

**Greater Maple Valley/Cedar River
Unincorporated Area Work Plans
2016 - 2017 King County Projects & On-going Programs**

**Community Service Areas
King County's Unincorporated Communities**

King County

Greater Maple Valley/Cedar River Area lies east of the cities of Renton and Kent and north of Covington, Maple Valley and Black Diamond and extends east to the border with Kittitas County. The western portion of this CSA has low rolling hills with several lakes, while the eastern portion moves into the Cascade Range, including portions of the Forest Production District and part of the Mount Baker-Snoqualmie National Forest.

Contents

- King County Assessor's Office 4
- King County Department of Community & Human Services 4
- King County District Courts 7
- Executive Office 7
- Department of Executive Services 7
- Metro Transit 8
- King County Department of Natural Resources & Parks 9
- Department of Permitting & Environmental Review 18
- King County Prosecuting Attorney 19
- Department of Public Defense 20
- Public Health - Seattle & King County 20
- King County Sheriff's Office 21
- King County Department of Transportation 22

Welcome to the King County work plan for the Greater Maple Valley/Cedar River Community Service Area of King County.

Contained in this document are the current work plans, initiatives, ongoing projects, and completed projects of King County departments and separately elected offices available in your community. We include contact information for the projects in case you would like further details on specific projects or initiatives.

King County's Community Service Area (CSA) program brings representatives of King County government to residents of unincorporated King County. In addition to the following work program, the CSA team hosts a series of town meetings throughout unincorporated King County as well as offers small grants to community organizations serving residents of unincorporated King County. For more information visit the CSA web site at:

<http://www.kingcounty.gov/exec/community-service-areas.aspx>

You can find more information about King County at the County's web site: www.kingcounty.gov

Specific information about initiatives lead by the King County Executive including the following priority initiatives: becoming the nation's best-run government; confronting climate change in King County; building equity and opportunity for all; and strengthening our regional transit mobility can be reached at the Executive's web site: <http://kingcounty.gov/elected/executive/constantine.aspx>

Your community is represented on the King County Council by Councilmember Reagan Dunn, District 9. You can access your councilmember at <http://www.kingcounty.gov/council.aspx>. He can also be reached at 206.477.1009, reagan.dunn@kingcounty.gov.

Thank you for your interest in the many projects and initiatives underway in your community.

Alan Painter
Manager, King County's Community Service Area Program

kingcounty.gov/exec/community-service-areas

Alan Painter, Community Service Area Manager • 206.477.4521 • alan.painter@kingcounty.gov

Bong Sto. Domingo, Community Liaison • 206.477.4522 • bong.stodomingo@kingcounty.gov

Marissa Alegria, Community Liaison • 206.477.4523 • marissa.alegria@kingcounty.gov

2016 Property Valuation and Tax Update

- Provide property tax relief to qualified King County property owners.
- Provide proactive workshops on property tax relief programs, with an emphasis on senior citizen property tax exemptions. Assessor's staff will be available at these workshops to help citizens understand the requirements for the property tax relief, and to register them for the programs, if they qualify.
- Provide detailed valuation and property tax updates for property owners and residents in the unincorporated community service areas.
- Provide physical inspection schedules for all unincorporated community service area neighborhoods and increase public education on the Washington State revenue system at unincorporated community service area community meetings.

Bailey Stober 206.263.2261 • bailey.stober@kingcounty.gov

Community Services Operations Programs

Domestic Violence (DV) Services

Information about Domestic Violence (DV) services is available by calling 2-1-1 for non-urgent inquiries, or at <http://www.kingcounty.gov/how-do-i/domestic-violence.aspx> In case of emergency, call 9-1-1. Survivors of Domestic Violence and their families may contact any DV agency in the county for assistance.

Linda Wells 206.263.9069 • linda.wells2@kingcounty.gov

Older Adults Services

Older Adults Services:

The Greater Maple Valley Senior Center and the Black Diamond Senior Center provide programs and services designed to combat social isolation and increase physical and functional health. The Senior Centers also offers lunches for older adults on certain weekdays each week.

Linda Wells 206.263.9069 • linda.wells2@kingcounty.gov

Sexual Assault (SA) Services

Information about Sexual Assault (SA) services is available by calling 2-1-1 for non-urgent inquiries. In case of emergency, call 9-1-1. Treatment is available for all King County residents at the Harborview Medical Center/Sexual Assault Survivor Services, and the King County Sexual Assault Resource Center.

Linda Wells 206.263.9069 • linda.wells2@kingcounty.gov

Housing and Community Development

Homeless Prevention and Homeless Services

Homeless Housing: Homeless Prevention Services and other assistance.

<http://www.kingcounty.gov/socialservices/Housing/ServicesAndPrograms/Programs/Homeless.aspx>

Mark Ellerbrook 206.263.1117 • mark.ellerbrook@kingcounty.gov

Hedda McLendon 206.263.8965 • hedda.mclendon@kingcounty.gov

Major Home Repair

The Housing Repair Programs services low-to-moderate income owner occupied residents. (Repairs, Weatherization, and disability accommodations)

<http://www.kingcounty.gov/socialservices/Housing/ServicesAndPrograms/Services/HousingRepair.aspx>

Clark Fulmer 206.263.9087 • clark.fulmer@kingcounty.gov

Community Development

Community Development: Capital projects funded for activities to revitalize neighborhoods, improve living conditions for low to-moderate income residents and provide

microenterprise assistance to income qualified entrepreneurs.

Technical assistance services to help agencies build capacity in applying for grant funding to expand and/or improve their service delivery.

<http://www.kingcounty.gov/socialservices/Housing/ServicesAndPrograms/Programs/CommunityDevelopment.aspx>

Kathy Tremper 206.263.9097 • kathy.tremper@kingcounty.gov

Capital Projects

Capital Projects: Project financing to qualified non-profit development organizations in order to provide affordable housing for low-income and vulnerable populations throughout King County.

Mark Ellerbrook 206.263.1117 • mark.ellerbrook@kingcounty.gov

Jackie Moynahan 206.477.7524 • jackie.moynahan@kingcounty.gov

Employment & Education Resources

Adult Programs & Services

Employment and training services for unemployed and dislocated workers.

Nancy Loverin 206.263.1394 • nancy.loverin@kingcounty.gov

a) WorkSource Renton – Full service, one-stop employment center with 13 partner organizations, including, King County Career Connections, King County Veterans Program, King County Homeless Employment Program and King County Jobs Initiative.

For more information go to:

<http://www.kingcounty.gov/socialservices/employment-and-education-resources.aspx>

Pervis Willis 206.477.7050 • pervis.willis@kingcounty.gov

b) KC Jobs Initiative -- Helps adults aged 18 and older who are currently or were previously involved in the criminal justice system get training and living-wage jobs.

<http://www.kingcounty.gov/socialservices/Employment%20and%20Education%20Resources/ServicesAndPrograms/AdultServices/KCJobsInitiative.aspx>

Stephanie Moyes 206.263.9064 • stephanie.moyes@kingcounty.gov

c) Career Connections – Partners with homeless housing agencies to assist homeless families and veterans with education and employment in order to reach independence. Services may include internet services, tuition and book assistance, transportation assistance, tools and uniform assistance.

Bryan Fry 206.477.6996 • bryan.fry@kingcounty.gov

Youth and Family Programs/Services

Employment, training and education for youth at risk.

a) Youth Source -- Education, employment and training services for young people ages 16-24 years who have dropped out of school. YouthSource is located in Renton. <http://www.kingcounty.gov/socialservices/employment-and-education-resources/ServicesAndPrograms/YouthServices/OutOfSchoolPrograms/YouthSource.aspx>

Jennifer Hill 206.263.9024 • jennifer.hill@kingcounty.gov

b) Youth & Family Services Program -- The following agencies serves eligible youth and their families living in the Service area: Maple Valley Community Center.

Stephanie Moyes 206.263.9064 • stephanie.moyes@kingcounty.gov

c) Juvenile Justice Program -- Education and Employment Services for Justice --Involved youth are available regionally.

Stephanie Moyes 206.263.9064 • stephanie.moyes@kingcounty.gov

KC Veterans Program

If you are in need of veterans' resources, please contact the King County Veterans Information and Assistance Call Center at 1-877-904-VETS (8387) or by going to: <http://www.kingcounty.gov/socialservices/veterans.aspx>

Pat Lemus 206.263.9020 • pat.lemus@kingcounty.gov

Career Connections

Partners with homeless housing agencies to assist homeless veterans with education and employment in order to reach independence. Services may include internet services, tuition and book assistance, transportation assistance, tools and uniform assistance.

Bryan Fry 206.477.6996 • bryan.fry@kingcounty.gov

Veterans and Human Services Levy

The Veterans and Human Services Levy is a county property tax generating about \$18 million annually for capital housing and services for veterans, their families and others in need throughout King County. A map depicting the 304 levy service sites can be found at: <http://www.kingcounty.gov/operations/DCHS/Services/Levy/LeviStrapMapKC.aspx>

Marcy Kubbs 206.263.9102 • marcy.kubbs@kingcounty.gov

Developmental Disability Division

Developmental Disabilities Programs and Services

Over 45 contracted community organizations provide a county-wide network of programs and services for individuals with developmental disabilities of all ages. <http://www.kingcounty.gov/healthservices/DDD/services.aspx>

<http://www.kingcounty.gov/healthservices/DDD/services.aspx>

- Birth to Three - Early Intervention Services – improves children's functional skills and developmental outcomes
- School-to-Work Program - assists high school students to leave school with a job and a seamless transition to adult life
- Employment Services - supports adults with individualized pathways to employment so they may obtain competitive jobs
- Community Access Services – assists adults to develop meaningful relationships that promote integration into their communities
- Behavioral Support Team Program – provides intensive wrap-around services for children and youth ages 3 -17
- Community Information and Outreach Services - supports information, referral, and outreach to individuals and families, Open Doors for Multicultural Families focuses supports in South Seattle and South King County.

Denise Rothleutner – 206-263-8988 -- denise.rothleutner@kingcounty.gov

Behavioral Health and Recovery Division

1. Mental health (24-hour crisis outreach, treatment services)

<http://www.kingcounty.gov/healthservices/MentalHealth.aspx>

Suicide Prevention:

- a) 1-866-4CRISIS
- b) 206-461-3219 TDD
- c) 1-800-273-TALK (8255)

Jim Vollendroff 206.263.8903 • jim.vollendroff@kingcounty.gov

2. Substance abuse (inpatient and outpatient services)

<http://www.kingcounty.gov/healthservices/SubstanceAbuse.aspx>

Washington Recovery Helpline 24 hour help with mental health, substance use, and problem gambling: **1.866.789.1511 • www.WaRecoveryHelpLine.org**

King County Mental Illness and Drug Dependency (MIDD)

King County's Mental Illness and Drug Dependency (MIDD) is a countywide sales tax generating approximately \$53 million per year for programs and services for mental health, substance use disorder and therapeutic courts. The MIDD is set to expire at the end of 2016. Programmatic and budget recommendations for renewal of the MIDD are in development. A Service Improvement Plan (SIP) will contain implementation information and detailed descriptions of recommended MIDD II initiatives when completed.

[http://www.kingcounty.gov/healthservices/MHSA/MIDDPlan/](http://www.kingcounty.gov/healthservices/MHSA/MIDDPlan/MIDDReviewandRenewalPlanning.aspx)

[MIDDReviewandRenewalPlanning.aspx](http://www.kingcounty.gov/healthservices/MHSA/MIDDPlan/MIDDReviewandRenewalPlanning.aspx)

Kelli Carroll 206-477-0876 • kelli.carroll@kingcounty.gov

Best Starts for Kids Levy

The Best Starts for Kids Levy is an initiative to improve the health and well-being of King County by investing in prevention and early intervention for children, youth, families and communities.

<http://www.kingcounty.gov/elected/executive/constantine/initiatives/best-starts-for-kids.aspx>

Sheila Capestany 206.263.7823 • sheila.apestany@kingcounty.gov

Court Services

Seattle, Shoreline, Renton, Burien, Kent, Redmond, Bellevue, Issaquah, Vashon Island

- Passports
- Domestic Violence
- Anti-Harassment
- Small Claims (up to \$5,000)
- Civil (under \$75,000)
- Opportunity to mitigate/defer/contest traffic infractions
- Relicensing
- Inquest Hearings
- Name Changes
- Vehicle Tow and Impound Hearings
- False Alarm Hearings
- Marriage Ceremonies
- Garnishments and other supplemental proceedings.
- Interpreters for Court Hearings
- Lien Foreclosure and forfeiture hearings
- Therapeutic Courts — Mental Health and Veterans Court
- Eliminate barriers to court access, prosecute accused individuals fairly and efficiently while managing and resolving court cases in a timely manner.
- Protecting the Public Safety by providing resources to hold convicted offenders accountable for their actions.

Call Center 206.205.9200

Performance, Strategy and Budget

- PSB will lead the development of the 2017/2018 biennial budget. Overall, the County's finances are in strong shape, but there are serious challenges in a few areas. For unincorporated area residents, the most significant issues are a projected gap in the General Fund of about \$50 million (out of a base of \$1.5 billion). This may lead to significant reductions in some services. In addition, funding for Roads continues to be far less than needed simply to maintain current infrastructure. No further cuts to Roads services are likely for 2017/2018 but backlogs will grow even more.

Dwight Dively 206.263.9687 • dwight.dively@kingcounty.gov

Jonathan Swift 206.263.9699 • jonathan.swift@kingcounty.gov

- The Comprehensive Plan is currently before the County Council. This new version of the Plan is formatted to be much more accessible and readable.

Ivan Miller 206.263.8297 • ivan.miller@kingcounty.gov

- PSB has deployed new performance indicators for County government at: <https://performance.kingcounty.gov/>.

Michael Jacobson 206.263.9622 • michael.jacobson@kingcounty.gov

Paula Ding 206.263.9735 • paula.ding@kingcounty.gov

- PSB continues to deploy the Lean continuous improvement methodology to improve the cost-effectiveness of County operations.

Jim Chrisinger 206.263.9682 • jim.chrisinger@kingcounty.gov

Office of Equity and Social Justice

The Office of Equity and Social Justice (ESJ) is leading the development of the County's first ESJ strategic plan. This work has included broad outreach to communities and will focus both internally (e.g., hiring practices) and externally (e.g., disproportionality in service delivery). The draft plan will be available in the spring.

Matias Valenzuela 206.263.8697 • matias.valenzuela@kingcounty.gov

RALS (Records & Licensing Services)

Community Service Centers (CSCs)

The King County Community Service Center (CSC) Program works to make it easier to do business with King County via sites located throughout the county. Services provided:

- Apply for a U.S. passport
- Apply for a Washington State marriage license
- Purchase copies of documents recorded with the King County Recorder's Office on or after August 1, 1991.
- Pay King County property taxes
- Purchase or renew a King County pet license
- Obtain information on other county services and programs such as: senior citizen

King County District Courts

Executive Office

Department of Executive Services

Executive Office Cont'd.

property tax exemptions; assessment appeal forms; property assessment information; local fresh produce guides; bus, bike, or ferry information; King County job listings and applications

Because King County Community Service Centers offer services on behalf of several agencies, different guidelines or rules apply depending on the service. For additional information on any service, please check out the CSC website <http://www.kingcounty.gov/depts/records-licensing/community-service-centers.aspx> and contact the site you intend to visit.

- Bothell
- Downtown Seattle - no passport services
- Issaquah - no passport services
- Kent
- Renton
- Shoreline - no passport services

Jon Scherer, Recording Manager 206.477.6644

<http://www.kingcounty.gov/operations/csc.aspx>

E-911

Smart 911

King County launched Smart911 in September, 2012 - a supplemental data service that allows residents to Create a Safety Profile that can be seen by emergency responders when you call 9-1-1.

Enhanced 911 Program Office

7300 Perimeter Rd S, Room 128 • Seattle, WA 98108-3848 • 206.296.3910

OEM (Office of Emergency Management) Emergency Management

Emergency preparation and response

Western Washington gets its share disasters and weather including; heavy rain, flooding, freezing temperatures, power outages, earthquakes, landslides, extreme heat, wildfires, and snow/ice storms. There are specific things residents can do to stay safe and protect their property during these sometimes devastating conditions. King County Emergency Management offers neighbor trainings, resources, tips, and downloadable checklists (in multiple languages). To schedule training or talk to someone about what you and/or your community can do to prepare for emergencies please contact KCOEM using the information below.

King County Office of Emergency Management

3511 NE 2nd Street • Renton, WA 98056

Main Phone: 206.296.3830 • Toll Free: 800.523.5044

Fax: 206.205.4056 • ecc.kc@kingcounty.gov

Metro Transit

Alternative Transit Service Study

Metro's Five Year Implementation Plan for Alternative Service Delivery has identified a portion of SE King County & Maple Valley, including the SR-169 corridor, as a candidate area for a potential demonstration project. The project's objective is to evaluate the feasibility of alternative transportation services that could provide the same or an improved level of mobility in the community, at less cost than existing fixed route services. The project started in March 2015 with planning and outreach and will continue into 2016, with final implementation in Spring 2017.

Cathleen Snow 206.477.5760 • cathleen.snow@kingcounty.gov

Service Guidelines Task Force

- In 2010, King County formed a Regional Transit Task Force which recommended that Metro create objective, data-based guidelines for planning and managing transit service. Metro responded to this recommendation, and the King County Council adopted the King County Metro Strategic Plan for Public Transportation and Service Guidelines in July 2011.

- After Metro had used these guidelines for several years in transit planning, the King County Executive and Council formed a new task force to further analyze how transit service is evaluated and allocated. The Service Guidelines Task Force worked from March through early October 2015, developing principles and recommendations for modifying the guidelines. More information can be found on Metro Online at <http://metro.kingcounty.gov/advisory-groups/service-guidelines-task-force/>
- On January 28, 2016, Metro reconvened the Task Force to share how the recommendations have been translated into policy proposals for the Regional Transit Committee and the King County Council.

Chris O'Claire - 206.477-5801 • christina.oclaire@kingcounty.gov

Metro Long Range Plan

- King County Metro is working with stakeholders, riders and the public to develop a long range plan that will guide how the transit system grows and changes over the next 25 year. The Plan will present a shared vision for a future public transportation system that gets people where they want to go and helps our region thrive. It will describe an integrated network of transportation options, the facilities and technology needed to support those services, and the financial requirements for building the system. It is being developed in close coordination with Sound Transit and other transportation agencies.
- King County Metro will present a Draft Long Range Plan in 2016 for stakeholder and public feedback to help shape the final plan that will be transmitted to King County Council. More information is available online at kcmetrovision.org.

Chris O'Claire - 206.477-5801 • christina.oclaire@kingcounty.gov

Fleet Administration

On-going internal support services

Fleet Administration is an internal customer service agency that provides cost effective vehicle services, parts, materials and construction supplies. Our goal is to manage a safe responsive fleet of vehicles and equipment, employee access to materials and supplies, in order to respond to the needs of King County citizens.

Jennifer Lindwall - 206.477.3883 • jennifer.lindwall@kingcounty.gov

Fleet provides King County personal property asset management services including mandatory annual inventory report, warehousing and dispersal of surplus items. Our goal is to maintain accurate procedures for the accountability of King County personal property inventory.

Russ Johnson 206.477.3889 - russ.johnson@kingocounty.go

Parks Division

Black Diamond Open Space Trails Development

Phase I is well underway. The beginner/kids loop was complete winter 2015. This is an approximately one mile loop trail near the parking lot. Additional trails are being flagged, or are under construction. More loop trails creating a rideable system should be complete by spring 2016 with more trails to come in fall and winter 2016/2017.

Butch Lovelace 206.477.4577 • butch.lovelace@kingcounty.gov

Black Diamond Open Space Parking Lot

Development of 22 stall parking lot on west side of SR-169. This lot will provide access to the west side of Black Diamond Open Space and is located across from the parking lot installed in 2014. Construction: 2016

Aaron Hall 206.477.6157 • aaron.hall@kingcounty.gov

Black Diamond/Henry's Ridge/Ravensdale Retreat Forest Stewardship

Forest stewardship planning at Black Diamond Open Space, Henry's Ridge Open Space, and Ravensdale Retreat Natural Area. Community process anticipated for Spring 2016.

Ingrid Lundin 206.477.4578 • ingrid.lundin@kingcounty.gov

Metro Transit Cont'd.

King County Dept. of Natural Resources & Parks

Ravensdale Park Play Area Rehabilitation

King County Parks conducts annual safety inspections and removes, replaces and/or modifies play areas as needed for safety and life cycle maintenance. New play equipment will be installed in the Ravensdale Park play area in Spring 2016.

Lindsey Miller 206.477.3549 • lindsey.miller@kingcounty.gov

Acquisitions

2016 Conservation Futures and Parks Levy regional open space funds were awarded to potential acquisitions at Taylor Mountain Forest, Wetland 14/Spring Lake-Lake Desire Park, and Cedar Downs Site. 2015-2016

Ingrid Lundin 206.477.4578 • ingrid.lundin@kingcounty.gov

Kelly Heintz 206.477.6478 • kelly.heintz@kingcounty.gov

Green to Cedar River Regional Trail

This project will improve an 11.3-mile corridor of existing soft-surface and unimproved trail corridor to a full standard shared-use trail, from the Cedar River Trail in Maple Valley to Flaming Geyser State Park on the Green River. The trail would provide improved non-motorized access to parks, neighborhoods and commercial areas in the communities of Black Diamond, Maple Valley and unincorporated King County. This project is a partnership with the cities of Black Diamond and Maple Valley and is divided into two segments: the north segment is 3.25 miles in length and travels from the existing Cedar River Trail to SE Kent Kangley Road. The south segment is 8.1 miles in length and travels from SE Kent Kangley Road to Flaming Geyser State Park. The design process for this project is currently postponed until 2016. A timeline will be posted to the website when the process resumes.

Project website address: <http://kingcounty.gov/greentocedartrail>

Linda Frkuska 206.477.4484 • linda.frkuska@kingcounty.gov

McGarvey Forest Stewardship

In March 2015, King County hosted a community meeting at Northwood Middle School to present information and gather community input about forest stewardship at McGarvey Park Open Space. The forest stands at McGarvey Park Open Space have a significant amount of dying red alder. King County was proposing a thinning in 2016 to improve forest health. King County conducted some initial cultural resource surveys and learned that additional cultural surveys would be needed at a potentially significant cost. King County has put this proposed thinning on hold and instead will focus on replanting and maintenance of previously harvested/planted areas at McGarvey Park Open Space. The McGarvey Park Open Space Forest Stewardship Plan and answers to frequently asked questions are available at:

<http://www.kingcounty.gov/recreation/parks/naturalresources/foreststewardship.mcgarvey.aspx>

Kelly Heintz 206.477.6478 • kelly.heintz@kingcounty.gov

Lake Youngs Trailhead Septic

King County Parks will install a new septic tank at the trailhead to service the Lake Youngs restroom.

Tri Ong 206.477.3591 • tri.ong@kingcounty.gov

COMPLETED PROJECTS

Parks Division

Completed Acquisitions

Acquired land at Ravensdale Retreat Natural Area, Spring Lake-Lake Desire Park, and Shadow Lake Natural Area in 2015.

Ingrid Lundin 206.477.4578 • ingrid.lundin@kingcounty.gov

Kelly Heintz 206.477.6478 • kelly.heintz@kingcounty.gov

Gracie Hansen Community Center Roof Replacement at Ravensdale Park

Replacement of existing built up roof with 25 year pvc membrane system. The 12,000 square foot roof system took three weeks to complete. Complete Q4 of 2015

Chris Erickson – 206.477.4564 • chris.erickson@kingcounty.gov

Taylor Mountain Forest

King County Parks conducted the demolition of the last inholder residence within Taylor Mountain Forest. Construction of a new parking lot was completed in December 2015, with 25 stalls for car parking and 25 horse trailers, restroom, hitching posts and mounting blocks.

Aaron Hall 206.477.6157 • aaron.hall@kingcounty.gov

Linda Frkuska 206.477.4484 • linda.frkuska@kingcounty.gov

Volunteer Program Events

2,050 volunteers gave 7,000 hours at volunteer events – tasks included trail maintenance, new trail construction, planting native trees and shrubs, removing invasive plants and maintenance of native trees and shrubs. Sites included: Black Diamond Open Space, Taylor Mountain Forest, Cavanaugh Pond Natural Area, McGarvey Park, Soos Creek Trail & Park, Renton Park, Belmondo Reach Natural Area and Fred Habenicht Rotary Park. South Seattle Sierra Club, Tahoma Backcountry Horsemen, Washington Trails Association, and Tahoma Horticulture and 7th Grade Classes are very active groups in this area.

Laurie Clinton 206.477.6113 • laurie.clinton@kingcounty.gov

High Conservation Value Property Inventory Update

In 2015, the King County Council adopted the first update to the High Conservation Value Property Inventory (which was associated with the 2009 “Open Space Amendment” to the King County Charter that set a higher level of protection against changes of use or surplus on inventoried King County-owned property interests). The 2015 update adds 3,090 acres in fee and 845 acres in easement to the list of protected lands, and made technical corrections to the inventory. The updated High Conservation Value Property Inventory includes 105 sites, with a total acreage of 16,503 acres in fee and 142,623 acres in easement. Inventory update included sites throughout all CSAs except West King County CSA.

Ingrid Lundin 206.477.4578 • ingrid.lundin@kingcounty.gov

ONGOING PROJECTS

Parks Division

On-going maintenance and community outreach

Maintenance of Taylor Mountain, Ravensdale, Black Diamond, Cedar River Trail, Spring Lake, McGarvey, Danville Georgetown, Henry’s Ridge and other park facilities within the service area as well as on-going conservation easement monitoring. On-going reforestation projects in Taylor Mountain and McGarvey parks will continue for the next few years. Other activities include community outreach with user groups within the service area. Knotweed control efforts continue along the Cedar River to comply with noxious weed regulations. Restoration work by Parks staff and volunteers has occurred at several natural areas along the Cedar River including Cavanaugh Pond and Belmondo Reach Natural Area.

Don Harig 206.477.6140 • don.harig@kingcounty.gov

Volunteer Program Events

- Volunteers that participate in the King County Parks volunteer program provide more than 55,000 hours of service in our parks, trails and natural areas each year. From building and repairing backcountry trails to removing invasive blackberries and planting to promoting recycling and composting at summer concerts these volunteers are a vital part of the maintenance and improvement of the system. These volunteers play an important role in stewarding our 28,000 acres of open space. Sign-up for the volunteer newsletter for a listing of scheduled events in the area at: https://public.govdelivery.com/accounts/WAKING/subscriber/new?topic_id=WAKING_11
- If you, your group or business is interested in doing a volunteer project at your favorite KC Park site, please contact us so an event can be planned to fit your needs, or, if you’re interested in other volunteer opportunities with Parks, please contact Volunteer Program Manager Laurie Clinton.

Laurie Clinton 206.477.6113 • laurie.clinton@kingcounty.gov

<http://www.kingcounty.gov/environment/stewardship/volunteer.aspx>

Solid Waste Division

Time limited 2016 projects that are scheduled for work and completion in 2016 or 2017

Landfill Operations and Neighbor Outreach

- Landfill Gas Pipeline Upgrade – environmental review process and replacement of the pipeline from the landfill's North Flare Station to Bio Energy Washington's landfill gas-to-energy facility that generates clean, renewable natural gas from landfill gas.

Lynde Eller 206.477.2622 • lynde.eller@kingcounty.gov

Area 8 Facility Relocation and Development – relocation of two stormwater detention ponds [Please describe what type of detention ponds] and begin excavation of soil for the development of Area 8, a new landfill cell – Area 8.

Mike O'Neil 206.477.3590 • mike.oneil@kingcounty.gov

- Cedar Hills Regional Landfill Community Meetings – provide an on-going forum for landfill-area residents to learn about current and planned activities learn and ask questions about activities at the King County's landfill and at Bio Energy Washington's landfill gas-to-energy facility.
- Meetings occur twice a year, or more frequently as needed. Website: <http://your.kingcounty.gov/solidwaste/facilities/cedar-hills-meetings.asp>

Polly Young 206.477.5266 • polly.young@kingcounty.gov

ON GOING

Waste Reduction and Recycling Outreach and Education

- Recycle More/Recicla Mas – education and outreach to single-family residents on how to recycle more materials in curbside programs. Includes targeted outreach to Spanish-speaking community. Websites: <http://your.kingcounty.gov/solidwaste/garbage-recycling/recycle-more.asp>, and <http://your.kingcounty.gov/solidwaste/reciclamas/index.asp>
- K-12 Schools program – assembly programs, classroom workshops and assistance to student Green Teams. Website: <http://your.kingcounty.gov/solidwaste/secondarieschool/index.asp>
- Green Schools Program - assists more than 200 private and public K-12 schools in a dozen school districts to initiate and improve waste reduction, recycling, energy and water conservation, pollution prevention and other conservation practices. Recognizes schools and school districts that complete "Best Practice Guides." Website: <http://your.kingcounty.gov/solidwaste/greenschools/index.asp>
- Recycling Collection Events - King County funding provided to cities and unincorporated areas to offer events for residents and businesses to recycle select materials: Website: <http://your.kingcounty.gov/solidwaste/garbage-recycling/events.asp>
- Carnation and Sammamish Recycling Collection Events accept neighboring unincorporated area residents
- Brownfields Program - provides assistance to qualified private individuals and businesses, nonprofit organizations, and municipalities within King County to assess and clean up contaminated sites, or Brownfields. Website: <http://your.kingcounty.gov/solidwaste/brownfields/index.asp>
- EcoConsumer – provides information and resources about recycling, waste reduction, product stewardship, climate change and more via a Seattle Times column, and TV, and radio appearances. Website: <http://your.kingcounty.gov/solidwaste/ecoconsumer/index.asp>
- Green Tools – this green building program supports county agencies, cities, the building community, and the public in designing buildings and structures that have fewer impacts on the environment, are energy efficient, and use recycled materials. Website: <http://your.kingcounty.gov/solidwaste/greenbuilding/index.asp>
- LinkUp – works with businesses, agencies and other organizations in the Puget Sound area to expand markets for selected recyclable and reusable materials. Website: <http://your.kingcounty.gov/solidwaste/linkup/index.asp>
- Master Recycler Composter – this adult education program provides free training about waste reduction, recycling, solid waste impacts on climate change and public outreach. In exchange for the free training, program graduates are expected to volunteer 25 hours for public outreach. Website: <http://your.kingcounty.gov/solidwaste/mrc/index.asp>
- Customer Service - Information/education provided to customers/public on SWD services via web pages and phone support. Website: <http://your.kingcounty.gov/solidwaste/index.asp>

Solid Waste Division Customer Service 206.477.4466, TTY Relay: 711

Transfer Stations

The Cedar Falls and Skykomish Drop Boxes are facilities where residents and businesses bring their waste and recyclable materials for disposal. Websites:

<http://your.kingcounty.gov/solidwaste/facilities/cedar-transfer.asp?ID=347>

<http://your.kingcounty.gov/solidwaste/facilities/skykomish-transfer.asp?ID=366>

Solid Waste Division Customer Service 206.477.4466, TTY Relay: 711

Household hazardous waste (HHW) collection

Offers free collection of hazardous waste from households and qualifying businesses at two fixed collection sites and the travelling Wastemobile.

- Factoria Household Hazardous Waste Drop Off Service
- Auburn Wastemobile at Outlet Collection
- Duvall/Carnation, and Snoqualmie/North Bend Wastemobile Event

Websites: HHW Facility location and hours: <http://your.kingcounty.gov/solidwaste/facilities/hazwaste.asp>

Wastemobile schedule: <http://www.lhwmp.org/home/HHW/wastemobile.aspx>

Household Hazards Line 206.296.4692

Litter and Illegal Dumping

Community Litter Cleanup - Coordinate cleanup of illegal dumpsites and litter on public property

- Illegal Dumping Hotline – maintains hotline for citizens to report illegal dumping, directs those complaints to the appropriate agency for follow up

Morgan John 206.477.4624; Hotline 206.296.SITE (7483)

- Junk Vehicle – provides information and facilitates process for removing abandoned vehicles from private property

Mary Impson 206.296.4437 • mary.impson@kingcounty.gov

- Illegal Dumping Hotline – maintains hotline for citizens to report illegal dumping, directs those complaints to the appropriate agency for follow up
- Community Cleanup Assistance Program – financial assistance (waived tip fees) to private property owners who are either low income or whose property has been dumped on Website: <http://your.kingcounty.gov/solidwaste/cleanup/index.asp>

Terri Barker 206.477.5214 • terri.barker@kingcounty.gov

Landfill Neighbor Outreach

- Closed and Custodial Landfill Maintenance and Monitoring - maintain and monitor groundwater, surface water, wastewater, and landfill gas at closed landfills, including:
 - Cedar Falls Closed Landfill
 - Hobart Closed Landfill

Website: <http://your.kingcounty.gov/solidwaste/facilities/closed-landfills.asp>

Anne Holmes 206.477.5223 • anne.holmes@kingcounty.gov

COMPLETED PROJECTS

Landfill Operations

Excavation of approximately 730,000 cubic yards of buried garbage from a former unlined area of the landfill (South Solid Waste Area) and relocation of the excavated material to other areas of the landfill.

Mike O'Neil 206.477.3590 • mike.oneil@kingcounty.gov

Landfill Neighbor Outreach

Held two community meetings and two landfill tours for neighbors of the Cedar Hills Regional Landfill.

Polly Young 206.477.5266 • polly.young@kingcounty.gov

Water and Land Resources Division

Rainbow Bend Levee Removal and Floodplain Reconnection

- The project was implemented to reduce flood hazards to more than 50 families and provide long-term protection to a major regional transportation corridor; restore riverine processes and floodplain connectivity to approximately 40 acres by removing approximately 900 feet of existing levee and revetment, reconnecting historic side channels, adding floodplain roughening elements, and planting native vegetation.

- Substantially completed in 2013; final planting and portage route enhancement completed in summer 2015

Jon Hansen 206.477.4706 • jon.hansen@kingcounty.gov

Elliott Reach WSDOT Mitigation

- Help meet part of WSDOT 520 mitigation by creating wetland, off-channel habitat, and floodplain connections on roughly 5 acres of property in the Elliot Reach. Work will be completed via the Mitigation Reserves Program.
- First Phase constructed summer 2015; second phase to be constructed in 2016

Jon Hansen 206.477.4706 • jon.hansen@kingcounty.gov

Riverbend Levee Setback and Floodplain Restoration Project

- The project will remove and setback 3 levees/revetment on the left bank of the Cedar river to restore floodplain connectivity, enhance floodwater conveyance and storage, and create better spawning and rearing habitat in the existing channel. Project began design in 2015 and construction is expected in 2018.

Jon Hansen 206.477.4706 • jon.hansen@kingcounty.gov

Renton Gravel Removal

- King County Rivers and Floodplain Management group, with funding from the King County Flood Control District, is supporting Renton on a \$8M project to remove periodic buildup of gravel in the lower Cedar River. This regionally significant project will provide continued flood protection to the Renton Boeing Plant and Renton airport. City plans to construct pending permits in 2016. Construction summer 2016

John Engel 206.477.4685 • john.engel@kingcounty.gov

5 Salmon Habitat Restoration Program (SHRP) projects

- Working with local property owners and public agencies to design, permit, and construct habitat enhancement projects. 2011-2016

Laura Hartema 206.477.4708 • laura.hartema@kingcounty.gov

Knotweed Control Projects

- Work with non-profit organizations and local landowners to remove knotweed and plant native vegetation along the Cedar River. On-going, seasonal

Steven Burke 206.477.4639 • Steven-J.Burke@kingcounty.gov

Cedar River Garlic Mustard Detection and Control

- King County is surveying for and working to eradicate the Class A noxious weed garlic mustard, an alarming new invasive plant infesting properties on the Cedar River, before it gets spread further by floodwaters, animals and other types of disturbance. On-going, seasonal

Roy Brunskill 206.477.4656 • roy.brunskill@kingcounty.gov

Shadow Lake Integrated Aquatic Vegetation Management Plan (IAVMP)

- The plan will be developed by King County Noxious Weed Control Program Staff and Shadow Lake community members. The plan will identify and develop management strategies for aquatic noxious weeds that are in and on the shore of Shadow Lake. The completed plan would also potentially be able use when applying for grants to fund the implementation of the plan in the future. KCNWCP staff time is funded by the Program's general operating budget. Fall 2015-Fall 2016

Ben Peterson 206.477.4724 • ben.peterson@kingcounty.gov

ON-GOING PROJECTS

Green Shorelines

Information and guidance for lakeshore homeowners to understand and implement Green Shoreline practices and green dock designs to benefit salmon and water quality.

<http://www.govlink.org/watersheds/8/action/GreenShorelines/default.aspx>

Polly Freeman 206.477.3724 • polly.freeman@kingcounty.gov

Salmon SEEson

Spot spawning salmon in the Lake Washington/Cedar/Sammamish and Green-Duwamish

Watersheds each fall. Some sites and times have volunteer naturalists on hand; others are self-guided. Check the website for details. September 2016-January 2017 depending on the site.

<http://www.govlink.org/watersheds/8/action/salmon-season/default.aspx>

Polly Freeman 206.477.3724 • polly.freeman@kingcounty.gov

Salmon Watcher

Salmon Watcher is a multi-jurisdictional effort focused at protecting Pacific Northwest salmon and educating the community in the process. The 20-year-old program involves volunteers watching streams for spawning salmon mainly within the Lake Washington/ Cedar/ Sammamish Watershed.

<http://www.kingcounty.gov/environment/animalsAndPlants/salmon-and-trout/salmon-watchers.aspx>

also: www.kingcounty.gov/salmonwatcher

Drainage and Water Quality Complaint Investigations

Respond to citizen concerns regarding stormwater runoff and surface water quality problems on both residential and commercial property in the unincorporated areas of King County.

Drainage Complaint Line 206.477.4811 <http://www.kingcounty.gov/environment/waterandland/stormwater/problem-investigation-line.aspx>

Minimize Stormwater Pollution

Stormwater runoff comes from small, individual sources in all parts of the watershed. It is a problem that residents can change by stopping small, individual activities that cause pollution and result in large-scale pollution.

<http://www.kingcounty.gov/environment/waterandland/stormwater/introduction/stormwater-runoff.aspx>

Neighborhood Drainage Assistance Program (NDAP)

NDAP addresses private flooding, erosion, and sedimentation problems. The NDAP can design and fund capital improvement projects, repair existing drainage systems, and provide technical assistance for questions about construction, maintenance, permits, and storm drainage.

<http://www.kingcounty.gov/environment/waterandland/stormwater/neighborhood-drainage-assistance.aspx>

Brian Sleight 206.477.4826 • brian.sleight@kingcounty.gov

Agricultural Drainage Assistance Program (ADAP)

ADAP helps agricultural property owners improve drainage of their fields by providing both technical and financial assistance.

<http://www.kingcounty.gov/environment/waterandland/stormwater/neighborhood-drainage-assistance.aspx>

Brian Sleight 206.477.4826 • brian.sleight@kingcounty.gov

Livestock Program

Support the raising and keeping of livestock to minimize adverse impacts on the environment, particularly on water quality and salmon habitat. This includes help developing a workable solution for handling livestock waste.

<http://www.kingcounty.gov/environment/wlr/sections-programs/rural-regional-services-section/agriculture-program/livestock-programs.aspx>

Rick Reinlasoder 206.477.4810 • rick.reinlasoder@kingcounty.gov

Farmland Preservation Program

The County purchases development rights from agricultural landowners to permanently protect the land for future farming. It is a voluntary program.

<http://www.kingcounty.gov/environment/wlr/sections-programs/rural-regional-services-section/agriculture-program/farmland-preservation-program.aspx>

Ted Sullivan 206.477.4834 • ted.sullivan@kingcounty.gov

Forestry Program

The County offers education, technical assistance, and economic incentives aimed at retaining forest land for its environmental, social, and economic benefits.

<http://www.kingcounty.gov/environment/wlr/sections-programs/rural-regional-services-section/forestry-program.aspx>

Kristi McClelland 206.477.4767 • kristi.mcclelland@kingcounty.gov

Bill Loeber 206.477.4755 • bill.loeber@kingcounty.gov

Native Plant Salvage Program

Volunteer to remove plants from sites that are scheduled for construction and later replant

this native vegetation at locations around the County. School, business, and community groups and other organizations can call to arrange a plant salvage event during the week. Saturdays between October and March; see website for dates - <http://www.kingcounty.gov/environment/stewardship/volunteer/plant-salvage-program.aspx>
Cindy Young 206.477.4859 • cindy.young@kingcounty.gov

Current Use Taxation

The Public Benefit Rating System and the Timber Land programs provide incentives to encourage landowners to voluntarily conserve and protect land resources, open space, and timber. In return for preserving and managing resources, the land is assessed at a value consistent with its "current use" rather than the "highest and best use." The reduction in assessed land value is greater than 50 percent and as much as 90 percent for the portion of the land participating in the program.

<http://www.kingcounty.gov/environment/stewardship/sustainable-building/resource-protection-incentives.aspx>
Bill Bernstein 206.477.4643 • bill.bernstein@kingcounty.gov
Megan Kim 206.477.4788 • megan.kim@kingcounty.gov

Transfer of Development Rights

The TDR program is a voluntary, incentive-based, and market-driven approach to preserve land and steer development growth away from rural and resource lands into King County's Urban Area. Rural landowners realize economic return through the sale of development rights to private developers who are able to build more compactly in designated unincorporated urban areas and partner cities.

<http://www.kingcounty.gov/environment/stewardship/sustainable-building/transfer-development-rights.aspx>

Hazardous Waste Management

Small businesses can get advice, cash incentives, safety materials, training, and access to free disposal to decrease and safely dispose of hazardous waste materials. Materials available in multiple languages. <http://www.lhwmp.org/home/BHW/sqg.aspx>

Call the Business Waste Line 206.263.8899

Hazardous Waste Management

Small businesses can become EnviroStars and be recognized for their environmentally friendly practices and commitment. Free business promotion, mentoring and technical assistance. <http://www.lhwmp.org/home/EnviroStars/index.aspx>

Call EnviroStars 206.263.3063

Hazardous Waste Management

Residents can get chemical free gardening advice from Grow Smart Grow Safe, indoor pesticide recommendations, and free disposal services (including home pick-up for qualifying residents) to decrease and safely dispose of hazardous waste materials. <http://your.kingcounty.gov/solidwaste/facilities/hazwaste.asp> or <http://your.kingcounty.gov/solidwaste/naturalyardcare/index.asp>

Call the Household Hazards Line 206.296.4692

Restoration Project Monitoring and Maintenance

The Ecological Restoration and Engineering Services, Monitoring and Maintenance Program aims to find ways to make projects more cost-effective and reliable through the use of comparative studies and experiments. The program tracks project outcomes and performs maintenance and modifications, as needed, to ensure projects meet their goals.

Josh Latterell 206.477.4748 • josh.latterell@kingcounty.gov

Small Habitat Restoration Program

King County's Small Habitat Restoration Program builds low-cost projects in rural and urban King County that enhance and restore streams and wetlands. Projects occur on both public and private land and are selected based upon the benefit they will provide to the environment and the cost-efficiency with which they can be implemented.

Mason Bowles 206.477.4651 • mason.bowles@kingcounty.gov

Lake Stewardship County Lakes Volunteer Monitoring Program

The Lake Stewardship Program works with trained volunteers to study and monitor the health of King County's small lakes. Volunteer citizen scientists are provided with

technical assistance and education regarding a variety of lake-related topics and concerns.
Rachael Gravon 206.477.4845 • rachael.gravon@kingcounty.gov
Chris Knutson 206.477.4739 • chris.knutson@kingcounty.gov

Noxious Weed Program

King County provides education and technical assistance to landowners and public agencies to help them find the best control options for noxious weeds on each site and to reduce the overall impact of noxious weeds throughout the county.
206.477.WEED (206-477-9333) • www.kingcounty.gov/weeds

Lake Weed Watcher Program

Volunteers are trained to survey for aquatic weeds in King County small lakes. The goal is to watch for invasive weeds that are not currently known to occur in King County or that have a very limited distribution, but have the potential to spread and cause damage. Seasonal
206.477.WEED (206.477.9333)
<http://www.kingcounty.gov/environment/animalsAndPlants/noxious-weeds/weed-watchers/lake-weed-watchers.aspx>

Upper Snoqualmie Weed Watcher Program (trails)

Plant enthusiasts, hikers and others who want to help protect our natural areas join the effort to locate (and control) invasive species in the upper Snoqualmie valley and pass areas. The goal is early detection-rapid response noxious weed control in these mountainous open space areas. Seasonal
Sasha Shaw 206.477.4824 • sasha.shaw@kingcounty.gov
<http://www.kingcounty.gov/environment/animalsAndPlants/noxious-weeds/weed-watchers/midforkweeds.aspx>

Knotweed Control on Rivers

Control of invasive knotweed and other invasive plants along the Cedar River, Snoqualmie River and Green River, Soos Creek and tributaries. On-going, seasonal
<http://www.kingcounty.gov/environment/animalsAndPlants/noxious-weeds/knotweed-control-projects.aspx>
Justin Bush 206.477.4760 • justin.bush@kingcounty.gov

PLANNING PROJECTS (NEW)

2016 King County Comprehensive Plan Update

The 2016 update is the fifth major review of the King County Comprehensive Plan. During this four-year review cycle, substantive changes to policies, land use designations and the Urban Growth Area boundary are proposed.

Lisa Verner 206.477.0304 • lisa.verner@kingcounty.gov

2016-17 Code Updates

- Transmit an omnibus zoning code amendment package including amendments to shoreline and critical area regulations and adding sustainable development standards.
- Transmit an ordinance requiring construction and demolition waste diversion for unincorporated King County Creating a Living Building Challenge demonstration project ordinance.
- Transmit an ordinance updating the zoning code by defining agriculture and including all agricultural activities and related agricultural supportive or dependent uses in the Resource land use table and allowing agricultural supportive uses on non-agricultural lands adjacent to the agricultural production districts. December 2016

Lisa Verner 206.477.0304 • lisa.verner@kingcounty.gov

Randy Sandin 206.477.0378 • randy.sandin@kingcounty.gov

Customer Green Building Education

Quarterly outreach public meetings held for residents of unincorporated King County on various green building techniques which can be incorporated into their new building and redevelopment plans, per the commitment in 2015 Strategic Climate Action Plan. Quarterly in 2016

Lisa Verner 206.477.0304 • lisa.verner@kingcounty.gov

Marijuana Moratorium

Re-authorize the moratorium on collective gardens and dispensaries through mid-June, 2016. Review need for new regulations in the areas of separation between retail stores and specific uses and between concentration of uses. July 2016

Lisa Verner 206.477.0304 • lisa.verner@kingcounty.gov

Construction and Demolition Waste Diversion Ordinance

Transmit an ordinance requiring construction and demolition waste diversion for unincorporated King County. Includes research and development of an ordinance requiring contractors and DIY builders to re-use, recycle and otherwise divert from the landfill the waste materials generated by their building projects in unincorporated King County. December 2016

Lisa Verner 206.477.0304 • lisa.verner@kingcounty.gov

PLANNING PROJECTS (COMPLETED)

Green Building Handbook

Developed a handbook of sustainable development techniques for all types of residential building and site development that are especially suited for rural landowners. The Green Building Handbook has been available online and in the DPER lobby since February, 2015. We are working on a series of public outreach meetings for 2016 related to the handbook.

Lisa Verner 206.477.0304 • lisa.verner@kingcounty.gov

Isolated Industrial Zoned Property Research

Researched isolated parcels with Industrial zoning on which marijuana uses may locate and evaluated possible zoning changes (per Ordinance 17893). A report was sent to County Council in March, 2015. The Council used this study to initiate a rezone of one parcel that was approved in November, 2015.

Lisa Verner 206.477.0304 • lisa.verner@kingcounty.gov

PERMITTING PROJECTS (COMPLETED)

Customer Service

Converted public Notices of Application (NOA) to a postcard format. All NOA notice materials are now available on-line.

Kim Layman 206.477.0360 • kim.layman@kingcounty.gov

Septic Permit Inspections

Effective January 1, 2016, DPER will have completed a 1-year pilot project with Public Health to co-locate a septic review/inspector at DPER. Concluding that Public Health does not have staff resources to loan an inspector to DPER at this time. Informal discussions between DPER and DPH on other options to provide coordinated services will continue.

Chris Ricketts 206.477.0357 • chris.ricketts@kingcounty.gov

PLANNING PROJECTS (ONGOING)

Marijuana Legislation

Efforts continue to refine, administer and implement King County's recently adopted marijuana legislation. Continuing to monitor new regulations and rules for licensed medical facilities. Evaluating concerns about the density / concentration of retail facilities in certain areas. Worked with KCIT and Council staff on intranet site to share LCB license applications with Council staff. Worked with KCIT and others on iMap of I-502 sites, medical sites, buffers and related info.

Ty Peterson 206.477.0449 • ty.peterson@kingcounty.gov

Lisa Verner 206-477-0304 • lisa.verner@kingcountny.gov

PERMITTING PROJECTS (ONGOING)

ACCELA Access

Improve functionality of the department's permit tracking software, Accela Automation. Priorities include improving citizen access, reporting, and ultimately on-line permitting. Active testing of the online permitting system continues.

John Backman 206.477.0447 • john.backman@kingcounty.gov

Customer Service

On-line permitting through Accela Automation for simple, no-review permits is being concluded and expected to be operational by the end of 2015 or early 2016.

John Backman 206.477.0447 • john.backman@kingcounty.gov

Landslide Hazard Mapping

Complete work on updating landslide hazard mapping for all of unincorporated King County outside of the Forest Production District. 1st Quarter 2016

Greg Wessel 206.477.0342 • greg.wessel@kingcounty.gov

Pacific Raceways

Monitor raceway operations for compliance with conditional use permit. Conduct annual public meeting after the completion of normal racing season. Evaluating and expecting implementation of new regulations allowing interim uses and development as part of the Regional Motorsports Demonstration Project.

Ty Peterson 206.477.0449 • ty.peterson@kingcounty.gov

Office Overview

- The King County Prosecuting Attorney's Office employs over 500 people, including 210 attorneys.
- The Criminal Division represents the state and the county in criminal matters in the King County District and Superior Courts, the state and federal courts of appeal, and the Washington and U.S. Supreme Courts. The Criminal Division is responsible for prosecuting all felonies in King County and all misdemeanors in unincorporated areas of King County.
- The Civil Division is the County's law firm. It serves as legal counsel to the Metropolitan King County Council, the County Executive and all Executive agencies, the Superior and District Courts, the County Assessor, independent boards and commissions, and some school districts. The division litigates cases on behalf and in defense of its clients, provides legal advice and assistance on all sorts of questions and projects, and issues formal written legal opinions from time to time.
- The Family Support Division is an integral part of the federal and state child support system. The deputies establish paternity for children born out of wedlock, ensure support obligations are enforced, and modify support amounts when necessary.

Emerging Programs and Policy Overview

- 180 Diversion Program –diverts over 350 King County youth per year since 2011. In collaboration with community leaders, the PAO host motivational workshops for youth arrested for committing a misdemeanor violation. The purpose of the workshop is to help the youth identify their strengths, weaknesses, and provide tools to assist in making better decisions.
- Truancy Dropout Prevention Program—over 1200 petitions against truant youth are filed in juvenile court. In an attempt to reengage the youth and their family, the KCPAO hosts reengagement workshops to help identify what is preventing school attendance and with the help of the youth, their parent or guardian, and the school representative, an individualized education reengagement plan is developed.
- LEAD (Law Enforcement Assisted Diversion)—is a law enforcement diversion program that allows police officers to divert those engaged in a minor criminal act into services intended to address a drug addiction, mental health concern, homelessness, or some other root cause that informed their decision to engage in criminal conduct.
- Decriminalized DWLS 3 Cases—in August of 2014, the KCPAO modified its policy on the prosecution of DWLS 3 cases and the Office no longer pursues DWLS 3 cases. In addition, upon the decision to decriminalize these cases by making them a traffic infraction, we recalled all outstanding warrants related to a DWLS 3 matter.
- FIRS (Family Intervention Reconciliation Services) are a youth diversion program that will divert youth who have been arrested due to a domestic violence interaction with a

Department of Permitting
& Environmental Review
Cont'd.

King County Prosecuting
Attorney

parent or sibling. In looking at juvenile data, DV cases make up 17% of the juvenile unit caseload and of that 17%, 30% involve youth of color. Instead of prosecuting these cases, FIRS is a crisis intervention strategy. The PAO is in the process of modifying policy and practice to divert these cases to a crisis intervention program that will address the needs of the youth and their family.

- CJP (Community Justice Project) is a civil remedy project in which the PAO uses its municipal authority in under-served marginalized communities in unincorporated King County (White Center and Skyway) to address blighted properties that have become crime magnets. In partnership with the Department of Permitting and Environmental Services, the King County Sheriff's Office, and other King County agencies, the goal of the PAO is to prioritize safety issues identified by the community to increase public safety in under-served communities using civil remedies as an enforcement tool instead of the traditional criminal prosecution.

Community Engagement

- The PAO routinely participates in public speaking events in which a discussion about criminal justice reform and the impact on communities with a focus on those communities most impacted by crime. The community engagement strategy includes presentations to the community discussing the emerging trends impacting the criminal justice system and PAO criminal

justice reform strategies. Emerging trends that the PAO covers in community presentations include:

- Exclusionary School Discipline Practices
- Recidivism
- Racial and Ethnic Disproportionality
- Mental Health Reform
- Sentence Reform
- Drug Reform
- Prison Reform
- More Education/Vocational Opportunities
- More Mental Health Services
- Creation of a Sustainable Reentry System
- Remove unnecessary barriers to reentry

Department of Public Defense

Public Defense services are provided through the King County Department of Public Defense. The Department of Public Defense screens applicants for eligibility and provides legal help to people who are accused of a crime and cannot afford an attorney. The Department of Public Defense also provides legal help to people who cannot afford an attorney and are facing other matters such as juvenile dependency, civil commitment, or civil contempt.

Leslie Brown 206.263.1364 • leslie.brown@kingcounty.gov

Public Health, Seattle & King County

Community Health Services

Health insurance access and outreach

Coordinate with partners on communication, outreach and enrollment activities to inform residents of improved access to government provided or subsidized health insurance as a result of federal healthcare reform. <http://www.kingcounty.gov/healthservices/health/personal/insurance.aspx>

Daphne Pie 206.263.8369 • Daphne.Pie@kingcounty.gov

ON GOING

Prevention

Communicable, chronic disease & Injury prevention, women's health, tobacco, Medical Examiner and Vital Statistics.

Conduct disease surveillance and investigation, health promotion, and regulatory services.

Communicable disease prevention and control, with special programs in HIV/AIDs, STDs, tuberculosis, child vaccine distribution and immunization promotion, as well as laboratory services. Chronic disease services including tobacco and obesity prevention, screening services for breast, cervical and colon cancer, diabetes and asthma services through community health workers, and violence and injury prevention services. <http://www.kingcounty.gov/healthservices/health/communicable.aspx>
Kurt Wuellner 206.263.8267 • kurt.wuellner@kingcounty.gov

Jail Health Services

Inmate services

Provide high quality medically necessary medical, psychiatric, and dental services to detained persons in correctional facilities in Kent and Seattle so inmates receive constitutionally guaranteed health services that meet community and professional standards of care.

Judy MacCully 206.263.8282 • judy.maccully@kingcounty.gov

Community Health Services

Healthcare services

Provide center based and regional services which may include WIC, Family planning, primary care, maternity/OB, oral health, refugee health, pharmacy, home nursing, healthcare access assistance, healthcare for the homeless, Child Profile and childcare health and other services.

<http://www.kingcounty.gov/healthservices/health/locations.aspx>

TJ Cosgrove 206.263.8352 • tj.cosgrove@kingcounty.gov

Preparedness Section

Preparedness

Support preparedness efforts of healthcare organizations, local governments, businesses, community organizations, and the public to respond and recovery quickly from all hazards including weather incidents, earthquakes, disease outbreaks, and acts of terrorism.

Michael Loehr 206.263.8687 • Michael.Loehr@kingcounty.gov

Environmental Health

Environmental public health services

Permitting and inspection services for businesses and individuals, including food business, food worker, solid waste, plumbing and gas piping, drinking water, and septic systems. Promote health and well-being of all county residents with equity and social justice work, healthy community planning, climate change, local hazardous waste, veterinary services and zoonotic disease programs. <http://www.kingcounty.gov/healthservices/health/ehs.as>

Stella Chao 206.263.8533 • Stella.Chao@kingcounty.gov

Emergency Medical Services

Assure high quality emergency medical services

Coordination of pre-hospital emergency services and provision of regional leadership through partnerships with cities and fire departments to assure the uniformity of medical care and dispatch across jurisdictions, consistency and excellence in training, and medical quality assurance. Focus areas include Medical Direction, EMS Training, Community Programs, Strategic Planning and Data Management, and Administration including Regional Leadership and Financial Management.

Jim Fogarty 206.263.8579 • Jim.Fogarty@kingcounty.gov

- The King County Sheriff's Office consists of over 1,000 commissioned and professional staff employees who provide services to unincorporated King County. These services include reactive 9-1-1 patrol, search & rescue, undercover drug and gang enforcement, property crime investigations, homicide, assault, robbery and sexual assault investigations, as well as a variety of other services including concealed weapons licensing, fingerprinting, etc.
- The Sheriff's Office utilizes a Precinct Model for deploying deputies throughout King County. Formal roll calls are incorporated that give sergeants the opportunity to work with their deputies on crime trends, protocol, procedure, and values.

King County Sheriff's Office

**King County Sheriff's
Office Cont'd.**

- Deputies are assigned to fairly consistent patrol areas. This allows them to become familiar with citizens, businesses, and residential areas in their assigned patrol districts. They are expected to build relationships and learn the particular problems in an area or neighborhood, as well as focus on crime trends.
- Precincts are referred to as Precincts #2, #3, & #4...or Northeast, Southeast, and Southwest, respectively. Precinct #2 is in Sammamish City Hall, Precinct #3 is in the Hicks Raburn Precinct building in Maple Valley, and Precinct #4 is in Burien.

Command Structure

- Pct. #2 – North Precinct Major Mitzi Johanknecht • 206.263.9134**
- Pct. #3 – Southeast Precinct Major Ron Griffin • 206.263.9134**
- Pct. #4 – Southwest Precinct Major Jerrell Wills • 206.477.2259**

**King County Department
of Transportation**

SCHEDULED PROJECTS

Road Services Division

Overlay/Surface Treatment

Overlay

- Landsburg Rd SE -- From SE Kent Kangley Rd to Bridge #3075
- Black Diamond Ravensdale Rd SE -- From 50' south of railroad tracks to Black Diamond City limit.

Bituminous Surface Treatment (BST)

- 196th Ave SE -- From SE Petrovitsky Rd to SE 240th St.

Outreach: Tristan Cook 206.477.3842 • tristan.cook@kingcounty.gov

Project Manager: Paul Moore 206.423.1081 • paul.moore@kingcounty.gov

<http://www.kingcounty.gov/paving>

Drainage

SE Courtney Road stream crossing. To be built 2016.

Jon Cassidy 206.477.2588 • jon.cassidy@kingcounty.gov

COMPLETED PROJECTS

Road Services Division

Fish Passage

Culvert replacements to improve fish passage scheduled to be constructed at 17406 SE May Valley Road and at 17407 155th Avenue SE.

Rick Schwartz 206.296.8212 • rick.schwartz@kingcounty.gov

Overlay

Countywide overlay contract: 276th Avenue SE from south of SR-18 to SE 224th Street.

<http://www.kingcounty.gov/paving>

Outreach: Tristan Cook 206.477.3842 • tristan.cook@kingcounty.gov

Project Manager: Paul Moore 206.423.1081 • paul.moore@kingcounty.gov

Bridge

Kanaskat Arch Bridge #3036 - completed deck repair and epoxy overlay.

Jessy Jose 206.477.3542 • jessy.jose@kingcounty.gov

ONGOING

WEB TEAM

Road Services Division

24/7 Road Helpline

In unincorporated King County, contact us for help with road maintenance and traffic safety issues, such as downed stop signs, signals that are out or trees over the roadway – 24 hours a day, seven days a week.

206.296.8100 • 800.527.6237 • maint.roads@kingcounty.gov

My Commute

Plan your commute on the My Commute map with traffic cameras from King County

and the Washington State Department of Transportation (WSDOT) and travel alerts from King County, WSDOT and other local agencies.

www.kingcounty.gov/mycommute • maint.roads@kingcounty.gov

Road Alert

Sign up for emails and text messages about unincorporated King County road construction projects, significant weather-related road closures and natural disasters.

www.kingcounty.gov/roadalert • maint.roads@kingcounty.gov

BRIDGES

Bridge Priority Maintenance

High priority repairs will be completed by County Forces throughout the County, specific projects to be identified.

<http://www.kingcounty.gov/transportation/kcdot/Roads/EngineeringServices/Bridges.aspx>

To be built throughout 2016

Jessy Jose 206.477.3542 • jessy.jose@kingcounty.gov

TRAFFIC

Traffic Center

Monitor and operate traffic signals, cameras and variable message signs throughout King County for incidents, congestion and adverse road conditions. Provide real time traffic information to the traveling public. Provide images for My Commute website.

Traffic Center 206.263.7007

Aileen McManus 206.477.3667 • aileen.mcmanus@kingcounty.gov

Safety Improvement Program

High Friction Surface Treatment: Pavement in curves and road segments with history of run-off-road collisions will be treated with high friction materials.

Design 2015 • To be built 2016

Linda Mott 206.477.3669 • linda.mott@kingcounty.gov

Roadway Light LED Conversion

Existing county streetlights will be replaced with energy-efficient light emitting diode (LED) fixtures. To be installed throughout 2016

Linda Mott 206.477.3669 • linda.mott@kingcounty.gov

2016 Countywide Guardrail

Locations to be determined 2016

Don Bleasdale 206.477.3646 • dobleasdale@kingcounty.gov

2016 Pavement Preservation Program

Asphalt overlay and chip seal locations to be determined 2016

Paul Moore 206.423.1081 • paul.moore@kingcounty.gov

