities to identify and/or provide mitigation					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	associated with such development;					
C.	Supporting the city's desire, to the extent possible, to be the					
	designated sewer or water service provider within the PAA,					
	where this can be done without harm to the integrity of existing					
	systems and without significantly increasing rates;					
d.	Assessing the feasibility and/or desirability of reverse					
	contracting in order for the city to provide local services on the					
	county's behalf prior to annexation, as well as the feasibility					
	and/or desirability of the county continuing to provide some					
	local services on a contract basis after annexation;					
e.	Exploring the feasibility of modifying development, concurrency					
	and infrastructure design standards prior to annexation, when a					
	specific and aggressive annexation timeline is being pursued;					
f.	Assessing which county-owned properties and facilities should					
	be transferred to city control, and the conditions under which					
	such transfers should take place;					
g.	Transitioning county employees to city employment where					
	appropriate;					
h.	Ensuring that land use plans for the annexation area are					
	consistent with the Countywide Planning Policies with respect to					
	planning for urban densities and efficient land use patterns;					
	provision of urban services, affordable housing, and					
	transportation; the protection of critical areas; and the long-term					
	protection of urban separators;					
i.	Continuing equivalent protection of cultural resources, and					
	county landmarks and historic resources listed on the King					
	County Historic Resource Inventory;					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	j. Maintaining existing equestrian facilities and establishing					
	equestrian linkages; and					
	k. Establishing a timeline for service transitions and for the					
	annexation.					
U-208	King County ((shall consider initiating new subarea)) will engage in	Reiterate goal of having the	Promotes working with	Yes	PRD	19, 20, 21
	joint planning processes for the urban unincorporated areas ((to	remaining 100+ unincorporated	jurisdictions affiliated for			
	assess the feasibility of)) in tandem with the annexing city upon a	urban areas annexations; edit	annexation			
	commitment from the city to annex through an interlocal agreement.	addresses joint planning tools,				
	Such planning may consider land use tools such as:	including utilizing city				
	 a. traditional subarea plans or areawide rezoning; 	development standards;				
	b. allowing additional commercial, ((industrial)) and high-density	removes industrial which would				
	residential development through the application of new zoning;	be inappropriate for the PAAs				
	c. Transfers of Development Rights that add units to new					
	development projects; and					
	d. application of collaborative and innovative development					
	approaches.					
	King County will work through the Growth Management Planning					
	Council to develop a plan to move the remaining unincorporated					
	urban potential annexation areas towards annexation.					
CHAPTER 3						
RURAL AREA <u>S</u>	AND NATURAL RESOURCE LANDS					
R-101	King County will continue to preserve and sustain its rural legacy	This change reflects comment	The addition of this	Yes	PRD	7, 8, 44
	and communities through programs and partnerships that support,	received from the Greater	reflects how the County is			
	preserve, and sustain its historic, cultural, ecological, agricultural,	Maple Valley Unincorporated	operating and will have no			
	forestry, and mining heritage through collaboration with local and	Area Council that King County	effect on operations.			
	regional preservation and heritage programs, community groups.	needs to be more inclusive in				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	rural residents and business owners including forest and farm	outreach efforts. The policy is				
	owners, rural communities, towns, and cities, and other interested	intended to articulate that the				
	stakeholders.	County will collaborate with a				
		broad range of stakeholders in				
		making policy.				
R-102	King County will continue to support the diversity and richness of its	Edit to reflect cessation	change reflects the	Yes	PRD	44,
	rural communities and their distinct character by working with its	Language edited to reflect the	County's current			
	rural constituencies ((and the unincorporated area councils and))	change in the relationship of the	relationship with the UACs		Revised in	11
	through its Community Service Areas program to sustain and	of UACs to the County and the	and transition to the CSA		Executive Rec.	
	enhance the rural character of ((rural and resource lands)) Rural	transition to the current CSA	program.		Plan	
	Area Zoned Land, Natural Resource Lands, Rural Neighborhood	program.				
	Commercial Centers, and Rural Towns.		Internal consistency and			
		Edits for consistent use of	consistency with GMA			
		terminology related to Rural				
		Areas, Natural Resource Land,				
		Cities in Rural Area, per GMA				
R-201	It is a fundamental objective of the King County Comprehensive Plan	1.Clarifying language – change	Effect:	Yes	PRD	1, 45, 46,
	to maintain the character of its designated Rural Area. The ((GMA))	eliminates use of an acronym	Clarifying language, no			90
	Growth Management Act specifies the rural element of	and clarifies intent of King	effect.		Revised in	
	comprehensive plans include measures that apply to rural	County land use regulations	2.Making Plan consistent		Executive Rec.	
	development and protect the rural character of the area (RCW	with respect to the rural area.	with Rural Economic		Plan	
	36.70A.070 (5)). The ((GMA)) Growth Management Act defines rural		Strategy, no effect.			
	character as it relates to land use and development patterns (RCW	2. PSB Edit consistent with	3.Addition of Sub-i.			
	36.70A.030 (15)). This definition can be found in the Glossary of this	Rural Economic Strategy,	Potential effect of limiting			
	Plan. Rural development can consist of a variety of uses that are	including	siting of urban serving			
	consistent with the preservation of rural character and the	edits per request of GMVUAC.	facilities in urban areas.			
	requirements of the rural element. In order to implement ((GMA))					

	I-207	Α.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
G	rowth Management Act, it is necessary to define the development	3.Sub-i is added Edit for				
pa	atterns that are considered rural, historical or traditional and do not	consistency with other policies				
er	courage urban growth or create pressure for urban facilities and	addressing similar issue. Also				
se	ervice.	added as requested by				
		GMVUAC and the Green Valley				
TI	nerefore, King County's land use regulations and development	Lake Holmes Association.				
st	andards shall protect and enhance the following ((components of))					
<u>at</u>	tributes associated with a rural lifestyle ((the)) and the Rural Area:					
a.	The natural environment, particularly as evidenced by the health					
	of wildlife and fisheries (especially salmon and trout), aquifers					
	used for potable water, surface water bodies including Puget					
	Sound and natural drainage systems and their riparian					
	corridors;					
b.	Commercial and noncommercial farming, forestry, fisheries,					
	mining, home-occupations and ((cottage)) home industries;					
c.	Historic resources, historical character and continuity important					
	to local ((, including)) communities, as well as archaeological					
	and cultural sites important to tribes;					
d.	Community small-town atmosphere, safety, and locally owned					
	small businesses;					
e.	Economically and fiscally healthy Rural Towns and Rural					
	Neighborhood Commercial Centers with clearly defined					
	identities compatible with adjacent rural, agricultural, forestry					
	and mining uses;					
f.	Regionally significant parks, trails and open space;					
g.	A variety of low-density housing choices compatible with					
	adjacent farming, forestry and mining and not needing urban					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	facilities and services; and					
	h. Traditional rural land uses of a size and scale that blend with					
	historic rural development((-)); and					
	 Rural uses that do not include urban or largely urban-serving 					
	facilities.					
R-202	The Rural Area designations shown on the King County	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	Comprehensive Plan Land Use Map include areas that are rural in	terminology related to Rural	consistency with GMA			
	character and meet one or more of the following criteria:	Areas, Natural Resource Land,				
	a. Opportunities exist for significant commercial or noncommercial	Cities in Rural Area, per GMA				
	farming and forestry (large-scale farms and forest lands are					
	designated as Resource Lands);					
	b. The area will help buffer nearby <u>Natural</u> Resource Lands from					
	conflicting urban uses;					
	c. The area is contiguous to other lands in the Rural Area,					
	Resource Lands or large, predominantly environmentally critical					
	areas;					
	d. There are major physical barriers to providing urban services at					
	reasonable cost, or such areas will help foster more logical					
	boundaries for urban public services and infrastructure;					
	e. The area is not needed for the foreseeable future that is well					
	beyond the 20-year forecast period to provide capacity for					
	population or employment growth;					
	f. The area has outstanding scenic, historic, environmental,					
	resource or aesthetic values that can best be protected by a					
	Rural Area designation; or					
	g. Significant environmental constraints make the area generally					
	unsuitable for intensive urban development.					

Proposed Policy Amendment R 204 Farming and forestry are vital to the preservation of rural King County and should be encouraged throughout the Rural Area. King County should encourage the retention of existing and establishment of new rural resource based uses, with appropriate site management that protects habitat resources. King County's regulation of farming, keeping of livestock, and forestry in the Rural Area should be consistent with these guiding principles: a. Homeowner covenants for new subdivisions and short subdivisions in the Rural Area should not restrict farming and forestry; b. Development regulations for resource based activities should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should not be construed as public nuisances when carried on in	Effect Clarifies language.	Yes Yes	Public Review PRD	Work #
County and should be encouraged throughout the Rural Area. King County should encourage the retention of existing and establishment of new rural resource based uses, with appropriate site management that protects habitat resources. King County's regulation of farming, keeping of livestock, and forestry in the Rural Area should be consistent with these guiding principles: a. Homeowner covenants for new subdivisions and short subdivisions in the Rural Area should not restrict farming and forestry; b. Development regulations for resource based activities should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should	Clarifies language.	Yes	PRD	n/a
King County should encourage the retention of existing and establishment of new rural resource based uses, with appropriate site management that protects habitat resources. King County's regulation of farming, keeping of livestock, and forestry in the Rural Area should be consistent with these guiding principles: a. Homeowner covenants for new subdivisions and short subdivisions in the Rural Area should not restrict farming and forestry; b. Development regulations for resource based activities should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should				
establishment of new rural resource based uses, with appropriate site management that protects habitat resources. King County's regulation of farming, keeping of livestock, and forestry in the Rural Area should be consistent with these guiding principles: a. Homeowner covenants for new subdivisions and short subdivisions in the Rural Area should not restrict farming and forestry; b. Development regulations for resource based activities should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should				
site management that protects habitat resources. King County's regulation of farming, keeping of livestock, and forestry in the Rural Area should be consistent with these guiding principles: a. Homeowner covenants for new subdivisions and short subdivisions in the Rural Area should not restrict farming and forestry; b. Development regulations for resource based activities should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should				
regulation of farming, keeping of livestock, and forestry in the Rural Area should be consistent with these guiding principles: a. Homeowner covenants for new subdivisions and short subdivisions in the Rural Area should not restrict farming and forestry; b. Development regulations for resource based activities should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should				
Rural Area should be consistent with these guiding principles: a. Homeowner covenants for new subdivisions and short subdivisions in the Rural Area should not restrict farming and forestry; b. Development regulations for resource based activities should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should				
 a. Homeowner covenants for new subdivisions and short subdivisions in the Rural Area should not restrict farming and forestry; b. Development regulations for resource based activities should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should 				
subdivisions in the Rural Area should not restrict farming and forestry; b. Development regulations for resource based activities should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should				
and forestry; b. Development regulations for resource based activities should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should				
b. Development regulations for resource based activities should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should				
should be tailored to support the resource use and its level of impact; c. Agricultural and silvicultural management practices should				
of impact; c. Agricultural and silvicultural management practices should				
c. Agricultural and silvicultural management practices should				
not be construed as public nuisances when carried on in				
compliance with applicable regulations, even though they				
may impact nearby residences; and				
d. County environmental standards for forestry and agriculture				
should protect environmental quality, especially in relation to				
water and fisheries resources, while encouraging forestry				
and farming.				
R-207 Rural Forest Focus Areas are identified geographic areas where Clarifying language – addition	of Clarifies language.	Yes	PRD	n/a
special efforts are necessary and feasible to maintain forest cover references to fee and easem	ent			
and the practice of sustainable forestry. King County shall target acquisition strategies makes				
funding, when available, new economic incentive programs, explicit that this a significant	ool			
regulatory actions, fee and easement acquisition strategies and available for forest preservations	00			

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	additional technical assistance to the Rural Forest Focus Areas.					
	Strategies specific to each Rural Forest Focus Area shall be					
	developed, employing the combination of incentive and technical					
	assistance programs best suited to each focus area.					
R-208	The Rural Forest Focus Areas should be maintained in parcels of 20	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	acres or more in order to retain large, contiguous blocks of rural	readability and consistency	consistency			
	forest. Regulations and/or incentives should seek to achieve a					
	maximum density of one home per 20 acres.					
R-209	((The county)) King County should develop incentives to encourage	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	agricultural activities in the remaining prime farmlands located	readability and consistency	consistency			
	outside the Agricultural Production District. These incentives could					
	include tax credits, expedited permit review, reduced permit fees,					
	permit exemptions for activities complying with best management					
	practices, assistance with agricultural waste management or similar					
	programs.					
R-213	Soft-surface multiple-use trails in corridors separate from road	Clarifying language – change	Clarifies language.	Yes	PRD	n/a
	rights-of-way are the preferred option for equestrian travel for safety	reflects current DOT standard				
	reasons and to avoid conflicts with residential activities associated					
	with the street. Existing off-road trails should be preserved during					
	site development, with relocation as appropriate to accommodate					
	development while maintaining trail connections. The King County					
	Road Design and Construction Standards will accommodate safe					
	equestrian travel within road rights-of-way. Where appropriate,					
	capital improvement programs for transportation and park facilities					
	shall also enable the use of new facilities by equestrians.					
	Construction standards for multiple-use nonmotorized trails to be					
	established in road rights-of-way within the Rural Area should					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	assure a minimum eight-foot-wide gravel shoulder on arterial roads					
	and ((4.5)) 4.0 foot gravel shoulder on local access roads, or provide					
	a trail separated from the driving lanes by a ditch or other barrier.					
	Construction standards for soft-surface multiple-use nonmotorized					
	trails in corridors separate from road rights-of-way shall be					
	consistent with current trail construction and maintenance practices					
	as promulgated by the U.S. Forest Service.					
R-214	King County's land use regulations should protect rural equestrian	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	community trails by supporting preservation of equestrian trail links	terminology related to Rural	consistency with GMA		Plan	
	in the Rural Area and within the Agricultural and Forest Production	Areas, Natural Resource Land,				
	District. Representatives of the equestrian community should be	Cities in Rural Area, per GMA				
	given the opportunity to review and monitor regulatory and policy					
	actions by King County, such as ((rural area)) Rural Area					
	development regulations, that have the potential to affect equestrian					
	trails.					
R-301	A low growth rate is desirable for the Rural Area, including Rural	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	Towns and Rural Neighborhood Commercial Centers, to comply with	terminology related to Rural	consistency with GMA			
	the State Growth Management Act, continue preventing sprawl and	Areas, Natural Resource Land,				
	the overburdening of rural services, reduce the need for capital	Cities in Rural Area, per GMA;				
	expenditures for rural roads, maintain rural character, protect the	also, fixes omission from				
	environment and reduce transportation-related greenhouse gas	original policy				
	emissions. All possible tools may be used to limit growth in the					
	Rural Area. Appropriate tools include land use designations,					
	development regulations, level of service standards and incentives.					
R-303	The Rural Area zoned properties should have low residential	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	densities that can be sustained by minimal infrastructure	terminology related to Rural	consistency with GMA			
	improvements such as septic systems and rural roads, cause	Areas, Natural Resource Land,				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	minimal environmental degradation and impacts to significant	Cities in Rural Area, per GMA				
	historic resources, and that will not cumulatively create the future					
	necessity or expectation of urban levels of services.					
R-304	Rural area zoned residential densities shall be applied in accordance	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	with R-305 - R-309. Individual zone reclassifications are	terminology related to Rural	consistency with GMA			
	discouraged and should not be allowed in the Rural Area. Property	Areas, Natural Resource Land,				
	owners seeking individual zone reclassifications should	Cities in Rural Area, per GMA				
	demonstrate compliance with R-305 - R-309.					
R-309	The RA-2.5 zone has generally been applied to ((rural areas)) Rural	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	Areas with an existing pattern of lots below five acres in size that	terminology related to Rural	consistency with GMA			
	were created prior to the adoption of the 1994 Comprehensive Plan.	Areas, Natural Resource Land,				
	These smaller lots may still be developed individually or combined,	Cities in Rural Area, per GMA				
	provided that applicable standards for sewage disposal,					
	environmental protection, water supply, roads and rural fire					
	protection can be met. A subdivision at a density of one home per					
	2.5 acres shall only be permitted through the transfer of					
	development rights from property in the designated Rural Forest					
	Focus Areas. The site receiving the density must be approved as a					
	Transfer of Development Rights receiving site in accordance with					
	the King County Code. Properties on Vashon-Maury Islands shall					
	not be eligible as receiving sites.					
R-312	As an innovative means to permanently preserve private lands with	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	countywide public benefit, to encourage higher densities in urban	terminology related to Rural	consistency with GMA			
	areas and reduce residential development capacity in Rural Area and	Areas, Natural Resource Land,				
	Natural Resource Lands, King County shall continue to operate an	Cities in Rural Area, per GMA				
	effective TDR Program.					
R-313	The purpose of the TDR Program is to reduce development potential	Edits for consistent use of	Internal consistency and	Yes	PRD	11

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	in the Rural Area and designated Natural Resource Lands, and its	terminology related to Rural	consistency with GMA			
	priority is to encourage the transfer of development rights from	Areas, Natural Resource Land,				
	private rural ((lands)) <u>properties</u> into the Urban Growth Area.	Cities in Rural Area, per GMA				
R-314	King County supports and shall work actively to facilitate the	Edits for consistent use of	Internal consistency and	Yes	PRD	11, 3, 15
	transfer of Rural Area and Natural Resource Lands development	terminology related to Rural	consistency with GMA			
	rights to:	Areas, Natural Resource Land,				
	a. Preserve the rural environment, encourage retention of	Cities in Rural Area, per GMA				
	resource-based uses and reduce service demands;					
	b. Provide permanent protection to significant natural resources;					
	c. Increase the regional open space system;					
	d. Maintain low density development in the Rural Area and Natural					
	Resource Lands;					
	e. Steer development growth inside the Urban Growth Area in ways					
	that promote quality urban neighborhoods where residents want					
	to work and live; and					
	f. Provide mitigation for the impacts of urban development on					
	global climate change by simultaneously reducing					
	transportation-related greenhouse gas emissions and					
	sequestering carbon through retention of forest cover and	Updates to reflect goals in				
	conserving agricultural lands through zoning, land use planning,	Strategic Climate Action Plan	Updated language			
	transfer of development rights and similar tools.		regarding climate			
			mitigation			
R-315	To promote transfers of development rights, King County shall:	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	a. Facilitate transfers from private property owners with sending	terminology related to Rural	consistency with GMA		Plan	
	sites to property owners with receiving sites;	Areas, Natural Resource Land,				
	b. Operate the King County TDR Bank to facilitate the TDR market	Cities in Rural Area, per GMA				
	and bridge the time gap between willing sellers and buyers of					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	TDRs through buying, holding, and selling transferable					
	development rights;					
	c. Work with cities to develop interlocal agreements that					
	encourage transfers of development rights from Rural Areas and					
	Natural Resource Lands ((lands)) into cities;					
	d. Work with cities regarding annexation areas where TDRs are					
	likely to be used;					
	e. Work with communities and seek funding and other means to					
	provide public amenities to enhance the livability of					
	incorporated and unincorporated area neighborhoods accepting					
	increased densities through TDR; and					
	f. Work with the Washington State Department of Commerce,					
	PSRC, and King County cities to implement Washington State					
	Regional TDR legislation.					
R-316	Eligible sending sites shall be lands designated on the King County	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	Comprehensive Plan land use map as Rural Area (RA-2.5, RA-5, RA-	terminology related to Rural	consistency with GMA			
	10, and RA-20), Agriculture (A), Forestry (F), and Urban Separator,	Areas, Natural Resource Land,				
	and shall provide permanent land protection to create a significant	Cities in Rural Area, per GMA				
	public benefit. Priority sending sites are:					
	a. Lands in Rural Forest Focus Areas;					
	b. Lands adjacent to the Urban Growth Area boundary;					
	c. Lands contributing to the protection of endangered and					
	threatened species;					
	d. Lands that are suitable for inclusion in and provide important					
	links to the regional open space system;					
	e. Agricultural and Forest Production District lands;					
	f. Intact shorelines of Puget Sound; or					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	g. Lands identified as important according to the Washington State					
	Department of Ecology's Watershed Characterization analyses.					
R-317	For transfer of development rights purposes only, qualified sending	TDR edit clarifies existing	Edit to clarify existing	Yes	Executive Rec.	11
	sites are allocated development rights as follows:	program; this edit is	program, necessitated by		Plan	
	a. Sending sites in the Rural Area zoned RA-2.5 shall be allocated	necessitated by the following	the following edit.			
	one TDR for every two and one-half acres of gross land area	edit.				
<u>b.</u> Sending sites with R	b. Sending sites with Rural Area (RA-5, RA-10, and RA-20) or					
	Agricultural zoning shall be allocated one TDR for every five	Edits for consistent use of	Internal consistency and			
	acres of gross land area;	terminology related to Rural	consistency with GMA			
	((b-)) c. Sending sites with Forest zoning shall be allocated one TDR	Areas, Natural Resource Land,				
	for every eighty acres of gross land area;	Cities in Rural Area, per GMA				
	((e-)) d. Sending sites with Urban Separator land use designation					
	shall be allocated four TDRs for every one acre of gross land					
	area;					
	((d.)) e. If a sending site has an existing dwelling or retains one or					
	more development rights for future use, the gross acreage shall					
	be reduced in accordance with the site's zoning base density for					
	the purposes of TDR allocation; and					
	((e-)) f. King County shall provide bonus TDRs to sending sites in					
	the Rural Area as follows:					
	1. The sending site is a vacant RA zoned property and is no					
	larger than one-half the size requirement of the base density					
	for the zone; and					
	2. The sending site is a RA zoned property and is located on a					
	shoreline of the state and has a shoreline designation of					
	conservancy or natural.					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
R-319a	King County should designate urban unincorporated areas as TDR	To address community	Creates stronger linkages	Yes	PRD	35, 38
	receiving sites for short subdivisions. Use of TDRs in formal	concerns, limits the use of TDR	between use of TDRs and			
	subdivisions shall be allowed on through a subarea study.	to short plats; requires a	subarea planning		Revised in	
		subarea study for use in formal			Executive Rec.	
		plats			Plan	
R-320	King County should seek other public funding and private-public	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	partnerships for incorporated and unincorporated urban area	terminology related to Rural	consistency with GMA			
	amenities to strengthen the TDR program and facilitate the transfer	Areas, Natural Resource Land,				
	of development rights from Rural <u>Areas</u> and <u>Natural</u> Resource Areas	Cities in Rural Area, per GMA				
	into the King County Urban Growth Area to preserve the rural					
	environment, encourage retention of rural and resource-based uses,					
	and avoid urban service demands in the Rural Area.					
R-320a	King County shall provide amenities to urban unincorporated TDR	The TDR program has the	Edit creates new	Yes	PRD	35, 38
	receiving areas to improve the livability of the receiving area.	current capacity to provide	component of TDR			
	Amenities should be provided at levels commensurate with the	amenity funding in	program – providing		Revised in	
	number of TDRs used in the receiving area. The type, timing and	unincorporated urban areas,	amenity funding to		Executive Rec.	
	location of amenities provided to urban unincorporated TDR	consistent with funding given to	unincorporated urban		Plan	
	receiving areas should be informed by a public engagement process	cities.	areas. Calls for public			
	including members of the affected receiving area and the city		engagement in process.			
	affiliated with annexation.					
R-321	King County should pursue public funding and public-private	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	partnerships, and bond or levy proposals, for additional TDR Bank	terminology related to Rural	consistency with GMA			
	funding to target threatened private ((rural)) Rural Areas or Natural	Areas, Natural Resource Land,				
	Resource Lands((resource lands)) . Development rights purchased	Cities in Rural Area, per GMA				
	through such a program should be sold into any appropriate urban					
	location.					
R-322	The goals of the Rural and Resource Land Preservation TDR	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	Program are to: (1) reduce the development potential in ((rural and	terminology related to Rural	consistency with GMA		Plan	
	resource lands)) Rural Area and Natural Resource Lands by 25%; (2)	Areas, Natural Resource Land,				
	increase activity in the TDR market; (3) bolster demand for TDRs; (4)	Cities in Rural Area, per GMA				
	offer ((rural and resource)) Rural Area and Natural Resource Lands					
	property owners access to incentive programs; (5) protect					
	low-density ((rural areas)) Rural Areas from encroaching urban					
	development; and (6) reduce greenhouse gas emissions by					
	decreasing vehicle miles traveled from the ((rural and resource					
	areas)) Rural Area and Natural Resource Lands and by sequestering					
	carbon.					
R-323	The Rural and Resource Land Preservation TDR Program shall	Edits for consistent use of	Internal consistency and	Yes	PRD	11, 35
	include, but is not limited to, the following:	terminology related to Rural	consistency with GMA			
	a. In addition to the density that is allowed on a receiving site in	Areas, Natural Resource Land,				
	the urban growth area from the purchase of TDRs, the county	Cities in Rural Area, per GMA				
	shall evaluate the climate change benefits achieved by reducing					
	transportation related greenhouse gas emissions that result					
	from the transfer of development rights from the sending site,					
	provided that such consideration is not precluded by					
	administrative rules promulgated by the state;					
	b. In order to satisfy transportation concurrency requirements in					
	the Rural Area in a transportation concurrency travel shed that					
	is non-concurrent, a development proposal for a short					
	subdivision creating up to four lots may purchase TDRs from					
	other Rural Area or Natural Resource Land properties in the	Edit explaining purpose and				
	same travel shed; allowing this is intended to reduce overall	rationale for this component of	This is intended to create			
	traffic impacts in rural travel sheds by permanently removing	the TDR program	greater understanding of			
	development potential. The transfer shall not result in an		why this approach is			

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	increase in allowable density on the receiving site. A short		utilized			
	subdivision creating two lots where the property has been					
	owned by the applicant for five or more years and where the					
	property has not been subdivided in the last ten years shall					
	satisfy the transportation concurrency requirements without					
	having to purchase TDRs;					
	c. King County shall provide an added density bonus of up to a					
	100% increase above the base density allowed in K.C. Code					
	21A.12.030, when TDRs are used for projects within any					
	designated commercial center or activity center within the Urban					
	Growth Area that provides enhanced walkability design and					
	incorporates transit oriented development;					
	d. King County may allow accessory dwelling units in the Rural					
	Area that are greater than one thousand square feet, but less					
	than 1,500 square feet, if the property owner purchases one TDR					
	from the Rural Area; and					
	e. King County may allow a detached accessory dwelling unit on a					
	RA-5 zoned lot that is two and one-half acres or greater and less					
	than three and three-quarters acres if the property owner					
	purchases one TDR from the Rural Area.					
R-324	Nonresidential uses in the Rural Area shall be limited to those that:	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	a. Provide convenient local products and services for nearby Rural	terminology related to Rural	consistency with GMA			
	Area residents;	Areas, Natural Resource Land,				
	b. Require location in a Rural Area;	Cities in Rural Area, per GMA				
	c. Support natural resource-based industries;					
	d. Provide adaptive reuse of significant historic resources; or					
	e. Provide recreational opportunities that are compatible with the	Cross-reference to additional				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	surrounding Rural Area.	policy that has existing	Greater clarity			
	These uses shall be sited, sized and landscaped to complement	substantive guidance regarding				
	rural character as defined in policy R-101 and R-201, prevent	rural character				
	impacts to the environment and function with rural services					
	including on-site wastewater disposal.					
R-326	Except as provided in R-327:	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	a. New schools and institutions primarily serving rural residents	readability and consistency	consistency			
	shall be located in neighboring cities and rural towns;					
	b. New schools, institutions, and other community facilities					
	primarily serving urban residents shall be located within the					
	((UGA)) <u>Urban Growth Area;</u> and					
	c. New community facilities and services that primarily serve rural					
	residents shall be located in neighboring cities and rural towns,					
	with limited exceptions when their use is dependent on a rural					
	location and their size and scale supports rural character.					
R-327	Consistent with the recommendations of the School Siting Task	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	Force, included as Appendix Q, in the Rural Area:	readability and consistency	consistency			
	a. Except as otherwise provided in subsections d. and e. of this					
	policy, an existing elementary, middle, or junior high school may					
	be modified or expanded but shall not be converted to a high					
	school;					
	b. An existing high school may be modified or expanded or					
	converted to an elementary, middle, or junior high school;					
	c. Snoqualmie Valley 1: parcel number 1823099046, as shown on					
	the King County Department of Assessments map as of March					
	31, 2012, may develop as a new school;					
	d. Lake Washington 4: parcel numbers 0825069008 and					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	0825069056, as shown on the King County Department of					
	Assessments map as of March 31, 2012, may develop as a new					
	school and convert an existing school on the site to a high					
	school use;					
l	e. Tahoma 1: parcel number 2622069047, as shown on the King					
1	County Department of Assessments map as of March 31, 2012,					
	may develop as a new school and convert an existing school on					
l	the site to a high school use only if no feasible alternative site					
	can be located within the ((UGA)) <u>Urban Growth Area;</u>					
	f. Lake Washington 2: parcel numbers 3326069010 and					
	3326069009, as shown on the King County Department of					
	Assessments map as of March 31, 2012, may develop as a new					
	school only if no feasible alternative site can be located within					
	the ((UGA)) <u>Urban Growth Area</u> , in which case it may be					
	incorporated into the ((UGA)) <u>Urban Growth Area;</u> and					
	g. Enumclaw A and D: the rural portions of parcel numbers					
	2321069064, 2321069063, and 2321069062, as shown on the King					
	County Department of Assessments map as of March 31, 2012,					
	may develop as ballfields or recreational playfields only, for a					
	school located on the urban portions of the parcels.					
R-329	Library services for the Rural Area should be provided by	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	bookmobiles, or by libraries in Rural Towns or ((cities in the rural	terminology related to Rural	consistency with GMA			
	area)) <u>Cities in the Rural Area</u> .	Areas, Natural Resource Land,				
		Cities in Rural Area, per GMA				
R-332	Site design standards for new subdivisions in the Rural Area should	Clarifying language –	Clarifies language.	Yes	PRD	n/a
	include: minimization of ((paved)) <u>impervious</u> surfaces; limitations	consistently uses "impervious"				
	on entrance signage; preservation of natural contours, existing	surfaces throughout.				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	meadows and opportunities for keeping of horses; and other					
	standards to limit features typical of urban or suburban					
	development.					
R-334	To maintain traditional rural development patterns and assure	This change (R-334.d) is	this is for clarification of	Yes	PRD	11, 44, 49
	continued opportunities for resource activities in the Rural Area,	clarification of the rural facility	what is currently			
	large lot development is preferred in the Rural Area. Clustering of	and service levels. Edits were	permitted.			
	lots is permitted when:	suggested by Greater Maple				
	a. The development provides equal or greater protection of the	Valley Unincorporated Council				
	natural environment, natural resource lands, historic resources	and Green Valley/Lake Holmes.				
	or archaeological sites;					
	b. Clusters are limited in size to be compatible with surrounding					
	large lots or nearby agricultural and forestry uses;					
	c. The clustered development is offset with a permanent resource					
	land tract preserved for forestry or agriculture, as designated by					
	the owner at time of subdivision or short subdivision, or a					
	permanent open space tract. Under no circumstances shall the					
	tract be reserved for future development; and					
	d. The development can be served by rural facility and service					
	levels (such as on-site sewage disposal, private well(s) for					
	on-site water ((and)) supply, and rural fire protection).					
R-336	King County shall continue to support the rural development	Clarifying language – this	Clarifies language.	Yes	PRD	5, 41
	standards that have been established to protect the natural	change was made to reflect the				
	environment by addressing seasonal and maximum clearing limits,	changes in the County's new			Revised in	
	impervious surface limits ((, surface water management standards	National Pollutant Discharge			Executive Rec.	
	that emphasize preservation of natural drainage systems and water	Elimination System (NPDES)			Plan	
	quality, groundwater protection,)) and resource-based practices.	Permit, which has a focus on				
	((These standards should be designed to provide appropriate	using Low Impact Development				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	exceptions for lands that are to be developed for kindergarten	design approaches and natural				
	through twelfth grade public schools and school facilities, provided	drainage systems where				
	that the school project shall comply at a minimum with the	possible.				
	requirements of the King County Surface Water Design Manual.))					
	Stormwater management practices should be implemented that					
	emphasize preservation of natural drainage systems, protect water					
	quality and natural hydrology of surface waters and groundwater.					
	Rural development standards should also, where feasible,					
	incorporate and encourage Low Impact Design principles for					
	managing stormwater onsite by minimizing impervious surfaces,					
	preserving onsite hydrology, retaining native vegetation and forest					
	cover, capturing and reusing rainwater, controlling pollution at the					
	source, and protecting groundwater. King County shall take care that					
	requirements for onsite stormwater management complement					
	requirements for onsite wastewater management.					
R-336a	To help achieve the goal of reducing energy use and greenhouse	This policy is intended to make	Creates consistency with	Yes	PRD	1, 5, 23,
	gas emissions associated with new construction, King County	the Comp Plan consistent with	current land use code.			41
	should adopt and implement green building codes that are	County Land Use Code, and				
	appropriate, ambitious and achievable. Adoption of such codes may	reflect the new requirements				
	result in an increased use of solar panels, private wind generation	integrated into the County				
	turbines and similar renewable energy technologies that may need	building code through the Green				
	to be sited in the rural area. Development standards will seek to	Building Ordinance, adopted by				
	ensure that the siting, scale and design of these facilities respect	the Council in 2015.				
	and support rural character.					
R-402	Public spending priorities for facilities and services within the Rural	The addition of "Rural Areas" is	This amendment clarifies	Yes	PRD	44, 45
	Area should be as follows:	to address more closely the	the area where			
	a. First, to maintain existing facilities and services that protect	issue identified in the Scope of	sustainable economic			

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	public health and safety; ((and))	Work: rural economic	development should be			
	b. Second, to upgrade facilities and services when needed to	development.	appropriately sized and			
	correct level of service deficiencies without unnecessarily		scaled.			
	creating additional capacity for new growth: and					
	c. Third, to support sustainable economic development that is					
	sized and scaled at levels appropriate for Rural Areas and does					
	not foster urbanization.					
R-403	In the Rural Area, standards and plans for utility service should be	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	consistent with long-term, low-density development and resource	terminology related to Rural	consistency with GMA			
	industries. Utility facilities that serve the Urban Growth Area but	Areas, Natural Resource Land,				
	must be located in the Rural Area (for example, a pipeline from a	Cities in Rural Area, per GMA				
	municipal watershed) should be designed and scaled to serve					
	primarily the Urban Growth Area. Sewers needed to serve					
	previously established urban "islands," ((cities in the rural area))					
	Cities in the Rural Area, ((ex)) Rural Towns, or new or existing					
	schools pursuant to R-327 and F-264 shall be tightlined and have					
	access restrictions precluding service to the Rural Area.					
R-501	The Rural Neighborhood Commercial Centers designated on the	Implementation of new	Public clarity regarding	Yes	Executive Rec.	101
	Comprehensive Plan Land Use Map are small-scale business areas	Community Service Area	terminology		Plan	
	that should provide convenience shopping and services for the	Planning Program requires				
	surrounding community. No new Rural Neighborhood Commercial	change in terminology for				
	Centers are needed to serve the Rural Area. Expansion of the	Comprehensive Plan Policy				
	boundaries of the existing Rural Neighborhood Commercial Centers	Required studies				
	shall not be permitted except through ((the)) a subarea ((plan					
	process)) <u>study</u> .					
R-503	King County ((should adopt)) commercial development standards for	This amendment clarifies that	This language clarifies	Yes	PRD	3, 45
	Rural Neighborhood Commercial Centers ((that)) should facilitate	the County should facilitate	and focusses rural			

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	economic reuse of existing structures, minimize increases in	reuse of existing structures,	development on using			
	impervious surfaces, and encourage retention of historic character	etc., and not that it should adopt	existing facilities.			
	and scale. Urban-level parking, landscaping, and street	standards for Rural				
	improvement standards are not appropriate for Rural Neighborhood	Neighborhood Commercial				
	Commercial Centers except as demonstrated as being needed to	Centers.				
	address the safety of the public.					
R-503a	Where appropriate, King County should allow the use of existing	Policy Addresses interest on	To achieve this policy on	Yes	PRD	1, 37
	structures/parcels to accommodate farmers markets within Rural	Vashon Island to support	Vashon Island may			
	Neighborhood Commercial Centers.	farmers markets. May require	require change to Town			
		change to Town Plan. It also is	Plan, but generally this			
		consistent with the County	approach is consistent			
		Executives Local Food Initiative.	with the County's current			
			operational approach and			
			the County Executives			
			Local Food Initiative.			
R-504	King County designates the Rural Towns of Fall City, Snoqualmie	Implementation of new	Public clarity regarding	Yes	Executive Rec.	101
	Pass, and the Town of Vashon as unincorporated Rural Towns.	Community Service Area	terminology		Plan	
	These historical settlements in unincorporated King County should	Planning Program requires				
	provide services and a range of housing choices for Rural Area	change in terminology for				
	residents. The boundaries of the designated Rural Towns are shown	Comprehensive Plan Policy				
	on the Comprehensive Plan Land Use Map. Adjustments to these	Required studies				
	boundaries shall only occur through a subarea ((planning process))					
	study, and shall not allow significant increases in development					
	potential or environmental impacts. No new Rural Towns are needed					
	to serve the Rural Area.					
R-506	Rural Towns may contain higher-density housing than permitted in	Edits for consistent use of	Internal consistency and	Yes	PRD	11

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	resource-worker housing if utilities and other services permit.	Areas, Natural Resource Land,				
	Development density in Rural Towns may approach that achieved in	Cities in Rural Area, per GMA				
	((cities in the rural area)) Cities in the Rural Area.					
R-509	Rural Towns should be compact, promoting pedestrian and	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	nonmotorized travel while permitting automobile access to most	terminology related to Rural	consistency with GMA			
	commercial and industrial uses. New development should be	Areas, Natural Resource Land,				
	designed to strengthen the desirable characteristics and the historic	Cities in Rural Area, per GMA				
	character of the town, be supported by necessary public facilities					
	and services, and be compatible with historic resources and nearby					
	((rural)) Rural Area or ((resource)) Natural Resource Land uses. New					
	industrial uses should locate where they do not disrupt pedestrian or					
	bicycle traffic in established retail areas of town or conflict with					
	residential uses.					
R-510	The ((cities in the rural area)) Cities in the Rural Area and their	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	Potential Annexation Areas are part of the overall Urban Growth	terminology related to Rural	consistency with GMA			
	Area for purposes of planning land uses and facility needs. King	Areas, Natural Resource Land,				
	County should work with ((cities in the rural area)) Cities in the Rural	Cities in Rural Area, per GMA				
	Area to encourage the provision of affordable housing, to minimize					
	the impacts of new development on the surrounding ((rural land))					
	Rural Areas and to plan for growth consistent with long-term					
	protection of significant historic resources, the surrounding Rural					
	Area and <u>Natural</u> Resource Lands.					
R-511	Within Potential Annexation Areas of ((cities in the rural area)) Cities	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	in the Rural Area the following uses shall be permitted until the area	terminology related to Rural	consistency with GMA			
	annexes to the city:	Areas, Natural Resource Land,				
	a. Residential development at a density of 1 home per 5 acres or	Cities in Rural Area, per GMA				
	less with mandatory clustering; and					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	b. Nonresidential development such as commercial and industrial					
	as determined through previous subarea plans.					
R-514	Development regulations for new industrial development in the Rural	This amendment clarifies what	This clarifies that	Yes	PRD	3, 44, 45
	Area shall require the following:	is appropriate for industrial	infrastructure funding is			
	a. Greater setbacks, and reduced building height, floor/lot ratios,	development in the Rural Area.	not available.			
	and maximum impervious surface percentage standards in	Scaling developments that will				
	comparison to standards for urban industrial development;	generate substantial truck				
	b. Maximum protection of sensitive natural features, especially	volumes is consistent with other				
	salmonid habitat and water quality;	provisions of this policy for the				
	c. Building and landscape design that respects the aesthetic	Rural Area.				
	qualities and character of the Rural Area, and provides					
	substantial buffering from the adjoining uses and scenic vistas;					
	d. Building colors and materials that are muted, signs that are not					
	internally illuminated, and site and building lighting that is held					
	to the minimum necessary for safety;					
	e. Heavier industrial uses, new industrial uses producing					
	substantial waste byproducts or wastewater discharge, or new					
	paper, chemical and allied products manufacturing uses in the					
	urban industrial zone shall be prohibited; and					
	f. Industrial uses requiring substantial investments in					
	infrastructure such as water, sewers or transportation facilities					
	((shall)), or facilities that generate substantial volumes of					
	heavy-gross weight truck trips, shall be ((scaled)) reduced to					
	avoid the need for public funding of the infrastructure.					
R-517	King County should explore ways of creating and supporting	Clarifying language – this	Clarifies language.	Yes	PRD	36, 37
	community gardens, farmers' markets, produce stands and other	change makes it explicit that the				
	similar community based food growing projects to provide and	to increase access to healthy				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	improve access to healthy and affordable food for all rural residents.	food for some County residents				
		will require addressing				
		affordability, because of income				
		inequality. This edit is				
		consistent with the County				
		Executives Local Food Initiative				
		and ESJ goals.				
R-604	King County shall promote and support forestry, agriculture,	This amendment clarifies that	The regional and	Yes	PRD	45, 51
	((mining)) and other resource-based industries as a part of a diverse,	the County supports and	sustainable environment			
	regional and sustainable economy and environment.	promotes both the economy	is a current County goal.			
		and the environment.				
R-604b	King County shall support and designate mineral resource lands of	This amendment clarifies that	The regional and	Yes	PRD	45, 51
	long-term significance and promote policies, environmental reviews	the County supports and	sustainable environment			
	and management practices that minimize conflicts with neighboring	promotes both the economy	is a current County goal.			
	land uses and mitigate environmental impacts.	and the environment.				
₹-606	Farm lands, forest lands and mineral resources shall be conserved	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	for productive use through the use of Designated Agricultural and	terminology related to Rural	consistency with GMA		Plan	
	Forest Production Districts and Designated Mineral Resource Sites	Areas, Natural Resource Land,				
	where the principal and preferred land uses will be commercial	Cities in Rural Area, per GMA				
	resource management activities, and by the designation of					
	appropriate compatible uses on adjacent ((rural)) Rural Area and					
	urban lands.					
R-607	Land uses, utilities and transportation facilities within and adjacent	This edit clarifies where this	This reflects the County's	Yes	PRD	45, 47, 51
	to Designated Agricultural and Forest Production Districts and	policy apples. King County	current approach.			
	Designated Mineral Resource Sites, shall be sited and designed to	cannot control development				
	ensure compatibility with resource management.	decisions of cities in the Rural				
		Areas.				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
R-611	King County should develop and employ effective means to inform	These edits reflect current	This is current practice.	Yes	PRD	11, 44
	affected property owners about nearby resource management	practices and code changes in				
	activities. This may include, but not be limited to:	2004 and 2013 to address				
	a. Notice on title, notification for subdivisions, short subdivisions	resource and many rural				
	and development permits for properties within five hundred feet	development proposals.				
	of designated agriculture, forestry, and mineral resource lands,					
	or the surrounding twenty (20) different property owners,					
	whichever is greater;					
	b. Signage; and					
	c. Community meetings and other public notification tools.					
((R-603)) <u>R-615a</u>	King County should work with other jurisdictions, agencies and	Moved without edit	Improved clarity within	Yes	PRD	n/a
	agriculture and forestry interest groups to help maintain and		new structure			
	enhance commercial agriculture and forestry production by					
	addressing challenges common across the region.					
R-621	The FPD is a long-term designation. Lands may be removed from	Implementation of new	Public clarity regarding	Yes	Executive Rec.	101
	the FPD only through a ((subarea planning process)) subarea study,	Community Service Area	terminology		Plan	
	and only to recognize areas with historical retail commercial uses.	Planning Program requires				
		change in terminology for				
		Comprehensive Plan Policy				
		Required studies				
R-622	King County recognizes the many values provided by the public	Edit to reflect the need to	Language reflecting	Yes	PRD	36, 44
	forestland in the county, and encourages continued responsible	address multiple values in each	broader approach			
	forest management on these lands. King County should collaborate	of these projects –				
	with other public land managers in planning for the conservation,	environmental, economic, social				
	use, and management of forest resources on public lands for					
	multiple public values.					
R-627	King County should promote and support production, harvest,	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	utilization, and marketing of wood products grown in the county's	terminology related to Rural	consistency with GMA		Plan	
	((rural)) Rural Area and forest areas. King County should ensure that	Areas, Natural Resource Land,				
	regulations applying to rural and forest areas do not discourage the	Cities in Rural Area, per GMA				
	establishment of sawmills and other wood product businesses and					
	services.					
R-634	((The county)) King County should promote public understanding of	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	the benefits of commercial timber production and encourage the use	readability and consistency	consistency			
	of local wood.					
R-636	King County promotes forest management that achieves long-term	Clarifies that a goal of this	Clarifies language.	Yes	PRD	5, 59, 60,
	forest health; protection of watersheds, critical areas and habitat to	policy to reflect that King				78
	support fish and wildlife populations; protection of threatened and	County is supportive of forest				
	endangered species; management of stormwater runoff and	management that manages				
	associated pollutants; conservation and economic viability of	stormwater properly.				
	working forests; carbon sequestration and reduction in greenhouse					
	gas emissions; and adaptation to climate change.					
R-639	King County encourages the use of recycled, organic-based soil	Policy change adds carbon	Clarifies language.	Yes	PRD	3
	amendments, such as biosolids, and fertilizers in forest ecosystems,	capture to the list of known				
	which can help reduce erosion and sedimentation into streams,	benefits of using biosolids in				
	increase water-holding capacity of soils, stimulate the growth of	silviculture.				
	trees and other vegetation, capture carbon and enhance fish and					
	wildlife habitat. King County shall work with the general public and					
	private and public forestland owners to encourage the selective and					
	appropriate use of these materials for ecosystem enhancement and					
	restoration.					
R-642	King County shall continue to implement the objectives of the	Clarifying language – change	Clarifies language.	Yes	PRD	3, 37
	Farmland Preservation Program (FPP). Protection of property	eliminates and acronym and				
	purchased under the ((FPP)) Farmland Preservation Program shall	reflects the current operational				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	be a high priority when balancing conflicting interests such as	approach of the county				
	locating transportation, active recreation, ((e+)) utility facilities, or	Farmland Preservation Program				
	other uses that could have an adverse impact on farm operations.	staff.				
	King County shall use the Transfer of Development Rights Program					
	as another tool to preserve farmland.					
R-642a	King County should develop a long term strategy for financing	The new policy reflects policy	Clarifies language.	Yes	PRD	37
	protection of sufficient farmland to significantly expand and retain	objectives articulated in Local				
	food production, including improving the farmability of protected	Food Initiative and King County				
	farmland, and ensuring that the easements are well-managed for the	Farms and Food Roundtable				
	long-term.	Reports,				
Note re: R-649	and R-650: The Fish, Farm, Flood Taskforce convened in 2013 is still meeting,			Yes		40
and is targeting	March/April 2016 for a slate of recommendations. DNRP is deferring proposed					
changes on this	and next policy until the conclusion of that process.					
R-654	Active recreational facilities should not be located within APDs.	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	When new parks, natural areas or trails are planned for areas within	terminology related to Rural	consistency with GMA			
	or adjacent to APDs, King County should work with farmers to	Areas, Natural Resource Land,				
	minimize impacts to farmland and agricultural operations.	Cities in Rural Area, per GMA				
R-655	Public services and utilities within and adjacent to APDs shall be	Clarifying language – the	Clarifies language.	Yes	PRD	n/a
	designed to support agriculture and minimize significant adverse	change makes it explicit that the				
	impacts on agriculture and to maintain total farmland acreage and	County's policy objective is to				
	the area's historic agricultural character:	support agriculture.				
	a. Whenever feasible, water lines, sewer lines and other public					
	facilities should avoid crossing APDs. Installation should be					
	timed to minimize negative impacts on seasonal agricultural					
	practices;					
	b. Road projects planned for the APDs, including additional roads					
	or the widening of roads, should be limited to those that are					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	needed for safety or infrastructure preservation and that benefit					
	agricultural uses. Where possible, arterials should be routed					
	around the APDs. Roads that cross APDs should be aligned,					
	designed, signed and maintained to minimize negative impacts					
	on agriculture, and to support farm traffic; and					
	c. In cases when public or privately owned facilities meeting					
	regional needs must intrude into APDs, they should be built and					
	located to minimize disruption of agricultural activity.					
R-658	King County shall work with other jurisdictions and non-profits to	Clarifying language – reflects	Clarifies language.	Yes	PRD	37
	expand marks for farm products ((to broaden)) by supporting ((for))	the broader approach to Puget				
	the Puget Sound Fresh ((Program, which provides marketing	Sound Fresh and marketing				
	assistance to farmers and links consumers to local farms and	assistance that came out of the				
	farmers' markets)) and other programs that promote local food and	Local food Initiative.				
	connect buyers with producers.					
R-659	King County should work with other jurisdictions, farm advocacy	Clarifying language – reflects	Clarifies language.	Yes	PRD	37
	groups and others to support Farmlink and ((other)) farmer training	the broader approach to farm				
	programs that help new farmers get started, gain access to farmland	incubator programs and farmer				
	and develop successful marketing methods.	training that came out of the				
		Local food Initiative.				
R-661	((The county)) King County should develop incentives to encourage	Clarifying language – reflects	Clarifies language.	Yes	PRD	37
	((agricultural activities in the remaining prime farmlands located))	the broader approach to				
	food production on prime farmland ((outside the Agriculture	developing incentives for				
	Production Districts)). These incentives could include tax credits,	farmers that came out of the				
	expedited permit review, reduced permit fees, permit exemptions for	Local food Initiative.				
	activities complying with best management practices or similar					
	programs. The county should continue to work with Seattle Tilth and					
	other organizations to assist immigrant and minority farmers in					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	gaining access to farmland.					
R-661a	To help make more farmland accessible to beginning and	A new policy that reflects the	This policy would	Yes	PRD	37
	low-income farmers, King County should expand its leasing of	recommendations in the Local	encourage the County to			
	agricultural land to farmers where appropriate and should encourage	Food Initiative and Food	seek new ways to provide			
	private farmland owners to lease unused land to farmers.	Roundtable reports.	entry level farmers with			
			access to farmland.			
R-661b	King County should expand representation of low income and	A new policy that reflects the	This policy would	Yes	PRD	6, 7, 8, 36
	socially disadvantaged farmers within King County agricultural	recommendations in the Local	encourage the County to			37
	processes such as the Agriculture Commission, advisory	Food Initiative and Food	seek new ways to provide			
	committees, task forces and hiring.	Roundtable reports.	entry level farmers with			
			access to farmland.			
R-662	Agricultural processing, packing and direct sales are considered	Clarifying language that	Clarifies language.	Yes	PRD	37
	agricultural activities and should be allowed at a size and scale	highlights that increasingly non-				
	appropriate to the zone in which they are operating. King County	profits and academic institutions				
	shall work with local and state health departments to develop	are subject area experts on				
	regulations supporting these activities and with local non-profits and	food safety.				
	academic institutions to educate farmers about safe food processing					
	practices and compliance.					
R-664	King County supports innovative technologies to process dairy and	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	other livestock waste to reduce nutrients and to create other	terminology related to Rural	consistency with GMA			
	products such as energy and compost in the Agriculture and Rural	Areas, Natural Resource Land,				
	Area zoning classifications.	Cities in Rural Area, per GMA				
R-665	((The county)) King County should develop incentives that support	Grammatical edit to improve	Improved readability and	Yes	PRD	4, 8, 37
	local food production and processing to increase food security and	readability and consistency; edit	consistency; Promotion of			
	provide a healthy and affordable local food supply, and reduce	to reflect goals of Local Food	healthy food		Revised in	
	energy use.	Initiative			Executive Rec.	
					Plan	

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
R-666	King County shall provide incentives, educational programs and	Language that highlights in a	Clarifies language.	Yes	PRD	3, 37
	other methods to encourage agricultural practices and technological	period of climate change the				
	improvements that maintain water quality, protect public health,	increasing importance of				
	protect fish and wildlife habitat, protect historic resources, maintain	ensuring that farmers are				
	flood conveyance and storage, reduce greenhouse gas emissions,	adequately trained in solid				
	control noxious weeds, and prevent erosion of valuable agricultural	conservation.				
	soils, and increase soil water holding capacity while maintaining the					
	functions needed for agricultural production.					
R-668	((The county)) King County shall work with federal, state, local, and	Language that highlights in a	Clarifies language.	Yes	PRD	3, 37
	private agencies to ((ensure and maintain adequate water for the	period of climate change the	Addresses public			
	needs of agriculture)) improve the availability and efficiency of water	increasing importance of	comments.		Revised in	
	for agriculture through use of tools such as expanding the	exploring policy tools that			Executive Rec.	
	availability of recycled water to farms, offering incentives for	expand the number of potential			Plan	
	irrigation efficiency, support mechanisms for water rights banking	sources of water that are				
	and trading that will give farmers greater certainty for water rights	available to farmers				
	while protecting instream flows. King County will encourage the					
	maintenance and preservation of agriculture water rights for					
	agriculture purposes. Assessments of future surface and					
	groundwater availability for agriculture should consider projected					
	impacts of climate change.					
R-668a	King County will continue to support drainage improvements	A new policy that emphasizes	Clarifies language.	Yes	PRD	3, 37, 39
	through its Agricultural Drainage Assistance Program and actively	the importance of adequately				
	seek new ways to make drainage projects less expensive and easier	maintaining the drainage				
	to implement and to improve drainage systems across property	infrastructure that serves				
	lines.	farmers in the County.				
R-669	King County should continue to collaborate with the Washington	Clarifying language – adds	Clarifies language.	Yes	PRD	3
	State University Extension, the University of Washington, and King	commercial compost to the list				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	Conservation District to develop information on the likely impacts of	of activities on which the County				
	climate change on agriculture in King County, and to develop	should collaborate with WSU				
	mitigation and adaptation strategies that are appropriate for King	Extension.				
	County's soils and farm economy. Research should address soil					
	management, use of commercial compost, water storage, irrigation,					
	alternative crops, integrated pest management, and nutrient					
	management. The information should be made available to farmers					
	through technical assistance programs and farm planning.					
R-672	King County should work with federal, state and local jurisdictions to	Clarifying language – reflects	Clarifies language.	Yes	PRD	n/a
	reduce flood impacts to agricultural operations. The county will	that work the agriculture sector				
	continue to investigate the needs of agriculture before, during and	to determine flood preparation				
	after flood events, to determine if and how losses can be reduced,	and response needs is ongoing.				
	and will use this information in designing its floodplain policies and					
	regulations.					
<u>R-677a</u>	King County should continue food waste programs for single family,	New policy reflecting policy	Clarifies language.	Yes	PRD	3, 37, 89
	multi-family, businesses and institutions, aimed at reducing	recommendations included in				
	generation, promoting donation and encouraging curbside collection	the Local Food Initiative report.				
	for anaerobic digestion and composting.					
R-667b	King County should prioritize the economic development of the food	New policy reflecting policy	Clarifies language.	Yes	PRD	3, 37, 89
	and agriculture industries in order to build a more sustainable and	recommendations included in				
	resilient local food system.	the Local Food Initiative report.				
R-687	King County should prevent or minimize conflicts with mining when	Implementation of new	Public clarity regarding	Yes	Executive Rec.	101
	planning land uses adjacent to Designated and Potential Mineral	Community Service Area	terminology		Plan	
	Resource Sites. Subarea ((plans)) studies may indicate areas where	Planning Program requires				
	mining is an inappropriate land use. Designated and Potential	change in terminology for				
	Mineral Resource Sites and nonconforming sites should be shown	Comprehensive Plan Policy				
	on Mineral Resources Map and subarea ((plans)) <u>study</u> maps in	Required studies				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	order to notify nearby property owners and residents of existing and					
	prospective mining activities.					
R-689	Conditions and mitigations for significant adverse environmental	This edit reflects the County's	Addressing climate	Yes	PRD	4, 7, 51,
	impacts associated with mining operations and their associated	recent adoption of the 2015	change is a big driver of			58
	structures or facilities should be required, especially in the following	Strategic Climate Action Plan	County actions.			
	areas:	(SCAP).				
	a. Air quality and climate change;					
	b. Environmentally sensitive and critical areas, such as surface					
	and groundwater quality and quantity, wetlands, fisheries and					
	wildlife habitats, and aquatic habitats;					
	c. Noise levels;					
	d. Vibration;					
	e. Light and glare;					
	f. Vehicular access and safety;					
	g. Land and shoreline uses;					
	h. Traffic impacts;					
	i. Visual impacts;					
	j. Cultural and historic features and resources;					
	k. Site security; and					
	 Others unique to specific sites and proposals. 					
R-690	King County should work with the state and federal governments to			Yes		
	ensure that proposals for underground mining, oil and gas					
	extraction, and surface coal mining are reviewed with consideration					
	of local land use and environmental requirements, regional impacts					
	from transport and assessment of climate change impacts from end-					
	use of oil, gas and coal.					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
CHAPTER 4						
HOUSING AND HUMA	AN SERVICES					
((U-335)) <u>H-101</u>	King County ((should)) shall initiate and actively participate in	Expresses a more strategic	Integrates tenant	Yes	PRD	6, 8, 27,
	regional solutions to address critical affordable housing and tenant	regional leadership role for king	protection into policies			
	needs, including tenant protections in unincorporated King County	County in addressing critical	addressing critical			
	and throughout the region. ((Cities)) Jurisdictions, community	affordable housing needs and	affordable housing needs			
	members, private sector and housing representatives should be	tenant stability in	in the region. Executive			
	invited to identify and implement solutions.	unincorporated areas that are	and Council to collaborate			
		often available in neighboring	on legislation.			
		jurisdictions; given particular				
		vulnerability of low-income				
		tenants and persons of color				
		this is an equity and social				
		justice (ESJ) policy expression.				
((U-301)) <u>H-102</u>	King County shall work with ((cities)) jurisdictions, the private	Expands the partnerships	Updates this policy to be	Yes	PRD	6, 7, 8, 79,
	sector, state and federal governments, other public funders of	involved regarding regional role	more relevant and related			90
	housing, other public agencies such as the Housing Authorities,	in affordable housing; expands	to current functional plans		Revised in	
	regional agencies such as the Puget Sound Regional Council,	fair housing policy language			Executive Rec.	
	intermediary housing organizations, and the non-profit sector, to	regarding barriers and equity;			Plan	
	encourage a wide range of housing and to reduce barriers to the	updates language regarding				
	development and preservation of a wide range of housing within the	diverse populations with acute				
	Urban Growth Area that:	housing needs; ties in ESJ and				
	a. Provides housing choices for people of all income levels.	transformation goals with				
	particularly ((located)) in areas with existing or planned	housing policy goals.				
	high-capacity and frequent public transportation access					
	((networks including those that make it)) where it is safe and					
	convenient to walk, bicycle, and take public transportation to					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	work and other key destinations such as shopping and health					
	<u>care;</u>					
	b. Meets the needs of ((our)) a diverse population, especially					
	families and individuals who have very-low to moderate					
	incomes, older adults, people with developmental disabilities					
	and people with behavioral, physical, cognitive and/or functional					
	disabilities, and people who are homeless;					
	c. Supports economic growth; and					
	d. ((Ensures)) Supports King County's equity and social justice,					
	and transformation plan goals, for an equitable and rational					
	distribution of low-income and high-quality affordable housing.					
	including mixed-income housing, throughout the county.					
((U-302)) <u>H-103</u>	Through subarea and regional planning with ((eities)) jurisdictions	Ties regional planning role to	Updates this policy to	Yes	PRD	6, 25, 31
	and partners in the Puget Sound region, mandatory and incentive	CPP targets for affordable	relate to current CPP's;			
	programs and funding initiatives for affordable housing, King County	housing; adds mandatory	Executive and Council to		Revised in	
	shall serve as a regional convener and local administrator in the	inclusionary affordable housing	collaborate on legislation		Executive Rec.	
	unincorporated areas to plan for housing to meet the needs of all	policy goal.	regarding new policy goal.		Plan	
	economic segments of the population throughout the Urban Growth					
	Areas. With respect to affordable housing, King County shall					
	address the countywide need for housing affordable to very-low, low					
	and moderate-income households pursuant to the countywide					
	targets established in the most recently adopted Countywide					
	Planning Policies (CPPs). ((and within Rural Towns. King County					
	shall plan for construction, rehabilitation, or preservation of housing					
	units affordable to households as follows:					
	a. 13% of housing stock should be affordable to households below					
	30% of the King County median income, including homeless					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	individuals and families who may face significant barriers to					
	finding permanent housing;					
	b. 11% of housing stock should be affordable to households					
	between 30% and 50% of the King County median income;					
	c. 16% of housing stock should be affordable to households					
	between 50% and 80% of the King County median income;					
	d. 20% of housing stock should be affordable to households					
	between 80% and 120% of the King County median income; and					
	e. 40% of housing stock should be affordable to households above					
	120% of the King County median income.))					
(U-303)) <u>H-104</u>	King County shall work with the multiple partners outlined in this	Updated this policy to be more	Policy update per	Yes	PRD	4, 6, 18,
	section to ((should)) promote the preservation and expansion ((,	specific to regional role in	restructuring of Housing			34
	rehabilitation, and development)) of affordable rental housing	preservation of affordable	Chapter.			
	opportunities for households earning up to 80% of the King County	housing with emphasis near				
	median income. Preservation is a particularly acute need in areas	high capacity & frequent transit.				
	that may experience redevelopment due to proximity to high					
	capacity transit and/or an area experiencing changing market					
	conditions. ((by providing a range of incentives to private sector					
	developers, as well as incentives and subsidies to non-profit					
	developers.))					
(U-30 4)) <u>H-105</u>	King County ((should)) shall work with the multiple partners outlined	Updated this policy to be more	Policy update per	Yes	PRD	4, 6, 18,
	in this section to promote the preservation and expansion,	specific to regional role in	restructuring of Housing			34
	((rehabilitation, and development)) of affordable ownership housing	preservation of affordable	Chapter.		Revised in	
	opportunities for households earning up to 120% of the King County	housing with emphasis near			Executive Rec.	
	median income. Preservation is a particularly acute need in areas	high capacity & frequent transit.			Plan	
	that may experience redevelopment due to proximity to high					
	capacity transit and/or an area experiencing changing market					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	conditions. ((by providing a range of incentives to private sector					
	developers, as well as incentives and subsidies to non-profit					
	developers.))					
1 -105a	King County shall engage marginalized populations in the	New policy promoting	Reflects public comments	Yes	Executive Rec.	4, 32
	development, implementation, and evaluation of county-wide	engagement with communities	on PRD; need to engage		Plan	
	affordable housing goals, policies and programs.		with affected communities			
((U-305)) <u>H-106</u>	King County, in partnership with other jurisdictions, shall evaluate	Moved without edit	Improved clarity within	Yes	PRD	n/a
	achievement of countywide and local goals for housing for all		new structure			
	economic sectors of the population by analyzing housing indicators,					
	adopted land use regulations, actions that encourage development,					
	and the effect of market factors on housing development. The					
	results of this evaluation shall be used to develop new or revised					
	policies, programs, regulations, and incentives to better meet the					
	Countywide Planning Policies' housing goals. These may include					
	adopting appropriate land use regulations and other actions that					
	encourage development, rehabilitation and preservation of low- and					
	moderate-income housing.					
(U-308	King County shall promote development of attached accessory	Policy is redundant; see policy	Deleted to reduce	Yes	PRD	n/a
	dwelling units in all urban residential zones. King County shall allow	U-307	redundancy			
	detached accessory dwelling units in all urban residential zones on					
	lots greater than 5,000 square feet in size subject to compliance with					
	supplemental parking, safety and setback requirements that may be					
	required of the detached accessory dwelling unit.))					
(U-309)) <u>H-107</u>	King County should encourage regional land use and investment	Regional role clarification	Clarification	Yes	PRD	4, 6
	strategies to stimulate mixed-use and mixed-income developments	regarding this policy				
	as a way to integrate neighborhoods and increase housing and					
	transportation choices throughout King County.					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
((U-312	King County shall work with other jurisdictions to eliminate barriers	Policy is redundant	Deleted to reduce	Yes	PRD	n/a
	for affordable and special needs housing development.))		redundancy			
((U-313)) <u>H-108</u>	King County shall work with other jurisdictions to encourage the use	Expands encouragement of this	Expands reach of housing	Yes	PRD	n/a
	of universal design in the development of affordable housing, family-	policy into other housing	types for advocating for			
	sized housing and market rate housing.	besides affordable housing.	universal design			
((U-316)) <u>H-109</u>	King County should develop new partnerships with public and	Moved without edit	Improved clarity within	Yes	PRD	n/a
	private lending institutions to find solutions that reduce housing		new structure			
	financing costs for both builders and consumers.					
((U-319)) <u>H-110</u>	King County shall work with regional bodies, including the Puget	Expands partnerships involved	Clarification	Yes	PRD	4, 6, 25,
	Sound Regional Council and the Growth Management Planning	in carrying out regional role; and				29, 105,
	Council or ((its)) their successors and the private and non-profit	ties to CPP housing targets and				106
	sectors to support development of an adequate supply of housing	performance measures				
	commensurate with job growth within the county and its cities. To					
	attain this goal, King County shall work with such regional partners					
	<u>to</u> :					
	a. Support job and household growth targets and policies					
	established in the Countywide Planning Policies;					
	b. Establish performance measures to gauge how jurisdictions are					
	accommodating growth and housing needs;					
	c. Participate in buildable lands inventories, market analyses and					
	other studies to evaluate if sufficient land capacity is available					
	for residential development; and					
	d. Work with cities to ensure additional actions are taken					
	throughout the county to accommodate and promote residential					
	development when job growth causes great demand for housing					
	and severe shortages in the availability of housing for new					
	workers in the county.					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
((U-320)) <u>H-111</u>	King County should work with local employers to develop affordable	Moved without edit	Improved clarity within	Yes	PRD	n/a
	employer-assisted housing opportunities located within commuting		new structure			
	distance of the employment site.					
((U-321)) <u>H-112</u>	King County should encourage affordable housing through	Moved without edit	Improved clarity within	Yes	PRD	n/a
	redevelopment of nonresidential buildings, such as schools and		new structure			
	commercial buildings, in locations suitable for housing and in ways					
	that preserve significant historic features where appropriate.					
((U-322	King County should continue to expedite plan reviews for affordable	Policy intent combined at U-314	Deleted to reduce	Yes	PRD	n/a
	housing projects in coordination with other incentive or subsidy		redundancy			
	programs.))					
((U-327)) <u>H-113</u>	King County should support the development, preservation and	Updates policy to explicitly	Integrates healthy housing	Yes	PRD	6, 7, 8, 18,
	rehabilitation of affordable housing that protects residents from	include improving the	code protection into			27, 34
	exposure to harmful substances and environments, including	quality/health of existing	policies addressing			
	environmental tobacco smoke, reduces the risk of injury, is	housing that can be preserved	harmful substances and			
	well-maintained, and is adaptable to all ages and abilities. King	on a regional basis; and to add	environments. Executive			
	County should work on a regional level with jurisdictions to enact a	a new rental healthy housing	and council to collaborate			
	comprehensive healthy housing code system in the county that	inspection program in	on legislation.			
	provides for regular inspection of rental housing units for violations	unincorporated KC as part of				
	of healthy housing standards, including in unincorporated King	regional strategy.				
	County.					
((U-328	King County should support the integration of affordable housing	Policy is redundant of U-326	Deleted to reduce	Yes	PRD	n/a
	into healthy communities.))		redundancy			
((U-331	Within the Urban Growth Area, King County shall promote the	Policy is redundant; intent	Deleted to reduce	Yes	PRD	n/a
	development and expansion of land trusts that provide affordable	combined at U-330	redundancy			
	ownership opportunities.))					
((U-333	King County should promote cottage-style housing development	Policy is redundant; covered in	Deleted to reduce	Yes	PRD	n/a
	that clusters a limited number of small-scale detached units around	policies U-125, U-136	redundancy			

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	a common green space at a density level that is up to twice that					
	allowed by base density. The general character and size of					
	cottage-style development should be controlled in the same manner					
	that creates compatibility with a single-family neighborhood.))					
((U-334)) <u>H-114</u>	King County should encourage development of residential	Updates for regional role	Incorporates updated	Yes	PRD	8, 24, 25,
	communities that achieve lower prices and rents through ((shared	supporting higher density new	models and issues into			32
	common houses)) clustered and higher density housing that shares	housing innovations	KC policy.			
	common spaces, open spaces and community facilities.					
H-115	King County shall work with housing partners and jurisdictions to	Updates for regional role	Incorporates updated	Yes	PRD	6, 8, 27
	pass legislation that bans the criminalization of homelessness and	regarding homelessness and	models and issues into			
	homeless encampments.	policy environment that does	KC policy.			
		not criminalize people based on				
		economic/life circumstance				
		status				
H-116	King County shall support and encourage smoke free policies in	Strengthens policy vision to	Providing more health	Yes	PRD	4, 8, 24
	multi-family housing and affordable housing.	ensure that residents have safe	promoting environments			
		places to be outside of their				
		homes and not exposed to				
		tobacco, a leading cause of				
		death. Consistent with BOH				
		resolution 10-07				
H-117	King County shall support partnership efforts and the application of	Updates to address current	Incorporates updated	Yes	PRD	6, 8, 24
	innovations in manufactured home production that may allow mobile	strategies and plans regarding	models and issues into			
	home parks to adapt and improve the quality of housing stock and to	healthy housing and housing	KC policy.			
	increase the density of housing stock in order to preserve housing	affordability in order to bring				
	affordability while accommodating the region's growth needs.	innovations to bear in				
		manufactured (mobile) home				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
		parks				
((U-341	King County shall explore coordination of incentive programs with	Policy is redundant	Deleted to reduce	Yes	PRD	n/a
	cities to develop common program guidelines and reduce		redundancy			
	administrative costs.))					
(U-342	King County should provide expedited building permit review for all	Policy is redundant	Deleted to reduce	Yes	PRD	n/a
	affordable housing projects that utilize affordable housing incentive		redundancy			
	programs, subsidies, tax abatement or tax credits.))					
((U-343	King County should encourage affordable housing projects that	Policy is redundant	Deleted to reduce	Yes	PRD	n/a
	utilize affordable housing incentive programs, subsidies, tax		redundancy			
	abatement or tax credits.))					
((U-345	King County should explore increasing affordable housing	Policy is redundant	Deleted to reduce	Yes	PRD	n/a
	opportunities, especially in areas with an existing or forecast		redundancy			
	shortage of affordable housing, through new programs, development					
	incentives, and changes to funding program guidelines to facilitate					
	new construction, rehabilitation, and acquisition to preserve					
	affordable housing.))					
H-118	King County shall actively promote and affirmatively further fair	Policy alignment for new section	Integrates fair housing	Yes	PRD	6, 8, 18,
	housing in its housing programs, and shall work with all of its	regarding fair housing access in	policy into regional			27
	partners to further fair housing in its regional role promoting	King County, an equity and	housing policy.		Revised in	
	housing affordability, choice and access to opportunity for all	social justice (ESJ) policy			Executive Rec.	
	communities, especially those communities that bear the burdens	expression that embeds ESJ			Plan	
	from lack of investment and access to opportunity; and shall work	and transformation goals into				
	with residents and stakeholders to help them understand the rights	housing policy				
	protected by federal, state, and local fair housing laws and shall help					
	to promote equitable housing practices for protected classes					
	through fair housing education and enforcement					
((U-35 4	King County should work with financial institutions and other	Policy is redundant	Deleted to reduce	Yes	PRD	n/a

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	housing agencies to expand resources for housing rehabilitation		redundancy			
	through techniques such as reverse mortgage programs and loan					
	pools.))					
(U-356	King County shall support ongoing efforts to maintain and preserve	Policy is redundant	Deleted to reduce	Yes	PRD	n/a
	existing mobile home parks, at an appropriate level of safety and		redundancy			
	habitability, as a source of affordable housing for low-income					
	homeowners through zoning or funding for acquisition and					
	rehabilitation of parks and homes.))					
((U-360)) <u>H-119</u>	King County shall flexibly apply its rules, policies, practices and	Updates breadth of fair housing	Clarification	Yes	PRD	6, 8, 24,
	services when necessary to afford persons with disabilities equal	compliance policies for				26,
	opportunity to use or enjoy a dwelling ((, including the promotion of	reasonable accommodations for				
	public funding and other incentives to create new affordable	persons with a disability within				
	housing)) in its funding, incentive or mandatory affordable housing	all King County housing-related				
	programs in order to create new affordable housing opportunities for	programs				
	persons with disabilities.					
(U-364)) <u>H-120</u>	King County should work with housing industry representatives to	Update of old "special needs	Language update to be	Yes	PRD	6, 8, 24,
	identify and remove barriers (such as real estate marketing, finance	"language to more	clear about populations of			26
	or insurance practices) that restrict housing choices and	comprehensive language.	need			
	opportunities for low- and moderate-income people ((and people					
	with special needs,)) older adults, people who are homeless and					
	people with behavioral, physical cognitive and developmental					
	disabilities.					
(U-317)) <u>H-121</u>	King County shall support affordable and mixed-income housing	Updated policy section to	New policy section	Yes	PRD	4, 6, 8, 18
	development in transit-oriented locations that is compatible with	highlight equitable transit-	highlighting the cross			79, 80
	surrounding uses by:	oriented development and	sector intersections			
	a. Providing information and a process for accessing ((en))	affordable housing, and the	between housing, health			
	potential development sites in transit-oriented locations where	County role in supporting it	and transportation through			

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	King County has ownership or access to potential sites;		TOD; bringing policies into			
	b. Promoting land use patterns that ((provide convenient		alignment with equitable			
	connections for pedestrian and bicycle travel as well as for		TOD work and future			
	transit and other motorized transportation)) cohesively connect		needs, including closer			
	affordable and mixed-income housing with active transportation		working relationship with			
	choices;		Sound Transit and other			
	c. ((Funding services, amenities, infrastructure and access		equitable TOD partners			
	improvements within the urban area; and		and advocates			
	d.—)) Developing public financing techniques that ((give housing					
	development and redevelopment in designated areas a market					
	advantage)) will provide an advantage for projects that will					
	create and/or preserve affordable and mixed-income housing					
	within transit-oriented communities and neighborhoods that					
	promote health, well-being and opportunity, or within a					
	neighborhood plan for revitalization.					
(U-318)) <u>H-122</u>	King County ((should)) shall support transit-oriented	Strengthens policy to be more	Includes regional role	Yes	PRD	4, 6, 8, 18
	development at transit supportive density and scale that	imperative regarding equitable	supporting funding of TOD			79, 80
	preserves and expands affordable and mixed-income housing	TOD, adds partners and	projects and potentially		Revised in	
	opportunities at locations near frequent and high-capacity transit	emphasizes density and scale	upzoning in areas where		Executive Rec.	
	service. ((by engaging private and non-profit entities in an	needed to accommodate growth	such may be appropriate		Plan	
	investment/development partnership.)) King County shall engage	and address transportation	to allow for TOD.			
	in this work through a variety of strategies, including the	needs	Executive and Council to			
	engagement of funding partners, transit partners, jurisdictions,		collaborate on legislation			
	private for-profit and non-profit development entities, and other		as opportunities are			
	TOD partners.		presented.			
H-123	King County will evaluate and seek opportunities for equitable	Updates policies for cross-	Pro-active role to seek	Yes	PRD	4, 6, 8, 18

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	transit oriented development at major transit centers and hubs when	sector work and cooperation	opportunities for equitable			79, 80
	investments are likely to produce increased ridership, community	between DCHS and DOT for	TOD		Revised in	
	benefits, and net revenues to the transit agency.	equitable TOD			Executive Rec.	
					Plan	
H-124	King County shall work with partners to reduce and prevent	ESJ addition - important to help	Pro-active role to work	Yes	PRD	4, 6, 8, 18,
	displacement of very-low to moderate-income households from	prevent displacement of lower	with partners to address			79, 80
	transit-oriented locations, to the extent possible; and shall strive to	income people near transit rich	displacement		Revised in	
	align affordable housing investments and transit investments in	locations			Executive Rec.	
	order to increase the quality of life of disinvested communities.				Plan	
((U-306)) <u>H-125</u>	King County shall assure that there is sufficient land in the	Moved without edit	Improved clarity within	Yes	PRD	n/a
	unincorporated urban areas zoned to accommodate King County's		new structure			
	share of affordable housing and provide a range of affordable					
	housing types, including higher-density single-family homes,					
	multifamily properties, manufactured housing, cottage housing,					
	accessory dwelling units and mixed-use developments. King County					
	should work with cities to increase opportunities for affordable					
	housing development by assuring there is sufficient land capable of					
	being developed for this range of housing types that are more likely					
	to be affordable to low-, moderate- and middle-income households.					
((U-307)) <u>H-126</u>	King County shall provide opportunities for attached and detached	Moved without edit	Improved clarity within	Yes	PRD	n/a
	accessory dwelling units in urban residential areas and shall		new structure			
	encourage all jurisdictions within King County to adopt provisions to					
	allow accessory dwelling units in their communities.					
((U-305)) <u>H-127</u>	King County shall adopt appropriate land use regulations to require	Moved without edit	Improved clarity within	Yes	PRD	n/a
	and encourage development, rehabilitation and preservation of		new structure			
	very-low to moderate-income housing.					
((U-310)) <u>H-128</u>	King County should pursue land use policies and regulations that	Moved without edit	Improved clarity within	Yes	PRD	n/a

	I-207	Α.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	result in lower development costs without loss of adequate public		new structure			
	review, environmental quality or public safety and do not reduce					
	design quality, inhibit infrastructure financing strategies, or increase					
	maintenance costs for public facilities.					
((U-311)) <u>H-129</u>	King County shall continue to improve development standards to	Moved without edit	Improved clarity within	Yes	PRD	n/a
	allow higher densities and flexibility of housing types in all		new structure			
	residential zones, in order to best accommodate the environmental					
	conditions on the site and the surrounding neighborhood when					
	planning housing developments.					
H-130	King County should explore zoning policies and provisions that	New section regarding King	Policy framework	Yes	PRD	4, 6, 8, 18,
	increase housing density and affordable housing opportunities	County's land use authority for	established for future			24, 79
	within unincorporated urban growth areas near transit and near	housing/ affordable housing,	legislation. Executive and		Revised in	
	commercial areas.	and clearly setting policy	Council to collaborate on		Executive Rec.	
		framework to allow for	legislation as opportunities		Plan	
		increasing housing density and	are presented.			
		affordability to accommodate				
		growth, especially as desired in				
		sub-area plans.				
((U-314)) <u>H-131</u>	King County shall seek to minimize the time necessary to process	Adds to existing policy language	Policy framework	Yes	PRD	6, 8, 24,
	development permits ((to meet)) for developments in unincorporated	to clarify relationship to	established for future			25
	King County that will include affordable housing and address	unincorporated areas and	legislation. Executive and			
	environmental goals and community and aesthetic concerns. King	potential inclusion of mandatory	Council to collaborate on			
	County should continue to expedite plan and permitting reviews for	inclusionary affordable housing	legislation.			
	affordable housing projects in coordination with mandatory,	in KC code.				
	incentive or subsidy programs, including tax abatements,					
	exemptions and credits.					
((U-315)) <u>H-132</u>	King County should encourage the formation of common	Update areas for common code	Sets goal to work towards	Yes	PRD	6, 8, 24,

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	development codes and standards, as well as common mandatory	coordination across jurisdictions	more common standards			25
	and incentive programs for affordable housing, with cities, sewer	to increase predictability for	and programs			
	and water districts and other permitting agencies to increase	developers working across				
	predictability and reduce development costs.	jurisdictions in the County				
((U-330)) <u>H-133</u>	King County shall encourage the development of new housing	Clarity on unincorporated area	Clarification and	Yes	PRD	6, 8, 24,
	models ((by supporting projects such as)) that are healthy and	of focus, and update for new	expansion of housing			25, 26
	affordable by providing opportunities for such within unincorporated	innovative housing models.	types supported.		Revised in	
	growth areas and near commercial areas. King County shall work to				Executive Rec.	
	allow innovative housing projects to move forward, including				Plan	
	affordable housing demonstration projects, affordable owner-built					
	housing, land trusts and cooperative ownership structures for rental					
	and ownership housing, co-housing and other innovative					
	developments.					
((U-339)) <u>H-134</u>	Density bonuses and other incentives for the development of	Update policy to initiate review	Clarifications and plan to	Yes	PRD	6, 8, 24,
	affordable housing by for-profit and non-profit developers shall be	& analysis of policy outcomes	evaluate outcomes of			25
	available within unincorporated urban areas and near commercial	for potential amendments to the	incentives programs for		Revised in	
	areas to both single-family and multifamily developments to promote	code in the future	legislative amendments.		Executive Rec.	
	development of affordable rental and/or ownership housing.		Executive and Council to		Plan	
	Bonuses shall be periodically reviewed and updated, as needed, to		collaborate on legislation.			
	assure they are effective in creating affordable housing units,					
	especially in coordination with any mandatory inclusionary					
	affordable housing requirements adopted.					
((U-340)) <u>H-135</u>	King County shall exempt payment of impact fees ((to promote	Clarity on unincorporated area	Clarification	Yes	PRD	6, 8, 24,
	development of)) in unincorporated areas for developments that will	of focus				25
	include affordable rental or ownership housing.					
((U-323)) <u>H-136</u>	King County ((should encourage)) shall provide opportunities within	Clarity on unincorporated area	Clarification	Yes	PRD	6, 8, 24,
	unincorporated urban growth areas and near commercial areas for	of focus and update for new				25

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	the development, rehabilitation, and preservation of rental	rental and owner housing			Revised in	
	residential buildings that have shared facilities, such as single-room	models.			Executive Rec.	
	occupancy buildings, ((hotels and)) boarding homes, micro-units				Plan	
	buildings and clustered micro homes to provide opportunities for					
	lower rents housing options; and higher density ownership options					
	including condominiums, co-operative mutual housing, cottage					
	housing and other forms of clustered higher density ownership					
	housing.					
((U-324	King County shall provide opportunities and encourage other	Combined with H-136 above	Deleted to reduce	Yes	PRD	n/a
	jurisdictions to provide opportunities for housing types that provide		redundancy			
	lower-cost ownership opportunities, including manufactured				Revised in	
	housing, condominiums, townhouses and cottage-style housing.))				Executive Rec.	
					Plan	
((U-325)) <u>H-138</u>	Housing developments in the urban unincorporated areas,	Update of old "special needs	Language update to be	Yes	PRD	6, 8, 24,
	consisting of not less than 100 acres, shall provide a mix of housing	"language to more	clear about populations			25
	types and densities, including housing that is affordable to low-,	comprehensive language.	with particular needs			
	moderate-, and middle-income households. This mix should include					
	housing opportunities for ((households with special needs, the					
	elderly, and persons with disabilities)) older adults, persons who are					
	homeless and persons with behavioral, cognitive, physical, and/or					
	developmental disabilities.					
((U-326)) <u>H-139</u>	King County ((should promote the)) shall provide opportunities for	Updates policy to provide	Increases the imperative	Yes	PRD	6, 8, 24,
	incorporation of the principles of healthy communities and housing,	opportunities for healthy and	nature of this policy			25
	sustainability, and greenhouse gas emissions mitigation in housing.	equitable development in	pursuant to ESJ and			
	affordable housing and community development in unincorporated	unincorporated areas.	transformation			
	<u>areas</u> .					
((U-332)) <u>H-140</u>	King County ((should explore the feasibility of allowing)) shall allow	Updates policy language to	Increases the imperative	Yes	PRD	6, 8, 24,

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	five-story wood frame construction ((as a technique that will)) to	reflect that we are allowing this	nature of this policy to be			25
	increase the availability of multifamily housing while lowering	and will continue, as it allows for	in sync with current			
	development costs and maintaining fire safety.	lower cost housing.	practice.			
((U-352)) <u>H-141</u>	King County ((should)) shall explore the expansion of land use and	Updates policy to be more	Establishes policy	Yes	PRD	6, 8, 24,
	financial incentives to preserve and improve existing housing in	imperative and to add additional	framework for legislative			25
	redeveloping areas through the use of programs such as transfer of	programs to increase	work to pursue multi-			
	development rights, tax credits and tax ((abatements for low-income	production of affordable	family tax exemption for			
	housing and)) exemptions for new and preserved affordable	housing.	new housing and			
	housing, as well as tax abatements and restoration loans for		preservation tax			
	housing designated as a historic landmark.		exemption.			
((U-358)) <u>H-143</u>	((Development)) King County development standards should	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	promote lower-cost infill development, such as accessory dwelling	readability and consistency	consistency			
	units, in a manner that allows existing housing to be retained					
	through measures such as an innovative or flexible building					
	envelope, access and infrastructure standards.					
((U-359)) <u>H-144</u>	King County will ensure that mandatory and/or incentivized	Existing policy needed	Affordable units do not	Yes	PRD	6, 8, 24,
	affordable housing unit created through its land use policies and	amending in order to allow for	have to be exactly the			25
	regulations meets the same quality and design as market housing of	affordable housing to be	same as market rate units,		Revised in	
	a similar size and density, but may be allowed to be reasonably	created in mixed income	making it possible to have		Executive Rec.	
	smaller in size and to have more modest finishes, and will encourage	projects without need for public	more affordable units		Plan	
	mandatory and incentivized affordable housingunits to be created on	subsidy, while ensuring that	created in mixed-income			
	the site of market rate housing projects. ((King County shall promote	affordable units are of the same	projects.			
	opportunities for publicly funded housing, including housing for	quality for building standards.				
	low-income people with special needs, by:					
	a. Adopting land use policies and regulations that treat publicly					
	funded housing and other low-income housing the same as					
	housing of a similar size and density;					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	b. Adopting funding and program policies that encourage					
	integration of assisted housing within communities and a fair					
	distribution of publicly funded housing throughout the county.					
	Mandatory dispersion requirements that limit where publicly					
	funded housing may locate should not be applied; and					
	c. Encouraging developers and owners of publicly funded housing					
	units to undertake activities to establish and maintain positive					
	relationships with neighbors.))					
H-145	King County shall continue to require Evergreen Sustainable	New policy addressing	Creates policy framework	Yes	PRD	6, 8, 24
	Development Standards, or an equivalent successor standard, and	sustainability standards in	for improving healthy			
	will work with partners and stakeholders to encourage the	affordable housing funded by	housing elements of			
	improvement in healthy housing elements of Evergreen Sustainable	the County.	statewide affordable			
	Development Standards, with emphasis on healthy housing		housing sustainability			
	elements that reduce asthma.		standard.			
((U-362)) <u>H-146</u>	King County shall prohibit in its land use regulations and	Non-substantive clarification	Clarifies intent	Yes	PRD	n/a
	administration special requirements through land use regulations,	regarding how policy is				
	restrictive covenants and conditional or special use permits that	implemented				
	limit the ability of persons from protected classes (as defined in the					
	King County Fair Housing Ordinance) to live in residences of their					
	choice.					
(U-363)) <u>H-147</u>	King County shall permit group living situations, including those	Moved without edit	Improved clarity within	Yes	PRD	n/a
	where residents receive such supportive services as counseling,		new structure			
	foster care or medical supervision, within a single-family house or					
	apartment.					
((U-336)) <u>H-148</u>	King County shall work with cities, private sector and community	Additions to expand partners for	Allows for greater	Yes	PRD	6, 8, 18,
	representatives to establish new, countywide funding sources for	funding and eligible activities.	innovations in affordable			24
	housing development, acquisition, rehabilitation, preservation, and		housing funding.			

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	related services, such that ((each city)) cities and King County					
	contribute on an equitable basis.					
((U-337)) <u>H-149</u>	King County shall work with other jurisdictions, housing developers,	Update of old "special needs	Language update to be	Yes	PRD	6, 8, 18,
	and service providers throughout the state to urge federal and state	"language to more	clear about populations			24
	government to expand both capital and operating funding for	comprehensive language.	with particular needs			
	low-income housing, including low-income housing for ((people with					
	special needs)) older adults, people who are homeless and people					
	with behavioral health, cognitive, physical and developmental					
	<u>disabilities</u> .					
((U-338)) <u>H-150</u>	King County should encourage and support efforts by non-profit	Moved without edit	Improved clarity within	Yes	PRD	n/a
	housing developers, housing agencies, and service providers to		new structure			
	develop long-term nongovernmental funding sources, such as					
	planned giving, endowments, and related economic development					
	ventures.					
((U-346)) <u>H-151</u>	King County ((should)) shall seek opportunities to fund programs	Makes policy imperative to	Sets policy framework for	Yes	PRD	6, 8, 18,
	and projects where county funds are matched by additional public	match work to create new	seeking new opportunities			24
	and private loans and investments, and/or contributions ((;	innovations in funding	in funding innovation			
	increasing)) in order to increase the amount of financing available					
	for affordable housing ((that can be developed.))					
((U-344)) <u>H-152</u>	King County shall give priority in its affordable housing ((funding	Clarification regarding income	Affordable housing	Yes	PRD	6, 8, 18,
	subsidy programs to ((developments-projects that serve low-income	limit for affordable housing	subsidy programs may			24, 31
	individuals and households at or below 80 percent of area median	subsidies and update of old	only support household			
	income (AMI), and/or that provide ((, secure appropriate housing	"special needs "language to	incomes at/below 80%			
	options for ((people with special needs, prevent displacement of	more comprehensive language.	AMI.			
	low-income people, or provide low-income and special needs					
	housing along with social services)) older adults, people with					
	behavioral health, cognitive, physical or developmental disabilities,					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	people that are homeless and people that are at risk of					
	homelessness and/or displacement.					
H-153	King County shall encourage the inclusion of smoke-free housing	Strengthen policy vision to	Providing more health	Yes	PRD	4, 8, 24, 6,
	policies in projects funded through its affordable housing subsidy	ensure residents have safe	promoting environments,			8, 18, 24
	programs.	places to be outside of their	Support smoke-free			
		homes and not exposed to	policies in housing			
		tobacco, a leading cause of				
		death. Consistent with BOH				
		resolution 10-07				
<u>H-154</u>	King County shall work with partners and stakeholders to encourage	Strengthen vision for quality	Improved health of	Yes	PRD	4, 8, 24, 6,
	the improvement in healthy housing elements in existing affordable	affordable housing in order to	residents; Support healthy			8, 18, 24
	housing sustainability standards, with emphasis on healthy housing	promote health	housing standards in			
	elements that reduce asthma.		affordable housing			
H-155	King County shall give particular consideration in its affordable	Policy addition advancing	Housing and community	Yes	PRD	6, 8, 18,
	housing and community development investments to projects that	Communities of Opportunity	development programs			24, 27, 30,
	provide housing and community development solutions in the 20%	place-based work and ESJ.	give weight to places with		Revised in	31
	to 30% of the county with the most disparate outcomes in health,		biggest disparities.		Executive Rec.	
	economic prosperity and housing conditions who may be at high				Plan	
	risk of displacement; and shall .coordinate planning and community					
	development investments to support such communities as they					
	experience changes in their demographics, built environment, and					
	real estate markets.					
H-156	King County shall give particular consideration in its affordable	Policy addition advancing focus	Housing programs give	Yes	PRD	6, 8, 24,
	housing subsidy programs to projects in areas where there is a	on ensuring that affordable	weight to high cost			27, 30
	severe shortage of affordable housing, and where there is access to	housing, relative to market, is	housing markets for			
	job opportunities, a healthy community and active transportation.	funded and produced in high	targeting affordable units.			
		cost markets				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
((U-347)) <u>H-157</u>	King County should expand its use of surplus county-owned	Adds the policy to provide	This policy is a "should",	Yes	PRD	6, 8, 24,
	property and air rights over county-owned property at a discount for	surplus properties at a discount	thus KC can determine			27, 30
	affordable housing and should also explore ((its use for other public	where it is possible for the	when below market		Revised in	
	benefits, such as human services, and consider conveyance of	County to do so; extend policy	pricing for property is		Executive Rec.	
	properties to public or non-profit housing developers and agencies	to include community benefits	feasible.		Plan	
	at below-market cost)) the use of such property for other community	other than affordable housing.				
	benefits, determined through a community participatory process, at					
	below market cost, to non-profit developers and other developers					
	that agree to provide such community benefits. Surplus county					
	property shall be prioritized for housing development that will be					
	consistent with the King County ((Consortium Consolidated Plan and					
	the Ten-Year Plan to End Homelessness)) Department of Community					
	and Human Services adopted plans and policies.					
((U-348)) <u>H-158</u>	King County should support the efforts of non-profit developers and	Amends policy to focus on	Limits scope of work in	Yes	PRD	6, 8, 24,
	housing agencies to increase the supply of housing for low-income	areas that we are able to	this policy area to remove			27, 30
	households, through affordable housing planning, policy and	support with the funding and	funding for capacity			
	advocacy activities and the provision of technical assistance ((and	staffing that we have.	building, predevelopment,			
	funding for capacity building, training, and predevelopment		etc., for which we don't			
	activities.))		have funds.			
((U-349)) <u>H-159</u>	King County should support programs and projects that provide	Minor technical clarification	Public clarity	Yes	PRD	n/a
	apprenticeship and employment training in the building trades	regarding how policy is				
	through affordable housing development. King County should	implemented				
	explore ways to partner with non-profit housing developers in					
	offering pre-apprenticeship, apprenticeship and employment training					
	opportunities.					
((U-350)) <u>H-160</u>	When awarding subsidies for affordable housing developments to	Policy gives more weight to	When awarding funding,	Yes	PRD	6, 8, 24,
	non-profit developers and housing agencies, King County ((shall	projects that incorporate healthy	housing program will			27, 30

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	include in its criteria whether the proposals)) shall consider and give	housing, sustainable and	prioritize projects with			
	considerable weight to projects that incorporate and implement	universal design elements	these features, if			
	healthy housing and sustainable development ((principles,		everything else is			
	including)) elements and universal design features.		otherwise equal between			
			projects.			
((U-351)) <u>H-161</u>	King County should develop and expand incentives and subsidy	Relocation policy is part of	Relocation assistance is	Yes	PRD	6, 8, 24,
	programs to preserve affordable housing threatened by market	housing funding program and	part of funding program.			27
	forces and expiring federal subsidies. Relocation assistance and	needed amendment to be				
	replacement housing should be ((developed)) funded, where	corrected.				
	feasible, to help low-income households when displacement is					
	unavoidable.					
((U-353)) <u>H-162</u>	King County should assist owners of rental properties serving	Policy amendment to clarify	Housing policy staff will	Yes	PRD	6, 8, 18,
	low- and moderate-income residents to acquire affordable financing	need to pursue "affordable"	work with many partners			24, 27, 34
	for building health and safety improvements in exchange for	financing for housing stock	to try to secure affordable			
	long-term agreements to maintain affordable rents.	improvement in order to	financing options for			
		minimize displacement of lower	health & safety			
		income tenants.	improvements in existing			
			housing.			
((U-355)) <u>H-163</u>	King County should coordinate preservation of existing affordable	Moved without edit	Improved clarity within	Yes	PRD	n/a
	housing with city and county historic preservation programs and		new structure			
	incentives, and should promote preservation and restoration of					
	significant historic features in the rehabilitation of existing buildings					
	and sites for housing.					
((U-357)) <u>H-164</u>	For any subsidized housing project that preserves existing	Revises policy to focus more	Policy framework for	Yes	PRD	6, 8, 24,
	structures, King County ((should consider the constraints of	specifically on rehabilitation	rehabilitation standards in			27
	rehabilitation, legalization of accessory dwelling units, and historic	standards for housing funding	housing programs.			
	preservation, so)) shall ensure that usable structures are	program(s). ADU's and other				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	rehabilitated to an appropriate level of safety and habitability.	subjects covered in other				
		policies.				
H-165	King County shall adopt funding program policies that encourage	Policy support for fair and	Funding program(s)	Yes	PRD	6, 8, 24,
	the integration of publicly subsidized housing within mixed-income	equitable distribution of	guidelines will support			27
	projects, and within all communities. Such funding policies shall	affordable housing and mixed-	policy.			
	support a fair distribution of publicly subsidized housing throughout	income housing in accordance				
	the county. King County shall not apply mandatory dispersion	with ESJ, Communities of				
	requirements that limit where publicly subsidized housing may be	Opportunity and				
	located.	Transformation.				
H-165a	Through its funding programs, King County shall encourage	"Good neighbor" policy support	Good neighbor policies	Yes	PRD	6, 8, 24,
	developers and owners of publicly subsidized housing units to		increase positive view of			27
	undertake activities to establish and maintain positive relationships		affordable housing by			
	with neighbors.		community members			
((U-361)) <u>H-166</u>	King County ((should develop and adopt)) shall administer standards	Updates housing subsidy	Policy framework for	Yes	PRD	6, 8, 24,
	for publicly ((funded)) <u>subsidized</u> housing that will:	program standards regarding	barrier free healthy			27
	a. Increase the ability of people with ((special needs to visit or))	reduction of barriers for persons	housing.		Revised in	
	physical disabilities to have physical access to housing ((units))	with disabilities.			Executive Rec.	
	and mobility within housing regardless of their residency status;				Plan	
	b. Allow household members to age in place through the inclusion					
	of universal design principles that ((increase)) <u>make</u> housing					
	((opportunities that are)) <u>units more</u> accessible and usable by all					
	persons; ((and					
	c. Support the ability of ((all people, especially the elderly and					
	persons with disabilities and special needs,)) older adults and					
	people with behavioral health, physical, cognitive and					
	developmental disabilities to find housing opportunities that					
	allow them to live as independently as possible in the housing					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	and community of their choice; and					
	d. Increase the ability of people to have access to smoke-free					
	housing.					
((U-366)) <u>H-167</u>	King County should use opportunity mapping ((help in site planning	Policy framework for opportunity	KC will continue to use	Yes	PRD	6, 8, 18,
	that)):	mapping work to advance ESJ,	opportunity mapping to aid			24, 27
	a. ((Supports)) To support the siting of community facilities and	Communities of Opportunity,	implementation of			
	assisted publicly ((funded)) <u>subsidized</u> affordable housing in	Transformation and equitable	programs in support of			
	locations where low- and moderate-income residents and	TOD.	equity based initiatives.			
	persons with ((special needs)) behavioral health, physical,					
	cognitive and developmental disabilities have convenient					
	access to a variety of opportunities, transportation, amenities					
	and services; <u>and</u>					
	((b. Uses opportunity mapping; and					
	e)) <u>b.</u> ((Promotes)) <u>To promote</u> fair housing and diverse					
	communities that are inclusive of residents with a range of					
	abilities, ages, races, incomes and other diverse characteristics					
	of the population of King County.					
((U-365)) <u>H-168</u>	King County should support flexible programs and emerging	Updates policies to reflect	KC will continue to work	Yes	PRD	6, 8, 24,
	strategies that help to prevent and reduce homelessness, such as	emerging and best practices	with partners to implement			27
	emergency rental assistance, short-term rental assistance, diversion	from All Home Strategic Plan to	emerging and best		Revised in	
	assistance, mortgage default and foreclosure counseling, and	address homelessness in King	practices for addressing		Executive Rec.	
	improvements to emergency services referral networks.	County.	homelessness.		Plan	
((U-369)) <u>H-169</u>	King County shall participate in the Ten-Year Plan to End	Update of policy to advance	KC will continue to work	Yes	PRD	6, 8, 24,
	Homelessness (the "All Home" plan to address homelessness in	new All Home Strategic Plan	internally and with			27
	King County in order) to sustain and support a coordinated, regional		partners to advance All		Revised in	
	response to homelessness that includes access to homelessness		Home strategies.		Executive Rec.	
	prevention services, diversion assistance, emergency shelter, rapid				Plan	

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	re-housing, transitional housing, permanent supportive housing,					
	permanent affordable housing, and ((appropriate)) flexible support					
	services as needed for homeless families, single adults, and					
	youth <u>/young adults</u> .					
((U-370)) <u>H-170</u>	King County ((should)) shall work with jurisdictions and housing	Updates to policy to make	KC will continue to work	Yes	PRD	6, 8, 24,
	providers locally and across the state to urge state and federal	imperative and to align with All	with All Home partners to			27
	governments to expand funding for direct assistance services such	Home Strategic Plan. Portions	seek funding opportunities			
	as flexible rental assistance, diversion assistance and emergency	of deleted text moved to	at local, state and federal			
	services. In addition to rental assistance, King County should	following policy.	levels in support of			
	support programs that help prevent homelessness and that improve		policies.			
	prevention and emergency services referral networks, including ((the					
	development of a)) an efficient coordinated intake system for					
	homeless families and individuals ((, and low-income households					
	that are seeking permanent housing.))					
((U-371)) <u>H-171</u>	King County should support innovative and flexible tools and	Minor technical clarification	Public clarity	Yes	PRD	n/a
	programs that assist low-income renters to ((remain in)) maintain	regarding how policy is				
	housing stability or to gain access to permanent affordable housing	implemented				
	and private market housing, such as revolving loan funds that cover					
	utility and damage deposits, and rental assistance programs.					
((U-372)) <u>H-172</u>	King County should support programs that provide landlord-tenant	Minor clarifications; addition of	Executive and Council to	Yes	PRD	6, 8, 24,
	counseling, sessions and workshops, ((and)) mediation in	eviction for cause as a potential	collaborate on legislation			27
	landlord-tenant disputes, ((as well as)) <u>and</u> legislation that protects	legislative agenda regarding	regarding new policy goal.			
	the rights of tenants and landlords, such as eviction for cause and	tenant protections.				
	fair rental contracts.					
((U-368)) <u>H-173</u>	King County ((should)) shall provide financial assistance for	Clarity that policy applies to	KC will continue to provide	Yes	PRD	6, 8, 24,
	ownership housing rehabilitation to low-income home owners,	ownership housing, repair,	funding for owner housing			27
	including owners of mobile/manufactured homes residing in parks	rehabilitation, etc.	rehab and will explore			

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	((a, and through)) <u>or on their own land through individual or</u>		innovative programs.			
	cooperative ownership. King County should also consider support					
	for community-based repair programs, such as tool banks or					
	painting programs.					
((U-367)) <u>H-174</u>	King County should work with local lenders and non-profit	Policy expanded to include all	KC will continue exploring	Yes	PRD	6, 8, 24,
	organizations providing home ownership assistance to expand	partners and partnership	this work with a broad			27
	assistance for ((first-time)) eligible income-qualified homebuyers,	models.	range of partners.		Revised in	
	including homebuyer education and counseling, mortgage default				Executive Rec.	
	and foreclosure counseling, culturally relevant low-cost financing				Plan	
	and assistance with down payments and closing costs, and					
	alternative ownership housing models such as land trusts, co-					
	housing, etc.					
((F-299c)) <u>H-201</u>	In coordination with local jurisdictions, funding partners and	Policy additions to include all	Clarifies and highlights the	Yes	PRD	6, 8, 10,
	community partners, King County will seek to build and sustain a	partners, especially partnership	crosscutting work in			22, 27
	coordinated regional health and human services and behavioral	between DCHS and PHSKC;	progress and that will			
	<u>health</u> system to provide services, supports, safety and opportunity	adds health element into human	continue for many years to			
	to those most in need. In carrying out its role in ((human services))	services sub-chapter; highlights	come.			
	such systems, King County government will:	behavioral health integration				
	a. Work with other jurisdictions and organizations to define a	and the crosscutting work of the				
	regional health and human services and behavioral health	departments working together				
	system and strengthen financing, access and overall	to advance the Transformation				
	effectiveness of services;	Plan and the evolution to a				
	b. Collaborate with other funders to assure coordination in how	more prevention-oriented				
	funds are used, and continue to explore improvements to	system.				
	system design, contracting, data collection and analysis;					
	c. Retain responsibility for the development and implementation of					
	mandated countywide specialty systems for ((mental health))					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	behavioral health (including mental health and substance use					
	disorder treatment), physical, emotional and cognitive health.					
	public health, drug and alcohol abuse and dependency,					
	veterans, ((public health,)) and <u>people with</u> developmental					
	disabilities ((services));					
	d. Define its regional role in other human service ((systems)) and					
	prevention-oriented, including systems that address					
	homelessness, ((aging)) older adults, domestic violence, sexual					
	assault, crisis diversion and re-entry, early intervention and					
	prevention and youth and family services;					
	e. Assess and measure the health and needs of King County's					
	citizens on an ongoing basis and modify strategies to respond					
	to changing needs, outcomes, and new research; and					
	f. Review the effectiveness and appropriateness of this policy					
	framework periodically and revise if needed.					
((F-299d)) <u>H-202</u>	King County's priorities for human service investments will be	Updates for ESJ, transformation	Establishes policy	Yes	PRD	4, 6, 8, 18,
	programs and services that help to stabilize and ((improve people's	and health care reform.	framework to comport with			22, 27
	lives)) strengthen resiliency, and prevent or reduce emergency		transformation and ESJ		Revised in	
	medical <u>services</u> , <u>crisis services</u> and criminal justice system		initiatives, as well as		Executive Rec.	
	involvement and costs. King County will focus resources and efforts		health care reform and		Plan	
	on programs and services that continue to improve individual and		behavioral health			
	community quality of life, improve equity and social justice,		integration.			
	((counterbalance growth in areas costly to communities and					
	taxpayers,)) and preserve the resources necessary to collaborate as					
	a true partner in regional human service systems. The following					
	priority investment areas are consistent with other regional plans					
	and initiatives:					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	a. Effective early intervention and prevention strategies;					
	b. Job readiness, support for job development in business					
	innovation districts, support for community-based jobs through					
	certification programs that create jobs in health, behavioral					
	health and human services systems and employment to					
	increase self-sufficiency;					
	c. Affordable housing;					
	d. Community and economic development activities;					
	e. Prevention and elimination of homelessness; ((and))					
	f. Behavioral health services (including crisis services, mental					
	health treatment, substance use disorder treatment, co-					
	occurring treatment, prevention services, early intervention					
	services, recovery services and housing support services); and					
	((d)) g. Services and programs that reduce the growth of					
	emergency medical and crisis-oriented behavioral health					
	services and other crisis services and criminal justice system					
	involvement ((and costs .))					
((F-299e)) <u>H-203</u>	King County will apply principles that promote effectiveness,	Updates for ESJ,	Establishes policy	Yes	PRD	4, 6, 8, 18,
	accountability and <u>equity and</u> social justice. King County embraces	transformation, especially	framework to comport with			22, 27
	the following principles in its <u>health and</u> human service actions and	cross-sector collective impact	transformation and ESJ			
	investments:	work, health care reform, and,	initiatives, as well as			
	a. King County will provide information to the community on its	in particular adds behavioral	health care reform and			
	health, human services and behavioral health system planning	health services for which the	behavioral health			
	and evaluation activities, funding processes and criteria, and the	County assumes primary	integration.			
	results of its investments in a transparent, ((and)) accountable	responsibility.				
	and culturally and audience appropriate manner;					
	b. King County will uphold federal, state and local laws against					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	discrimination; promote culturally competent, equitable and					
	relevant service delivery; and will work to end disparities in					
	social, health and economic status among communities and					
	people of different racial and ethnic backgrounds;					
	c. King County shall work with local service providers to provide					
	behavioral health services to low-income individuals in need,					
	including high quality equitable prevention, crisis diversion,					
	mental health, substance abuse disorder and co-occurring					
	treatment services to youth, young adults and older adults. The					
	county will assume primary responsibility for coordinating the					
	provision of countywide behavioral health services, working in					
	partnership with cities and local service providers.					
	d. King County will encourage service approaches that promote					
	recovery and resiliency and support individuals and families to					
	achieve their full potential to live meaningful and productive					
	lives in the community;					
	((d)) e. King County will foster integration of systems of care					
	through increased information sharing and collective impact					
	work across agencies and programs for the purpose of					
	improved service delivery, coordination and shared outcomes;					
	and					
	((e)) <u>f</u> . Together with its partners, King County will assess and					
	respond to changing human service and behavioral health					
	needs and use data, research, innovation, analysis and					
	evidence-based practices to drive its investments.					
H-204	King County shall apply principles that lead to thriving healthy	Reflects the KC Board of Health	Focuses on promoting	Yes	PRD	4, 8, 6, 10,
	communities in all neighborhoods of the region. King County will	recommendations to integrate	healthy environments in			18, 22, 27

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	support public health investments to that help all residents live in	health and equity into county	order to effect the leading		Revised in	
	thriving communities where they have the opportunity to make	planning. Consistent with KC	cause of death and injury		Executive Rec.	
	healthy choices. King County shall support:	BOH Guidelines and	in our communities; Adds		Plan	
	a. Access to safe and convenient opportunities to be physically	Recommendations on Healthy	healthy communities			
	active, including access to walking, bicycling, recreation and	Community Planning	policy framework to			
	transit infrastructure;		Comprehensive Plan.			
	b. Access to healthy and affordable foods;					
	c. Protection from exposure to harmful environmental agents and					
	infectious disease is reduced and minimized;					
	d. Access to transportation systems that are designed to prevent					
	pedestrian, bicyclist and driver injuries;					
	e. Residential neighborhoods free from violence and fear of					
	violence;					
	f. Protection from involuntary exposure to second hand tobacco					
	smoke and under-age access to tobacco products;					
	g. Community amenities and design that maximizes opportunities					
	for social connectivity and stress reduction;					
	h. A range of health services, including timely emergency					
	response and culturally-specific preventive medical, behavioral					
	and dental care within their community.					
H-205	King County will support and implement health-related policies and	Reflects KC vision to impact the	Provides support for KC	Yes	PRD	4, 6, 8, 10,
	programs that address the social determinants of health and the	social determinants of health	efforts to work in			18, 22, 27
	built environment, by partnering with health care services,	through community	partnership with other			
	community-based organizations, foundations, other regional	development in collaboration	government, community,			
	agencies, boards, commissions and elected officials to improve	with multiple partners	foundation; Adds social			
	public health.		determinants of health			
			policy framework to			

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
			Comprehensive Plan.			
H-206	King County will encourage significant increases in the role and	Emphasizes the inclusion of	Programs and policies	Yes	PRD	4, 8, 10,
	influence of residents living in communities that have	residents in program and plan	that better reflect			11, 18, 22,
	disproportionately lower health outcomes.	development and decision	community needs; Adds			27
		making	policy framework to			
			support transformation			
			and communities of			
			opportunity into the			
			Comprehensive Plan.			
H-207	King County recognizes that poverty, affordable housing and access	Additional policy to include	Programs and policies	Yes	PRD	4, 8, 10,
	to economic opportunity for all residents are critical public health	public health within the new	that better reflect			11, 18, 22,
	issues and will take steps to address these issues through ongoing	Chapter 4, Housing, Health and	community needs; Adds			27
	county plans, programs and funding.	Human Services; and to	policy framework to			
		establish the policy framework	support transformation			
		for collaboration between DCHS	and communities of			
		and PHSKC and other partners	opportunity into the			
		to work in collective impact to	Comprehensive Plan.			
		address critical public health				
		issues.				
H-208	King County will explore the co-location of health and human	Additional policy to include	Establishes policy	Yes	PRD	4, 6, 8, 18,
	services facilities that are easily accessible, distributed equitably	public health within the new	framework to comport with			22, 27
	throughout the county, make the best use of existing facilities and	Chapter 4, Housing, Health and	transformation and ESJ			
	are compatible with adjoining uses.	Human Services; and to	initiatives, as well as			
		establish the policy framework	health care reform and			
		for collaboration between DCHS	behavioral health			
		and PHSKC for services.	integration.			

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
CHAPTER ((4)) <u>5</u>						
ENVIRONMENT						
E-103	King County should coordinate with local jurisdictions, universities,	Corrects an omission in the	Clarifies language.	Yes	PRD	3, 56
	federal and state agencies, tribes, citizen interest groups, special	policy – policy relates to				
	districts, businesses, and citizens to implement, monitor, and update	updating the WRIA salmon				
	Water Resource Inventory Area salmon recovery plans for all areas	recovery plans.				
	of King County.					
E-104	Development of environmental regulations, restoration and	Adds references to three major	Clarifies language.	Yes	PRD	3, 56
	mitigation projects, and incentive and stewardship programs should	plans to the policy to reflect				
	be coordinated with local jurisdictions, federal and state agencies,	regional approaches. KC			Revised in	
	tribes, special interest groups and citizens when conserving and	Flood Hazard Management			Executive Rec.	
	restoring the natural environment consistent with Urban Growth	Plan serves as a functional			Plan	
	Area, Rural Area and designated Natural Resource Land goals.	element of the Comp Plan,				
	floodplain management plans, stormwater retrofitting plans and	meets requirements for State				
	salmon recovery plans.	Floodplain Mgmt. Plan, and				
		Federal Disaster Planning				
		requirements.				
E-105	Environmental quality and important ecological functions shall be	Corrects an omission in the	clarifies language in	Yes	PRD	56
	protected and hazards to health and property shall be minimized	policy – policy relates to	policies.			
	through development reviews and implementation of land use plans,	updating the WRIA salmon			Revised in	
	Water Resource Inventory Area salmon recovery plans, ((surface))	recovery plans and changes			Executive Rec.	
	stormwater management plans and programs, flood hazard	clarifies that "storm" water is			Plan	
	management plans, environmental monitoring programs, and park	what the County manages - not				
	master plans. These plans shall also encourage stewardship and	all surface water.				
	restoration of critical areas as defined in the Growth Management					
	Act, and include an adaptive management approach.					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
E-111	King County shall evaluate development proposals subject to	Clarifies language – KC only	clarifies language.	Yes	PRD	n/a
	drainage review in unincorporated King County to assess whether	evaluates development				
	the proposed actions are likely to cause ((,)) or contribute to ((, or	proposal in unincorporated				
	lead to)) violations of Washington State water quality standards in	area.				
	receiving waters for individual pollutants of concern and identify					
	mitigation or requirements to avoid the impacts when appropriate.					
E-112	When environmental monitoring indicates human activities have	Clarifies language – KC only	Clarifies language.	Yes	PRD	n/a
	caused impaired water quality, such as increased water temperature,	addresses human caused				
	fecal contamination, low oxygen, excess nutrients, metals, or other	impairments.				
	contaminants, King County shall take actions which will help					
	moderate those impairments.					
((E-106)) <u>E-112b</u>	The protection of lands where development would pose hazards to	Policy moved under Growth	policy language moved to	Yes	PRD	n/a
	health, property, important ecological functions or environmental	Management Act and Critical	GMA/CAO section.			
	quality shall be achieved through acquisition, enhancement,	Areas Protection. See note with				
	incentive programs and appropriate regulations. The following	policy at new location.				
	critical areas are particularly susceptible and shall be protected <u>in</u>					
	King County:					
	a. Floodways of 100-year floodplains;					
	b. Slopes with a grade of 40 percent or more or landslide hazards					
	that cannot be mitigated;					
	c. Wetlands and their protective buffers;					
	d. Aquatic areas, including streams, lakes, marine shorelines and					
	their protective buffers;					
	e. Channel migration hazard areas;					
	f. Critical Aquifer Recharge Areas;					
	g. Fish and Wildlife Habitat Conservation Areas; and					
	h. Volcanic hazard areas.					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
E-113	King County should actively participate in updating and	Policy amended to reflect	Reflects current	Yes	PRD	3, 56
	implementing the Puget Sound Partnership's 2020 Action Agenda.	specific efforts in which the	collaborative efforts with			
	including participating in the South Central Caucus Group and	County is engaged with the	PSP.			
	Snohomish-Stillaguamish Local Integrating Organizations, and	PSP.				
	supporting the Partnership's three Strategic Initiatives.					
E-115	((The county)) <u>King County</u> should identify opportunities for	Policy amended to reflect	Reflects current	Yes	PRD	3, 56
	coordinating its existing monitoring programs with monitoring and	specific efforts in which the	collaborative efforts with			
	assessment work conducted through Puget Sound Ecosystem	County is engaged with the	PSP.			
	Monitoring Program, the Puget Sound Partnership's Strategic	PSP.				
	Science Plan and the Puget Sound Partnership's Biennial Science					
	Work Plan.					
E-115a	King County shall exercise its authority under RCW 17.10 to (1)	Creates a new Comp Plan	Reflects operational	Yes	PRD	3
	establish a county noxious weed control board to provide citizen	Section highlighting operational	activities of the Noxious			
	oversight and direction, and (2) implement a program of activities	activities the County is taking to	Weed Control Board.			
	that minimizes the impacts of noxious weeds to the environment,	control noxious weeds. This				
	economy, recreation and public health within the County.	policy formalizes planning				
		authority for activities the				
		Noxious Weed Control board is				
		undertaking in King County.				
E-202	((Through reporting on its major environmental sustainability	Consistent with Countywide	Ensures Comp Plan	Yes	PRD	1, 3
	programs,)) King County shall assess and publicly report on:	Planning Policy Environment	consistency with the			
	a. Its normalized and total energy usage and total greenhouse gas	18A. Also consistent with	SCAP.			
	emissions associated with county operations;	measuring progress towards				
	b. Countywide greenhouse gas emissions associated with	greenhouse gas emissions				
	resident, business, and other local government activities; and	targets from pages 24 and 25 of				
	c. ((e)) Countywide greenhouse gas inventories that quantify all	the 2015 King County Strategic				
	direct local sources of greenhouse gas emissions as well as	Climate Action Plan (SCAP).				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	emissions associated with local consumption.					
E-203	King County should collaborate ((with other local governments	Simplification to reflect that	Ensures Comp Plan	Yes	PRD	n/a
	regionally, nationally and internationally)) to set transparent	many non-governmental	consistency with the			
	standards to account for the net energy and greenhouse gas	agencies are taking leadership	SCAP.			
	emissions impacts of government actions such as constructing	roles in developing greenhouse				
	transportation infrastructure and providing services such as	gas emissions accounting				
	recycling and transit and should assess and publically report these	protocols and standards.				
	impacts as practicable.					
E-204	King County should collaborate with experts in the field of climate	Edit consistent with 2015 King	Ensures Comp Plan	Yes	PRD	3, 53
	change, including scientists at the University of Washington's	County Strategic Climate Action	consistency with the			
	Climate Impacts Group, to monitor, ((and)) assess and publicly share	Plan goal (pg. 21) that "King	SCAP.			
	information about the impacts of climate change in King County.	County will cultivate an				
		inclusive, shared regional vision				
		for combatting climate change				
		by working across County				
		departments and through				
		partnerships with other				
		governments, Tribes,				
		businesses, educational				
		institutions, and philanthropic				
		and community organizations."				
E-206	King County shall reduce total greenhouse gas emissions from	Ensures consistency with near	Ensures Comp Plan	Yes	PRD	3, 53, 54
	government operations, compared to a 2007 baseline by at least	and long term greenhouse gas	consistency with the			
	((80% by 2050)) 15 percent by 2015, 25 percent by 2020, and 50	emissions targets outlined on	SCAP.			
	percent by 2030.	page 24 of the 2015 King				
		County Strategic Climate Action				
		Plan.				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
E-206a	King County's Department of Natural Resources and Parks,	Ensures consistency with near	Ensures Comp Plan	Yes	PRD	3, 53, 54
	including the Wastewater Treatment Division, Solid Waste Division,	and long term greenhouse gas	consistency with the			
	Parks and Recreation Division, and Water and Land Resource	emissions targets outlined on	SCAP.			
	Division, shall achieve net carbon neutrality for its operations by	page 24 of the 2015 King				
	<u>2017.</u>	County Strategic Climate Action				
		Plan.				
E-206b	King County's Wastewater Treatment Division and Solid Waste	Ensures consistency with near	Ensures Comp Plan	Yes	PRD	3, 53, 54
	Division shall each independently achieve carbon-neutral operations	and long term greenhouse gas	consistency with the			
	<u>by 2025.</u>	emissions targets outlined on	SCAP.			
		page 24 of the 2015 King				
		County Strategic Climate Action				
		Plan.				
E-206c	King County shall develop and implement an operational "cost of	Ensures consistency with a	Ensures Comp Plan	Yes	PRD	3, 53
	carbon." The cost of carbon should be used in life-cycle	"Develop and Implement an	consistency with the			
	assessments and decision making related to County operations.	Operational Cost of Carbon"	SCAP.			
	including for purchase of clean vehicles and alternative fuels, for	commitment made on page 36				
	facility construction and resource efficiency projects, and for related	of the 2015 King County				
	technology investments. King County should also pursue using the	Strategic Climate Action Plan.				
	cost of carbon to inform broader County planning and decision					
	making.					
E-210	King County shall collaborate with its cities, and other partners, to	Ensures consistency with near	Ensures Comp Plan	Yes	PRD	3, 53, 54
	((meet or exceed the statewide greenhouse gas emissions reduction	and long term greenhouse gas	consistency with the			
	requirement of 50 percent below 1990 levels by 2050)) reduce	emissions targets outlined on	SCAP.			
	countywide sources of greenhouse gas emissions, compared to a	page 24 of the 2015 King				
	2007 baseline, by 25 percent by 2020, 50 percent by 2030, and 80	County Strategic Climate Action				
	percent by 2050.	Plan.				
((E-211	King County shall collaborate with its cities and other partners to	Policy out of date; this work has	Deletes out of date	Yes	PRD	n//a

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	develop near term targets to achieve greenhouse gas emission	already been accomplished	policies			
	reductions throughout the region to 80 percent below 2007 levels by					
	2050.))					
E-215a	King County will collaborate with local cities, residents, and other	Added policy consistent with the	Ensures Comp Plan	Yes	PRD	3, 53
	partners to prepare for the effects of climate change on the	2015 King County Strategic	consistency with the			
	environment, human health, public safety, and the economy.	Climate Action Plan (pg. 102)	SCAP.			
		Section Two: Preparing for				
		Climate Change Impacts"				
		county services goal.				
<u>E-215b</u>	King County will plan and prepare for the likely impacts of climate	Added policy consistent with the	Ensures Comp Plan	Yes	PRD	3, 53
	change on County-owned facilities, infrastructure, and natural	2015 King County Strategic	consistency with the			
	resources.	Climate Action Plan (pg. 103)	SCAP.			
		"Section Two: Preparing for				
		Climate Change Impacts"				
		county operations goal.				
E-215c	King County should collaborate with the scientific community, state	Added policy consistent with the	Ensures Comp Plan	Yes	PRD	3, 53
	and federal agencies, and other jurisdictions to develop detailed,	2015 King County Strategic	consistency with the			
	science-based estimates of the magnitude and timing of climate	Climate Action Plan Section	SCAP.			
	change impacts on air temperatures and heat waves, rainfall	Two: Preparing for Climate				
	patterns and severe weather, river flooding, sea level rise, fish and	Change Impacts" county				
	wildlife, and ocean acidification in King County.	services Strategy A under				
		"Coordination with Other				
		Partners".				
((E-216	King County should take steps to raise awareness about climate	Policy out of date; this work has	Deletes out of date	Yes	PRD	n//a
	change impacts, including impacts on human health, and should	already been accomplished	policies			
	collaborate with climate science experts, federal and state agencies,					
	and other local governments to develop strategies to adapt to					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	climate change.))					
E-215d	King County should share information on climate change impacts	Added policy consistent with the	Ensures Comp Plan	Yes	PRD	3, 53
	and collaborate on approaches to improving resiliency of	2015 King County Strategic	consistency with the			
	infrastructure, disaster preparedness, and public engagement with	Climate Action Plan Section	SCAP.			
	local cities and other partners to make the best use of limited	Two: Preparing for Climate				
	resources and more effectively engage King County residents.	Change Impacts" county				
		services Strategy B under				
		"Coordination with Other				
		Partners".				
E-215e	King County shall integrate observed and projected climate change	Added policy consistent with the	Ensures Comp Plan	Yes	PRD	3, 53
	impacts, including severe weather, flooding, drought, fire, and	2015 King County Strategic	consistency with the			
	landslides, into emergency management planning and programs.	Climate Action Plan Section	SCAP.			
		Two: Preparing for Climate				
		Change Impacts" county				
		services Strategy A under				
		"Public Services and				
		Education".				
((E-221)) <u>E-217a</u>	King County should periodically review and evaluate climate change	Moved without edit	Improved clarity within	Yes	PRD	n/a
	impacts on natural resources that its resource programs are		new structure			
	designed to protect, such as open space, forests, fisheries,					
	productive farmland, and water quality and treatment, in order to					
	assess and improve the efficacy of existing strategies and					
	commitments.					
E-221a	King County shall apply its Equity Impact Review process to help	Added policy consistent with the	Ensures Comp Plan	Yes	PRD	3, 53, 53,
	prioritize investments in making infrastructure, natural resources,	2015 King County Strategic	consistency with the			8, 14, 6, 7,
	and communities more resilient to the impacts of climate change.	Climate Action Plan Section	SCAP.			17, 36, 62,
		Two: Preparing for Climate				68, 83, 91,

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
		Change Impacts" county				99, 102
		services Strategy D under				
		"Public Services and				
		Education".				
E-218	King County should collaborate with climate scientists, federal and	Policy out of date; this work has	Deletes out of date	Yes	PRD	n//a
	state agencies, and other local governments to evaluate and plan for	already been accomplished	policies			
	the potential impacts associated with sea level rise.					
E-219	King County shall consider projected impacts of climate change,	Policy out of date; this work has	Deletes out of date	Yes	PRD	n//a
	including more severe winter flooding and heat events, when	already been accomplished	policies			
	updating disaster preparedness, levee investment, and land use					
	plans; siting King County infrastructure; and updating development					
	regulations.					
E-220	The county should inventory essential county facilities and	Policy out of date; this work has	Deletes out of date	Yes	PRD	n//a
	infrastructure, including roads and wastewater treatment and	already been accomplished	policies			
	conveyance facilities, that are subject to impacts that may be					
	exacerbated by climate change, such as flooding and inundation					
	from sea level rise, and develop strategies for reducing risks and					
	mitigating future damages.))					
E-221b	King County shall integrate estimates of the magnitude and timing of	Added policy consistent with the	Ensures Comp Plan	Yes	PRD	3, 53
	climate change impacts into capital project planning, siting, design,	2015 King County Strategic	consistency with the			
	and construction and also implement infrastructure operation and	Climate Action Plan Section	SCAP.			
	maintenance programs that consider full life-cycle costs and climate	Two: Preparing for Climate				
	change impacts in asset management.	Change Impacts" county				
		operations Strategy A under				
		"County Infrastructure and				
		Operations".				
E-224	To foster resilience to climate change in ecosystems and species,	Updated to reflect priorities of	Ensures Comp Plan	Yes	PRD	3, 53

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	the ((county)) King County should prioritize efforts such as the	the Flood Risk Reduction and	consistency with the			
	restoration of floodplains to improve the resilience of major rivers to	Floodplain Management (pg.	SCAP.			
	changing flow regimes and temperatures, the protection and	113) and Salmon Recovery (pg.				
	restoration of riparian vegetation to reduce warming in cold water	115) sections of the "Preparing				
	systems ((, restore)) and of wetlands to reduce drought and flooding,	for Climate Change Impacts"				
	((improve)) <u>and of connections between different habitats to</u>	section of the 2015 King County				
	maintain current seasonal migration and ((,)) facilitate migration	Strategic Climate Action Plan.				
	opportunities for species whose ranges shift in latitude and altitude					
	((and protect and restore areas most likely to be resistant to climate					
	change)) .					
(E-227	King County should support appropriate comprehensive approaches	Policy out of date; this work has	Deletes out of date	Yes	PRD	n//a
	to reducing greenhouse gas emissions, such as market-based	already been accomplished;	policies			
	emissions reduction programs and products, renewable energy	replaced by E-226a				
	standards for electricity production, and vehicle efficiency					
	performance standards.))					
E-226a	King County supports comprehensive federal, regional and state	Added policy consistent with the	Ensures Comp Plan	Yes	PRD	3, 53
	science-based limits and a market-based price on carbon pollution	2015 King County Strategic	consistency with the			
	and other greenhouse gas emissions. A portion of revenue from	Climate Action Plan Climate	SCAP.			
	these policies should support local GHG reduction efforts, such as	Policy Commitment on page 28.				
	funding for transit service, energy efficiency projects, and forest					
	protection and restoration initiatives. King County also supports					
	renewable energy standards for electricity production and vehicle					
	efficiency performance standards.					
E-401	((The county)) King County shall strive to conserve the native	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	diversity of species and habitats in the county.	readability and consistency	consistency			
E-402	In the Urban Growth Area, King County shall strive to maintain a	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	quality environment that includes fish and wildlife habitats that	readability and consistency	consistency			

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	support the greatest diversity of native species consistent with					
	((GMA)) Growth Management Act-mandated population density					
	objectives. In areas outside the Urban Growth Area, the county					
	should strive to maintain and recover ecological processes, native					
	landscapes, ecosystems, and habitats that can support viable					
	populations of native species. This should be accomplished through					
	coordinated conservation planning and collaborative					
	implementation.					
E-407	Distribution, spatial structure, and diversity of native wildlife and	Adds planning to the list of	Clarifies language.	Yes	PRD	n/a
	plant populations should be taken into account when planning	activities consider in this area of				
	restoration activities, acquiring land, ((and)) designing, planning and	work				
	managing parks.					
E-408	King County should carry out conservation planning efforts in close	Adds "community groups" to the	Clarifies language.	Yes	PRD	n/a
	collaboration with other local governments, tribes, state and federal	list of entities with which King				
	governments, land owners, community groups, and other	County should coordinate				
	conservation planning stakeholders.	conservation planning efforts.				
E-410	Habitat networks for threatened, endangered and Species of Local	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	Importance, as listed in this chapter, shall be designated and	terminology related to Rural	consistency with GMA			
	mapped. Habitat networks for other priority species in the Rural	Areas, Natural Resource Land,				
	Area and Natural Resource Lands should be identified, designated	Cities in Rural Area, per GMA;				
	and mapped using ecoregion information about the county and its	makes explicit that habitat				
	resources and should be coordinated with state and federal	networks may extend into				
	ecosystem mapping efforts as appropriate.	Natural Resource lands that are				
		not in the Rural Area.				
E-412	King County should work with adjacent jurisdictions, state and	Corrects an omission in the	Clarifies language.	Yes	PRD	56
	federal governments, tribes, and landowners during development of	policy – policy relates to				
	land use plans, Water Resource Inventory Area salmon recovery	updating the WRIA salmon				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	plans, and site development reviews to identify and protect habitat	recovery plans.				
	networks at jurisdictional and property boundaries.					
E-416	King County should use a mixture of information on historic, current,	Clarifies that King County not	Clarifies language.	Yes	PRD	56
	and projected future conditions to provide context for managing	only protects habitat, but in				
	public hazards and protecting and restoring habitat.	many cases is actively engaged				
		in restoring habitat.				
E-418	King County should assess the relative scarcity and sensitivity of	Adds clarity to policy and	Clarifies language.	Yes	PRD	n/a
	different land types, habitats and resources, the role of these	specifically identifies habitat as				
	((lands)) land types, habitats and resources in supporting sensitive	a land type				
	species, and the level of threat to these ((lands)) land types, habitats,	Effect: No effect.				
	and resources in terms of habitat modifications that would likely					
	reduce populations of sensitive species.					
E-422	King County's land use and park planning, regulatory, and	Makes inclusion of King County	Clarifies language.	Yes	PRD	n/a
	operational functions related to environmental protection, public	park planning efforts into				
	safety, and equity should be closely coordinated across	ecosystem based approaches				
	departments and with other applicable agencies and organizations	explicit.				
	to achieve an ecosystem-based approach.					
E-424	((The county)) King County should steward public lands well and	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	should integrate fish and wildlife habitat considerations into capital	readability and consistency	consistency			
	improvement projects whenever feasible. Fish and Wildlife Habitat					
	Conservation Areas should be protected and, where possible,					
	enhanced as part of capital improvement projects.					
E-425	Stream and wetland buffer requirements may be increased to protect	Clarifies language – this change	Clarifies language.	Yes	PRD	n/a
	King County species of Local Importance and their habitats, as	was made at the request of the				
	appropriate. Whenever possible, density transfers, clustering and	GMV/UAC to make it clear that				
	buffer averaging should be allowed to protect adjacent wetlands and	clustering and buffer averaging				
	protect or improve aquatic habitats.	should be done in this context				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
		to protect natural resources.				
E-429	King County should provide incentives for private landowners who	Clarifies language – this change	Clarifies language.	Yes	PRD	n/a
	are seeking to remove invasive plants and noxious weeds and	was made at the request of the				
	replace them with native plants such as providing technical	GMV/UAC to make it clear the				
	assistance or access to native plants.	services that may be available				
		to KC landowners.				
((E-505)) <u>(E-431b)</u>	Through training and other programs, King County should actively	Strengthens policy to clarify	Updates language to	Yes	Executive Rec.	58
	encourage the use of environmentally safe methods of vegetation	how integrated pest	reflect existing county		Plan	
	control. Herbicide use should be ((minimized)) restricted to low	management is incorporated in	programs and approaches			
	toxicity products applied by trained and licensed staff or	County vegetation control				
	contractors, and used only as necessary. King County should be a	activities				
	good steward of public lands and protect water quality, by reducing					
	the use of insecticides, herbicides and fungicides through the use of					
	integrated pest and vegetation management practices.					
E-443	((The county)) King County should promote voluntary wildlife habitat	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	enhancement projects by private individuals and businesses	readability and consistency	consistency			
	through educational, active stewardship, and incentive programs.					
E-444	King County should partner with community associations, realtors,	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	community groups, and other agencies to conduct targeted outreach	terminology related to Rural	consistency with GMA		Plan	
	to potential and new property owners about fish and wildlife habitat	Areas, Natural Resource Land,				
	education and forestry education and incentive programs,	Cities in Rural Area, per GMA				
	particularly in ((rural and resource lands areas)) Rural Areas and					
	Natural Resource Lands ((ef)) in the county.					
E-447	King County recognizes that ((protecting)) conserving and restoring	Edit reflects current county	Language updated to	Yes	PRD	n/a
	headwater and upland forest cover is important for preventing	practices and terminology	reflect current terminology			
	flooding, improving water quality, and protecting salmon and other					
	wildlife habitat. The central role that forest cover plays in supporting					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	hydrologic and other ecological processes should be reflected in					
	policies and programs addressing stormwater management,					
	flooding, wildlife, and open space.					
E-449	((The county)) King County shall promote retention of forest cover	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	and significant trees using a mix of regulations, incentives, and	readability and consistency	consistency			
	technical assistance.					
E-450	Site development practices should minimize soil disturbance and	Change in terminology to reflect	Clarity in approach	Yes	PRD	n/a
	maximize retention of native vegetation and soils. Where soil	county resources.				
	disturbance is unavoidable, native soils should be stockpiled on site					
	and reused on site in accordance with best management practices to					
	the maximum extent ((possible)) practicable.					
E-461	King County shall use incentives, regulations, capital projects, open	Updates language with a more	Language updated to	Yes	PRD	n/a
	space acquisitions, public education and stewardship, and other	accurate description; the county	reflect current terminology			
	programs like ((reclaimed water)) recycled water to manage its	no longer references				
	aquatic resources (Puget Sound, rivers, streams, lakes, freshwater	"reclaimed" water				
	and marine wetlands and groundwater) and to protect and enhance					
	their multiple beneficial uses. Use of water resources for one					
	purpose should, to the fullest extent practicable, preserve					
	opportunities for other uses.					
E-463	King County shall integrate watershed plans with marine and	Updates language with a more	Language updated to	Yes	PRD	n/a
	freshwater surface water, flood hazard management, stormwater,	accurate description; the county	reflect current terminology			
	groundwater, drinking water, wastewater, and ((reclaimed water))	no longer references				
	recycled water planning, as well as federal and state Clean Water Act	"reclaimed" water				
	compliance and monitoring and assessment programs to provide					
	efficient water resource management.					
E-465	King County should use the information from local and regional	Clarifies language – makes	Clarifies language.	Yes	PRD	n/a
	water supply planning processes to enhance the county's water	explicit that the policy refers to				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	resource protection and planning efforts, including implementation	WRIA salmon recovery plans.				
	of Water Resource Inventory Area salmon recovery plans ((planning					
	and projects)) .					
E-468	King County's Shoreline Master Program, watershed management	Clarifies language – makes	Clarifies language.	Yes	PRD	n/a
	plans, Water Resource Inventory Area salmon recovery plans, flood	explicit that the policy refers to				
	hazard management plans, master drainage plans, open space	WRIA salmon recovery plans.				
	acquisition plans, and critical areas regulations should apply a tiered					
	system of protection that affords a higher standard of protection for					
	more significant resources.					
E-481	((Alterations)) Provided all wetland functions are evaluated, the least	Clarifies language – Policy re-	Clarifies language.	Yes	PRD	n/a
	harmful and reasonable alternatives are pursued, affected significant	ordered without edit for clarity.				
	functions are appropriately mitigated, and mitigation sites are	The provisions in bullet (c)				
	adequately monitored, alterations to wetlands may be allowed to:	should apply to bullets (a) and				
	a. Accomplish a public agency or utility development;	(b).				
	b. Provide necessary crossings for utilities, stormwater tightlines					
	and roads; or					
	c. Allow constitutionally mandated "reasonable use" of the					
	property ((, provided all wetland functions are evaluated, the					
	least harmful and reasonable alternatives are pursued, affected					
	significant functions are appropriately mitigated, and mitigation					
	sites are adequately monitored)).					
E-483	Wetland impacts should be avoided if possible, and minimized in all	Narrative language clarifying	Moves KC offsite	Yes	PRD	n/a
	cases. Where impacts cannot be avoided, they should be mitigated	what's already being done. The	mitigation policy closer to			
	on site if ((possible and if)) the proposed mitigation is feasible,	federal and state agencies	federal rules.			
	ecologically appropriate, and likely to continue providing desired	prefer offsite strongly (per				
	functions in perpetuity. Where on-site mitigation is not possible or	federal rules).				
	appropriate, King County may approve off-site mitigation.					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
E-486	((The county)) <u>King County</u> in partnership with other governmental	Narrative language clarifying	Moves KC offsite	Yes	PRD	n/a
	entities and interested parties should encourage the development	what's already being done. The	mitigation policy closer to			
	and use of wetland mitigation banks through which functioning	federal and state agencies	federal rules.			
	wetlands or aquatic areas are enhanced, restored, or created prior to	prefer offsite strongly (per				
	the impacting of existing wetlands or aquatic areas. The county	federal rules).				
	shall encourage establishment of such banks by established					
	government entities as well as by private, entrepreneurial					
	enterprises.					
E-487	((The county)) King County should continue to implement and	Clarifies language – changes	Clarifies language.	Yes	PRD	n/a
	encourage use of its Mitigation Reserves Program to provide a	County to King County, and				
	fee-based option for permit applicants to mitigate for unavoidable	adds two elements that drive				
	impacts of permitted development on wetland and aquatic area	cost of in wetland mitigation.				
	functions and values. The fee structure shall be based on the full					
	costs of land acquisition, site selection, design, construction and					
	long-term maintenance and monitoring. Mitigation projects					
	implemented through the Mitigation Reserves Program should occur					
	within a watershed context.					
E-491	((The county)) King County_, in partnership with other governments	Policy language addition	Clarifies language.	Yes	PRD	3, 58
	and community groups, should monitor and assess lake water and	suggests that KC should partner				
	sediment quality, physical habitat, and biotic resources.	with other jurisdictions to				
	Assessment should identify trends and describe impacts on human	identify grant or other funding to				
	health, aquatic life, and wildlife habitat. The county should	address pollutants that				
	collaborate with other affected jurisdictions, Public Health Seattle	adversely impact health.				
	& King County, State, the State Department of Health, and the State					
	Department of Ecology to identify pollutant sources adversely					
	impacting aquatic life or human health, and through local or grant					
	funding opportunities reduce or remove these inputs.					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
E-495	King County should protect groundwater recharge quantity by	Minor text addition.	Clarifies language.	Yes	PRD	n/a
	promoting low impact development and other methods that infiltrate					
	stormwater runoff where site conditions permit and where pollution					
	source controls and stormwater treatment can prevent potential					
	groundwater contamination.					
E-497	King County should protect groundwater in the Rural Area by:	The addition of the new sub b.	Add additional analytical	Yes	PRD	58
	a. Preferring land uses that retain a high ratio of permeable to	is to make it clear that the	and monitoring			
	impermeable surface area, and that maintain and/or augment the	County may require developers	requirements of			
	natural soil's infiltration capacity and treatment capability for	in areas with rural potable water	developers in areas of the			
	groundwater; ((and))	supplies to conduct a risk	county that impact rural			
	b. Requiring risk assessments and monitoring, where appropriate,	assessment and monitoring of	water supplies.			
	of rural potable water supplies in groundwater subareas, and	ground water, and coordinate				
	coordinate findings with local and state governments, agencies,	with community members.				
	districts and local property owners to monitor potable water					
	supplies at high risk and develop plans to mitigate for the loss					
	or serious impairment of domestic water supply from wells and					
	springs; and					
	c. Requiring standards for maximum vegetation clearing limits,					
	impervious surface limits, and, where appropriate, infiltration of					
	surface water.					
E-498	((The county)) King County should, in partnership with water utilities,	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	evaluate the likely effects of climate change on aquifer recharge and	readability and consistency	consistency			
	groundwater supplies and develop a strategy to mitigate potential					
	impacts in coordination with other climate change initiatives.					
((E-499s)) <u>E-498b</u>	The existing flood storage and conveyance functions and ecological	Moved without edit	Improved clarity within	Yes	PRD	n/a
	values of floodplains, wetlands, and riparian corridors shall be		new structure			
	protected, and should, where possible, be enhanced or restored.					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
E-499c	The designation of buffers for aquatic areas, including rivers and	Clarifies that these other lands	Updated language	Yes	PRD	58, 59
	streams, should take into account watershed-scale actions to	are part of this planning process				
	mitigate the impacts of upland development on flooding, erosion,					
	and habitat to protect adjacent wetlands and protect or improve					
	aquatic habitats.					
E-499d	((The county)) King County should continue to monitor and assess	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	river and stream flows, water and sediment quality, physical	readability and consistency	consistency			
	habitats, and biotic resources in rivers and streams. Assessment					
	should identify trends and describe impacts on human health and					
	safety, aquatic life, and wildlife habitat.					
E-499g	King County should collaborate with the federal and state agencies	Policy language addition	Clarifies language.	Yes	PRD	3, 59
	(including the Puget Sound Partnership), cities, tribes, counties, and	suggests that KC should partner				
	universities to monitor and assess Puget Sound marine waters.	with other jurisdictions to				
	((and)) nearshore areas, and embayments ((of Puget Sound)).	identify grant or other funding to				
	Monitoring and assessment should address water and sediment	address pollutants that				
	quality, bioaccumulation of chemicals, physical habitat, and biotic	adversely impact health.				
	resources. Assessment should identify trends and describe impacts	Effect: Reflect efforts that are				
	on human health and safety, aquatic life, and wildlife habitat. The	currently under way no effect.				
	county should collaborate with other affected jurisdictions, Public					
	Health Seattle & King County, State, the State Department of					
	Health, and the State Department of Ecology to identify pollutant					
	sources adversely impacting aquatic life or human health, and					
	through local or grant funding opportunities reduce or remove these					
	inputs.					
E-499i	King County should work with landowners, other jurisdictions, the	Policy language addition	Clarifies language.	Yes	PRD	3, 59
	state Department of Health, sewer districts, and the Puget Sound	suggests that KC should partner				
	Partnership to ((develop more effective strategies and additional	with other jurisdictions to				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	resources for addressing)) address failing septic systems in	identify grant or other funding to				
	constrained shoreline environments.	address pollutants that				
		adversely impact health.				
		Effect: Reflect efforts that are				
		currently under way no effect.				
E-499ii	King County supports the coexistence of beavers and people in rural	Policy addresses the increasing	Clarifies language.	Yes	PRD	57
	King County. King County should prepare a beaver management	conflict between humans and				
	strategy to guide a program on issues such as where and how	beavers in KC.				
	beavers and humans can co-exist with or without engineered					
	solutions and where beavers should be excluded or removed.					
E-499j	King County shall continue to participate in the Water Resource	Clarifies language and	Clarifies language.	Yes	PRD	3, 56
	Inventory Area((-based)) salmon((id)) recovery plan implementation	highlights that not only are				
	efforts and in other regional efforts to recover salmon and the	salmon species protected by				
	ecosystems they depend on, such as the Puget Sound Partnership.	the ESA but under tribal treaty				
	King County's participation in planning and implementation efforts	rights.				
	shall be guided by the following principles:					
	a. Focus on federally listed salmonid species and declining stocks					
	protected under tribal treaty rights first, take an ecosystem					
	approach to habitat management and seek to address					
	management needs for other species over time;					
	b. Concurrently work on early actions, long-term projects and					
	programs that will lead to improvements to, and information on,					
	habitat conditions in King County that can enable the recovery					
	of endangered or threatened salmonids, while maintaining the					
	economic vitality and strength of the region;					
	c. Address both King County's growth management needs and					
	habitat conservation needs;					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	d. Use best available science as defined in WAC 365-195-905					
	through 365-195-925;					
	e. Improve water quality, water quantity and channel					
	characteristics;					
	f. Coordinate with key decision-makers and stakeholders; and					
	g. Develop, implement and evaluate actions within a					
	watershed-based program of data collection and analysis that					
	documents the level of effectiveness of specific actions and					
	provides information for adaptation of salmon conservation and					
	recovery strategies.					
E-499k	King County should use the recommendations of approved Water	Clarifies language – WRIA	Clarifies language.	Yes	PRD	n/a
	Resource Inventory Area salmon ((habitat)) recovery plans to inform	plans are intended to address				
	the updates to development regulations as well as operations and	salmon recovery.				
	capital planning for its surface water management, transportation,					
	wastewater treatment, parks, and open space programs.					
E-499I	King County should seek to support Water Resource Inventory Area	Clarifies language – adds	Clarifies language.	Yes	PRD	n/a
	salmon recovery plan goals of maintaining intact natural landscapes	salmon recovery to WRIA plans.				
	through:					
	a. Retaining low density land use designations such as					
	Agriculture, Forestry and Rural Area designations;					
	b. Promoting Current Use Taxation and other incentives;					
	c. Promoting stewardship programs including development and					
	implementation of Forest Plans, Farm Plans, and Rural					
	Stewardship Plans;					
	d. Promoting the use of Low Impact Development methods; and					
	e. Acquiring property or conservation easements in areas of high					
	ecological importance with unique or otherwise significant					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	habitat values.					
E-499m	King County will monitor and evaluate programs and regulations to	Clarifies language – eliminates	Clarifies language.	Yes	PRD	n/a
	determine their effectiveness in contributing to ((ESA)) Endangered	acronym ESA.				
	Species Act listed species conservation and recovery, and will					
	update and enhance programs and plans as necessary. King County					
	should amend regulations, plans and best management practices to					
	enhance their effectiveness in protecting and restoring salmonid					
	habitat, using a variety of resources, including best available					
	science as defined in WAC 365-195-905 through 365-195-925.					
E-499n	Through the Watershed Resource Inventory Area planning process,	Clarifies language – replaces	Clarifies language.	Yes	PRD	n/a
	geographic areas vital to the conservation and recovery of listed	unnecessary jargon "salmonid"				
	((salmonid species have been)) salmon species are identified. King	with salmon.				
	County will evaluate this information to determine appropriate short					
	and long-term strategies, including, but not limited to: designation of					
	Fish and Wildlife Habitat Conservation Areas, development					
	regulations (special district overlays, zoning, etc.), acquisitions,					
	facility maintenance programs, and capital improvement projects.					
E-499p	King County shall, in cooperation with the cities, ensure a no net	Grammatical edit to reflect new	Improved readability and	Yes	PRD	n/a
	loss of housing capacity that preserves the ability to accommodate	location of policy	consistency			
	the 2022 growth targets, while pursuing compliance with					
	Endangered Species Act requirements. To achieve this goal,					
	densities shall be increased on buildable lands, consistent with ((U))					
	<u>H</u> -319.					
E-499q1	King County shall implement a comprehensive local floodplain	Creating a new policy	Clarifies language.	Yes	PRD	3, 58
	management program that protects lives, minimizes damage and	articulating County's				
	disruption to infrastructure and critical facilities, preserves and	commitment to mitigating flood				
	restores natural floodplain functions, and ensures that new	risk this language consistent				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	development does not put people in harm's way or cause adverse	with language in the CRS /				
	flooding impacts elsewhere.	FEMA.				
E-499q2	King County shall continue to exceed the federal minimum	Creating a new policy	Clarifies language.	Yes	PRD	3, 58
	standards stipulated by the National Flood Insurance Program for	articulating County's				
	unincorporated areas to better protect public safety, reduce the risk	commitment to mitigating flood				
	of flood and channel migration hazards to existing public and private	risk From KC FHMP Policy G				
	property.	14.				
E-499r	King County's floodplain land use and floodplain management	Clarifies language by adding	Clarifies language.	Yes	PRD	n/a
	activities shall be carried out in accordance with policies, programs	specific reference to elements				
	and projects detailed in the King County Flood Hazard Management	of the KC Flood Hazard				
	Plan.	Management Plan.				
E-499u	King County shall incorporate into its land use and transportation	Policy statement that	Clarifies language.	Yes	PRD	3, 42, 58,
	planning, economic development efforts, and natural resource	emphasizes cross-departmental				
	management the most promising actions to reduce impacts from	coordination on mitigating risks				
	natural hazards, such as earthquake, flooding, and landslide risk.	from natural hazards.				
E-507a	King County should maintain a map and inventory of known and	In response to the 2014 Oso	Improved identification of	Yes	PRD	3, 42, 58
	potential landslide hazard areas in unincorporated King County that	Landslide King County has	areas where landslide			
	is based upon the best available information. This information will be	undertaken a planning effort to	hazards exist			
	used to inform future planning and guide development regulations.	refine our identified landslide				
		hazard areas using updated				
		mapping methods.				
E-507b	King County should make landslide hazards information readily	In response to the 2014 Oso	Improved communication	Yes	PRD	3, 42, 58
	available to the public in order to improve the general understanding	Landslide King County has	with the public about			
	of landslides and their associated hazards. This may include making	undertaken a planning effort to	landslide hazard risks.			
	information available on a public web site and providing outreach	refine our identified landslide				
	and assistance to current and prospective property owners and	hazard areas using updated				
	developers.	mapping methods and improve				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
		communications about those				
		risks.				
E-508	((Avalanche or Landslide Hazard Areas)) Landslide hazard areas	Policy language edited to clarify	Clarifies language.	Yes	PRD	3, 42, 58
	(including snow avalanche zones and other features as defined in	intent and to replace reference				
	King County Code) ((should)) shall not be developed unless the risks	to "downstream" with "adjacent"				
	and adverse impacts associated with such development ((ean be	properties, as development on			Revised in	
	reduced to a non)) are eliminated or minimized so that they are at a	landslide prone areas may have			Executive Rec.	
	non-significant level. Development proposed in ((or adjacent to	impacts up/down/across a			Plan	
	avalanche or landslide hazard)) areas affected by landslide hazards	slope. Additional edits based				
	shall be adequately reviewed and mitigated as needed to eliminate or	on public comments related to				
	minimize risk to the development as well as to ensure the	runout.				
	development does not increase landslide or erosion hazards that					
	would adversely impact ((downstream)) adjacent properties or					
	natural resources.					
E-508a	King County shall consider landslide hazards and related flooding	In response to the 2014 Oso	Improved communication	Yes	PRD	3, 42, 58
	hazards in the context of hazard communication, operational	Landslide King County has	with the public about			
	preparedness and emergency response.	undertaken a planning effort to	landslide hazard risks.			
		refine our identified landslide				
		hazard areas using updated				
		mapping methods and improve				
		communications about those				
		risks.				
E-601	King County should conduct a comprehensive and coordinated	Additional reference to	Clarifies language.	Yes	PRD	n/a
	program of environmental monitoring and assessment to track	monitoring toxics in fish and				
	long-term changes in climate (e.g., precipitation, temperature), water	shellfish reflects ongoing work.				
	quality and quantity, toxics in fish and shellfish, land use, land cover					
	and aquatic and terrestrial habitat, natural resource conditions, and					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	biological resources as well as the effectiveness of policies,					
	programs, regulations, capital improvement projects, and					
	stormwater treatment facility design. This monitoring program					
	should be coordinated with other jurisdictions, state and federal					
	agencies, tribes, and universities to ensure the most efficient and					
	effective use of monitoring data.					
E-604	((The county)) King County should continue to collect data on key	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	natural resource management and environmental parameters for use	readability and consistency	consistency			
	in KingStat, King County's Strategic Plan implementation goals and					
	objectives, and other environmental benchmarking programs.					
	Findings should be reported to the public, partner agencies, and					
	decision-makers. The information collected should be used to					
	inform decisions about policies, work program priorities and					
	resource allocation.					
((E-605	King County shall carry out monitoring in compliance with its	Redundant with, and updated	Removes outdated	Yes	PRD	n/a
	National Pollutant Discharge Elimination System municipal permit.	by, other new policies	language			
	Data collected through these monitoring efforts should be					
	coordinated with King County's other monitoring efforts to the					
	extent possible, and carried out in the most cost-effective and useful					
	manner))					
E-605	King County shall fully comply with its National Pollutant Discharge	NPDES monitoring requirement	Clarifies language.	Yes	PRD	3, 60
	Elimination System permits, including seeking compliance	changed from being required to				
	strategies that are cost-effective and useful.	do monitoring to paying into a				
		regional monitoring fund so				
		the original language was				
		outdated.				
E-606	King County should work with other Water Resource Inventory Area	Clarifies language – WRIA	Clarifies language.	Yes	PRD	n/a

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	salmon plan partners to establish a program (framework and	plans are intended to address				
	methodology) for monitoring project specific and cumulative	salmon recovery.				
	effectiveness of King County salmonid recovery actions. This					
	program should include data collection and analysis and should					
	provide information to guide an adaptive management approach to					
	salmonid recovery.					
E-607	((The county)) King County should coordinate with other	KC/WRIAs are ten years into	Currently KC is investing	Yes	PRD	3, 56
	governments, agencies, tribes, non-governmental organizations and	implementing salmon recovery	in status and trends			
	others to develop and implement regional and watershed-based	plans. Monitoring will help	monitoring, but there is a			
	Monitoring and Adaptive Management programs focused on	assess whether or not we are	potential for increased			
	achieving salmon recovery goals. The programs should include	meeting the department's goals	demand for monitoring.			
	monitoring of salmon populations and habitat status and trends over	and inform policy/budgetary				
	time in order for the county and its partners in salmon recovery to be	choices.				
	able to access the overall trajectory of salmon recovery efforts.					
E-608	King County should ((develop and)) implement a framework for	framework – striking "develop"		Yes		
	effectiveness monitoring of critical areas regulations, and use	indicates that the County is now				
	monitoring data to inform the future review and updates of its critical	focused				
	areas policies and regulations.					
CHAPTER ((5)) <u>6</u>						
SHORELINES						
S-205	The following policy goals apply to all of the shoreline jurisdiction.	Grammatical edit to fix number	Improved readability and	Yes	PRD	n/a
	The goals are not ranked in importance and have been assigned a	in policy to be consistent with	consistency			
	number for identification purposes only.	numbering conventions in plan				
	((4)) \underline{a} . The use of the shoreline jurisdiction for those economically					
	productive uses that are particularly dependent on shoreline					
	location or use.					
	((2)) \underline{b} . The use of the shoreline jurisdiction for public access and					

	I-207	Α.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	recreation.					
	((3)) c. Protection and restoration of the ecological processes and					
	functions of shoreline natural resources.					
	((4)) d. Protection of the public right of navigation and corollary					
	uses of waters of the state.					
	((5)) e. The protection and restoration of buildings and sites having					
	historic, cultural, and educational value.					
	((6)) <u>f</u> . Planning for public facilities and utilities correlated with					
	other shorelines uses.					
	((7)) $\underline{\mathbf{g}}$. Prevention and minimization of flood damage.					
	((8)) h. Recognizing and protecting private property rights.					
	((9)) i. Preferential accommodation of single-family residential					
	uses.					
	((10)) j. Coordination of shoreline management with other relevant					
	local, state and federal programs.					
S-512	A shoreline may be designated Rural Shoreline if the shore Landis	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	characterized by rural levels of development or if the shoreland is	terminology related to Rural	consistency with GMA		Plan	
	zoned Rural Area (RA <u>-2.5, RA-5, RA-10, and RA-20</u>) and:	Areas, Natural Resource Land,				
	a. The shoreland does not contain limitations on rural residential	Cities in Rural Area, per GMA				
	uses, such as geological hazards or flood hazards; and					
	b. The shoreline does not provide important shoreline ecological					
	processes and functions that would be significantly					
	compromised by rural levels of residential development.					
S-903	Upon receipt of the letter from the Department of Ecology approving	Grammatical edit to fix number	Improved readability and	Yes	PRD	n/a
	the King County Shoreline Master Program (SMP) or any	in policy to be consistent with	consistency			
	amendments to the ((SMP)) Shoreline Master Program, King County	numbering conventions in plan				
	will promptly post on its website a notice that the Department of					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	Ecology has taken final action and approved the ((SMP)) Shoreline					
	Master Program or SMP amendments. The notice will indicate the					
	effective date.					
CHAPTER ((6))	7					
PARKS, OPEN	SPACE AND CULTURAL RESOURCES					
P-101	For the purposes of the King County open space system: "regional	Clarifying language, substituting	Clarifies language.	Yes	PRD	n/a
	((parks))" shall ((mean)) <u>define</u> sites and facilities that are large in	"define" for "mean".				
	size, have unique features or characteristics or significant ecological				Revised in	
	value, and serve communities from many jurisdictions; and "local				Executive Rec.	
	((parks))" shall ((mean)) <u>define</u> sites and facilities that serve				Plan	
	unincorporated communities predominately in the ((rural area)) Rural					
	Area and Natural Resource Lands.					
P-102	King County shall be a regional leader in the provision of a regional	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	open space system consisting of parks, regional trails, natural areas,	terminology related to Rural	consistency with GMA			
	((working)) natural resource lands, and flood hazard management	Areas, Natural Resource Land,				
	lands. The regional network of open spaces provides benefits to all	Cities in Rural Area, per GMA				
	county residents including: recreation facilities, conservation of					
	natural and working resource lands, improving air and water quality,					
	flood hazard management and related programs and services,					
	thereby contributing to the physical, mental and emotional					
	well-being of county residents.					
P-103	King County will preserve wildlife corridors, ((and)) riparian habitat,	Clarifying language, inserting	Clarifies language.	Yes	PRD	n/a
	contiguous forest land, as well as open space areas separating	the "contiguous forest lands" as				
	Urban and Rural Areas as part of its open space system.	this is a major area of focus for				
		the County.				
P-105	King County should facilitate affordable and culturally-accessible	Integrate ESJ into planning	References triple-bottom	Yes	PRD	3, 8, 14
	educational, interpretive and aquatic programs on county-owned	objectives	line of sustainability			

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	properties that further the enjoyment, understanding and					
	appreciation of the natural, cultural and recreational resources of the					
	park system and the region.					
((P-109)) <u>P-107</u>	King County shall provide local parks, trails and other open spaces	Moved without edit	Improved clarity within	Yes	PRD	n/a
	in the Rural Area. Local parks, trails and other open spaces that		new structure			
	complement the regional system should be provided in each					
	community in Rural Areas to meet local recreation needs and					
	enhance environmental and visual quality.					
((P-110)) <u>P-108</u>	King County should provide local parks within rural communities	Moved without edit	Improved clarity within	Yes	PRD	n/a
	with fields and other facilities that provide opportunities for active		new structure			
	sports. These facilities shall be in addition to and compatible with					
	King County's regional parks.					
((P-107)) <u>P-109</u>	King County shall complete a regional trail system, linking trail	Addition to the policy reflects	Clarifies language.	Yes	PRD	4, 73
	corridors to form a countywide network. King County will continue	that increasingly the County is				
	to primarily own the land necessary for the operation and	seeking public-private				
	management of the trail system and pursue public-private funding	opportunities to maintain and				
	opportunities for development and maintenance.	improve facilities.				
P-110	King County shall include the planning and development of a	Policy makes clear that the use	Clarifies language.	Yes	PRD	4, 63
	regional trail in the Eastside Rail Corridor, to enhance regional	of the ERC as a regional trail is				
	recreation and nonmotorized mobility. This facility will be planned	a major focus of the County and				
	and developed in coordination with other owners, and in close	that the ERC will be				
	coordination with King County Transportation and other state and	incorporated into the RTNR as				
	local agencies, in support of the multiple objectives of King County	a priority Capital project				
	and the other owners. The trail will be identified in King County's					
	regional trails plan, the Regional Trails Needs Report (RTNR), as a					
	priority capital facility.					
P-110a	The Eastside Rail Corridor regional trail shall be developed to	Per Council request to include	Clarifies County policy	Yes	PRD	4, 63, 84

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	enhance non-motorized connectivity between regional growth	ERC policies, Chapter 6 policies	with respect to of non-			
	centers, urban communities, other regional trails, and local and	focus on use of the ERC for	motorized and			
	high-capacity transit. The trail will enhance the quality of life by	regional trail development.	recreational uses on the			
	providing important recreation and mobility options for adjacent land	Other chapters - Transportation	trail.			
	uses.	and Regional Planning will also				
		include ERC policies focusing				
		on other corridor relationships				
P-110b	The Eastside Rail Corridor regional trail shall be developed to the	Policy makes clear that the use	Clarifies policies with	Yes	PRD	4, 63, 84
	most current regional trail standards, ensuring safe recreation and	of the ERC as a regional trail is	respect to East Side Rail			
	mobility in accessing trails, street and transit. The trail corridor will	a major focus of the County and	Corridor and importance			
	include high-quality landscaping and environmental features where	that the development of the trail	of building to most current			
	appropriate to enhance the trail experience and to provide ecologic	will be undertaken to most	safety and environmental			
	benefits to the region.	current safety and	standards.			
		environmental standards.				
P-110c	Multi-use sites include lands that have areas of environmental value,	Policy makes clear that the use	Clarifies policies with	Yes	PRD	4, 63
	but also may accommodate extensive public access and active	of the ERC as a regional trail is	respect to East Side Rail			
	and/or passive recreation opportunities.	a major focus of the County and	Corridor and importance			
		that design will maximize public	of maximizing public			
		access and passive recreational	access and passive			
		uses.	recreational uses.			
P-116	((F)) Working forest land and conservation easements owned by	Policy edits reflect that the	Clarifies language.	Yes	PRD	n/a
	King County shall provide large tracts of forested property in the	County owns forest land in fee				
	Rural Forest Focus Areas, ((and)) the Forest Production District	and easements, and that some				
	(FPD) and Rural Area that will remain in active forestry, protect areas	of that land is in the FPD and				
	from development or provide a buffer between commercial	the Rural Area.				
	forestland and adjacent residential development.					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
((P-108)) <u>P-118a</u>	King County will continue to provide and manage a backcountry trail	Moved without edit	Improved clarity within	Yes	PRD	n/a
	system on its lands in collaboration with other public and private		new structure			
	landholders and consistent with its Trail Programmatic Permit.					
P-119	Open space lands should be acquired to expand and enhance the	Clarifying language – stricken	Clarifies language.	Yes	PRD	n/a
	open space system as identified in the King County Open Space	language is implicit in the policy				
	Plan: Parks, Regional Trails and Natural Areas((, or when needed to	and unnecessary.				
	meet adopted local park and recreation guidelines, or to protect					
	contiguous tracts of working resource lands or ecological resources					
	under the Acquisition Criteria in the King County Open Space Plan)).					
P-120	((Trails)) Regional trail corridors should be acquired when identified	Clarifying language – County is	Clarifies language.	Yes	PRD	4, 66
	in King County's ((Trails Plans, the)) Regional Trails Needs Report or	focused on acquiring regional				
	other trails plans ((when identified as part of a regional community	trail corridors when identified in				
	trail network)) .	the RTN report or other plans.				
((P-121	King County shall consider equity in the location, development and	Clarifying language – Policy 121	Clarifies language.	Yes	PRD	n/a
	acquisition of its open space system to help in the reduction of	is duplicative of other policies				
	health disparities and in the promotion of social and environmental					
	justice.))					
P-122	Lands preserved for public parks, regional trails or other open space	Clarifying language – County is	Clarifies language.	Yes	PRD	4
	should provide multiple benefits whenever possible.	focused on developing regional				
		trails and trail corridors.				
P-123	Decisions on acquisition and development of park, regional trail, and	Clarifying language – County is	Clarifies language.	Yes	PRD	4
	other open space sites should consider funding needs for long term	focused on developing regional				
	maintenance and operations.	trails and trail corridors.				
P-124	A variety of measures should be used to acquire, protect, manage	Clarifying language – County is	Clarifies language.	Yes	PRD	n/a
	and develop regional and local parks, regional trails and open space.	focused on developing regional				
	Measures can include: county funding and other funding	trails and trail corridors.				
	mechanisms, grants, partnerships, incentives, regulations,					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	dedications and contributions from residential and commercial					
	development based on their service impacts and trades of lands and					
	shared development activities.					
P-125	Management of the regional open space system of parks, regional	Clarifying language – County is	Clarifies language.	Yes	PRD	4
	trails, natural areas and working resource lands is guided by the	focused on developing regional				
	King County Open Space Plan: Parks, Trails and Natural Areas.	trails and trail corridors.				
	((That plan includes policies on the management of parks and trails,					
	natural areas, and working resource lands.))					
P-126	Development and management of parks, regional trails and open	Clarifying language – County is	Clarifies language.	Yes	PRD	4
	space sites should be consistent with the purposes of their	focused on developing regional				
	acquisition and in consideration of their funding sources.	trails and trail corridors.				
P-127	Open space lands shall be classified to identify their role in the open	Grammatical edit to clarify the	Improved readability and	Yes	PRD	n/a
	space system and the purpose of the acquisition as recreation site,	type of resource land to which	consistency			
	trail, natural area park, multiuse site, or working ((resource)) <u>forest</u>	this policy applies; making clear				
	land. They will also be classified as regional or local open space	that "resource" are really				
	land.	"forest" lands				
P-128	King County will adopt an entrepreneurial approach to managing and	Clarifying language – moving	Clarifies language.	Yes	PRD	n/a
	operating the open space system and work aggressively to	the location of the word "fiscally"				
	implement multiple and appropriate strategies to fiscally sustain	in the policy.				
	((fiscally)) the open space system.					
P-128a	King County shall develop management plans (such as master	New policy consistent with WLR	Clarifies language.	Yes	PRD	64
	plans, forest stewardship plans or site management guidelines) that	and acquisition funding				
	outline goals and objectives and management recommendations for	requirements.				
	sites within the open space system as appropriate and as budget					
	and staffing resources allow.					
P-128b	King County's use of pesticides and fungicides will be based on	Strengthens policy to clarify	Updates language to	Yes	Executive Rec.	58
	integrated pest management principles.	how integrated pest	reflect existing county		Plan	

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
		management is incorporated in	programs and approaches			
		County vegetation control				
		activities				
P-129	King County shall be a leader in establishing partnerships with	New language added to reflect	Integrates ESJ goals/	Yes	PRD	62
	cities, adjacent counties, tribes, state and federal agencies, school	the County's commitment to	principles in planning for			
	and special purpose districts, community organizations, non-profit	integrating ESJ goals/principles	parks facilities.			
	organizations, land owners and other citizens. The county and these	in planning for parks facilities.				
	partnerships should work to promote and protect all aspects of					
	environmental quality and address social and economic justice					
	goals ((and)) to complete the regional parks and open space system					
	through joint planning and management of ((, linking)) local and					
	regional ((lands)) <u>sites</u> and facilities.					
P-130	In the Urban Area, King County shall work in partnership with other	Minor text changes.	Clarifies language.	Yes	PRD	n/a
	jurisdictions to facilitate annexation and transfer of local parks, <u>and</u>					
	<u>local</u> trails ((and other open spaces)) to cities or other providers to					
	ensure continued service to the community.					
P-133	King County will encourage and seek input, advice and participation	A new policies that establish a	Clarifies language.	Yes	PRD	62, 64
	from the public in decisions about management of the open space	clear approach to community				
	system that relate to key issues such as funding, planning,	engagement and articulates the				
	acquisition, development and stewardship.	County's intent to address key				
		financial aspects of land				
		acquisition/management with				
		the community.				
P-134	King County will work to invite and involve a wide variety of interests	A new policies that establish a	Clarifies language.	Yes	PRD	62, 64
	via a diversity of individuals, groups and agencies consistent with	clear approach to community				
	the County's economic and social justice policies.	engagement for planning of				
		County open space, integrating				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
		the County's Equity and Social				
		Justice (ESJ) principles into the				
		policies.				
P-135	King County will use a variety of methods to ensure public	New policies that articulates the	Clarifies language.	Yes	PRD	63, 64
	involvement from all county residents such as public meetings,	County's commitment to				
	advisory groups, surveys, web and social media postings, news	utilizing various means to				
	releases, park site signage, mailing lists, newsletters and through	communicate with the public so				
	various community groups (including Community Service Areas).	that public outreach and				
	These methods will allow for early, continuous and broad public	engagement is meaningful and				
	participation.	successful.				
CHAPTER ((7)) <u>8</u>						
TRANSPORTATION						
T-101	The Strategic Plan for Public Transportation 2011-2021 and King	Include all relevant	Updated information	Yes	PRD	69
	County Metro Service Guidelines, or successor plans, and the King	transportation functional plans				
	County Metro Long Range Plan for Public Transportation shall guide					
	the planning, development and implementation of the public					
	transportation system and services operated by the King County					
	Metro Transit Division.					
T-101a	The Strategic Plan developed for the King County Ferry District in	Include all relevant	Updated information	Yes	PRD	69
	2014, or successor plans, shall guide the planning, development and	transportation functional plans				
	implementation of the passenger only ferry system and services					
	operated by the King County Marine Division.					
T-104	King County should provide a system of transportation services and	Reflects preferred language	Consistency with current	Yes	PRD	68
	facilities that offers travel options to all members of the community,	suggested by ESJ program staff	ESJ language			
	including people of color, low-income communities, ((people with					
	limited English proficiency)) immigrant and refugee populations, and					
	others who may have limited transportation options such as					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	students, youth, seniors, and people with disabilities.					
T-104a	King County should consider the equity impacts, and benefits, when	Integrate ESJ into planning	Clarification and emphasis	Yes	PRD	8, 14, 6, 7,
	planning, developing, and implementing transportation programs,	objectives – strengthens by	- the county already			17, 36, 52,
	projects, and services.	stating intent to consider equity	considers equity impacts			62, 68, 83,
		impacts	and benefits			91, 99,
			transportation programs,			102
			projects, and services.			
T-201	Multimodal transportation options such as ((transit)) public	Chapter has been reorganized	Broadens examples of	Yes	PRD	77
	transportation, bicycling and walking, are most effective in densely	to include ferries in public	modes			
	developed urban areas. As resources allow, King County's	transportation section so				
	transportation investments in urban areas should emphasize	broadening language to include				
	((transit)) public transportation and road services and facilities that	ferries				
	support multiple modes and facilitate connections between them.					
T-202	Rural densities and distances between travel destinations are	Edits for consistent use of	Internal consistency and	Yes	PRD	11, 69, 71
	less conducive to efficient use of alternative modes of	terminology related to Rural	consistency with GMA			
	transportation. As resources allow, King County's transportation	Areas, Natural Resource Land,			Revised in	
	investments in ((rural areas)) Rural Areas and Natural Resource	Cities in Rural Area, per GMA			Executive Rec.	
	Lands should emphasize maintaining and preserving safe road				Plan	
	infrastructure that is compatible with the preservation of rural	Metro is expanding its program	Augments policy to reflect			
	character and does not promote urban or unplanned growth. <u>In</u>	to provide alternative services	new transit program area			
	areas not well suited to fixed route transit, the County should	and goal to provide right-size				
	work with partners to develop a range of alternative service	services				
	options such as community shuttles, real-time ridershare,					
	community vans, and other innovative options.					
T-203	King County should encourage transit-supportive land uses,	Infrastructure that prioritizes	Augments policy	Yes	PRD	73
	development, facilities and policies that lead to communities that	transit movements helps transit				
	transit can serve efficiently and effectively. As funding permits, King	services be more effective and				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	County should partner with jurisdictions and the private sector to	efficient.				
	spur transit-supportive development and infrastructure investments					
	that enhance((s)) opportunities for transit, pedestrians, bicyclists,					
	car and van pools, and other alternatives to single occupant					
	vehicles.					
T-205	King County should support, encourage, and implement	Include all relevant	Updated information	Yes	PRD	69
	high-capacity transit facilities and services that are consistent with,	transportation functional plans				
	and supportive of, the comprehensive plan and Metro's Strategic					
	Plan for Public Transportation, and Metro's Long Range Plan for					
	Public Transportation and the Marine Division's 2014 Strategic Plan.					
T-206	Except as provided in T-209, King County shall not construct and	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	shall oppose the construction by other agencies of any new arterials	terminology related to Rural	consistency with GMA		Plan	
	or highways in the Rural Area or ((natural resource lands)) <u>Natural</u>	Areas, Natural Resource Land,				
	Resource Lands.	Cities in Rural Area, per GMA				
T-207	King County recognizes the importance to regional and local	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	mobility of state highways that traverse the Rural Area and Natural	terminology related to Rural	consistency with GMA			
	Resource Lands and should advocate for state and federal agencies	Areas, Natural Resource Land,				
	to improve performance of these facilities, consistent with the	Cities in Rural Area, per GMA				
	county's adopted Comprehensive Plan policies to prevent					
	unplanned development in the Rural Area and Resource Lands and					
	preserve rural character.					
T-208	King County shall not add any new arterial capacity in the Rural Area	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	or ((natural resource lands)) <u>Natural Resource Lands</u> , except for	terminology related to Rural	consistency with GMA		Plan	
	segments of rural regional corridors that pass through ((rural or	Areas, Natural Resource Land,				
	resource lands)) Rural Areas and Natural Resource Lands to	Cities in Rural Area, per GMA				
	accommodate levels of traffic between urban areas. Rural regional					
	corridors shall be identified in the Transportation Needs Report					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	(Appendix C) and shall meet all of the following criteria:					
	a. Connects one urban area to another, or to a highway of					
	statewide significance that provides such connection, by					
	traversing the Rural Area and Natural Resource Lands;					
	b. Classified as a principal arterial;					
	c. Carries high traffic volumes (at least 15,000 ADT); and					
	d. At least half of P.M. peak trips on the corridor are traveling to					
	cities or other counties.					
T-209	King County shall avoid construction of major roads and capacity	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	expansion on existing roads in ((rural and resource areas)) <u>Rural</u>	terminology related to Rural	consistency with GMA		Plan	
	Areas and Natural Resource Lands. Where increased roadway	Areas, Natural Resource Land,				
	capacity is warranted to support safe and efficient travel through	Cities in Rural Area, per GMA				
	((rural areas)) Rural Areas and Natural Resource Lands, appropriate					
	rural development regulations and strong commitments to access					
	management should be in place prior to authorizing such capacity					
	expansion in order to prevent unplanned growth in ((rural)) these					
	areas.					
Γ-210	Any capacity increases to rural regional corridors shall be designed	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	to accommodate levels of traffic between urban areas consistent	terminology related to Rural	consistency with GMA		Plan	
	with the county's adopted Comprehensive Plan policies regarding	Areas, Natural Resource Land,				
	development in the surrounding Rural Area or ((natural resource	Cities in Rural Area, per GMA				
	lands)) Natural Resource Lands. The county shall seek to maximize					
	the efficient use of existing roadway capacity before considering					
	adding new capacity to rural regional corridors.					
Γ-212	King County shall work with cities for the annexation of	Add language reflecting	Reflect recent task force	Yes	PRD	69
	county-((ewned)) roadways and/or street segments located in the	Bridges and Roads Task Force	work			
	urban area and within or between cities, in order to provide for a	findings on burden of orphaned				

consistent level of urban services on the affected roads <u>and reduce</u> the burden on unincorporated taxpayers that are supporting this roads. Also, Clarifies that County roads are not always	Public Review	Work#
the burden on unincorporated taxpayers that are supporting this County roads are not always		
<u>urban infrastructure.</u> "owned" by the County; some		
use easements		
T-214 King County should support, encourage and be an active partner in Policies merged with public Integration of Marine Yes	PRD	n/a
local and regional passenger-only ferry transportation solutions that transportation section Division to the public		
support mobility, accessibility, growth management, and help transportation section		
reduce road congestion.))		
T-214b King County shall design a new concurrency management Concurrency program needs Provides guidance to Yes	no	70
methodology that is efficient to administer, incorporates travel updating to reflect current modernize program		
demand management principles, supports reduction of vehicle miles county goals, development		
traveled and reliance on single occupancy vehicle trips, and patterns, and lack of funding for		
promotes increased efficiency of the transportation system as a additional road capacity		
whole.		
T-215 The LOS standard for the Urban Area shall be E except as provided Edits for consistent use of Internal consistency and Yes	PRD	11
in T-216. The LOS standard for the Rural Area and Natural Resource terminology related to Rural consistency with GMA		
Lands shall be B except as provided in T-216, T-217, and T-218. Areas, Natural Resource Land,		
These standards shall be used in concurrency testing. Cities in Rural Area, per GMA		
T-228 As mitigation for the impacts of new development and as a condition Grammatical edit to improve Improved readability and Yes	PRD	n/a
of development approval, ((the county)) King County shall require readability and consistency consistency		
the improvement of existing offsite roadways and undeveloped road		
rights-of-way, and other strategies to reduce demand on roads.		
Impacts that may warrant such mitigation include, but are not limited		
to, those that create safety concerns, raise road operational issues		
or increase the number of residences served by a single access		
route.		
T-229 ((The county)) King County shall implement a system that Grammatical edit to improve Improved readability and Yes	PRD	n/a

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	establishes fees needed to mitigate the growth-related	readability and consistency	consistency			
	transportation impacts of new development. The fees will be used to					
	pay a development's proportionate share of transportation capital					
	projects needed to support growth including, but not limited to, road,					
	transit, and nonmotorized facilities. Such fees are in addition to any					
	requirements established for transportation services and facilities					
	needed solely as a result of the development.					
T-231	Consistent with the priorities defined in the County's functional	Updated to relate policy to the	Alignment with trails goals	Yes	PRD	1
	transportation plans, and the regional growth strategy, nonmotorized	regional trails network goal to	and regional strategies			75
	transportation system investments should aim to increase safety	provide nonmotorized facilities				
	and mobility, facilitating mode integration and intermodal	to both transit and growth				
	connections, access to centers where appropriate, and providing	centers in urban areas, as				
	opportunities for healthy activity and alternatives to driving for all	appropriate, consistent with the				
	populations.	regional growth strategy and				
		Transportation 2040.				
T-233	In ((both urban and rural)) unincorporated areas of King County, the	To support increasing transit	Support intermodal	Yes	PRD	75
	following needs will be given the highest priority when identifying,	ridership and encourage travel	connections			
	planning, and programming nonmotorized improvements:	modes other than HOV, it is			Revised in	
	a. Addressing known collision locations;	important to also provide safe			Executive Rec.	
	b. Fostering safe walking and bicycling routes to schools and other	walking connections to transit			Plan	
	areas where school-aged children regularly assemble;					
	c. Filling gaps in, or enhancing connections to, the regional trail					
	system; ((and))					
	d. Locations of high concentration of pedestrian and/or bicycle					
	traffic <u>; and</u>					
	e. Providing safe routes to transit.					
T-234	In urban areas, nonmotorized improvements should ((also)) increase	Consistency with the regional	Promote active	Yes	PRD	1

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	access to transit and ((enhance)) urban centers while enhancing	growth strategy and T2040.	transportation			75
	connections to parks, local trails, shopping, libraries, healthcare,					
	and other public and private services and facilities.					
T-235	The King County Regional Trails System is the centerpiece of the	Improving access to transit by	Promote active	Yes	PRD	75
	nonmotorized system in the Rural Area. The county's efforts to	all modes is important, and	transportation and			
	enhance the Rural Area nonmotorized network should include filling	consistent with Metro and	intermodal connections			
	in the Regional Trails System's missing links, coordinating road and	regional policy				
	trail projects whenever possible, ((and)) considering access from					
	roadways such as trailhead parking, and enhancing access to					
	transit, especially park and rides and transit centers.					
T-236	In ((rural areas)) <u>Rural Areas and Natural Resource Lands</u> ,	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	nonmotorized improvements shall be consistent with providing rural	terminology related to Rural	consistency with GMA		Plan	
	levels of service, preserving rural character, and avoiding impacts to	Areas, Natural Resource Land,				
	the environment and significant historic properties.	Cities in Rural Area, per GMA				
T-237	To increase equitable access to walking, bicycling and transit	Reflects language suggested by	Consistency with current	Yes	PRD	68
	mobility options, the county should actively seek grant funding to	ESJ program staff	ESJ language			
	improve nonmotorized infrastructure that serves the needs of people					
	of color, low-income communities, ((people with limited English					
	proficiency)) immigrant and refugee populations, and others who					
	may have limited transportation options such as students, youth,					
	seniors, and people with disabilities.					
T-239	New land use plans and subdivisions shall seek to accommodate	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	internal nonmotorized mobility and access to nearby shopping,	terminology related to Rural	consistency with GMA		Plan	
	parks, trails, schools, healthcare, community resources and other	Areas, Natural Resource Land,				
	public and private services and facilities, consistent with the	Cities in Rural Area, per GMA				
	different needs and service levels for urban and ((rural area)) Rural					
	Areas and Natural Resource Lands.					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
T-241	In supporting equestrian travel in the ((rural area)) Rural Areas and	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	Natural Resource Lands, King County should emphasize safety and	terminology related to Rural	consistency with GMA		Plan	
	connection to the Regional Trail System and other established trail	Areas, Natural Resource Land,				
	networks open to equestrian use.	Cities in Rural Area, per GMA				
T-244	((King County will participate in and support the Puget Sound	Update to reflect completed	Updated information	Yes	PRD	75
	Regional Council's regional bicycle network planning efforts. Once a	work				
	regional network is designated, related project needs within King					
	County's jurisdiction should be incorporated into the county's					
	nonmotorized planning and project prioritization processes.)) King					
	County participated in the Puget Sound Regional Council's regional					
	bicycle network planning efforts; related project needs within King					
	County's jurisdiction should be considered in the county's					
	nonmotorized planning and project prioritization processes as					
	financial resources allow.					
T-247	King County should consider Transportation Demand Management	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	(((TDM))) strategies, beyond those adopted as county regulation,	readability and consistency	consistency			
	among a menu of measures to mitigate for traffic impacts of					
	proposed development or major highway construction projects.					
	((TDM)) Transportation Demand Management, as well as other					
	mitigation requirements, may be imposed on new development as					
	mandatory mitigation measures as necessary to meet the					
	requirements for mitigation of impacts pursuant to the State					
	Environmental Policy Act and the State Subdivision Act.					
T-248	King County should actively participate in developing and	Edit to reflect termination of	Updated information	Yes	PRD	n/a
	implementing state-mandated Commute Trip Reduction ((and Growth	GTEC program				
	and Transportation Efficiency Centers)) programs.					
T-248a	King County should promote employee transportation programs that	Reflect county strategy for	Promote active	Yes	PRD	75

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	encourage trip reduction, use of public transportation, walking, and	encouraging travel alternatives	transportation and use of			
	bicycling, and provide regional leadership by modeling this with its	to driving alone	public transportation			
	own employees.					
T-249	King County should participate in local, regional, and statewide	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	efforts to implement and measure the results of Transportation	readability and consistency	consistency			
	Demand Management (((TDM))) strategies, technologies, and					
	systems, including policies developed through regional consensus					
	and adopted by the county. To this end, the county shall identify					
	funds to research, plan, implement and measure the success of					
	((TDM)) Transportation Demand Management strategies.					
T-250	King County will work with the Washington State Department of	Edit to reflect more recent	Clarification	Yes	PRD	1
	Transportation, Washington State Transportation Commission,	terminology. Deleted last				
	Puget Sound Regional Council, and cities to develop and implement	sentence since the desired				
	applications of managed transportation facilities and ((variable	effect has already been				
	tolling)) congestion pricing strategies on new and existing	achieved.				
	transportation facilities. ((Toll and high-occupancy-toll lane					
	collection systems used in the region should be simple, unified, and					
	interoperable and should avoid the use of tollbooths, whenever					
	possible.))					
T-251	King County supports ((variable tolling)) congestion pricing	Use current terminology that is	Broaden language to be	Yes	PRD	1
	strategies as a means to optimize transportation system	more comprehensive and	more comprehensive			
	performance, generate revenues, ((and)) reduce vehicle miles	includes: HOT lanes, express				
	traveled, and reduce greenhouse gas emissions.	toll lanes, pricing on entire				
		roadway facilities, parking				
		pricing, vehicle sharing, and				
		VMT charges; and				
		administrative edit.				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
T-252	Revenue from ((variable tolling)) congestion pricing should be used	Use current terminology that is	Broaden language to be	Yes	PRD	1
	to improve, preserve and operate the transportation system	more comprehensive and	more comprehensive			
	including transit and other multimodal investments, as well as to	includes: HOT lanes, express				
	help fund improvements that address the diversionary impacts on	toll lanes, pricing on entire				
	non-tolled facilities.	roadway facilities, parking				
		pricing, vehicle sharing, and				
		VMT charges.				
T-253a	King County shall provide opportunities for residents of low income	Added in response to public	Adds ESJ emphasis	Yes	no	68
	communities, people of color, and immigrant and refugee	comments to emphasize ESJ				
	populations to inform and participate in programs to increase	commitment.				
	access to effective alternatives to driving alone.					
T-301	King County should provide reliable, safe, convenient public	Grammatical edit to fix	Improved readability and	Yes	PRD	n/a
	transportation services that are responsive to the needs of people,	typographic omission	consistency			
	businesses and communities in King County.					
T-301a	The King County Marine Division should be a leader in regional	New policy reflect that King	Updates the comp plan	Yes	PRD	n/a
	mobility benefiting the community and economic development needs	County Department of	with regard to the			
	of King County through providing passenger-only ferry service that	Transportation now includes the	dissolution of the KC Ferry			
	is safe, reliable and a great customer experience while being	Marine Division and of its key	District and integration of			
	responsive and accountable to the public.	role in the region's	the Marine Division to the			
		transportation system	Public Transportation			
			section of the chapter			
T-302	The King County Marine Division should work with the Washington	Policy revised to reflect the King	Updates the comp plan	Yes	PRD	69
	State Department of Transportation, Kitsap County, and other	County's Marine Division as the	with regard to the			
	entities offering passenger ferry services, ((including the King	point of contact on matters	dissolution of the KC Ferry			
	County Ferry District,)) to ensure that service and capital plans for	dealing with passenger ferry	District and integration of			
	ferries are consistent with ((transit service plans and goals)) the	service in King County.	the Marine Division			
	Marine Division's Strategic Plan.					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
T-304	((King County should implement a decision framework in order to	Revised to reflect the	Updated information	Yes	PRD	69
	keep the most vital components of the road system operational for	framework already exists and in				
	users. This approach should both guide service provision and help	use.				
	direct investments towards the most critical needs when additional					
	resources are available.)) In order to keep the most vital components					
	of the road system operational for users, King County should use a					
	decision framework to both guide service provision and help direct					
	investments towards the most critical needs when additional					
	resources are available.					
T-305	To ensure that the most vital components of the county's road	Revised to reflect the updated	Updated priorities	Yes	PRD	69
	system are kept operational, safety, essential regulatory compliance,	order of priorities in the				
	((safety,)) and maintenance and preservation needs of the existing	approved 2014 Strategic Plan				
	road system should be funded prior to mobility and capacity	for Roads Services. Safety is				
	improvements.	first priority.				
T-306	Maintenance and preservation of the unincorporated rural roadway	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	system shall be emphasized in long-term planning and asset	terminology related to Rural	consistency with GMA		Plan	
	management in recognition of the fact that Rural Area and Natural	Areas, Natural Resource Land,				
	Resource Land roads and bridges will remain the county's long-term	Cities in Rural Area, per GMA				
	responsibility after all annexations are complete.					
T-306a	Decisions on road closures and abandonments should be made	Closure decisions need to be	Guides and explains	Yes	PRD	n/a
	based on public safety considerations, technical/engineering	made based on public safety,	framework for closure			
	standards, and the policy guidance set forth in the Strategic Plan for	technical standards, and	decisions.			
	Road Services. Impacts to residents, businesses, and other road	approved policy, and then				
	users or stakeholders should be identified and communicated to	communicated effectively.				
	them in a timely manner.					
T-308	Road projects and programs shall be implemented in ways that	Edit to reflect updated ESJ	To be consistent with	Yes	PRD	68
	avoid or minimize negative impacts for people of color, low-income	language	current ESJ language			

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	communities, and ((people with limited English proficiency))					
	immigrant and refugee populations, and others who may have					
	limited transportation options, such as students, youth, seniors, and					
	people with disabilities and seek to provide tangible, positive					
	benefits whenever possible.					
T-313	King County's road design and construction standards shall	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	promote safe, cost-effective roads that encourage multimodal use,	terminology related to Rural	consistency with GMA		Plan	
	and reflect the different needs and service levels for the Urban	Areas, Natural Resource Land,				
	Growth Area and Rural Area and Natural Resource Lands.	Cities in Rural Area, per GMA				
T-320	Transportation improvements should be designed, built, and	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	operated to minimize air, water and noise pollution, greenhouse gas	terminology related to Rural	consistency with GMA		Plan	
	emissions, and the disruption of natural surface water drainage in	Areas, Natural Resource Land,				
	compliance with provisions and requirements of applicable federal,	Cities in Rural Area, per GMA				
	state and local environmental regulations. Natural and historic					
	resource protection should also be considered. Particular care					
	should be taken to minimize impacts where the location of such					
	facilities could increase the pressure for development in critical					
	areas or ((rural or resource lands)) <u>Rural Areas and Natural</u>					
	Resource Lands.					
T-321	Within new developments, King County supports designing and	Broadens language since bike	Clarification	Yes	PRD	75
	building roads, bike ((lanes)) <u>facilities</u> , pedestrian ways and trails in	lanes are just one type of bike				
	ways that minimize pollution, provide opportunities for physical	facility				
	activity, promote energy conservation, increase community					
	cohesion, and preserve natural flora and wildlife habitat.					
T-322	Through its own actions and through regional partnerships, King	Edit to be consistent with 2015	Provides consistent policy	Yes	PRD	76
	County will promote strategies to reduce emissions from the	SCAP	between the comp plan			
	transportation sector. The county will promote new vehicle		and the 2015 SCAP			

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	technologies, the use of low-carbon fuels, and strategies to reduce					
	greenhouse gas emissions, including land use changes, provision of					
	transit, promotion of nonmotorized travel, joint purchasing, pilot					
	projects, and other actions to reduce vehicle miles traveled.					
T-323	King County will be a leader in the use of transportation fuels and	Edit to be consistent with 2015	Provides consistent policy	Yes	PRD	76
	technologies that reduce operational greenhouse gas emissions	SCAP	between the comp plan			
	from its fleets and vessels by buying hybrid-electric, electric,		and the 2015 SCAP			
	zero-emission and other clean transportation technologies; using					
	clean fuels in its fleets and vessels; implementing demonstration					
	projects that use alternative fuels and technologies; purchasing					
	locally-produced energy sources when practical; seeking local and					
	federal support to expand the use of ((alternative)) low-carbon fuels					
	and alternative, zero emission technologies; and promoting best					
	practices, innovations, trends and developments in transportation					
	fuels and technologies. The county will also seek to deploy and use					
	its vehicles in an energy-efficient manner through vehicle routing,					
	idling-reduction, and operator practices.					
T-324a	King County will reduce greenhouse gas emissions from its off-road	New policy to address off-road	Ensure that all County	Yes	PRD	76
	vehicles and equipment by using low-carbon fuels and advanced	vehicles and equipment that	vehicle contribute to			
	technologies, and by partnering with other agencies to implement	contribute significantly to	lowering greenhouse gas			
	demonstration projects using these vehicle technologies.	greenhouse gas emissions.	as outlined in the 2015			
			SCAP			
T-325	King County will develop methods to evaluate the climate change	Grammatical edit to reflect	Improved readability and	Yes	PRD	n/a
	impacts of its actions and transportation services and will implement	updated chapter numbering	consistency			
	climate sensitive strategies and practices consistent with the					
	environmental sustainability goals and policies described in Chapter					
	((4)) 5, Environment, as well as existing state, regional and local					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	plans, laws, and regulations.					
T-326	To the extent practicable, future expansion or redevelopment of the	Administrative edit	Editorial correction	Yes	PRD	n/a
	county's road stormwater infrastructure should minimize pollutant					
	discharges and flow alterations by ((preserving)) mimicking the					
	natural drainage system or preserving the ability to create such a					
	system in the future.					
T-403	The unincorporated county road system provides transportation	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	connections for large numbers of users that travel through the Rural	terminology related to Rural	consistency with GMA		Plan	
	Area and Natural Resource Lands to reach adjoining cities, other	Areas, Natural Resource Land,				
	counties or regional destinations. King County should seek and	Cities in Rural Area, per GMA				
	support regional funding sources that could be used to repair and					
	maintain the arterial system.					
T-405	During review of its Comprehensive Plan, King County should	Reflects that maintenance and	Reflects the county's	Yes	PRD with	69
	consider and address any potential shortfalls likely to occur between	preservation are high priority	critical transportation		refinements	74
	expected revenues and ((needed improvement)) costs to maintain,	needs	needs		afterwards	
	preserve and improve existing transportation infrastructure and					
	service levels. Such review could include a reassessment of land					
	use, growth targets, LOS standards, and revenue availability.					
T-407	New funding sources should be identified and pursued that would	Edited to reflect recent	Provides direction that	Yes	1st and 2 nd edit	74
	provide adequate and sustainable resources for transportation	recommendations of Bridges	new funding should not be		in PRD. 3 rd is	
	system ((improvements)) investments, are not regressive, and	and Roads Task Force	regressive		new.	
	whenever possible provide multi-jurisdictional benefits.					
T-502	King County should promote a multi-jurisdictional, multimodal	Reflecting regional emphasis on	Consistency w/regional	Yes	PRD	77
	regional corridor approach to reducing congestion and improving	multimodal strategies	plans and goals			
	efficiency on highways and arterial roads.					
T-505	King County shall support active management of state-owned	Revised to reflect actual state	Consistency with existing	Yes	PRD	76
	freeways to optimize movement of people. High Occupancy Vehicle	HOV lane performance	standards			

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	(((HOV))), High Occupancy Toll (((HOT))) or Express Toll lanes	standards.				
	should be managed to prioritize reliable speed advantage for transit					
	and vanpools, and maintain a reliable speed advantage for the other					
	high occupancy vehicles consistent with the State's ((HOV))					
	High-Occupancy-Vehicle lane performance standard of maintaining					
	an average speed of 45 mph or greater at least 90% of the time					
	during the morning and afternoon peak hours.					
T-507a	King County shall support and participate in collaborative planning	Reference adopted plans	More clarify on planning	Yes	PRD	16, 63, 72,
	efforts both inter-departmentally and with other federal, state, and		activities			84
	local agencies to develop the Eastside Rail Corridor in ways that					
	enhance multimodal mobility and connectivity. Planning and					
	development should consider opportunities for integration of transit					
	and nonmotorized facilities, including regional trails into the greater					
	transportation network.					
<u>T-510a</u>	King County should work with partners and stakeholders to plan for	New policy to address truck	Provide new guidance on	Yes	PRD	81
	and develop adequate truck parking in high-demand locations along	parking concerns in certain	issue			
	King County's Truck Freight Economic Corridors to improve safety	communities				
	and reduce negative impacts on local communities.					
T-511	King County should provide timely, accurate, and consistent public	Reflects ESJ emphasis and	Articulates existing county	Yes	no	68
	information about transportation services, infrastructure and funding	goals.	practices.			
	issues, and ensure a wide range of opportunities for input and					
	engagement with county residents, including low income					
	communities, people of color, and immigrant and refugee					
	populations and other stakeholders.					
CHAPTER ((8)) <u>9</u>						
SERVICES, FACI	LITIES ((&)) AND UTILITIES					
F-101a	King County agencies will engage communities in a culturally- and	Policy to engage all	Creates consistency with	Yes	PRD	6, 7, 8, 83

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	audience-appropriate manner.	communities in a culturally	County ESJ policies			
		appropriate manner –				
		integrating KC Equity and				
		Social Justice (ESJ) policy into				
		day-to-day operations.				
F-101b	King County shall adhere to the Executive Order on Written	Policy to engage all	Creates consistency with	Yes	PRD	6, 7, 8, 83
	Language Translation Process for those with limited English	communities in a culturally	County ESJ policies			
	speaking abilities.	appropriate manner –				
		integrating KC Equity and				
		Social Justice (ESJ) policy into				
		day to day operations.				
F-102	King County shall work with cities, special purpose districts, other	This change was made to clarify	Creates clarity on policy	Yes	PRD	n/a
	local service providers and citizens to identify and distinguish local	this is a state GMA goal.	consistency with WA state			
	and countywide services. Over time, as directed by the Growth		law.			
	Management Act, cities will assume primary responsibility for					
	coordinating the provision of local services delivery. The county will					
	assume primary responsibility for coordinating the provision of					
	countywide services, including countywide services that must be					
	delivered within city boundaries. The county will also work with					
	cities, special purpose districts, and other counties to identify					
	regional service and facility needs and develop strategies to provide					
	them.					
F-103	King County will provide or manage countywide services which	Edit to clarify that KC does not	Clarifies language.	Yes	PRD	n/a
	include but are not limited to:	provide affordable housing; it				
	a. Affordable housing coordination;	does provide coordination, per				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	b. Economic development;	the GMA requirements for				
	c. Flood warning and flood hazard management;	CPPs, among jurisdictions and				
	d. Harborview Hospital;	other stakeholders.				
	e. Hazardous waste management;					
	f. Human ((\$)) <u>s</u> ervices <u>;</u>	Clarifying language that solid				
	g. Protection and preservation of natural resource lands;	waste management includes				
	h. Public health;	recycling.				
	i. Regional law and criminal justice services (including law					
	enforcement, courts, prosecution, public defense, and the					
	detention of adults and juveniles);					
	j. Regional park, trails and open space systems;					
	k. Regional wastewater collection and treatment, and reclamation;					
	I. Solid waste management ((and recycling));					
	m. Surface water management;					
	n. Transit; and					
	o. Water resource management.					
	Provisions related to housing and human services are found in					
	Chapter 4.					
F-104	King County shall encourage new, rehabilitated, and preserved	In this Comprehensive Plan all	Clarifies language.	Yes	PRD	n/a
	affordable housing development in areas with access to	housing related provisions				
	well-developed social, educational, and health services, as well as	deleted from this chapter and				
	public transportation, sidewalks, and bicycle infrastructure.	addressed in the new Chapter				
		4.				
F-105	King County should encourage partnerships among housing	In this Comprehensive Plan all	Clarifies language.	Yes	PRD	n/a
	providers, neighborhood groups and schools at all levels from	housing related provisions				
	pre-school through college especially in areas that currently have an	deleted from this chapter and				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	abundance of very low- to moderate income housing. King County	addressed in the new Chapter				
	should also promote collaboration with libraries, recreational and	4.				
	social service agencies. Among other strategies, these partnerships					
	could involve mutually-supportive planning and sharing of facilities					
	and services.					
F-106	To the extent feasible, after a disaster which significantly affects	In this Comprehensive Plan all	Clarifies language.	Yes	PRD	n/a
	housing, King County shall:	housing related provisions				
	a. Coordinate efforts to assist households with housing inspection	deleted from this chapter and				
	and repair resources;	addressed in the new Chapter				
	b. Help displaced households find interim housing; and	4.				
	c. Work with federal, state, and both public and private local					
	agencies to identify ways that available resources can assist					
	those affected by a disaster.))					
F-107	King County will, in cooperation with special purpose districts or	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	local service providers, continue to plan for and provide public	terminology related to Rural	consistency with GMA		Plan	
	services to the Rural Area and Natural Resource Lands, consistent	Areas, Natural Resource Land,				
	with rural standards and needs.	Cities in Rural Area, per GMA				
F-108	To support the intent of the Growth Management Act and address	Edit to address equity issues in	Clarifies language.	Yes	PRD	6, 7, 8, 83
	historic inequities and disadvantaged communities both in rural and	articulated in the Council's				
	unincorporated urban areas, King County should work with cities	Scope for the Comprehensive			Revised in	
	and other service providers to establish priority areas for public	Plan.			Executive Rec.	
	funding of capital facilities, services and infrastructure.				Plan	
F-201	All facilities and services should be provided in compliance with	Edit to ensure that GMA goals	Clarifies language.	Yes	PRD	3
	provisions and requirements of the Endangered Species Act and the	are considered alongside other				
	Clean Water Act as well as the Growth Management Act.	priorities such as the ESA.				
F-202	King County should seek to create equitable and quality	Edit to clarify that different	Clarifies language.	Yes	PRD	6, 7, 8, 83
	communities by defining the needs and proposing strategies for a	levels of services are				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	full range of public facilities and services, including physical	appropriate in different				
	infrastructure and health, human and public safety services. King	geographies				
	County should strive to provide an adequate supply and appropriate					
	level of public facilities necessary to support all communities.					
F-203	When service providers are planning and designing facilities, King	Integrates an element of the	Creates consistency with	Yes	PRD	3, 54
	County should encourage them to use sustainable development	King County Strategic Climate	SCAP.			
	practices to achieve net-zero greenhouse gas emissions in new	Action Plan (SCAP)				
	buildings by 2030.					
F-206	Public and private community service providers should be	Policy to create more public	Creates potential for more	Yes	PRD	n/a
	encouraged to share or reuse facilities when appropriate to reduce	meeting space.	public meeting space.			
	costs, conserve land and provide convenience, access and amenity					
	for the public and to reduce the generation of greenhouse gasses.					
	Joint siting and shared use of facilities should be encouraged for					
	schools, community centers, health facilities, cultural facilities,					
	libraries, swimming pools and other social and recreational facilities.					
	Sharing of facilities may include providing meeting space that can					
	be accessed by the community.					
F-206a	King County should make its public facilities and properties	Integrates an element of the	Creates consistency with	Yes	PRD	3, 53
	available for renewable energy production when such use is	King County Solid Waste Maser	SWMP and SCAP			
	compatible with the primary use of the facility.	Plan and Strategic Climate				
		Action Plan (SCAP)				
F-209	In the Rural Area and Natural Resource Lands, services provided by	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	agencies should support a rural level of development and not	terminology related to Rural	consistency with GMA			
	facilitate urbanization.	Areas, Natural Resource Land,				
		Cities in Rural Area, per GMA				
F-210a	When siting new county facilities, ensure that county agencies	Integrate ESJ into planning	Creates consistency with	Yes	PRD	8, 14, 6, 7,
	identify and evaluate impacts on the "determinants of equity" for	objectives – strengthens intent	County ESJ policies			17, 36, 52,

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	low-income communities, people of color, and people with limited	to identify and evaluate				62, 68, 83,
	English speaking abilities.					91, 99,
						102
F-214	School districts that choose to have the county collect impact fees	Edit to connect to the	Clarifying language	Yes	PRD	1, 3
	for them, and water and sewer utilities that provide their services to	Countywide Planning Policies,				
	unincorporated King County, shall prepare capital facility plans	which contain policies relevant				
	consistent with requirements of the Growth Management Act, the	to coordinated service				
	Countywide Planning Policies and King County Code.	provision.				
F-215	Provision of an adequate supply of kindergarten through twelfth	Edit to connect to the	Clarifying language	Yes	PRD	1, 3
	grade (K-12) public schools and K-12 public school facilities is	Countywide Planning Policies				
	essential to avoid overcrowding and to enhance the educational	and the Growth Management				
	opportunities for ((our)) children. King County shall adopt	Act, without changing existing				
	regulations that are supportive of the permitting of K-12 public	agreements regarding school				
	schools and K-12 facilities in a manner consistent with the goals of	siting				
	the Growth Management Act and as provided in policies R-326 and					
	<u>R-327</u> .					
F-215a	King County should plan to achieve net-zero greenhouse gas	New Policy integrates elements	Creates consistency with	Yes	PRD	3, 53
	emissions associated with new residential and commercial buildings	of King County Green Building	KC Green Building			
	built in King County by 2030.	Code and Strategic Climate	Code/SCAP.			
		Action Plan (SCAP).				
F-215b	King County plans should guide practices that build and operate	New Policy integrates elements	Creates consistency with	Yes	PRD	3, 23, 53
	buildings and infrastructure that result in regenerative and net	of King County Green Building	KC Green Building			
	positive benefits related to energy, water, other resources and	Code and Strategic Climate	Code/SCAP.			
	greenhouse gas emissions.	Action Plan (SCAP).				
F-217	All eligible King County capital projects shall plan for and should	New Policy integrates elements	Creates consistency with	Yes	PRD	23, 86

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	achieve LEED ((Gold)) <u>Platinum</u> certification <u>level using the LEED</u>	of King County Green Building	KC Green Building			
	rating system or the or the Sustainable Infrastructure Scorecard, or	Code and Strategic Climate	Code/SCAP.			
	achieve the highest certification level using an approved alternative	Action Plan (SCAP). SWD uses				
	rating system, and apply minimum performance standards when the	Sustainable Infrastructure				
	incremental cost impacts do not exceed the maximums allowed by	Scorecard to rate facilities				
	King County code.					
((F-218	King County shall require those new county infrastructure projects	Policy F-218 is superceded by	Creates consistency with	Yes	PRD	n/a
	ineligible for LEED certification to incorporate cost-effective	policies included in the King	KC Green Building			
	sustainable development practices and document those practices by	County Green Building Code	Code/SCAP.			
	using the county's Sustainable Infrastructure Scorecard.))	and Strategic Climate Action				
		Plan (SCAP).				
F-217a	All King County owned new construction capital projects should	New Policy integrates elements	Creates consistency with	Yes	PRD	3, 23, 53
	achieve net-zero greenhouse emissions by 2030.	of King County Green Building	KC Green Building			
		Code and Strategic Climate	Code/SCAP.			
		Action Plan (SCAP).				
F-217b	All King County capital programs will evaluate their project portfolio	New Policy integrates elements	Creates consistency with	Yes	PRD	3, 23, 53
	for opportunities to achieve net-zero greenhouse gas emissions	of King County Green Building	KC Green Building			
	through programs such as the Living Building challenge, Living	Code and Strategic Climate	Code/SCAP.			
	Communities Challenge, Net Zero Energy, Envision, or EcoDistrict.	Action Plan (SCAP).				
F-217c	King County will seek to build and operate buildings and	New Policy integrates elements	Creates consistency with	Yes	PRD	3, 53
	infrastructure that result in regenerative and net positive benefits	of King County Green Building	KC Green Building			
	related to energy, water, greenhouse gas emissions and other	Code and Strategic Climate	Code/SCAP.			
	<u>resources</u>	Action Plan (SCAP).				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
F-217d	King County will increase water efficiency and conservation, and	New Policy integrates elements	Creates consistency with	Yes	PRD	3
	reduce purchased water consumption through appropriate reuse of	of King County Green Building	KC Green Building Code.			
	wastewater effluent, recycled water, stormwater, and harvested	Code				
	<u>rainwater.</u>					
F-219	King County should leverage its purchasing power related to capital	Edit to support Rural Economic	Creates consistency with	Yes	PRD	3, 45
	improvement projects to help expand the markets for green building	Strategy, as well as economic	Rural Economic Strategy.			
	products, including recycled-content materials and clean, renewable	development concepts in Scope				
	energy technologies, particularly for products and services that are					
	locally produced.					
((F-220	King County should explore incorporating proven alternative	Policy F-220 is superseded by	Clarifying deletion.	Yes	PRD	3, 53
	sustainable development certifications into its capital planning	policies related to Green				
	procedures to further promote the county's commitment to	Building Ordinance/SCAP.				
	cost-effective green building and sustainable development					
	practices.))					
F-221	King County shall ((initiate)) consider the initiation of a subarea	Edit to clarify that KC has	Clarifies language	Yes	Executive Rec.	3, 53
	((planning process)) study, or other corrective action, with any	authority to make this decision			Plan	
	service provider that declares, through their capital facilities plan, an	rather than stating this is				
	inability to accommodate projected service needs inside their	mandatory; language reflecting				
	service area.	new CPPs re: coordination with				
		schools				
F-221a	The King County Equity Impact Review Tool should be used	Integrate ESJ into planning	Creates consistency with	Yes	PRD	8, 14, 6, 7,
	prioritize funding and service delivery in cases where the failure to	objectives – strengthens by	County ESJ policies			17, 36, 52,
	meet projected service needs would negatively and/or	stating intent to use Equity				62, 68, 83,
	disproportionately impact low-income communities, people of color,	Impact Review Tool				91, 99,
	and people with limited English speaking abilities.					102
F-225a	King County should consider provisions for service to low-income	Integrate ESJ into planning	Creates consistency with	Yes	PRD	8, 14, 6, 7,
	households through discount or low-rate fees for services.	objectives – strengthens by	County ESJ policies			17, 36, 52,

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
		stating intent to consider				62, 68, 83,
		providing discounted rates				91, 99,
						102
F-228	King County should strive to site essential public facilities equitably	Edit to ensure that the location	Creates consistency with	Yes	PRD	8, 14, 6, 7,
	so that no racial, cultural, or socio-economic group is unduly	of existing facilities be clear	County ESJ policies			17, 36, 52,
	impacted by essential public facility siting or expansion decisions.	before new facilities are sited			Revised in	62, 68, 83,
	No single community should absorb an inequitable share of these				Executive Rec.	91, 99,
	facilities and their impacts and an assessment of existing facilities	Edit to support active			Plan	102
	should be conducted when siting new facilities. Siting should	engagement of				
	consider equity, environmental justice and environmental,	disproportionately impacted				
	economic, technical and service area factors and communities with	communities in planning and				
	a disproportionate share of existing facilities should be actively	siting processes and Integrate				
	engaged in the planning and siting process for new facilities. The	element of KC Equity and				
	net impact of siting new essential public facilities should be	Social Justice (ESJ) policies.				
	weighted against the net impact of expansion of existing essential					
	public facilities, with appropriate buffering and mitigation. Essential					
	public facilities that directly serve the public beyond their general					
	vicinity shall be discouraged from locating in the Rural Area.					
F-230	Siting analysis for proposed new or expansions to existing essential	Edit to ensure that the location	Creates consistency with	Yes	PRD	3, 6, 7, 8,
	public facilities shall consist of the following:	of existing facilities be clear	County ESJ policies			83
	a. An inventory of similar existing essential public facilities in King	before new facilities are sited				
	County and neighboring counties, including their locations and					
	capacities;	Edit to support active				
	b. A forecast of the future needs for the essential public facility;	engagement of				
	c. An analysis of the potential social and economic impacts and	disproportionately impacted				
	benefits to jurisdictions and local communities receiving or	communities in planning and				
	surrounding the facilities;	siting processes and Integrate				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	d. An analysis of the proposal's consistency with policies F-226	element of KC Equity and				
	through F-229;	Social Justice (ESJ) policies.				
	e. An analysis of alternatives to the facility, including					
	decentralization, conservation, demand management and other	Edit for consistency with				
	strategies;	location criteria that facilities be				
	f. An analysis of economic and environmental impacts, including	sited in the geography they are				
	mitigation, of any existing essential public facility, as well as of	serving.				
	any new site(s) under consideration as an alternative to					
	expansion of an existing facility;					
	g. Extensive public involvement which effectively engages					
	communities so that no racial, cultural, or socio-economic group					
	is excluded; ((and))					
	h. Consideration of any applicable prior review conducted by a					
	public agency, local government, or citizen's group: and					
	i. To the extent allowable under the Growth Management Act, the					
	locational criteria in policy R-326.					
F-231	King County supports coordination of regional water supply	Uses updated terminology; edit	Connects two related	Yes	PRD	3, 88
	planning, sales of excess water supplies among municipalities in the	to ensure water supply planning	functions to same goals			
	region, water quality programs and water conservation, reuse and	supports related GMA Planning				
	((reclaimed water)) recycled water programs. This regional planning	goals				
	should support King County's goals of focusing growth in the Urban					
	Growth Area.					
F-235	In the Urban Growth Area, if an existing Group A water provider	Edit to connect regional	Clarifies language.	Yes	PRD	3
	cannot provide direct or indirect service to new development under	coordination to King County's				
	Policy F-233, a new public water system may be established if it is	goals				
	owned or operated by the following, in order of preference:					
	a. By a satellite management agency approved by the State	Edit to clarify that homeowners				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	Department of Health under contract with the Group A system in	or associations are responsible				
	whose service area the system is located, provided that the	for making water supply				
	existing Group A water system remains responsible for meeting	connections.				
	the duty to serve the new system under RCW 43.20.260; or					
	b. By a satellite management agency approved by both the State					
	Department of Health and King County.					
	All new public water systems formed in the ((UGA)) Urban Growth					
	Area shall connect to the Group A water system in whose service					
	area the new system is located when direct service becomes					
	available. It is the responsibility of the homeowner or association for					
	ensuring the connection is made in a timely manner.					
F-243a	The King County Equity Impact Review Tool should be used to	Integrate ESJ into planning	Creates consistency with	Yes	PRD	8, 14, 6, 7,
	identify and assess the impacts of proposed service changes on	objectives – strengthens by	County ESJ policies			17, 36, 52,
	low-income communities, people of color, and people with limited	stating intent to use Equity				62, 68, 83,
	English speaking abilities.	Impact Review Tool				91, 99,
						102
F-244	King County shall participate in the development of a regional water	Clarifying that King County now	Clarifies language.	Yes	PRD	n/a
	supply plan or plans addressing potable water supply service by	uses the term Recycled Water				
	multiple water purveyors to ensure that uses of ((reclaimed water))	rather than Reclaimed Water.				
	recycled water intended to augment or replace potable water					
	supplies will be considered in the development of any such plans,					
	and for such other purposes as are authorized in the underlying					
	authority for such a plan. King County's participation in the					
	development of such plans shall be carried out in accordance with					
	RCW 90.46.120, and pursuant to processes provided in the					
	underlying planning authority.					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
F-248	King County shall partner with utilities to publicize water	Clarifying that King County now	Clarifies language.	Yes	PRD	n/a
	conservation and encourage best management practices that	uses the term Recycled Water				
	conserve potable water supply through measures that include use of	rather than Reclaimed Water.				
	alternative supplies such as ((reclaimed water)) recycled water.					
F-249	Utilities with more than one thousand service connections required	Clarifying that King County now	Clarifies language.	Yes	PRD	n/a
	to submit water system plans for approval to King County shall	uses the term Recycled Water				
	include an evaluation of ((reclaimed water)) recycled water use	rather than Reclaimed Water.				
	opportunities by completing King County's Water Reclamation					
	Evaluation Checklist.					
F250	((The County)) King County shall encourage local developers with	Clarifying that King County now	Clarifies language.	Yes	PRD	n/a
	new projects in unincorporated King County to explore the	uses the term Recycled Water				
	possibility of using ((reclaimed water)) recycled water for nonpotable	rather than Reclaimed Water.				
	purposes when a plan for ((reclaimed water)) recycled water has					
	been approved for the area.					
F-251	In its review of water system plans, the UTRC shall consider the	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	criteria provided in K.C.C. 13.24.010, 13.24.060, and 13.24.070, and	readability and consistency	consistency			
	determine the plan's consistency with the following:					
	a. Applicable provisions of the King County Comprehensive Plan,					
	land use plans, and development regulations adopted under the					
	Growth Management Act;					
	b. Approved or adopted regional water resource plans, such as					
	basin plans, groundwater plans, watershed-based conservation					
	and recovery plans developed under ((ESA)) <u>Endangered</u>					
	Species Act, salmon recovery plans developed under chapter					
	77.85 RCW, water resource plans developed under chapter 90.54					
	RCW, watershed plans developed under chapter 90.82 RCW, and					
	a regional water supply plan or water resource management					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	plan;					
	c. The county's Regional Wastewater Services Plan; and					
	d. Other applicable provisions of countywide plans managed by					
	King County, as specified in UTRC guidance or checklists.					
	The UTRC shall work with state agencies, water utilities, and other					
	parties to develop any necessary rules, policies or checklists to					
	provide clear information and guidance as to the county's					
	expectations for its reviews. For each plan submitted to the county					
	for review, the UTRC should have the goal of providing an initial					
	response and comments to the water utility within the same					
	timeframes as the state Department of Health under RCW 43.20.250.					
F-260	Onsite wastewater treatment systems in the Rural Area and Natural	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	Resource Lands that serve Rural Areas and Natural Resource Lands	terminology related to Rural	consistency with GMA			
	should be designed, built and operated as permanent methods of	Areas, Natural Resource Land,				
	sewage disposal.	Cities in Rural Area, per GMA				
F-261	King County should monitor onsite wastewater systems that have	Edit to clarify conversion to	Clarifies language.	Yes	PRD	n/a
	shown evidence of failure or potential for failure. The data should be	sewer is a last resort in the				
	used to correct existing problems and prevent future problems.	Rural and Resource Lands.				
	King County should analyze public funding options for correcting					
	on-site wastewater system failures ((which may include, where					
	feasible)) and only as a last resort in Rural and Natural Resource					
	Lands, and as otherwise consistent with this plan, conversion to					
	community sewage systems or installation of public sewers.					
F-262	Collective on-site systems may be used only in the following	Edit to ensure lot consolidation	Clarifies language.	Yes	PRD	n/a
	circumstances in the Rural Area and Resource Lands:	occurs as part of permitting an				
	a. Existing on-site systems are failing within an area and the	on-site collective system.				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	Seattle/King County Department of Public Health concurs that					
	long-term individual on-site system repairs are not feasible or					
	water quality is threatened by the presence of or potential for					
	health hazards resulting from inadequate on-site wastewater					
	disposal methods;					
	b. An authorized public agency will manage the community					
	system; and					
	c. The community system is designed only to serve existing					
	structures and lots and cannot be used as a basis to increase					
	density or to expand permitted nonresidential uses.					
	Substandard vacant lots must be combined to the extent					
	feasible to meet rural density policies as a precondition to					
	establishing a collective on-site system. Management of the					
	community system must be by an authorized public agency.					
F-264	Except as otherwise provided for in this policy, public sewer service	Edit to ensure consistency with	Clarifies language.	Yes	PRD	n/a
	shall be prohibited in the Rural Area or on Natural Resource Lands.	F 260 and F 261.				
	a. Public sewer service may be expanded to the Rural Area or to					
	Natural Resource Lands, only:					
	 Where needed to address specific health and safety 					
	problems threatening the use of existing structures and the					
	use of septic or other onsite wastewater systems has been					
	determined to be not feasible; or					
	2. To serve a new school authorized to be located in the Rural					
	Area by R-327.					
	b. Public sewers may be extended, pursuant to this policy, only if					
	they are tightlined and only after a finding is made by King					
	County that no reasonable alternative technologies are feasible.					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	c. Public sewers that are allowed in the Rural Area or on Natural					
	Resource Lands pursuant to this policy shall not be used to					
	convert Rural Area land or Natural Resource Lands to urban					
	uses and densities or to expand permitted nonresidential uses.					
F-267	King County should achieve Zero Waste of Resources by 2030 by	Integrates elements of KC Solid	Creates consistency with	Yes	PRD	3, 54, 89
	targeting areas of the waste stream that have the greatest potential	Waste Master Plan.	KC Solid Waste Master			
	for diversion and recovery. ((to eliminate the disposal of materials		Plan.			
	with economic value - by 2030, through a combination of efforts in					
	the following order of priority: a. waste prevention and reuse, b.					
	product stewardship, recycling, and composting, c. beneficial use.))					
F-269	King County shall operate a transfer system that is dispersed	Integrates elements of KC Solid	Creates consistency with	Yes	PRD	3, 89
	throughout the county to ensure access to safe, reliable, efficient,	Waste Master Plan.	KC Solid Waste Master			
	and affordable solid waste services, and improves recycling		Plan.			
	opportunities for all residents and businesses.					
F-269a	King County should consider demand management strategies that	Integrates elements of KC Solid	Creates consistency with	Yes	PRD	3, 89
	maximize the efficiency of the transfer system and encourage use of	Waste Master Plan.	KC Solid Waste Master			
	solid waste curbside collection services.		Plan.			
F-269b	King County should implement frequency and separation policies for	Integrates elements of KC Solid	Creates consistency with	Yes	PRD	3, 89
	curbside collection of garbage, recyclables, and organics in the	Waste Master Plan.	KC Solid Waste Master			
	unincorporated area that support achieving a 70 percent recycling		Plan.			
	goal.					
F-270	King County should maximize the capacity and lifespan of the Cedar	Integrates elements of KC Solid	Creates consistency with	Yes	PRD	3, 89
	Hills Regional Landfill, subject to environmental constraints, relative	Waste Master Plan.	KC Solid Waste Master			
	costs to operate, and stakeholder interests, and overall solid waste		Plan.			
	system optimization.					
F-271	King County shall encourage sustainable development and	Integrates elements of KC Solid	Creates consistency with	Yes	PRD	3, 89
	development of markets for recyclable materials, and provide	Waste Master Plan.	KC Solid Waste Master			

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	consumer education in the public and private sectors regarding		Plan.			
	green building practices, product stewardship, recycling,					
	purchasing, and consumption in order to reduce the amount of					
	waste disposed.					
F-271a	King County should increase energy recovery from select solid	Integrates elements of KC Solid	Creates consistency with	Yes	PRD	3, 89
	waste materials including organics, mixed plastics, and the	Waste Master Plan.	KC Solid Waste Master			
	non-recyclable portion of the waste stream.		Plan.			
F-271b	The King County Equity Impact Review Tool should be used to	Integrate ESJ into planning	Creates consistency with	Yes	PRD	8, 14, 6, 7,
	identify and assess the impacts of proposed service changes on	objectives – strengthens by	County ESJ policies;			17, 36, 52,
	low-income communities, people of color, and people with limited	stating intent to use Equity	Creates consistency with			62, 68, 83,
	English speaking abilities.	Impact Review Tool	KC Solid Waste Master			91, 99,
			Plan.			102
F-272	To reduce flooding, erosion and sedimentation, prevent and mitigate	Edit to reinforce the link	Clarifies language.	Yes	PRD	3, 60
	habitat loss, enhance groundwater recharge and prevent	between stormwater planning				
	groundwater and surface water quality degradation, and promote the	and facilities to GMA goals.				
	goals of the Growth Management Act, ((the surface waters of)) King					
	County shall ((be)) managed <u>stormwater</u> through plans, programs					
	and regulations developed by King County in cooperation with					
	affected jurisdictions and agencies whenever possible.					
F-273	A watershed approach shall be taken ((to surface)) for stormwater	Emphasizes new focus on	Creates consistency with	Yes	PRD	3, 60
	management, with responsibility shared ((among)) between King	collaborative efforts between	operational practices.			
	County and affected jurisdictions. This approach should emphasize	jurisdictions in managing				
	prevention of ((water quality)) surface water and groundwater	stormwater.				
	degradation through education programs, retrofits of existing					
	stormwater controls or the placement of new controls, and					
	implementation of best management practices to reduce pollution					
	entering the region's groundwater and surface waters, including					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	Puget Sound.					
F-274	In the Rural Area, King County shall minimize the use of constructed	Edit consistent with location	Creates consistency	Yes	PRD	3, 60
	facilities for ((surface water)) stormwater management and, through	criteria, such as R 326.	between Comp Plan			
	Low Impact Development, maximize the use of natural systems,		policies and operational			
	provided that the ecological functions of the natural systems are not	Requested by the GMVUAC as	practices.			
	harmed. The county should provide incentives to keep these natural	well as the Green Valley Lake				
	systems intact. ((Natural systems are also)) Low Impact	Holmes Association.				
	Development is also preferred in the Urban Growth Area, but it is					
	recognized that structural systems ((will)) may be needed to realize					
	urban growth and density goals in these areas.					
F-275	King County will plan and manage ((surface waters on a watershed	Emphasizes increasing focus	Creates consistency with	Yes	PRD	3, 60
	basis pursuant to)) stormwater by basin or sub-basin consistent with	on basin or sub basin	operational practices.			
	Policies E-463 and E-464. To accomplish this goal, ((surface waters))	approaches to managing				
	stormwater runoff should not be diverted from one ((watershed))	stormwater.				
	basin or sub-basin into another ((, nor from one drainage basin into					
	another)), unless no other reasonable alternative is available for					
	managing ((surface water)) run-off within the same ((watershed and					
	drainage)) basin. Where such diversions are permitted, King County					
	will require ((such)) environmental analysis and mitigation ((as is					
	needed)) adequate to protect surface water and groundwater					
	resources from significant adverse impacts.)					
F-277	Stormwater programs including <u>public education</u> , <u>stormwater</u>	Emphasizes increasing focus	Creates consistency with	Yes	PRD	3, 60
	system mapping, construction of regional and shared stormwater	on public education and	operational practices.			
	facilities, retrofitting developed areas, ((and operations)) operation	outreach approaches to				
	and maintenance programs should be funded through an adequate	managing stormwater.				
	and equitable funding mechanism. Stormwater facilities required for					
	new development, redevelopment and retrofitting should be					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	designed and built for aesthetic value, as well as for low-cost,					
	long-term maintenance.					
F-279	King County should incorporate state-of-the art stormwater	Strikes redundant words from	Clarifies language.	Yes	PRD	n/a
	management techniques including low impact development	the policy.				
	((principles and practices)) into the design, construction and					
	operation of all county facilities and county-funded projects to the					
	maximum extent feasible.					
F-280	King County shall continue to promote the preservation of native	Emphasizes the importance of	Creates consistency with	Yes	PRD	3, 60
	vegetation and soils and the restoration of disturbed soils on rural	limiting new impervious area as	operational policies.			
	residential zoned parcels to the maximum extent feasible. ((D))	a SW management practice.				
	Minimized impervious footprints and the dispersion of stormwater					
	runoff from impervious surfaces into native vegetation in					
	accordance with the Surface Water Design Manual ((is)) are the					
	preferred methods of stormwater management in the Rural Area.					
F-281	King County should work with residential and commercial	Emphasizes the importance of	Creates consistency with	Yes	PRD	3, 5, 60
	developers to incorporate state-of-the art stormwater management	Low Impact Development as a	operational policies.			
	techniques, such as Low Impact Development, that protect native	SW management practice.				
	vegetation and soils, restore disturbed soils by increasing the use of					
	compost, facilitate reuse of resources such as recycled or harvested					
	water, reduce the carbon footprint of the project, and ((reduce))					
	minimize impervious surfaces.					
F-282a	King County should work with landowners, other jurisdictions, the	On-site septic systems are a	Acknowledges reality of	Yes	PRD	3, 59
	state Department of Health, sewer districts, and the Puget Sound	major contributor of fecal	limited funding and			
	Partnership to develop effective strategies and additional resources	coliform and are difficult to	reflects operational			
	for managing onsite septic systems and addressing failing septic	regulate and funding to assist	practices.			
	systems.	private property owners is				
		limited.				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
F-284	King County should work cooperatively with other jurisdictions to	Strikes redundant words from	Clarifies language.	Yes	PRD	n/a
1-204	develop and implement plans and programs that address the	the policy.	Ciarilles lariguage.	163	IND	II/a
	appropriate recycling, reuse, reclamation and disposal of the	the policy.				
	materials ((and wastes)) generated from maintenance of stormwater					
	((facilities)) infrastructure.					
F-285	King County shall work with jurisdictions to ensure that ((storm and	Strikes redundant words from	Clarifies language.	Yes	PRD	n/a
	surface water management facilities are)) stormwater infrastructure	the policy.				
	is transferred from King County to the local jurisdiction that annexes					
	or incorporates that portion of King County.					
F-287	King County shall ((consider)) <u>include</u> equity and social justice	Integrate ESJ into planning	Creates consistency with	Yes	PRD	8, 14, 6, 7,
	principles in planning and implementing the King County Flood	objectives – strengthens focus	County ESJ policies			17, 36, 52,
	Hazard Management Plan to assure floodplain property owners and	from consider to include				62, 68, 83,
	residents are given equal access to flood risk reduction services.					91, 99,
	Outreach should consider vulnerable populations that may face					102
	barriers based on age, income, English language proficiency, access					
	to services and program, race or other factors.					
F-296	King County will work cooperatively with the King County Flood	Uses updated terminology; edit	Connects two related	Yes	PRD	3, 88
	Control District, cities and other stakeholders to implement the	to ensure water supply planning	functions to same goals			
	Flood Hazard Management Plan to protect public safety, prevent	supports related GMA Planning				
	property damage, promote the goals of the Growth Management Act,	goals				
	and help protect the greater King County economy.					
F-299b	((The county)) King County should work with cities, businesses, and	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	landowners to evaluate the alternatives for levee setbacks that	readability and consistency	consistency			
	would provide a higher level of risk reduction, reduce long-term					
	maintenance costs, and enhance habitat while promoting long-term					
	economic resilience and vitality.					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
F-304	All King County departments and divisions shall use the ((Energy))	Clarifies that the SCAP	Clarifies language.	Yes	PRD	3
	Strategic Climate Action Plan as the basis for strategic energy	superseded the Energy Plan.				
	planning and direction.					
F-305	King County shall plan for further reduction in its energy use from	Clarifies language.	Clarifies language.	Yes	PRD	n/a
	government operations by setting near and long term energy use					
	reductions, consistent with its long term goals of ((reducing))					
	working to continuously reduce operating costs and environmental					
	impacts, maximizing energy efficiency and minimizing waste.					
F-306	King County shall ((continue to produce, use or procure)) maximize	Integrates elements of KC Solid	Creates consistency with	Yes	PRD	3, 89
	the production of renewable energy ((equal to at least 50 percent of	Waste Master Plan.	KC Solid Waste Master			
	total County net energy requirements on an ongoing basis)) at its		Plan.			
	wastewater treatment plants and Cedar Hills Landfill, and pursue					
	other renewable energy generation projects where cost-effective.					
F-308	King County shall:	New Policy integrates elements	Creates consistency with	Yes	PRD	3, 53
	 a. Continue to increase ((the use of renewable fuel in and)) the 	of King County Strategic	SCAP.			
	energy efficiency of county buses and vehicles ((where cost	Climate Action Plan (SCAP).				
	effective and environmentally sustainable)), and shall support					
	adoption and promotion of innovative technology vehicles and					
	greenhouse gas reducing fuels with a focus on electric vehicles					
	where appropriate; and					
	b. Consistent with policy E-203, collaborate with other local					
	governments regionally, nationally and internationally to					
	develop a common approach to accounting for the Greenhouse					
	Gas Emissions resulting from the operation of its public					
	transportation system, and for claiming rights to any GHG					
	reduction attributes associated with its operation.					
F-310	King County shall support the conversion of renewable resources	New Policy integrates elements	Creates consistency with	Yes	PRD	3, 53

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	and service by-products to energy for beneficial use consistent with	of King County Strategic	SCAP.			
	E-208. King County shall claim ((rights to)) and/or generate	Climate Action Plan (SCAP).				
	economic benefit for any and all renewable energy and greenhouse					
	gas reduction attributes $\underline{\text{resulting from renewable energy generation}}$.					
F-311	King County should encourage its energy utilities to provide energy	New Policy integrates elements	Creates consistency with	Yes	PRD	3, 53
	efficiency services and renewable energy options to all their	of King County Strategic	SCAP.			
	customers. Additionally, the County should encourage the state and	Climate Action Plan (SCAP).				
	energy utilities to mitigate the environmental and greenhouse gas					
	emissions impacts of energy and, as conservation and alternative					
	energy sources demonstrate capacity to address energy needs,					
	phase out existing coal and other fossil fuel based power plants,					
	((especially coal based sources)) and replace such facilities with					
	resource efficiency and renewable generation sources.					
F-312	King County shall develop and adopt strategic energy management,	Creates a clear threshold size	Clarifies language.	Yes	PRD	3, 53
	efficiency and conservation programs in its own operations,	of County facilities (20,000 s.f.)				
	including:	for energy audits of County				
	a. Consolidated energy accounting of county facilities to establish	facilities.				
	baseline energy performance for the county, benchmarking of					
	facilities against comparable best practices where possible,					
	setting goals for facility efficiency improvements, and					
	measuring and reporting progress toward county energy goals;					
	b. Energy efficiency audits of all ((significant)) county facilities					
	over 20,000 square feet and the creation of ((a prioritized)) action					
	plan <u>s</u> for reducing energy use at such facilities;					
	c. Energy management plans for energy-intensive or					
	special-purpose county facilities such as wastewater treatment					
	plants, correctional facilities and transit bases that focus on					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	least-cost management and that include specific approaches for					
	each facility's use, as well as the production and sale of energy					
	where appropriate;					
	d. Mandatory energy efficiency and resource use guidelines for					
	operation and maintenance of all county-occupied facilities,					
	while recognizing the unique operating requirements of					
	specialty facilities;					
	e. Programs to encourage employees to implement energy					
	conserving measures at work; and					
	f. Incentives, including retaining a portion of energy cost savings,					
	to county agencies and departments for achieving energy					
	efficiency.					
F-313	King County should benchmark all applicable county buildings as a	EPA Portfolio Manager is the	Clarifies language.	Yes	PRD	86
	basis for measuring energy efficiency improvements, using the EPA	tool typically used for				
	Portfolio Manager Tool, where applicable.	benchmarking energy efficiency				
		of County Buildings.				
F-314	King County should purchase only certified energy efficient	Clarifies language.	Clarifies language.	Yes	PRD	n/a
	appliances and office equipment (such as ENERGY-STAR labeled					
	equipment) ((where)) when available for specific equipment and shall					
	require consideration of energy efficiency in all procurement					
	decisions as an element of determining the lowest price bids.					
F-315	King County shall ((develop criteria)) use its Resource Life Cycle	Clarifies that Resource Life	Clarifies language.	Yes	PRD	86
	Cost Assessment calculator to evaluate energy projects to	Cycle Cost Assessment				
	determine if the operations and maintenance cost savings over the	calculator is the tool the County				
	life of an energy project's assets exceed the implementation costs,	uses to evaluate O/M cost				
	taking into account ((alternative funding mechanisms available for))	savings on County projects.				
	all identified costs associated with energy efficiency and renewable					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	energy projects.					
F-320	King County shall continue to ((explore and develop)) optimize the	Clarifies language.	Clarifies language.	Yes	PRD	n/a
	productive uses for and marketing of methane gas from its sewage					
	treatment plants and landfills where appropriate.					
F-324	To address the cumulative effects of multiple energy facilities, King	Addition to policy F324 to clarify	May limit locations for	Yes	PRD	n/a
	County should continue to participate in the state and federal	that hydro facilities should not	some hydro facilities.			
	processes for licensing, authorizing or certifying, and any such	be located within a "Protected				
	renewals, of existing and proposed power generation projects within	Area" as designated by the				
	King County. King County's review of individual projects in the state	NPCC				
	and federal processes should consider consistency with designated					
	land uses and environmental protection goals. Specifically, power					
	generation projects should:					
	a. Have climate change impacts considered and mitigated to the					
	greatest extent practical;					
	b. Be consistent with, and preferably directly incorporated in,					
	utility integrated Resource Plans;					
	c. Use renewable resources to the greatest extent practical;					
	d. Include public engagement;					
	e. Not significantly interfere with commercial forestry operations;					
	f. Be located and operated in a manner such that impacts to					
	salmonid fish and wildlife are minimized;					
	g. Avoid unstable and erosion-prone areas;					
	h. Include performance bonding to fund erosion control;					
	i. Provide full mitigation for construction and operation impacts;					
	j. Avoid, to the extent practicable, diminishing scenic values;					
	((and))					
I	k. Incorporate adequate public safety measures: and					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	j. Not be located within a Protected Area as designated by the					
	Northwest Power and Conservation Council.					
F-325	King County and the utilities should identify and preserve corridors.	Adds a reference to GMA/smart	Clarifies language.	Yes	PRD	3
	consistent with the goals of focusing growth, to accommodate future	growth goals.				
	electric power transmission and distribution lines. Corridor					
	designation should include:					
	a. Identification of appropriate shared uses and recognition of the					
	values provided by nonutility uses, such as recreation;					
	b. Recognition of county roads as utility corridors; and					
	c. Evaluation of proposed facility plans on a system-wide basis,					
	rather than project-by-project.					
F-325a	King County should strive to ensure that no racial, cultural, or	Integrates element of KC Equity	Creates consistency with	Yes	PRD	6, 7, 8, 83
	socio-economic group is unduly impacted by decisions to add new,	and Social Justice (ESJ)	County ESJ policies			
	expand or upgrade transmission and distribution lines.	policies.				
F-328	King County will monitor scientific research on potential human	Integrates element of KC Equity	Creates consistency with	Yes	PRD	6, 7, 8, 83
	health effects of extremely low frequency electric and magnetic	and Social Justice (ESJ)	County ESJ policies			
	fields (EMF). If federal or state agencies promulgate rules to reduce	policies.				
	exposure to EMF — through changes in the use of appliances,					
	construction practices, the location of electrical infrastructure or					
	other activities — the county shall inform its citizens , in adherence					
	with the Executive Order on written language and translation					
	process, and take appropriate actions.					
F-329	King County should work to remove barriers to the availability and	Clarifying language that policy	Clarifies language.	Yes	PRD	n/a
	efficient use of <u>renewable</u> natural gas.	refers to "renewable" natural				
		gas.				
F-330	King County will provide leadership in and promotion of the use of	Clarifying language that policy	Clarifies language.	Yes	PRD	n/a
	((biologically-sourced methane fuel gas)) Renewable Natural Gas to	refers to "renewable" natural				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	minimize climate change impacts, including that from its own	gas.				
	sources, as a substitute for fossil-sourced natural gas where					
	practical.					
F-332a	King County should strive to site new gas or hazardous liquid	Integrates element of KC Equity	Creates consistency with	Yes	PRD	6, 7, 8, 83
	transmission pipelines equitably so that no racial, cultural, or	and Social Justice (ESJ)	County ESJ policies			
	socio-economic group is unduly impacted by siting or expansion	policies.				
	decisions.					
F-344a	King County Office of Emergency Management will continue to	Policies describe role and	Clarity on county role and	Yes	Executive Rec.	4, 2, 58,
	convene local emergency managers, first responders, railroads and	interests of King County related	interests		Plan	59
	others to prepare for and mitigate the increasing risk of oil spills, fire	to the transport of oil by rail				
	and explosions posed by oil-by-rail transport.					
F-344b	King County should advocate for environmental reviews of proposed	Policies describe role and	Clarity on county role and	Yes	Executive Rec.	4, 2, 58,
	oil terminals in Washington State to assess and mitigate for area-	interests of King County related	interests		Plan	59
	wide, cumulative risks and impacts to public safety, infrastructure,	to the transport of oil by rail				
	traffic, health, water supplies and aquatic resources from increased					
	oil train traffic.					
F-344c	King County should collaborate with local and tribal governments to	Policies describe role and	Clarity on county role and	Yes	Executive Rec.	4, 2, 58,
	jointly advocate for stronger federal and state disclosure	interests of King County related	interests		Plan	59
	requirements for hazardous materials being transported by rail,	to the transport of oil by rail				
	safety requirements and speed limits for tank cars, minimum liability					
	coverage for rail roads and oil shippers, and financial support for					
	increased local emergency planning and response to oil spills, fires,					
	and explosions.					
F-354	Cable companies should take ((affirmative steps to ensure that	Integrates element of KC Equity	Creates consistency with	Yes	PRD	6, 7, 8, 83
	reasonable services are available regardless of income or the	and Social Justice (ESJ)	County ESJ policies			
	income of other people in the person's neighborhood)) proactive	policies.				
	steps to ensure that there is widespread availability of cable service					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	and diverse information is available to county residents, especially					
	low-income communities.					
F-358	Builders and architects should work with the telecommunication	Integrates element of KC Equity	Creates consistency with	Yes	PRD	6, 7, 8, 83
	industry to design and retrofit state-of-the art cable-ready homes and	and Social Justice (ESJ)	County ESJ policies			
	offices and community centers, social service agencies, community	policies.				
	health clinics, and other buildings that serve low-income citizens.					
F-359	King County encourages public and private organizations to create	Integrates element of KC Equity	Creates consistency with	Yes	PRD	6, 7, 8, 83
	wireless internet connections where the public can access the	and Social Justice (ESJ)	County ESJ policies			
	Internet, including in community centers, social service agencies,	policies.				
	community health clinics, and other buildings that serve low-income					
	citizens. This will create additional opportunities to reduce traffic,					
	lower Greenhouse Gas Emissions and enhance convenient					
	information exchange.					
CHAPTER ((9)) <u>1</u> (<u>0</u>					
ECONOMIC DEV	ELOPMENT					
ED-101	King County has a long-term commitment to sustainable and	Broadens policy to reflect ESJ	Better reflects existing	Yes	PRD	91, 94, 96
	equitable economic development throughout the county.	goals	approach			
ED-103	King County policies, programs, and strategies shall recognize the	Edit reflecting importance of	Better guides E.D.	Yes	PRD	98, 95
	importance of, and place special emphasis on, start-up companies	start-up companies in E.D.;	activities; public clarity			
	as well as retaining and expanding homegrown firms in basic	grammatical edit				
	industries that bring income into the county and increase the					
	standard of living of ((our)) the County's residents.					
ED-104	King County policies, programs, and strategies shall recognize the	Edit to clarify government role-	Better reflects county role	Yes	PRD	98
	importance of a diversified economic base to provide a continuum of	to assist in job and skill training				
	((job)) skill training opportunities to meet the skill level ((s of all	needed by industries, not				
	workers)) needs of industry.	providing jobs matching worker				
		skills				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
ED-105	King County recognizes the natural environment as a key economic	Clarify that this refers the	Greater clarity on purpose	Yes	PRD	58, 98
	value that must be protected.	"natural environment", rather	of policy			
		than something such as the				
		"business climate"				
ED-201	King County shall partner with federal, state, and local governments,	Edit to include other sectors that	Greater clarity on how	Yes	PRD	98
	economic development organizations, schools, educational and	play an important role	County will partner			
	research institutions and the private sector to foster an innovative					
	and entrepreneurial environment and support programs and					
	strategies that promote sustainable business development and job					
	creation. Programs that provide technical and financial assistance to					
	businesses include, but are not limited to:					
	a. Financial, marketing, expansion, and general operations					
	assistance for small businesses to help them become					
	competitive in the private sector;					
	b. Technological, efficiency, and managerial assessments to help					
	manufacturers reduce costs and use smaller footprints for					
	existing or expanded production; and					
	c. Assessment and/or remediation of contaminated property					
	(Brownfields) in order to continue or expand operations to help					
	individual small businesses or jurisdictions impacted by					
	Brownfields.					
ED-202	King County shall emphasize continued support for the aerospace	Updated reference to other	Public clarity	Yes	PRD	n/a
	and information technology industrial clusters as well as industrial	agency's programs and the				
	clusters offering the best opportunities for business development,	Local Food Initiative			Revised in	
	job creation, and economic growth including those identified in the				Executive Rec.	
	((Prosperity Partnership's)) Puget Sound Regional Council's				Plan	
	Regional Economic Strategy ((for urban areas)), the Local Food					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	Initiative and the King County Rural Economic Strategies for rural					
	areas (including resource lands).					
ED-210	King County should support programs and strategies to expand	Edit reflecting importance of	Better guides County E.D.	Yes	PRD	98
	international trade, including those that:	import and export sectors in	activities; Greater clarity			
	a. Promote, market, and position the county for increased export,	E.D.; Edit to include other	on how County will partner			
	import, and foreign investment opportunities; ((and))	sectors that play an important				
	b. Promote the health and viability of the region's export and	role				
	import gateways through active collaboration with the Northwest					
	Seaport Alliance and the Port of Seattle;					
	c. Provide technical assistance, training, and opportunities for					
	local firms wishing to export <u>: and</u>					
	d. Partner with regional trade groups to promote assistance.					
	opportunities and partnerships to connect current and potential					
	exporters with international markets.					
ED-212	King County shall encourage and support community based and	Adds economic development	Adds healthy communities	Yes		4, 6, 8, 91,
	community led efforts to support and retain existing small	policy framework to support	policy framework to			94, 95, 96
	businesses while improving and revitalizing business corridors and	transformation and communities	Economic Development			
	districts in need of such.	of opportunity.	chapter of Comprehensive			
			Plan.			
ED-213	King County shall coordinate with a broad range of partners,	Adds economic development	Adds healthy communities	Yes		4, 6, 8, 91,
	organizations, businesses and public sector agencies to support the	policy framework to support	policy framework to			94, 95, 96,
	development of business innovation districts and related initiatives	transformation and communities	Economic Development			97
	in lower income communities, with an emphasis on food innovation	of opportunity.	chapter of Comprehensive			
	districts, in particular. Food innovation districts may encompass		Plan.			
	anchor food businesses, small food business incubation, food					
	industry education and training, markets and food hubs, food					
	programs and partnerships with urban and rural food growers and					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	cooperatives, and food aggregation and processing.					
ED-301	King County should support workforce development programs that	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	are integrated with the county's overall economic strategies,	terminology related to Rural	consistency with GMA		Plan	
	including but not limited to:	Areas, Natural Resource Land,				
	a. Apprenticeship opportunities on county public works projects to	Cities in Rural Area, per GMA				
	ensure a continual pipeline of skilled, local construction trades					
	workers and to encourage family-wage job opportunities.					
	b. Development and growth of clean technology "green" jobs					
	linked to the preservation and sustainability of the natural					
	environment, including jobs in pollution prevention, Brownfields					
	cleanup, energy efficiency, renewable energy industries, natural					
	resource management, and other technologies that address					
	climate change.					
	c. Training in skills (job clusters) that apply to and are in demand					
	across multiple industry clusters.					
ED-302	King County supports the King County Workforce Development	Update in legal framework, and	Adds policy emphasis for	Yes	PRD	4, 6, 8, 91,
	Council, established by the federal ((Workforce Investment Act of	alignment of DCHS workforce	workforce system in areas			94, 95, 96,
	1998)) Workforce Innovation and Opportunity Act of 2014, composed	activities with transformation	of County with highest			97
	of high-level representatives from business, local government, labor,	and communities of opportunity	unemployment rate.			
	education and training institutions, advocacy organizations, and					
	human service providers. The purpose of the council is to					
	coordinate and improve employment, training, literacy, and					
	vocational rehabilitation programs to meet the needs of workers and					
	employers. King County will work with the Workforce Development					
	Council to emphasis the need in and highlight opportunities for					
	communities that have the highest unemployment rates in the					
	region.					

	I-207	Α.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
ED-303	King County policies programs, strategies, and partnerships shall	Edit to include ESJ; Edit to	Reflects numerous County	Yes	PRD	4, 6, 8, 91,
	recognize the importance of worker training and retraining,	reflect importance of local	programs that,			94, 95, 96,
	especially for low-income and low-skilled residents, and	business; edit to reflect	collectively, represent a			97
	communities with the highest unemployment rates, to provide the	importance of affordable	holistic approach to E.D.;			
	skilled workers needed by local businesses and industry. King	housing and housing for	adds policy emphasis for			
	County shall support and partner with other jurisdictions,	homeless in E.D. activities; Edit	workforce system in areas			
	educational institutions and industry to promote programs such as:	to reflect Local Food Initiative;	of County with the highest			
	a. Programs that retrain dislocated workers for jobs in growing	Edit to reflect new transit pass	unemployment rate, and			
	industries;	program for low income	for populations with high			
	b. Training for jobs in growing industries that require	residents	need for particular			
	post-technical or post-secondary training and credentials and		services.			
	provide a career pathway to self-sufficiency;					
	c. Programs that facilitate employer involvement in hiring workers					
	with limited experience and skills and provide successful					
	strategies for skills training, job placement, and worker					
	retention;					
	d. Programs that reduce recidivism by helping residents exiting the					
	criminal justice system gain access to training and employment					
	services;					
	e. Alignment of homeless housing and employment systems to					
	assure homeless residents have access to both housing and					
	employment opportunities;					
	f. Food-related workforce development activities and					
	opportunities;					
	g. School-to-work programs and effective alternatives for					
	out-of-school youth to provide a clear pathway to					
	self-sufficiency through career options and applied learning					

I-207	A.	B.	C.	D.	Scope of
Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
opportunities;					
((f)) h. Summer youth employment programs for at-risk youth;					
((g)) i. Access to alternative modes of transportation by providing					
transportation information, financial assistance programs such					
as OrcaLift, and services to jobseekers and workers; and					
((h)) i. Access to childcare by increasing the availability and					
affordability of quality childcare for low-income families.					
ED-304 King County shall continue to increase equity in jobs and career	Edit to reflect ESJ in workforce	Recognizing existing and	Yes	PRD	94, 95, 8,
opportunities for youth through programs such as the Education	training;	future E.D. activities and			14, 6, 7,
Engagement Strategy launched by Public Health in 2013, and others.		partners			17, 36, 52,
a. Partner with private businesses, community organizations and					62, 68, 83,
educational institutions to provide job shadowing, internship					91, 99,
and summer job opportunities for King County youth.					102
b. Partner with Maritime and Manufacturing industry businesses,					
and other business sectors, to engage high school students in					
vocational programs that offer training for living wage industry					
jobs. Work with these businesses to engage schools in					
promoting regional opportunities for apprenticeships and					
internships for high school students.					
ED-305 King County shall help promote and develop opportunities for	Edit to reflect ESJ in County	Recognizing existing and	Yes	PRD	94, 95, 8,
limited English proficiency populations.	E.D. activities	future E.D. activities and			14, 6, 7,
a. Partner and invest in community organizations that represent		partners			17, 36, 52,
limited English proficiency populations					62, 68, 83,
b. Improve translation services.					91, 99,
c. Partner with private business to promote the hiring of limited					102
English proficiency populations.					
d. Partner with regional educational institutions to develop					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	methods for recertification for limited English proficiency					
	professionals with credentials from other countries. Partner with					
	community organizations to promote and increase access to					
	recertification programs.					
ED-306	King County shall work with regional workforce development	Edit to reflect ESJ in workforce	Recognizing existing and	Yes	PRD	94, 95, 8,
	organizations and regional educational institutions, especially	training;	future E.D. activities and			14, 6, 7,
	community colleges to promote greater alignment between		partners			17, 36, 52,
	educational programs and workforce needs.					62, 68, 83,
						91, 99,
						102
ED-401	King County recognizes that adequate infrastructure is essential to	Policy to ensure locational	Links infrastructure to	Yes	PRD	98
	support existing economic activity and to attract new industry and	consistency with other policies	GMA goals, consistent			
	development. The county therefore supports and partners on	in the plan	with other policies in the			
	programs and strategies to maintain existing infrastructure and		Comp Plan			
	construct new facilities (transportation, utilities, schools,					
	information, communications, including an adequate supply of					
	housing) necessary to accommodate current and future economic					
	demand, in locations, and at a size and scale, consistent with other					
	policies in the Comprehensive Plan.					
ED-404	Through local subarea planning and partnerships with other	Policy re-ordered to ensure that	Links infrastructure to	Yes	PRD	98
	agencies and organizations, King County should use zoning,	infrastructure investments	GMA goals, consistent			
	incentives, or other measures to ((ensure that an appropriate	support land use plans, not the	with other policies in the			
	proportion of the land adjacent or near to major public infrastructure	reverse	Comp Plan			
	facilities is used to capitalize on the economic benefit of that					
	infrastructure. The surrounding land uses should be compatible					
	with the economic development uses or a buffer provided as					
	necessary)) capitalize on the economic benefit of infrastructure					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	projects, in a manner consistent with existing and forecasted land					
	uses, and other locational criteria.					
ED-405	King County support programs and partnerships to facilitate the	Edit to reflect importance of	Reflects importance of this	Yes	PRD	98
	development of adequate technology infrastructure, to meet growing	technology infrastructure in E.D.	sector			
	technological demand and ensure high quality infrastructure for the					
	regional economy.					
ED-501	King County should encourage, support and promote the application	Edit recognizing the importance	Language reflects existing	Yes	PRD	5
	of sustainable development practices in all private sector	of use of low impact	approaches			
	development within the county. This may be accomplished through	development techniques			Revised in	
	working with residential and commercial developers to ((reduce				Executive Rec.	
	impervious surface areas)) use Low Impact Development principles				Plan	
	and practices, including minimized impervious surface areas,					
	protect ground and surface water within a watershed, ((assure))					
	ensure that habitat protection needs are incorporated into					
	development proposals to the extent possible, incorporate greater					
	use of green building materials, eliminate, to the extent possible, the					
	use of materials that pose health hazards, and utilize systems that					
	conserve or reuse resources, including those that use energy more					
	efficiently. When King County provides technical assistance and					
	incentives for the use of sustainable development practices, it shall					
	be at no cost to any private sector development. King County shall					
	collaborate with the private sector on potential future regulatory					
	tools.					
ED-501a	King County shall strive to promote green building and smart	Edit to reflect importance of	Reflects importance of this	Yes	PRD	23, 98
	building practices throughout private, public and residential uses	green building sector	sector			
	and support programs that foster this type of development through					
	collaboration with jurisdictions and other sectors.					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
ED-502	In the Rural Area, King County shall provide assistance through	Minor update to reflect current	Updated language	Yes	Executive Rec.	n/a
	development of customized stewardship plans for individual	practices and clarify the intent			Plan	
	properties, to help property owners understand their properties'	relates to management, not				
	characteristics and the potential impacts of their actions, and to	land use				
	make sustainable land ((use)) management choices that protect					
	natural resources.					
ED-504	King County should participate in the development and use of	Edit clarifying County may use	Public clarity	Yes	PRD	98
	national standards for measuring sustainability at the community	existing national standards				
	scale and the breadth and effectiveness of county policies and					
	practices that improve community-scale sustainability.					
ED-601	King County is committed to a sustainable and vibrant rural	Updated reference to	Public clarity	Yes	PRD	n/a
	economy that allows rural residents to live and work throughout the	community groups, with UACs				
	Rural Area and Natural Resource Lands. County policy, regulations,					
	programs should be reviewed and developed in partnership with					
	rural businesses, the Agriculture and Rural Forest Commissions, the					
	community service area community groups, ((the unincorporated					
	area councils,)) and others to support the preservation and					
	enhancement of traditional rural economic activities and lifestyles,					
	while supporting evolving compatible commercial uses and job					
	opportunities.					
ED-603	King County should partner with other Puget Sound counties and	Allows a more inclusive	Updated reference.	Yes	PRD	97
	businesses to analyze the need and possible sites for regional	approach that recognizes other	Reflects other County			
	agricultural ((including)) such as beef and poultry) and forest	types of agricultural products;	programs			
	product processing ((facilities that may require regional demand to	Local Food Initiative; Edit to				
	make them economically feasible. The county should also explore	generalize approach, rather				
	options and incentives to encourage entrepreneurs to invest in	than narrow focus on specific				
	mobile forest and food production processing facilities that can	facilities				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	serve the region.)) King County recognizes the importance of food					
	and forest processing for the regional economy and should partner					
	with regional communities, governments and residents to ensure					
	that the challenges and opportunities within this industry are					
	analyzed and addressed as needed.					
ED-604	King County will continue to partner with organizations that support	Strengthen existing policy with	Provides implementation	Yes	PRD	4, 8, 11,
	programs and strategies that strengthen the interdependence and	emphasis on connecting farm	steps for the local food			97
	linkage between the rural, resource and urban economies, such as	land products to local	initiative			
	the Regional Food Policy Council and Puget Sound Fresh and other	consumers. Consistent with				
	<u>"Farm to Table" programs</u> .	Local Food Initiative.				
ED-605	King County recognizes the value of open and green space in	Edit to reflect importance of	Update to reflect County's	Yes	PRD	98
	promoting social and economic health and wellness throughout the	natural systems in planning	holistic approach			
	county. The county will continue to invest in public lands and	approach				
	partner with organizations that support and strengthen the linkages					
	between rural and urban communities use and maintenance of these					
	open spaces.					
ED-606	King County will encourage economic analysis and economic	Edit to address multiple issues	Expresses intent for	Yes	Executive	4, 24, 33,
	development of the local food system as called for in the Local Food	in Scope – Land Use	component of sustainable		Recommend	37
	Initiative.	Transportation, Healthy	communities		Plan	
		Communities, Local Food				
		Initiative				
CHAPTER ((10))	<u>11</u>					
COMMUNITY SE	RVICE AREA PLANNING ((PLANS))					
CP-102	Urban planned development will be permitted in the Novelty Hill	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	subarea only when the following planning policies are met:	readability and consistency	consistency			
	a. To protect existing wetlands, streams and wildlife habitat, urban					
	planned development shall be consistent with the intent of King					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	County ordinances, King County Comprehensive Plan policies,					
	and sensitive areas regulations. The design of the proposed					
	development shall protect and preserve existing wetlands,					
	streams and wildlife habitat by several methods including (but					
	not limited to) minimizing alterations to the natural drainage					
	features, maintaining water quality, preserving storage capacity,					
	providing undisturbed unique/outstanding wetlands and					
	undisturbed or enhanced buffers, restricting the number of					
	stream crossings, and minimizing erosion and sedimentation.					
	To achieve the intent of this policy it may be necessary to					
	exceed the requirements of the King County wetland guidelines.					
b.	A master drainage plan for the Novelty Hill subarea shall be					
	approved by King County.					
c.	New development adjacent to a unique/outstanding or					
	significant wetland should preserve or enhance the wetland and					
	provide an undisturbed buffer around the wetland adequate to					
	protect its natural functions. Encroachments into significant					
	wetlands may be allowed when no feasible alternative exists and					
	enhancements are provided to replace the lost wetland					
	functions; and					
d.	Groundwater recharge areas should be identified and protected					
	to ensure that groundwater resources are protected from					
	potential pollution.					
e.	To ensure that the existing road system in both King County and					
	Redmond is not adversely affected, on-site and off-site traffic					
	impacts shall be mitigated consistent with the Integrated					
	Transportation Program (K.C.C. chapter 14.65).					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
f.	A project environmental impact statement (EIS) shall be required					
1	for all property proposed for urban planned development within					
1	the ((UPD development)) <u>Urban Planned Development area. The</u>					
	project EIS shall address the full range of public services					
ı	necessary to serve urban development on Novelty Hill. The EIS					
,	shall include the cost of these services, the financial					
1	responsibility of the developer(s) and affected jurisdictions, and					
1	the method of phasing development to coincide with availability					
	of these public services.					
g.	Since the remainder of residential land in Bear Creek will either					
1	be recognized as existing one-acre neighborhoods or					
	designated as ((rural areas)) <u>Rural Areas</u> , all improvements to					
	public facilities, including but not limited to road construction					
;	and sewers, shall be financed by the ((UPD)) <u>Urban Planned</u>					
	Development developers provided the impacts are the result of					
	UPD developments or according to a fair-share formula agreed					
1	to by affected parties.					
h	A full range of housing densities, types and prices including					
1	housing for low-, moderate-, and medium-income groups shall					
1	be included in the ((UPD)) <u>Urban Planned Development</u> . The					
ı	mix of single-family and multifamily housing in the ((UPDs))					
!	Urban Planned Developments shall approximate the existing					
	county housing stock mix.					
i.	Urban planned development shall maintain and keep open for					
	public use identified major equestrian and hiking trails.					
j.	Urban planned development shall provide active recreation					
1	facilities that adequately serve the needs of future residents and					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	employees.					
	k. Urban planned development shall provide a minimum of 25%					
	open space in addition to the preservation of all surveyed					
	wetlands.					
	I. The Novelty Hill urban planned development area shall contain					
	an urban activity center, which includes a commercial center to					
	provide for the everyday shopping needs of the planned ((UPD))					
	Urban Planned Development population.					
	m. The activity center shall also contain a business park of					
	sufficient size to provide a diversity of employment					
	opportunities and a balance of jobs and households for the					
	((UPD)) <u>Urban Planned Development</u> area.					
	n. In order to preserve opportunities for a variety of employment					
	types in the business park areas, retail development in					
	freestanding buildings should be excluded. Up to 10% of gross					
	floor area in business park buildings may be planned for retail					
	uses, such as restaurants and business services, to serve					
	business park employees.					
	o. Development conditions for the shopping and business park					
	areas should encourage high quality development and site					
	design.					
	The area will revert to rural if UPD development is denied or not					
	pursued. If the UPD area reverts to rural, the zoning shall be RA-5.					
	(BC-4)					
CP-103	Sewer facilities necessary to serve urban planned development on	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	Novelty Hill are planned, designed and constructed to serve only	terminology related to Rural	consistency with GMA		Plan	
	such development and are prohibited from serving nearby	Areas, Natural Resource Land,				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	surrounding low-density urban and ((rural areas)) Rural Areas.	Cities in Rural Area, per GMA				
	Proposals to extend sewer service or expand urban development					
	outside the Novelty Hill subarea are not appropriate and are					
	inconsistent with the purpose of the King County Comprehensive					
	Plan. (BC-5)					
CP-112	Mitigation of traffic impacts to the City of Redmond arterial system	Grammatical edit to fix	Improved readability and	Yes	PRD	100, 101
	will be accomplished through the interlocal agreement process. The	numbering of policies to match	consistency			
	Avondale arterial corridor study recommendations shall be used as	numbering in other policies				
	a basis for traffic mitigation requirements for both city and county					
	development affecting the corridor.					
	a. Mitigation shall preserve the operational integrity of the corridor					
	and maintain existing local access. The primary arterial corridor					
	between the Novelty Hill urban area and SR-520 should be					
	located and designed to encourage transit and ride-sharing					
	alternatives to single-occupant vehicle travel.					
	b. Transportation planning of new facilities and management of the	Changes delete references to				
	transportation system should be coordinated with current and	former planning areas that are	These policies continue to			
	forecast needs of the ((East Sammamish and Northshore	no longer being used.	address the transportation			
	planning)) areas, adjacent areas of Snohomish County ((, and		needs of Eastside cities.			
	with the cities of Redmond and Kirkland,)) and should be a					
	cooperative effort of the affected jurisdictions. Phasing of Bear					
	Creek and Redmond development should be strongly linked to					
	the provision of adequate transportation facilities and travel					
	demand management programs. (BC-45A)					
CP-114	Road improvements in Cottage Lake, Ring Hill, Ames Lake, Union	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	Hill, and the ((rural areas)) Rural Areas should incorporate design	terminology related to Rural	consistency with GMA		Plan	
	features such as grass-lined swales to minimize surface water	Areas, Natural Resource Land,				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	disruption and to protect and enhance water quality. (BC-49)	Cities in Rural Area, per GMA				
CP-116	Park-and-ride and park-and-pool lots should be developed in	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	Redmond, Cottage Lake, Ring Hill, Ames Lake, and Union Hill to	terminology related to Rural	consistency with GMA		Plan	
	provide focal points for transit and ride sharing. Park-and-pool lots	Areas, Natural Resource Land,				
	should be located in ((rural areas)) Rural Areas along major	Cities in Rural Area, per GMA				
	commuting corridors such as SR-202, Redmond-Fall City Road,					
	Novelty Hill Road, and Woodinville-Duvall Road. (BC-52)					
CP-117	The Northwest Gas Pipeline and Puget Sound Power Line should be	This change clarifies the name	Makes the language	Yes	PRD	100, 101
	established as regional trails in Bear Creek/Sammamish to tie in with	of the Community Service Area	consistent with the new			
	((the East Sammamish)) other planning areas and to connect with	(CSA).	planning geographies.			
	the King County Tolt Pipeline Trail and the Snoqualmie Valley Trail.					
	(BC-61)					
CP-118	When the development of property occurs in Bear	Clarifies the name of the	Specifies these trails are	Yes	PRD	100, 101
	Creek/Sammamish, adequate rights-of-way should be provided for	Community Service Area.	intended for local use and			
	local trail use. ((Trails)) Local hiking, biking and equestrian trails	Clarifies the trails are local and	are not in the County's			
	should connect to existing and proposed schools, parks, riding	for local use, rather than	regional funding plans.			
	stables, and recreation areas. (BC-62)	regional in nature.				
((CP-706)) <u>CP-119</u>	King County recognizes the importance of existing mobile home	Relocates existing policy into	Improved clarity within	Yes	PRD	99, 101
	parks in providing affordable housing options. Mobile home parks	Bear Creek/ Sammamish CSA	new structure			
	outside of the Woodinville and Kenmore commercial core areas are	planning geography.				
	designated for mobile home park uses, and shall be zoned					
	appropriately.					
	a. King County shall continue to examine the feasibility of funding					
	and developing a replacement mobile home park in north King					
	County for displaced mobile homes on county-owned or					
	privately owned sites.					
	b. King County should develop interlocal agreements with the					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	cities of Bothell, Redmond, Kirkland, Woodinville and Kenmore					
	for joint development of replacement parks to accommodate					
	mobile home owners if they are displaced from mobile home					
	parks within cities. (R-21)					
(CP-707)) <u>CP-120</u>	Roadway improvements addressing the transportation needs in the	Relocates existing policy into	Improved clarity within	Yes	PRD	99, 101
	Sammamish Valley from the South Woodinville bypass to Northeast	Bear Creek/ Sammamish CSA	new structure			
	124th Street should carefully preserve the rural character of the	planning geography.				
	valley as indicated by this and other adopted land use plans.					
	Incorporating roadway design characteristics, such as tree					
	windbreaks and shoulders instead of curb and gutter, will enhance					
	this rural atmosphere. Access from adjacent properties to the					
	proposed Willows Road extension shall be discouraged. Where					
	access is necessary from adjacent properties, access shall be					
	consolidated. (T-11)					
(CP-713)) <u>CP-121</u>	When the development of properties occurs in the ((Northshore	Relocates existing policy into	Continues existing policy.	Yes	PRD	11, 100
	Planning Area)) area, public access or easements should be required	Bear Creek/ Sammamish CSA				
	to complete the development of a local trail system. Adequate	planning geography. Deletes				
	right-of-way should be provided for trail use. To ensure that the	the reference to the old				
	provision of trail corridor right-of-way does not result in a reduction	Northshore Planning Area				
	in the number of permitted building lots, the area within the trail	which has been annexed to the				
	right-of-way, not otherwise credited as part of a road right-of-way	City of Bothell.				
	dedication, should also be credited toward the lot area of any					
	proposed development. Trails should connect to existing and					
	proposed schools, parks, riding stables, recreation areas and					
	neighborhoods. (P-9)					
(CP-714)) <u>CP-122</u>	King County should work closely with other jurisdictions and public	Relocates existing policy into	Improved clarity within	Yes	PRD	65, 100
	agencies to seek appropriate trail links between elements of the	Bear Creek/ Sammamish CSA	new structure			

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	open space system including, but not limited to the Burke-Gilman	planning geography.				
	trail, Sammamish River trail, and the Tolt Pipeline Trail. (P-10)					
((CP-715)) <u>CP-123</u>	Existing public access points to the Sammamish River should be	Relocates existing policy into	Improved clarity within	Yes	PRD	11, 65,
	maintained and additional access points acquired and developed to	Bear Creek/ Sammamish CSA	new structure			100
	ensure the use of this river as trail corridor and fishing area. (P-11)	planning geography.				
((CP-601	King County supports the nomination of the Odd Fellows Cemetery	This policy is for an area that	Recognizes an	Yes	PRD	100
	and counterbalance right-of-way to the National and State Registers	has incorporated (City of	annexation.			
	of Historic Places. (N-33)))	Newcastle) and which the				
		County does not control				
CP-603	May Creek is acknowledged as a regional asset and should be	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	protected. Thus, King County shall not increase zoning density on	readability and consistency and	consistency			
	lands that drain into May Creek (i.e. the May Valley Basin) without	bring terminology up to date				
	first determining and implementing ((surface water)) stormwater					
	runoff mitigation necessary to control flooding and siltation in May					
	Creek.					
CP-1004	Within the Soos Creek basin, bare ground associated with clearing,	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	grading, utility installation, building construction, and other	readability and consistency and	consistency			
	development activity should be covered or revegetated between	bring terminology up to date				
	October 1 and March 31 each year. Earth-moving and land-clearing					
	activity should not occur during this period within the Soos Creek					
	basin except for regular maintenance of public facilities and public					
	agency response to emergencies that threaten the public health,					
	safety and welfare. Landscaping of single-family residences,					
	existing permitted commercial forestry and mining activities and					
	development sites with approved and constructed drainage facilities					
	that infiltrate 100 percent of ((surface)) stormwater runoff should be					
	exempt from these restrictions. (NR-8)					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
CP-1010	Equestrian crossings of arterials should be permitted only where	Deletes a policy for an area that	Updates existing policy.	Yes	PRD	100
	they do not greatly disrupt traffic. Where possible, these crossings	has been annexed to the City of				
	should be combined with pedestrian and bicycle crossings. ((There	Kent and which the County no				
	should be no at grade equestrian crossings of SR-516, except at	longer controls.				
	Lake Meridian.)) (T-29)					
CP-1103	Existing businesses which qualify as legal uses located at Highway	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	169 and Cedar Grove Road should be given the same land use map	terminology related to Rural	consistency with GMA		Plan	
	designation as surrounding ((rural)) Rural Area or ((resource))	Areas, Natural Resource Land,				
	Natural Resource Land properties, but recognized as Rural	Cities in Rural Area, per GMA				
	Businesses with neighborhood-scale business zoning. Any such					
	development should not be expanded beyond the limits of the					
	existing zoning of the specific parcel on which it is currently located,					
	and if the use is abandoned the zoning should be redesignated to a					
	((rural)) Rural Area zone consistent with that applied to surrounding					
	properties.					
((C-1104	King County supports annexation of the lands within the City of	This annexation has occurred	Deletes a completed	Yes	PRD	100
	Black Diamond's Urban Growth Area subject to the requirements of	and the policy is no longer	policy.			
	the Black Diamond Urban Growth Area Agreement as adopted by	necessary.				
	Ordinance 12534. If the agreement is terminated, the affected lands					
	under King County jurisdiction shall be treated as follows:					
	a. Land within the designated Urban Growth Area shall be					
	redesignated to Rural and reclassified to the rural zoning in					
	place prior to the effective date of Ordinance 12534. This zoning					
	shall continue for a period of at least five years from the date of					
	reclassification.					
	b. The areas identified in the agreement as county open space					
	shall be maintained at the rural zoning in place prior to the					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	effective date of Ordinance 12534. This zoning shall continue					
	for a period of at least five years after the date of termination of					
	the agreement.))					
CP-1105	King County supports expansion of the network of ((regional)) local	Clarifies the trails are local and	Specifies these trails are	Yes	PRD	101
	hiking, biking and equestrian trails and conservation of natural	for local use, rather than	intended for local use and			
	resource lands and environmentally sensitive areas through	regional in nature.	are not in the County's			
	community efforts such as the Rock Creek Valley Conservation Plan		regional funding plans.			
	and the Friends of Rock Creek.					
((CP-201	For all new development, increased standards for	These policies were in the East	These changes recognize	Yes	PRD	100
	retention/detention, water quality facilities, and monitoring shall be	Sammamish Community Plan	previous annexations.			
	considered, adopted and implemented as appropriate within the	and are no longer applicable				
	areas identified in surface water management basin planning and	because the areas to which				
	reconnaissance study areas. (NE-1)	they apply have been annexed				
		into cities.				
		CP-301 is included because it				
		continues to apply to the				
		Enumclaw area (it was in the				
		Enumclaw Community Plan)				
CP-202	As new roads are built and existing roads widened, special	These policies were in the East	These changes recognize	Yes	PRD	100
	consideration shall be taken to create or retain the aesthetic	Sammamish Community Plan	previous annexations.			
	character of the area through the use of vegetated buffers that utilize	and are no longer applicable				
	native vegetation. (NE-3)	because the areas to which				
		they apply have been annexed				
		into cities.				
		CP-301 is included because it				

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
		continues to apply to the				
		Enumclaw area (it was in the				
		Enumclaw Community Plan)				
CP-203	Control mechanisms equal to or more effective than those adopted	These policies were in the East	These changes recognize	Yes	PRD	100
	by Ordinance 9365 limiting or removing phosphorus and other	Sammamish Community Plan	previous annexations.			
	non-point source pollutants from water bodies should be established	and are no longer applicable				
	and implemented as special requirements in area-specific basins	because the areas to which				
	plans to provide added protection to streams, lakes, wetlands. The	they apply have been annexed				
	Lake Sammamish Water Quality Management Project Report and,	into cities.				
	upon their adoption, the Issaquah Creek and East Lake Sammamish					
	Basin and Non-point Source Control Plan, the Pine Lake	CP-301 is included because it				
	Management Plan and the Beaver Lake Management Plan	continues to apply to the				
	recommendations should be implemented to protect water bodies	Enumclaw area (it was in the				
	from non-point source pollution. (NE-7)	Enumclaw Community Plan)				
CP-204	Development shall protect wildlife through site design and	These policies were in the East	These changes recognize	Yes	PRD	100
	landscaping. New development within or adjacent to the wildlife	Sammamish Community Plan	previous annexations.			
	habitat network should incorporate design techniques that protect	and are no longer applicable				
	and enhance wildlife habitat values. (NE-10)	because the areas to which				
		they apply have been annexed				
		into cities.				
		CP-301 is included because it				
		continues to apply to the				
		Enumclaw area (it was in the				
		Enumclaw Community Plan)				
CP-205	All golf course proposals shall be carefully evaluated for their	These policies were in the East	These changes recognize	Yes	PRD	100
	impacts on surface and groundwater quality, sensitive areas, and	Sammamish Community Plan	previous annexations.			

I-207	A.	В.	C.	D.	Scope of
Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
fish and wildlife resources and habitat. (NE-11)	and are no longer applicable				
	because the areas to which				
	they apply have been annexed				
	into cities.				
	CP-301 is included because it				
	,				
Water used for irrigating gelf courses should come from nonnetable	,	Those changes recognize	Vos	DDD	100
	·		163	TRD	100
•	•	previous armexations.			
	-				
•					
measures such as the use of drought-tolerant plant species. (NE-12)	into cities.				
	CP-301 is included because it				
	continues to apply to the				
	Enumclaw area (it was in the				
	Enumclaw Community Plan)				
The Patterson Creek Basin currently provides highly-productive	These policies were in the East	These changes recognize	Yes	PRD	100
aquatic habitat. Urban development within this basin should be	Sammamish Community Plan	previous annexations.			
conditioned to protect this resource by minimizing site disturbance,	and are no longer applicable				
impervious surfaces and disturbances of wetlands and streams. (No	because the areas to which				
Gommunity Plan Policy Number)	they apply have been annexed				
	into cities.				
	Water used for irrigating golf courses should come from nonpotable water sources wherever possible. Use of natural surface water sources, such as streams, should be avoided due to impacts on fish and other wildlife habitat. A water conservation plan shall be submitted with golf course applications which should address measures such as the use of drought-tolerant plant species. (NE-12) The Patterson Creek Basin currently provides highly-productive aquatic habitat. Urban development within this basin should be conditioned to protect this resource by minimizing site disturbance, impervious surfaces and disturbances of wetlands and streams. (No	fish and wildlife resources and habitat. (NE-11) and are no longer applicable because the areas to which they apply have been annexed into cities. CP-301 is included because it continues to apply to the Enumclaw area (it was in the Enumclaw Community Plan) Water used for irrigating golf courses should come from nonpotable water sources, such as streams, should be avoided due to impacts on fish and other wildlife habitat. A water conservation plan shall be submitted with golf course applications which should address measures such as the use of drought-tolerant plant species. (NE-12) The Patterson Creek Basin currently provides highly-productive aquatic habitat. Urban development within this basin should be conditioned to protect this resource by minimizing site disturbance, impervious surfaces and disturbances of wetlands and streams. (No Community Plan Policy Number)	and are no longer applicable because the areas to which they apply have been annexed into cities. CP-301 is included because it continues to apply to the Enumclaw area (it was in the Enumclaw Community Plan) Water-used for irrigating golf-courses-should-come-from-nonpotable water-courses-wherever-possible. Use of natural surface water sources, such as streams, should be avoided due to impacts on fish and other wildlife habitat. A water-conservation plan shall be submitted with golf-course applications which should address measures such as the use of drought-tolerant plant-species. (NE-12) The Patterson Creek Basin currently provides highly-productive aquatic-habitat. Urban development within this basin should be conditioned to protect this resource by minimizing site disturbance, impervious surfaces and disturbances of wetlands and streams. (No Community Plan Policy Number) and are no longer applicable because it not cities. These changes recognize previous annexations. CP-301 is included because it continues to apply to the Enumclaw Community Plan These changes recognize previous annexations. These changes recognize previous annexations.	### dish and wildlife resources and habitat. (NE-11) ### and are no longer applicable because the areas to which they apply have been annexed into cities. ### CP-301 is included because it continues to apply to the Enumclaw area (it was in the Enumclaw Community Plan) ### Water used for irrigating golf courses should come from nonpotable water sources wherever possible. Use of natural surface water sources, such as streams, should be avoided due to impacts on fish and other wildlife habitat. A water conservation plan shall be submitted with golf course applications which should address measures such as the use of drought-tolerant plant species. (NE-12) #### The Patterson Creek Basin currently provides highly-productive aquatic habitat. Urban development within this basin should be conditioned to protect this resource by minimizing site disturbance, impervious surfaces and disturbance of wetlands and streams. (No Community Plan Policy Number) ###################################	### and wildlife resources and habitat. (NE-11) ### and are no longer applicable because the areas to which they apply have been annexed into cities. ### CP-301 is included because it continues to apply to the Enumclaw area (it was in the Enumclaw Community Plan) ### Water used for irrigating golf courses should come from nonpotable water sources, such as streams, should be avoided due to impacts on fish and other wildlife habitat. A water conservation plan shall be submitted with golf course applications which should address measures such as the use of drought-tolerant plant species. (NE-12) #### The Patterson Creek Basin currently provides highly productive aquatic habitat. Urban development within this basin should be conditioned to protect this resource by minimizing site disturbance; impervious surfaces and disturbances of wetlands and streams. (No Community Plan Policy Number) ###################################

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
		CP-301 is included because it				
		continues to apply to the				
		Enumclaw area (it was in the				
		Enumclaw Community Plan)				
CP-208	The Northwest Pipeline office and maintenance shop is an existing	These policies were in the East	These changes recognize	Yes	PRD	100
	use and is recognized by this plan as providing a needed service to	Sammamish Community Plan	previous annexations.			
	the area. This 6.5 acre site may redevelop for pipeline utility and/or	and are no longer applicable				
	school bus base uses exclusive of major maintenance functions that	because the areas to which				
	are compatible with the surrounding rural development and	they apply have been annexed				
	agricultural uses. Redesignation of additional properties in the	into cities.				
	immediate vicinity of Northwest Pipeline for manufacturing park					
	uses or other urban uses shall not be permitted. (CI-13)	CP-301 is included because it				
		continues to apply to the				
		Enumclaw area (it was in the				
		Enumclaw Community Plan)				
CP-209	New developments should be designed and constructed with an	These policies were in the East	These changes recognize	Yes	PRD	100
	internal road system which includes a Neighborhood Collector	Sammamish Community Plan	previous annexations.			
	linking with existing or planned adjacent developments, creating a	and are no longer applicable				
	complete Neighborhood Collector circulation system and such	because the areas to which				
	linkage should be designed to ensure safety of local streets.	they apply have been annexed				
	Through traffic on local access streets should be discouraged. (T-9)	into cities.				
		CP-301 is included because it				
		continues to apply to the				
		Enumclaw area (it was in the				
		Enumclaw Community Plan)				
CP-210	Metropolitan King County Government should establish	These policies were in the East	These changes recognize	Yes	PRD	100

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	park-and-ride facilities in the East Sammamish Community Planning	Sammamish Community Plan	previous annexations.			
	area. Park-and-ride facilities should be built along 228th Avenue	and are no longer applicable				
	and/or adjacent to I-90 and SR-202. The park-and-ride lots should be	because the areas to which				
	sited adjacent to and connect with existing or proposed community	they apply have been annexed				
	or neighborhood centers or within the employment center located	into cities.				
	around the intersection of E. Lake Sammamish Parkway and SE 56th					
	Street. Establishment of a site near, but to the north of, I-90 should	CP-301 is included because it				
	be high priority response to current and anticipated I-90 access	continues to apply to the				
	problems. (T-13)	Enumclaw area (it was in the				
		Enumclaw Community Plan)				
CP-211	Consistent with the King County Open Space Plan, the county shall	These policies were in the East	These changes recognize	Yes	PRD	100
	encourage establishment of an open space system in East	Sammamish Community Plan	previous annexations.			
	Sammamish and give priority to protecting recreational, cultural and	and are no longer applicable				
	natural and sensitive areas such as shorelines, aquifer recharge	because the areas to which				
	areas, wildlife habitat, historic properties, archaeological sites,	they apply have been annexed				
	scenic vistas and community separators or greenbelts. The county	into cities.				
	may require lot clustering within or adjacent to open space areas;					
	linkages between open spaces and may provide density bonuses or	CP-301 is included because it				
	incentives to developers who preserve significant open space or	continues to apply to the				
	establish trails beyond usually applied mitigation. (P-11)	Enumclaw area (it was in the				
		Enumclaw Community Plan)				
CP-212	Urban separators should be established to provide visual relief from	These policies were in the East	These changes recognize	Yes	PRD	100
	continuous development, provide important linkages for wildlife	Sammamish Community Plan	previous annexations.			
	habitat, and maintain a visual separation between distinct	and are no longer applicable				
	communities. (P-17)	because the areas to which				
		they apply have been annexed				
		into cities.				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
		CP-301 is included because it				
		continues to apply to the				
		Enumclaw area (it was in the				
		Enumclaw Community Plan)				
CP-213 T	here are areas within the urban separators that are especially	These policies were in the East	These changes recognize	Yes	PRD	100
SI	uitable for trail connections for recreational use by present and	Sammamish Community Plan	previous annexations.			
a	nticipated population. King County should develop a trail and/or	and are no longer applicable				
p.	arks system utilizing the preserved open space within the urban	because the areas to which				
se	eparators. (P-18)	they apply have been annexed				
		into cities.				
		CP-301 is included because it				
		continues to apply to the				
		Enumclaw area (it was in the				
		Enumclaw Community Plan)				
CP-214 W	When the development of properties occurs in the East Sammamish	These policies were in the East	These changes recognize	Yes	PRD	100
pi	lanning area, public access or easements should be required to	Sammamish Community Plan	previous annexations.			
G	omplete the development of a local trail system for those areas	and are no longer applicable				
₩	here existing trails have historically been used by the public, or	because the areas to which				
₩	here the King County Open Space Plan identifies proposed trail	they apply have been annexed				
al	lignment for regional and local trails. The Parks Division shall	into cities.				
re	eview the application during the development review process.					
(F	?-23)))	CP-301 is included because it				
		continues to apply to the				
		Enumclaw area (it was in the				
		Enumclaw Community Plan)				

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
CP-304	King County should work with the City of Enumclaw to establish an	Clarifies the area subject to an	Removes confusion about	Yes	PRD	20, 21,
	agreement guiding future annexations, as shown by the Potential	agreement guiding future	the area subject to an			100
	Annexation Areas on the King County Comprehensive Plan Land	annexations.	annexation agreement.			
	Use Map, including but not limited to the following elements:					
	a. Commitment from the city to extend and maintain public					
	services to the area, including police, fire, transportation, sewer,					
	water, storm water management and general government					
	services.					
	b. Commitment from the city to provide a variety of residential					
	development at an overall density for unconstrained land of at					
	least four to eight units per acre.					
	c. Commitment from the city that the extension of public services					
	to meet the needs of future residents will maintain service levels					
	to existing city residents.					
	d. Commitment that the city will continue environmental protection					
	for sensitive areas, (including but not limited to flood plains,					
	steep slopes, wetlands, seismic and landslide hazard areas) at					
	or above King County standards.					
	e. Commitment from the city to use measures to buffer or protect					
	abutting forest or agriculture resource lands.					
	f. Commitment that the city will provide protection of historic sites					
	and areas equal to the county's Historic Preservation Ordinance.					
	g. Commitment by King County to consult with the city on public					
	improvement standards, such as local road standards, drainage					
	control requirements and transportation standards that will					
	apply to development in expansion areas.					
	h. Commitment by King County to notify the city of development					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	proposals in the expansion area and to consult with the city to					
	condition development approvals to mitigate adverse impacts					
	on city services and to implement city plans, policies and					
	standards.					
	i. Commitment by King County to notify the city of development					
	proposals in an impact area, which includes all lands within a					
	one-mile radius of the expansion area, and to consult with the					
	city where applicable to condition development approvals to					
	mitigate adverse impacts on city services.					
	j. Agreement on which jurisdiction will have responsibility for					
	parks, roads, storm water or other public facilities after					
	annexation. (EN-40)					
CP-307	Redevelopment of the Enumclaw landfill site should be subject to	Edits for consistent use of	Internal consistency and	Yes	Executive Rec.	11
	studies to assure public health and safety. If these studies	terminology related to Rural	consistency with GMA		Plan	
	determine that there is no threat to public health and safety the site's	Areas, Natural Resource Land,				
	((rural)) Rural Area designation may be changed to accommodate a	Cities in Rural Area, per GMA				
	public use such as a park or other facility without an amendment to					
	the King County Comprehensive Plan. (EN-71)					
((CP-701	The north and east slopes of Norway Hill have an established	These areas have been	Deletes policies that no	Yes	PRD	100
	neighborhood character and limited future development potential.	annexed into cities (Bothell,	longer apply to areas			
	They are, therefore, designated low density urban, 1 home per acre.	Redmond, etc.).	within the unincorporated			
	King County recognizes that extensive steep slopes and erosive		County.			
	soils at the top of Norway Hill (above the 300-foot elevation mark)					
	warrant lower residential densities. (E-10)					
CP-702	The undeveloped area to the south of Metro's Brickyard Park and	These areas have been	Deletes policies that no	Yes	PRD	100
	Ride lot should retain its office-only designation in recognition of its	annexed into cities (Bothell,	longer apply to areas			
	preximity to a major transportation corridor and the need for	Redmond, etc.).	within the unincorporated			

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	increased employment opportunity in proximity to planned		County.			
	high-density residential areas. (E-13)					
CP-703	King County, Snohomish County, the City of Bothell, and the City of	These areas have been	Deletes policies that no	Yes	PRD	100
	Woodinville should work on specific areas of mutual concern, such	annexed into cities (Bothell,	longer apply to areas			
	as the Swamp Creek and Daniels Creek drainage basins, the SR-527	Redmond, etc.).	within the unincorporated			
	transportation corridor, the proposed regional facilities of the		County.			
	University of Washington, and the future expansion of the City of					
	Bothell. (E-25)					
CP-704	Significant vegetation is a diminishing resource in the Northshore	These areas have been	Deletes policies that no	Yes	PRD	100
	community. Significant vegetation contributes significantly to	annexed into cities (Bothell,	longer apply to areas			
	environmental quality, neighborhood character, and the quality of	Redmond, etc.).	within the unincorporated			
	life in Northshore. All new residential development shall retain		County.			
	significant existing vegetation. Native vegetation should be utilized					
	wherever possible. (R-17)					
CP-705	New development must provide pedestrian connections to off-site	These areas have been	Deletes policies that no	Yes	PRD	100
	facilities such as existing trails, walkways, community facilities and	annexed into cities (Bothell,	longer apply to areas			
	services, transit, schools and surrounding residential	Redmond, etc.).	within the unincorporated			
	neighborhoods. Pedestrian links should be provided internally in all		County.			
	new residential development. Bicycle and equestrian links should					
	be provided where possible. (R-19)					
CP-708	Transportation projects in Northshore should incorporate bicycle	This policy was moved into the	This policy continues to be	Yes	PRD	99
	friendly design, utilizing a variety of design techniques appropriate	Bear Creek/ Sammamish CSA	in force.			
	to the particular project and right-of-way characteristics, including,	section of Chapter 11.				
	but not limited to, bicycle lanes, wide outside travel lanes, paved					
	shoulders, bicycle sensitive signal detectors, and appropriate					
	signing. Existing bicycle facilities should be preserved or enhanced					
	when general road improvements are made. Secure parking for					

	I-207	A.	В.	C.	D.	Scope of			
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #			
	bicycles should be provided at activity centers throughout								
	Northshore. (T-33)								
CP-709	Pedestrian and bicycle linkages are encouraged and should be	This policy was moved into the	This policy continues to be	Yes	PRD	99			
	planned. There should also be a link for equestrian uses from	Bear Creek/ Sammamish CSA	in force.		Public Review				
	Hollywood Hill and NE 171st Street to the Sammamish River trail in	section of Chapter 11.							
	the vicinity of the South Woodinville CBD bypass. (W-14)								
CP-710	Protection of natural vegetation coverage at levels sufficient to	This policy was moved into the	This policy continues to be	Yes	PRD	99			
	moderate surface water runoff and erosion and to protect the	Bear Creek/ Sammamish CSA	in force.						
	integrity of stream channels should be required through special	section of Chapter 11.			PRD PRD				
	zoning requirements, critical drainage basin requirements, or						1		
	countywide ordinance. When revegetation is required, appropriate								
	native vegetation should be used. (NR-4)								
CP-711	Unique geologic conditions in Northshore have resulted in hillsides	This policy was moved into the	This policy continues to be	Yes	PRD	99			
	that have a high risk of large scale erosion. Increased on-site	Bear Creek/ Sammamish CSA	in force.		PRD				
	retention/detention requirements in areas drainage over steep and	section of Chapter 11.							
	erosive slopes should be adopted and implemented as special								
	zoning requirements. (NR-9)								
CP-712	A community-wide trail system for pedestrians, equestrians, and	This policy was moved into the	This policy continues to be	Yes	PRD	99			
	bicyclists should be developed. This trail system should connect	Bear Creek/ Sammamish CSA	in force.		PRD				
	regional trails with local trails and walkways. (P-6)))	section of Chapter 11.							
((CP-903	Properties in erosion-prone drainage basins are subject to special	This policy was deleted	This policy is no longer in	Yes	PRD	100			
	development conditions applied to protect the safety and property of	because it applied to land	effect in unincorporated						
	county residents through reducing or eliminating the occurrence of	currently within the city of	King County.						
	gully formation and sever erosion. These conditions may include:	Snoqualmie boundaries.							
	a. A drainage control plan;								
	b. Installation of drainage control features prior to any land								
	clearing, vegetation removal, site grading, road construction, or								

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	utility installation; and					
	c. Runoff control requirements. (SQP-21)))					
CP-937	King County should work with the State of Washington and the Fall	This change recognizes the	The County will make	Yes	PRD	44
	City community to continue to make transportation improvements in	County has made transportation	future transportation			
	Fall City that will favor safe and pleasant pedestrian and other	improvements but should	improvements.			
	nonmotorized links between downtown businesses, the residential	continue to do more.				
	areas, and nearby King County Parks, and safe walkways to schools,					
	rather than rapid through traffic.					
CP-938	King County should expand the soft surface pedestrian, equestrian	Clarifies the trails are local and	Specifies these trails are	Yes	PRD	44, 101
	and bicycle trail opportunities serving the Preston Fall City area.	for local use, rather than	intended for local use and			
	((Trail route options serving the community shall be reviewed to	regional in nature.	are not in the County's			
	include a route along the left bank levee easement directly adjacent		regional funding plans.			
	to the Raging River, historically used by the public as a pedestrian,				PRD	
	equestrian and bicycle trail. This historically used trail generally					
	follows the "wildlife corridor" along the bank of the Raging River					
	from 328th Way SE approximately NE to the Preston Fall City Road.))					
	The selected <u>local</u> trail system for the <u>Preston</u> Fall City area shall be					
	identified in the King County Parks and Recreation trail system plan					
	for local and backcountry trails.					
CP-940	Land uses at freeway interchanges without existing commercial or	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	industrial development, and outside rural neighborhoods and ((rural	terminology related to Rural	consistency with GMA			
	cities)) Cities in the Rural Area, are designated rural residential to	Areas, Natural Resource Land,				
	support development in rural neighborhoods and ((rural cities))	Cities in Rural Area, per GMA				
	Cities in the Rural Area, and to preserve the scenic nature of the					
	corridor. (SQP-98)					
CP-951	King County shall ((put high priority on the acquisition and	This change updates the	This change recognizes	Yes	PRD	44
	development of a)) seek to acquire and develop regional trail system	County's direction in securing	that some of the County's			

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	connections linking the Snoqualmie Valley planning area to other	trail connections, rather than	regional trail system has			
	parts of the county. (SQP-143)	new trail systems.	already been acquired.			
CP-1201	All of Vashon-Maury Island is recognized for its unique ecological	Edits for consistent use of	Internal consistency and	Yes	PRD	11
	functions as a Puget Sound island, and is designated in this plan as	terminology related to Rural	consistency with GMA		Public Review	
	a ((rural area)) Rural Area. Development activities should protect the	Areas, Natural Resource Land,				
	entire ecological system, including the Puget Sound shoreline,	Cities in Rural Area, per GMA				
	island habitat areas, and ground and surface water resources. (V-1)					
CP-1207	Fish and wildlife habitats identified on Vashon Island and considered	Grammatical edit to bring	Improved readability and	Yes	PRD	n/a
	to be especially unique and valuable or of potential countywide	terminology up to date to reflect	consistency			
	significance should receive special attention. Where these occur	current departmental naming				
	within a proposed plat or subdivision, Department of Permitting and					
	Environmental Review ((Development and Environmental Services					
	(DDES))), or its successor, may require the developer to submit a					
	special report to assess more closely the impacts of the proposal on					
	the habitat and to recommend specific measures to protect them.					
	(V-35)					
CP-1216	Provide a safe and efficient system of <u>local</u> commuter and	Clarifies the trails are local and	Specifies these trails are	Yes	PRD	44
	recreational routes for bicyclists, pedestrians, and equestrians.	for local use, rather than	intended for local use and		PRD	
	(V-69)	regional in nature.	are not in the County's			
			regional funding plans.			
CP-1228	King County should work with residential builders and developers	Non-substantive clarification of	Public clarity	Yes	PRD	11
	on Vashon-Maury Island to encourage the use of low impact	terminology - runoff means				
	development practices that protect and enhance native vegetation	stormwater runoff				
	and soils and reduce impervious surface. King County should					
	promote preservation of at least 65% forest cover on rural-residential	Edits for consistent use of	Internal consistency and			
	zoned parcels. The 65% forest cover goal may be adjusted for	terminology related to Rural	consistency with GMA			
	parcels less than 2 ½ acres in size. Dispersion of stormwater runoff	Areas, Natural Resource Land,				

	I-207	Α.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	from impervious surfaces into native vegetation in accordance with	Cities in Rural Area, per GMA				
	the Surface Water Design Manual shall be the preferred method of					
	stormwater management in the ((rural area)) Rural Area.					
CP-1241	King County should develop an on-going island-wide education	Terminology is corrected.	This policy is still in effect.	Yes	PRD	n/a
	program to inform Islanders about groundwater resources, drinking					
	water supplies, water availability, and water quality issues. The				Public Review	
	education program should include alternative water supply choices					
	such as water retention, rain water harvesting, use of gray water,					
	deepening of wells, groundwater recharge, water rationing in					
	emergencies, ((reclaimed water)) recycled water and desalinization.				PRD	
CHAPTER ((11)) <u>12</u>						
IMPLEMENTATION, AN	//ENDMENTS ((条)) <u>AND</u> EVALUATION					
I-101	King County's regulation of land use should:	Integrate ESJ into planning	Creates consistency with	Yes	PRD	8, 14, 6, 7,
	a. Protect public health, safety and general welfare, and property	objectives – strengthens focus	County ESJ policies			17, 36, 52,
	rights;	from evaluating to implementing				62, 68, 83,
	b. Protect consumers from fraudulent practices in land use, land					91, 99,
	sales and development;					102
	c. Implement and be consistent with the comprehensive plan and					
	other adopted land use goals, policies and plans;					
	d. Be expeditious, predictable, clear, straightforward and internally					
	consistent;					
	e. Provide clear direction for resolution of regulatory conflict;					
	f. Be enforceable, efficiently administered and provide appropriate					
	incentives and penalties;					
	g. Be consistently and effectively enforced;					
	h. Create public and private benefits worth their cost;					
	i. Be coordinated with timely provision of necessary public					

	I-207	A.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	facilities and services;					
j.	Encourage creativity and diversity in meeting county goals and					
	policies;					
k.	Be coordinated with cities, special purpose districts and other					
	public agencies to promote compatible development standards					
	throughout King County;					
I.	Be responsive, understandable and accessible to the public;					
m	Provide effective public notice and reasonable opportunities for					
	the public (especially those directly affected) to be heard and to					
	influence decisions;					
n.	Avoid intruding on activities involving constitutionally protected					
	freedoms of speech, petition, expression, assembly, association					
	and economic competition, except when essential to protect					
	public health, safety and welfare (and then the restriction should					
	be no broader than necessary);					
0.	Treat all members of the public equally regardless of race,					
	culture or class and base regulatory decisions wholly on the					
	applicable criteria and code requirements, including the county					
	Equity and Social Justice goals;					
p.	Make development requirements readily accessible to the public					
	through up-to-date codes, technical assistance materials and					
	other relevant documents; and					
q.	Provide for relief from existing regulations when they would					
	deprive a property of uses allowed to similar properties with the					
	same zoning or environmental or other constraints, and when					
	such relief would neither endanger public health and safety nor					
	conflict with adopted use policies. This policy is not intended					

	I-207	Α.	В.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	for relief from rules governing the subdividing of land.					
I-203	Except as otherwise provided in this policy, the annual cycle shall	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	not consider proposed amendments to the King County	readability and consistency	consistency			
	Comprehensive Plan that require substantive changes to					
	comprehensive plan policies and development regulations or that					
	alter the Urban Growth Area (((UGA))) Boundary. Substantive	Removal of mining site	Removes program not		Yes	47, 93, 98
	amendments and changes to the ((UGA)) Urban Growth Area	conversion demonstration	supported by Executive;			
	Boundary may be considered in the annual amendment cycle only if	project; this program was not	the County has other			
	the proposed amendments are necessary for the protection and	supported by the Executive	programs for transitioning			'
	recovery of threatened and endangered species, or to implement	when the 2012 Comprehensive	mining sites when they			
	a. A proposal for a Four to One project; or	Plan was adopted. Further,	are finished in resource			
	b. An amendment regarding the provision of wastewater services	there has been significant	extraction and programs			
	to a Rural Town. Such amendments shall be limited to policy	negative reaction from	such as this, that create			
	amendments and adjustments to the boundaries of the Rural	communities regarding their	alternate pathways to the			
	Town as needed to implement a preferred option identified in a	impacts and consistency with	standards process,			
	Rural Town wastewater treatment study.((Changes related to a	the other policies in the	undermine public			
	mining site conversion demonstration project. The	Comprehensive Plan	confidence in planning		Yes	
	demonstration project shall evaluate and address:		system			
	 potential options for the use of a reclaimed mine site, 					
	including the feasibility of residential use and/or long-term					
	forestry on the demonstration project site;					
2. the impacts to	2. the impacts to carbon sequestration as a result of					
	reforestation, and for residential use, the impacts to carbon					
	sequestration when implementing modified standards for lot					
	clustering or transfer of development rights;					
	3. the need for a site design that compatibly integrates any					
	proposed residential development on the demonstration					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	project site with uses occurring on the adjacent rural or					
	forest production district lands, especially if the proposed					
	residential development utilizes modified standards for lot					
	clustering and/or transfer of development rights;					
	4. the levels and standards for reclamation of mining sites that					
	are appropriate to their use either for long-term forestry					
	and/or for residential development; and					
	5. the need to ensure that the demonstration project provides					
	an overall public benefit by providing permanent protection,				PRD	
	as designated park or open space, of lands in the vicinity of					
	the demonstration project site that form the headwaters of					
	critical, high valued habitat areas; or that remove the					
	development potential from nonconforming legal parcels in					
	the forest production district; or that provide linkages with					
	other forest production district lands.))					
I-204	The four-year cycle shall consider proposed amendments that could	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	be considered in the annual cycle and also those outside the scope	readability and consistency	consistency			
	of the annual cycle, proposed amendments relating to substantive					
	changes to comprehensive plan policies and development					
	regulations, and proposals to alter the ((UG A)) <u>Urban Growth Area</u>					
	Boundary in accordance with applicable provisions of Countywide					
	Planning Policies.					
I-601	King County should develop incentives for the Unincorporated	Grammatical edit to improve	Improved readability and	Yes	PRD	n/a
	Urban ((Growth)) Area that encourage the development industry to	readability and consistency	consistency			
	provide a broad range of housing and business space. Incentives	,				
	could include:					
	a. Identification of geographic areas with infill opportunities,					

	I-207	A.	B.	C.	D.	Scope of
	Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work #
	granting them budget priority status and subjecting new	Edit to include equity to the list	Increases attention to		PDR	3, 8, 14, 6,
	development in these areas to more flexible standards <u>- this</u>	of considerations when	issue, and can create		Public Review	7, 17, 36,
	should include disadvantaged areas an areas with significant	developing incentive programs	greater opportunities			52, 62, 68
	concentrations of low-income or minority groups;					83, 91, 99
	b. Density bonuses for site designs which provide public benefits					102
	(for example, grid roads that connect with other developments				PRD Revised in Executive Rec.	
	and limit impacts on arterials);					
	c. Incentives which lower financial development risk;					
	d. Joint development opportunities at county-owned or operated					
	facilities, utilization of air rights on county-owned or operated					
	facilities, and the establishment of transit-supportive design					
	guidelines; and					
	e. County capital improvement funding for public urban amenities					
	including transportation, parks, open space, cultural and other					
	facilities for cities participating in the King County Transfer of					
	Development Rights Program.					
Workplan:	Identifies major initiatives to be undertaken in between major update	Increased transparency through	Increased public clarity	Yes	PRD	2, 9, 19,
	cycles to implement the Comprehensive Plan. The workplan	including the tasks in the body				35, 38,
	includes the following actions:	of the document; workplan			Revised in	103, 104
	1. Initiation of the Community Service Area Subarea Planning	items operate in conjunction			Executive Rec.	
	Program	with the other tools such as			Plan	
	2. Develop a Plan, with the Growth Management Planning Council,	regulations, incentive programs,				
	To Move Remaining Unincorporated Urban Potential Annexation	and other core regional				
	Areas Towards Annexation	planning and implementation				
	3. Develop a Performance Measures Program for the	activities				
	Comprehensive Plan					
	4. Review the Four To One Program					

I-207	A.	B.	C.	D.	Scope of
Proposed Policy Amendment	Rationale	Effect	Compliance	Public Review	Work#
5. Implement a TDR Unincorporated Urban Receiving Area Pilot					
Project					