

Snoqualmie Valley/Northeast Unincorporated Area Work Plans

2016 - 2017 King County Projects & On-going Programs

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

King County

Snoqualmie Valley/Northeast King County Area includes the rural area surrounding the rural cities of Duvall, Carnation, Snoqualmie, North Bend and Skykomish, along with the rural towns of Fall City and Snoqualmie Pass.

The eastern portion of this CSA is the Snoqualmie Valley, which contains the Snoqualmie Valley Agriculture Production District and several rural cities and towns. The majority of the land area in this CSA is made up of the forested Cascade Range which contains portions of the Mount Baker – Snoqualmie National Forest, and the Alpine Lakes Wilderness Area.

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 8
- Metro Transit 8
- King County Department of Natural Resources & Parks 10
- Department of Permitting & Environmental Review 20
- King County Prosecuting Attorney 21
- Office of Public Defense 23
- Public Health - Seattle & King County 23
- King County Sheriff's Office 24
- King County Department of Transportation 25

King County
Department of
Natural Resources and Parks
 201 South Jackson Street, Suite 700
 Seattle, WA 98104

Welcome to the King County work plan for the Snoqualmie Valley/Northeast 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 Kathy Lambert, District 3. You can access your councilmember at <http://www.kingcounty.gov/council.aspx>. She can also be reached at 206.477.1003, kathy.lambert@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 Mount Si Senior Center in North Bend and the Snoqualmie Senior Center in the City of Carnation 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. Unincorporated Skyway area is targeted to be the pilot area for a Community Development Project Manager to reach out to small communities and non-profit organizations serving low to moderate income people.

<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-and-education-resources/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 King County Service area: Friends of Youth, Northshore Youth and Family Services.

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

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

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

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>

- 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>

[gov/healthservices/MHSA/MIDDPlan/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.capestany@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

King County Dept. of
Community & Human
Services Cont'd.

King County District

Executive Office

Department of Executive Services

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 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 • jon.scherer@kingcounty.gov
<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

Metro provides service on two routes in this area, mainly connecting pockets of development in Issaquah, Fall City, Carnation, Duvall, and North Bend. Metro also supports the Snoqualmie Valley Shuttle, in partnership with the Snoqualmie Tribe, operated by Snoqualmie Valley Transportation (SVT).

- Route 208: Serving High Point at SE 270th Ave SE at I-90; Monday-Saturday, about

every two hours.

- Route 628: Operating between North Bend and the Issaquah Highlands Park & Ride, Monday-Friday, every 30 minutes from 5-8 a.m. and 5-9 p.m.
- Snoqualmie Valley Shuttle: Serving communities between Duvall and North Bend along NE Big Rock Rd, Carnation-Duvall Rd, Fall City-Carnation Rd, and SE Fall City-Snoqualmie Rd; Monday-Friday, about every 90 minutes.

Jeff Lee 206.477.5870 • jeff.lee@kingcounty.gov

Metro Route 628

The new Route 628, implemented in February 2015, provides commuters with shuttle service between North Bend and the Issaquah Highlands Park-and-Ride. This service, part of Metro's expanded Alternative Services program, was developed through a partnership with the cities of Snoqualmie, North Bend, and Issaquah and with Snoqualmie Valley Transportation.

Jeff Lee 206.477.5870 • jeff.lee@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

Grand Ridge-Mitchell Hill Trailhead Facility

- King County Parks is currently exploring opportunities for additional land acquisitions that would provide additional options for trail connections and potential locations for improving access and constructing parking to serve hikers, mountain bikers and equestrians recreating on backcountry trails on King County's Grand Ridge Park and Mitchell Hill and Preston Ridge Forests. Parks is working in collaboration with Washington State Department of Natural Resources on this effort.
- Public meetings were held in 2012 and 2013 to discuss concept. Meeting will be held in Fall 2016 to update community on land acquisition strategies and future planning efforts.

David Kimmett 206.477.4573 • david.kimmett@kingcounty.gov

Music Festival at Tolt-MacDonald Park in Carnation

4th Annual Timber! Outdoor Music Festival is taking place July 14 – 16, 2016. The festival attracts more than 3,000 participants from across the nation and encourages business activity for the City of Carnation.

Ryan Dotson 206.477.4562 • ryan.dotson@kingcounty.gov

Tolt-MacDonald Barn Roof Replacement and Lead Remediation

In 2016 the Tolt MacDonald Barn will undergo design and permitting to replace the roof, provide structural and life safety upgrades, repair and repaint the exterior.

Mari Gregg 206.477.4568 • mari.gregg@kingcounty.gov

Tolt-MacDonald 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. The Tolt-MacDonald Park play area will be completely redesigned and all new play equipment installed in Fall 2016.

Lindsey Miller 206.477.3549 • lindsey.miller@kingcounty.gov

Carnation Marsh Natural Area Restoration

King County received a grant through the North American Wetlands Conservation Act to enhance approximately 12 acres of wetland habitat the Carnation Marsh Natural Area by controlling invasive vegetation and planting native species. This work is scheduled to occur in 2016.

Lindsey Miller 206.477.3549 • lindsey.miller@kingcounty.gov

Tokul Creek Bridge Rehabilitation on Snoqualmie Valley Trail

Rehabilitation/repair of existing 400 foot timber trestle bridge. The scope of work includes the replacement of multiple timbers and select foundation work. Trail will remain closed until project is completed. Complete Q2 of 2016.

Chris Erickson 206.477.4564 • chris.erickson@kingcounty.gov

Snoqualmie Valley Trail Closure due to Sinnema-Quaale Revetment Project

Following a closure related to the Sinnema Quaale Upper Revetment Analysis and Repair Project, the segment of the Snoqualmie Valley Trail between Duvall and Carnation reopened March 2016. The trail will again be closed at intervals summer 2016. Signage on site is being updated. The project includes reconstructing about 750 feet of bank revetment, and rebuilding approximately 1,100 feet of the adjacent trail. The \$10 million project is being funded primarily by the King County Flood Control District, with King County Parks providing funding for rebuilding the trail.

KK Soi 206.477.4587 • karan.soi@kingcounty.gov

Acquisitions

2016 Conservation Futures and Parks Levy regional open space funds were awarded to potential acquisitions at Griffin Creek Natural Area, Mid-Fork Snoqualmie, Rattlesnake Mountain, Mitchell Hill Forest and Tolt River Natural Area. 2015-2016

Kelly Heintz 206.477.6478 • kelly.heintz@kingcounty.gov

David Kimmett 206.477.4573 • david.kimmett@kingcounty.gov

COMPLETED PROJECTS

Duthie Hill Parking Lot

Construction of a 74 stall parking lot in support of the Duthie Hill Mt. Bike Park was completed in January 2015.

Chris Erickson 206.477.4564 • chris.erickson@kingcounty.gov

Acquisitions

Acquired land at Griffin Creek Natural Area, Mitchell Hill Forest, Duthie Hill Park, Patterson Creek Natural Area, Rattlesnake Mountain, Mid-Fork Snoqualmie, and Snoqualmie Valley Trail in 2015.

Kelly Heintz 206.477.6478 • kelly.heintz@kingcounty.gov

David Kimmett 206.477.4573 • david.kimmett@kingcounty.gov

Volunteer Program Events

2,400 volunteers gave 15,500 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, and litter pick up. Sites included: Carnation Marsh, Duthie Hill Park, Grand Ridge Park, Soaring Eagle Park, Moss Lake Park, Three Forks Natural Area, Tolt MacDonald Park & Campground, Chinook Bend Natural Area, Issaquah to Preston Trail and Tanner Landing Park. Washington Trails Association, Mountains to Sound Greenway, Two Rivers School, and AmeriCorps NCCC groups provided support for volunteer events at many of these sites.

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

On-going Maintenance and Easement Monitoring

Maintenance of Tolt MacDonald, Three Forks, Grand Ridge, Fall City Park, Tanner Landing, Duthie Hill, Preston Park, Preston Athletic Fields, Preston Community Center, Snoqualmie Valley Trail, Preston-Snoqualmie Trail and other park facilities within the service area as well as On-going monitoring of conservation easements. Community outreach continues with EMBA, Washington Trails Association, Washington State Department of Natural Resources, Fall City Park District, Snoqualmie Indian Tribe, Raging River Riders, Eastside Fire and Rescue, Eastside Football Club, Preston Community Club and other user groups within the service 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

Parks Division Cont'd.

- 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

- Cedar Hills Regional Landfill – 50th Anniversary Celebration - Cedar Hills Regional Landfill – 50th Anniversary Celebration - to commemorate 50 years of operations at the award-winning Cedar Hills Regional Landfill, the King County Solid Waste Division is inviting the public to come tour the facility, hear from Deputy County Executive Fred Jarrett and other county leaders about the importance of the landfill to our region, our residents, and our efforts to combat climate change, and enjoy light refreshments and informative displays. Scheduled April 23, 2016, 10-11:30 am. Space is limited. Reservations required by April 18, 2016.

Anna Kegel 206.477.1693 • anna.kegel@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/secondaryschool/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 Station

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 • morgan.john@kingcounty.gov
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

- 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 Operations

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

- Duvall Closed Landfill
- Cedar Falls Closed Landfill (in North Bend)

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

Anne Holmes 206.477.5223 • anne.holmes@kingcounty.gov

Water and Land Resources Division

Tolt River Corridor Action Plan

A corridor management plan to evaluate flooding, channel migration, and habitat conditions, and to recommend floodplain management and ecological restoration projects for the lower six miles of the Tolt River.

<http://www.kingcounty.gov/environment/wlr/sections-programs/river-floodplain-section/capital-projects/tolt-river-corridor-action-plan.aspx>

- Final plan by end of 2017. Will lead to an implementation strategy for highest priority projects on schedule to be determined.

Sally King 206.477.4734 • sally.king@kingcounty.gov

South Fork Snoqualmie River Corridor Plan

A corridor management plan to determine highest priority problem areas for flooding, channel migration, and levee instability along the South Fork Snoqualmie River in and near North Bend. Identify high risk areas and prioritize solutions aimed at meeting

multiple objectives. Design and construct highest priority early implementation projects as a suite of actions and timing of implementation along the corridor is developed.

<http://www.kingcounty.gov/environment/wlr/sections-programs/river-floodplain-section/capital-projects/south-fork-levee-improvements.aspx>

- Construction beginning summer 2017 or earlier if possible.

Mark Ruebel 206.477.4090 • mark.ruebel@kingcounty.gov

Middle Fork Snoqualmie River Corridor Plan

A corridor management plan to determine highest priority problem areas for flooding, erosion and channel migration along the Middle Fork Snoqualmie River. Identify high risk areas and prioritize solutions aimed at meeting multiple objectives. Design and construct highest priority early implementation projects as a suite of actions and timing of implementation along the corridor is developed.

<http://www.kingcounty.gov/environment/wlr/sections-programs/river-floodplain-section/capital-projects/mid-fork-snoq-corridor.aspx>

- Construction beginning summer 2018 or earlier if possible.

Richelle Rose 206.477.4815 • richelle.rose@kingcounty.gov

Snoqualmie River Basin Hydrologic and Hydraulic Study

In response to community concerns, this project will conduct an analysis of critical factors affecting flooding conditions in the Lower Snoqualmie valley. Phase 1 has evaluated the effects of recent projects above Snoqualmie Falls, including both the upstream flood reduction benefits and any downstream impacts of the Snoqualmie 205 and PSE projects. Phase 2 will evaluate several other factors influencing flooding; these will be identified and prioritized in partnership with the community.

- Complete analyses and report results for Phase 1 by January 2016; Phase 2 results by end of 2017.

Chris Ewing 206.477.3027 • chris.ewing@kingcounty.gov

Sinnema Quaale Upper Revetment Reconstruction

Reconstruction of approximately 1,000 linear feet of the Sinnema Quaale Upper revetment south of Duvall is complete. The reconstructed revetment protects the Snoqualmie Valley Trail, the regional fiber optic line, and State Highway 203, and provides enhanced aquatic habitat. Follow up construction in summer 2016 will include State Route 203 pavement and guardrail repairs, final resurfacing of the Snoqualmie Valley Trail, installation of permanent fencing next to the trail, and planting of the site.

<http://www.kingcounty.gov/environment/wlr/sections-programs/river-floodplain-section/capital-projects/sinnema-quaale.aspx>

- Construction summer 2015 through March 2016 and summer 2016.

Chase Barton 206.477.4854 • chase.barton@kingcounty.gov

Tolt Pipeline Protection / Winkelman Revetment Reconstruction

Revetment Reconstruction Reconstruction of approximately 1,000 linear feet of the Winkelman revetment south of Duvall. The reconstructed revetment will protect Seattle Public Utility's Tolt River water supply pipeline and provide enhanced aquatic habitat and benefits to local agricultural properties.

<http://www.kingcounty.gov/depts/dnrp/wlr/sections-programs/river-floodplain-section/capital-projects/tolt-pipeline-protection.aspx>

- Design and permitting completed by February 2017

- Construction summer 2017

Chase Barton 206.477.4854 • chase.barton@kingcounty.gov

Snoqualmie Fish, Farm, & Flood Advisory Committee

Starting in the Snoqualmie watershed, WLRD staff are working with a cross-section of agricultural, salmon habitat, and flood risk reduction interests to devise multi-objective strategies that improve conditions for farm, fish, and flood risk management objectives through a collaborative process. The committee is working toward a set of recommendations that will include capital actions, policy proposals and regulatory changes. The Committee may elect to continue its work on key issues beyond completion of the current phase.

- Scheduled to be completed in April 2016.
 - Committee recommendations to be finalized in 2nd quarter 2016.
- Janne Kaje 206.477.4078 • janne.kaje@kingcounty.gov

Chinook Bend Restoration Project

The initial phase of this levee removal project began in 2009. In the summer of 2015, we removed a culvert and fish ladder that is no longer needed to access the site. We also removed additional rock from the project site which was exposed as a result of high water events since the project was implemented. This additional rock removal will help ensure that project goals are achieved.

Dan Eastman 206.477.4684 • dan.eastman@kingcounty.gov
Mary Maier 206.477.4762 • mary.maier@kingcounty.gov

Upper Carlson Restoration Project

Remove an existing King County levee and construct a set-back facility along Neal Road to improve salmon habitat, reduce flood hazards, and promote agriculture. Project will improve river and floodplain habitat in the Snoqualmie River near Fall City through the restoration of natural riverine processes. Project also involves weed control, planting of native vegetation and monitoring and maintenance. Construction was completed in 2014 with additional weed control, planting and monitoring and maintenance to continue for several years.

Dan Eastman 206.477.4684 • dan.eastman@kingcounty.gov
Mary Maier 206.477.4762 • mary.maier@kingcounty.gov

Snoqualmie at Fall City Corridor Restoration

This project continues detailed reach-scale flood and habitat restoration planning in the Snoqualmie River reach near Fall City. Planning identified four sites where existing King County levees could be removed and new set-back facilities constructed to improve salmon habitat, reduce flood hazards and promote agriculture throughout this reach. The Upper Carlson project listed above is the first project to be implemented in the reach. Three additional large flood facilities may be relocated (set back) in this reach over the next two decades, restoring river access to isolated floodplain areas. Outreach efforts will continue with the agricultural community, landowners, and community members to further prioritize and identify risks and benefits of large-scale restoration projects in this corridor.

Project 1 – Upper Carlson construction was completed in 2014. The second project is scheduled for 2018.
Dan Eastman 206.477.4684 • dan.eastman@kingcounty.gov or
Mary Maier 206.477.4762 • mary.maier@kingcounty.gov

Removal or Demolition of Structures on Newly Acquired King County land

Two structures are proposed for demolition along Griffin Creek and three along the Tolt River. These are properties that were purchased for salmon recovery from willing landowners. The Griffin Creek structures have been demolished and the Tolt River structures will be demolished in the first quarter of 2016.

Mary Maier 206.477.4762 • mary.maier@kingcounty.gov

Snoqualmie Tributary Fish Passage Projects

This project will improve fish passage in Canyon Creek and Harris Creek to restore fish access to upstream habitats. Schedule is dependent on availability of funding. Construction of Harris Creek project was completed in 2015. Construction of Canyon Creek project is anticipated in 2017.

Mary Maier 206.477.4762 • mary.maier@kingcounty.gov

Tall Chief Farm

The County intends to sell this property to restore and preserve the property as working farmland, and as an asset for the agricultural community in the valley.

Transfer property – Q1 2016

Check website for latest info: <http://www.kingcounty.gov/environment/waterandland/agriculture/tall-chief-farm-draft-rfp.aspx>

John Taylor 206.477.4602 • john.taylor@kingcounty.gov

23 Small Habitat Restoration Program (SHRP) projects

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

Cindy Young 206.477.4859 • cindy.young@kingcounty.gov

Knotweed Control on Rivers

King County manages grant-funded projects to control invasive knotweed on public and private riverside properties along the South Fork, Middle Fork, North Fork and the upper Snoqualmie River above Snoqualmie Falls. Classes and equipment for knotweed control are available for homeowners throughout the county. Seasonal

Justin Bush 206.477.4760, justin.bush@kingcounty.gov

Purple and Garden Loosestrife Control on the Snoqualmie River

King County Noxious Weed Control Program controls the Class B noxious weeds purple loosestrife, garden loosestrife and spotted knapweed growing along the Snoqualmie River from Snoqualmie Falls to the Snohomish County Line. Seasonal

Ben Peterson 206.477.4724 • ben.peterson@kingcounty.gov

Invasive Weeds in Recreational and Wilderness areas

The project looks for invasive plants on trails from Mt. Si near North Bend to Dutch Miller Gap in the heart of the Alpine Lakes Wilderness to help stop the weeds before they get entrenched. <http://www.kingcounty.gov/environment/animalsAndPlants/noxious-weeds/weed-watchers/midforkweeds.aspx>. Seasonal

Sasha Shaw 206.477.4824, sasha.shaw@kingcounty.gov

Clough Creek Sediment Pond

Purchase and demolish a home that is subject to flooding and debris accumulation from Clough Creek, and create a sediment facility on the site. FEMA grant funded by FEMA and the state.

- Purchase 2015
- Apply for permits 2015
- If permits successful, demolish home, construct sediment pond in 2016

Wendy Kara 206.477.4723 wendy.kara@kingcounty.gov

Wilderness Rim Flood Reduction Project

The project will undertake several actions to decrease the impact of flooding around the infiltration pond. Excavate additional volume in and around the infiltration pond, install floodwall/berms, upgrade ditches and culverts, and install a new catch basin. Partially funded by a FEMA Pre-Disaster Mitigation grant.

- Permit and construct in phases from 2016-2017

Wendy Kara 206.477.4723 • wendy.kara@kingcounty.gov

Wilderness Rim #3 FCD

Negotiate purchase and demolition of a fifth frequently flooded house in the Wilderness Rim neighborhood. Funded by a Flood Control District Grant. 2015-2017

Wendy Kara 206.477.4723 • wendy.kara@kingcounty.gov

Snoqualmie Watershed Floodplain Management Buyouts and Home Elevations

Voluntary acquisition of properties that have structures at risk from flooding and channel migration. Cost-sharing programs to elevate at-risk homes where elevations are an appropriate measure to mitigate flood risks.

Below Snoqualmie Falls: Sally King 206.477.4734 • sally.king@kingcounty.gov

Above Snoqualmie Falls: Richelle Rose 206.263.3178 • richelle.rose@kingcounty.gov

Lower Snoqualmie River Mitigation of Flood Impacts on Agricultural Properties

Technical and financial support for farm pads and elevation of barns above flood levels. Development and implementation of additional solutions to address flood problems on agricultural lands, in coordination with lower valley farmers.

Sally King 206.477.4734 • sally.king@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 SEEs

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/animalsAndPlantssalmon-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/waterandlandstormwater/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. February 2015

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. 1st Quarter 2015

Lisa Verner - 206.477.0304 - lisa.verner@kingcounty.gov

PERMITTING PROJECTS (COMPLETED)

PSE Tolt Pipeline ROW Gas Line

Completed processing of permit applications for Puget Sound Energy's proposed 16- inch natural gas pipeline.

Randy Sandin 206.477.0378 • randy.sandin@kingcounty.gov

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

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.

King County Prosecuting Attorney

- 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 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

**King County
Prosecuting Attorney
Cont'd.**

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

**Department of Public
Defense**

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

**Public Health, Seattle
& King County**

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

King County Sheriff's Office

- 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.
- 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

SCHEDULED PROJECTS

Drainage

- NE Ames Lake Road 750' west of 264th Avenue NE - Full road closure for 1-2 weeks, Summer 2016

<http://www.kingcounty.gov/transportation/kcdot/Roads/RoadsMaintenance/UtilityCoordination.aspx>

Rick Schwartz 206.296.8218 • rick.schwartz@kingcounty.gov

Bridge

Scour mitigation project from federal BRAC funding are scheduled for:

- Foss River Bridge near Skykomish, low traffic, no full closures planned – Construction Summer 2016
- Money Creek Bridge near Skykomish, low traffic, no full closures planned – Construction Summer 2016

Jessy Jose 206.477.3542 • jessy.jose@kingcounty.gov

Middle Fork Snoqualmie River Road (federal project)

Federal project is reconstructing 9.7 miles of road; the last half mile is within the USFS's property. This project is a partnership between the FHWA, the USFS and King County to provide a paved two-lane road with improved alignment, width and grade. The County is responsible for the acquisition of property, easements, SEPA compliance and the Shorelines permit. Construction underway, anticipate completion next fall with closeout in winter 2016.

Norton Posey 206.477.3673 • norton.posey@kingcounty.gov

West Snoqualmie Valley Road NE Roadway Reconstruction, Drainage Improvement

The project will reconstruct the roadway and upgrade the drainage of West Snoqualmie Valley Road NE from NE 80th Street to Ames Lake-Carnation Road NE. Ranks #5 on Rehab/Reconstruction Priority Array. The existing pavement exhibits many areas of severe fatigue cracking in both wheel paths.

<http://your.kingcounty.gov/kcdot/roads/cip/ProjectDetail.aspx?CIPIID=1026735>

Construction will begin April 11, 2016 and be completed November 18, 2016. Road will be closed to through traffic, local access only.

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

Project Manager: Don Bleasdale 206.477.3646 • donald.bleasdale@kingcounty.gov

Safety Improvement

SE David Powell Road – Early Action Flood Project – Road Services/WLRD

This project is funded by the King County Flood Control District to repair damage to the sole access roadway from a chronic slope failure. Construction: Summer 2017

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

Project Manager: Katie Merrell 206.477.3548 • katie.merrell@kingcounty.gov

Safety Improvement

SE Fish Hatchery Road – Early Action Flood Project – Road Services/WLRD

This project is funded by the King County Flood Control District to repair damage to roadway from river embankment scour. Construction: Summer 2017

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

Project Manager: Katie Merrell 206.477.3548 • katie.merrell@kingcounty.gov

Overlay/Surface Treatment

- Overlay
 - SE Duthie Hill Rd – From Sammamish City Limit to Sammamish City Limit
- Bituminous Surface Treatment (BST)
 - W. Snoqualmie Valley Rd NE – From NE Novelty Hill Rd to NE 80th St
 - NE Ames Lk Rd – From NE 27th Dr to W. Snoqualmie Valley Rd NE
 - SE Issaquah Fall City Rd – From SE Duthie Hill Rd to 328th Ave SE

- 328th Ave SE / 328th Way SE – From SE Issaquah Fall City Rd to Smith Parker Bridge

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>

COMPLETED PROJECTS

Drainage

- **272nd Avenue NE south of 4403** - Full road closure for 1-2 weeks, Spring-Summer 2016
<http://www.kingcounty.gov/transportation/kcdot/Roads/RoadsMaintenance/UtilityCoordination.aspx>
Rick Schwartz 206.296.8218 • rick.schwartz@kingcounty.gov

- **Lake Alice Road Culvert Replacement** -- Drainage and culvert replacement is scheduled for Lake Alice Road SE, requiring a full road closure with detour through Snoqualmie Ridge for at least two months. Intermediate work was completed earlier.

<http://your.kingcounty.gov/kcdot/roads/cip/ProjectDetail.aspx?CIID=1026731>

Don Bleasdale 206.477.3646 • donald.bleasdale@kingcounty.gov

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

- **Drainage improvement** - Drainage improvement - Beaver deceiver installed at two cross culverts at Cedar Falls Road SE and 437th Avenue SE – COMPLETE Installed flashing lights, now monitoring

<http://www.kingcounty.gov/transportation/kcdot/Roads/RoadsMaintenance/UtilityCoordination.aspx>

Rick Schwartz 206.296.8218 • rick.schwartz@kingcounty.gov

Overlay

Countywide overlay contract: West Snoqualmie Valley Road between NE 124th Street and NE Woodinville-Duvall Road. <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

West Snoqualmie Valley Road NE Slide Repair Project

King County temporarily closed West Snoqualmie Valley Road NE just north of NE Novelty Hill Road from October 5 to 22, 2015 to allow crews to repair damage caused by a landslide that occurred in 2014. Repairs included the addition of a new structural earth retaining wall, removal and replacement of seven existing traffic signal detection loops, new guardrail and reconstruction of the road. The project was built in 2015 and is presently in the close-out phase.

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

Project Manager: Katie Merrell 206.477.3548 • katie.merrell@kingcounty.gov

Bridge

- Scour mitigation project from federal BRAC funding - Brissack Bridge in Snoqualmie Valley, higher traffic, and intermittent lane closures
- Bridge washing was completed for Novelty Bridge #404B and Tolt River Bridge #1834A
- Upper Preston Bridge #1239A – wing wall repair

Jessy Jose 206.477.3542 • jessy.jose@kingcounty.gov

ONGOING PROJECTS AND PROGRAMS

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

Travel tools and resources for the greater Puget Sound area – Commuting resources – road closures, restrictions, and traffic cameras.

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

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

Road Alert

Find travel alert information about road closures or conditions that have a significant impact on roads in unincorporated areas of King County. Email subscription services available. www.kingcounty.gov/roadalert webteam.roads@kingcounty.gov

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@king county.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 • donbleasdale@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

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.gov

