

Farm & Forest

A Strategy for Preserving the Working Landscapes of Rural King County

Created for the King County Department of Natural Resources – 1996

The Cedar River Associates

Smith Tower, Suite 2400 • Seattle, Washington 98104
(206) 223-9383 or (206) 223-0490 • Fax (206) 223-7665

March 22, 1996

Dear Executive Locke:

We are very pleased to present the following report on strategies to preserve farm and forest land in King County. We believe this report represents a major milestone in King County's efforts to preserve these critical lands. King County has a long tradition of developing innovative strategies to conserve precious resource lands. Since the 1960s King County has been a national leader in developing a wide array of land acquisition and regulatory strategies that have preserved resource lands essential to our Northwest quality of life. We believe the Farm and Forest Report not only builds on that legacy, but will help the county take new directions in its search for effective solutions.

The ideas described in this report reflect the hard work of a large number of individuals. We worked with several citizen committees and a group of King County staff throughout the summer and fall of 1995. Nearly 50 citizens and a team of 30 county staff met regularly for five months to prepare this report. We also interviewed more than 30 stakeholders, received several hundred responses to a survey mailed to all farm and forest landowners, and held four well attended public meetings. We thank and admire those individuals for their ideas, energy, and dedication to maintaining King County's prized resource lands.

The initiative for this project began in 1994 when the King County Council adopted the Countywide Planning Policies and the Comprehensive Plan. Both documents established very clear policy direction to preserve the farm and forest resource lands in the rural portion of King County. The Countywide Planning Policies state:

Retention of resource-based uses and conservation of natural resource lands are important to maintaining the traditional character, environmental functions and values of the Rural Area. King County shall identify appropriate districts within the Rural Area where farming and forestry are to be encouraged and expanded.

Clearly the identification of strategies to preserve these lands was established as a high priority for the county. Farm and forest lands were recognized for their significant economic value and their importance to maintaining a lifestyle that both urban and rural residents enjoy.

However, while the policy direction to preserve the lands was clear, the language in the Comprehensive Plan and the Planning Policies suggests the difficulty in finding the right balance between regulatory and incentive strategies. Following are examples of some of the policy statements from the Comprehensive Plan that suggest some conflicting directions.

Comprehensive Plan Policy R-108 states:

King County shall identify, in partnership with citizens and property owners, appropriate districts within the Rural Area where farming and forestry are to be encouraged and expanded through incentives and additional zoning protections. These districts shall be designated and zoned by December 31, 1995. All incentive programs created by the county and related to zoning will be available to benefit landowners in the districts based on the zoning of their properties as of the effective date of this Plan.... Permitted uses in Rural Farm or Forest Districts should be limited to residences at very low densities (one home per 20 acres for forest areas, one home per 10 acres for farming areas)....

This policy suggests that zoning strategies are appropriate to be considered along with incentive programs for the newly designated farm and forest districts. The policy requires proposed incentive programs to be based on the 1994 Comprehensive Plan zoning designation of the rural farm and forest lands. The zoning adopted in the Comprehensive Plan for many of the farm and forest lands is one home per 5 or 10 acres, but the policy also states that densities in farm and forest districts *should* be lowered to one home per 10 or 20 acres.

The recommendations in the Farm and Forest Report attempt to reconcile the language in this policy by advancing incentives to cluster or transfer density in order to maintain large lots in the Rural Farm and Forest Districts, rather than by requiring a down-zone in the strictest sense. The Report also recommends baseline monitoring of the districts so that the success of the incentives can be monitored annually. In the event the incentives prove insufficient, it is recommended that the County consider a rezoning of the Farm and Forest Districts.

Comprehensive Plan Policy R-204 states:

A residential density of one home per 20 acres or 10 acres shall be applied to lands in the Rural Area that are managed for forestry or farming respectively, and are found to qualify for a Rural Farming or Forest District designation in accordance with Policy R-108.

This policy more strongly states that the lower densities will be applied. A problem with this policy is that the lower density shall be applied to lands "managed" for farming or forestry, in addition to qualifying for designation as a farm or forest district. The farm

and forest management provision would appear to reduce the value of lands for working farmers and foresters while not affecting the land values for those interested in development or land speculation.

While the policies cited above place an emphasis on regulatory approaches, other policies place an emphasis on the development of incentives. For example, Comprehensive Plan Policy R-402 states:

King County should use incentives to encourage farming and forestry in the Rural Area, including, but not limited to, tax incentives, expedited permit review and/or permit exemptions for resource activities complying with "Best Management Practices," reduced or eliminated processing fees for subdivisions for the purpose of recombining substandard lots and "right to farm" and "right to forest" provisions that would apply to all new development.

Additionally, policy RL-207 states:

King County should evaluate additional ways to encourage small-scale forestry outside the Forest Production District and land/water stewardship through landowner incentive programs and community-based education....

These and other Comprehensive Plan policies suggest the difficulty in finding strategies that will effectively preserve lands and be supported by a broad range of landowners and elected leaders. It is with this backdrop of the County's desire to find the right combination of incentives and regulatory strategies that the Farm and Forest Report recommendations were developed.

Throughout the five-month project, the large majority of farmers, foresters, landowners, and interested citizens stated that the County must craft strategies that will have a lasting impact on these important resource lands. Zoning, it was argued by most, provides temporary protections and is always subject to change. In addition, large-scale down-zoning would likely create an enormous amount of ill will among the citizens who must steward these farm and forest lands. Land acquisition was felt to be the best long-term solution toward conserving properties, but it was recognized that resources are limited for new acquisition programs.

Therefore, it was the general recommendation of the project's two advisory committees and the King County Agriculture Commission that a strong package of incentives would be the most effective means of conserving our rural farm and forest lands. This view was also widely supported by citizens who attended the project's four public meetings.

The package of incentives recommended in the following report has been devised to address two fundamental issues: (1) the preservation of the land base that supports farming and forestry, and (2) the encouragement of the business of farming and the

Contents

Chapter 1: Executive Summary

Methodology	1-2
Summary of Major Findings	1-2
General Recommendations	1-4
Recommendations Specific to Farming	1-5
Recommendations Specific to Forestry	1-7
Recommended Allocations	1-9
Monitoring and Evaluation	1-9

Chapter 2: Background

Background	2-1
Methodology	2-1

Chapter 3: The Rural Farm & Forest Districts

The Value of Designation	3-2
Procedures for Requesting Additional Designations (or Deletions)	3-3
Suggested Criteria for Rural Farm Districts	3-5
Suggested Criteria for Rural Forest Districts	3-6

Chapter 4: The Landscapes of Rural King County - Goals for Preservation Incentives

The Sammamish Valley	4-2
Bear Creek Plateau	4-2
The Lower Snoqualmie Valley	4-3
The Mountain to Sound Greenway	4-5
The Cedar River Watershed	4-7
The Middle Green River	4-9
The Enumclaw Plateau	4-11
The Kent Valley	4-13
Vashon Island	4-14

Chapter 5: A Strategy to Preserve Farms and Farming

Introduction	5-1
I. Barrier: The High Cost of Land	5-2
Strategies	5-3

II. Barrier: The Low Profitability of Farming.....	5-11
Strategies.....	5-11
III. Barrier: Insufficient Level of Technical Support Available to Local Farmers.....	5-17
Strategies.....	5-18
IV. Barrier: Need for Better Marketing and Promotion.....	5-27
Strategies.....	5-28
V. Barrier: Regulatory Requirements	5-35
Strategies.....	5-36
VI. Barrier: Population Growth and Conflicts with Farmers.....	5-40
Strategies.....	5-41
VII. Additional Considerations.....	5-43
VIII. Conclusion	5-44

Chapter 6: A Strategy to Preserve Forests and Forestry

Introduction.....	6-1
Description of the Rural Forest Study Districts.....	6-2
The Obstacles to Rural Forestry and Forests	6-3
Development of Incentive Strategies	6-5
Strategies To Encourage the Business of Forestry.....	6-8
I. Obstacle: Surrounding urbanization interferes with good forestry practices.....	6-9
Strategies.....	6-9
II. Obstacle: Uncertainty about the breadth and scope of future regulations encourages timber harvests and conversion which otherwise might not occur.....	6-14
Strategies.....	6-14
III. Obstacle: Existing regulations prevent landowners from efficiently engaging in forest practices	6-15
IV. Obstacle: The burden of estate and other taxes can make forestry unprofitable.....	6-19
Strategies.....	6-19

V. Obstacle: Lack of education and technical assistance to help farm foresters with problems unique to the rural area reduce profitability of forestry.....6-24
 Strategies.....6-24

VI. Obstacle: Cash flow or emergency needs can interfere with or even preclude a landowner from practicing long rotations.....6-27
 Strategies.....6-27

VII. Obstacle: Many rural forest lands are not in optimal management units, which increases the cost and difficulty of practicing forestry6-29
 Strategies.....6-29

Strategies To Preserve the Forest Land Base in King County's Rural Area6-30

VIII. Obstacle: Smaller return from forestry compared to conversion.....6-31
 Strategies.....6-31

Conclusion6-48

Chapter 7: Implementation

Recommended Allocations7-1
 Monitoring and Evaluation7-2

Bibliography

Appendices

Appendix A Maps

A-1 Forest and Farm Preservation Areas of King County

A-2 Planning Landscapes of the King County Forest and Farm Preservation Project

A-3 Major Landowners in Forest and Farm Preservation Areas of King County

A-4 Publicly Owned Land in Forest and Farm Preservation Areas of King County

A-5 Parcels Where Development Is Limited by Sensitive Areas in Forest and Farm Preservation Areas of King County

A-6	Waterways 2000 Target Parcels and Parcels Eligible for Four-to-One Program in King County
A-7	Current Use Taxation and PBRs Properties in Forest and Farm Preservation Areas of King County
A-8	Generalized Zoning in Forest and Farm Preservation Areas of King County
A-9	Parcel Breakdown by Size in Rural Forest and Farm Districts of King County
A-10	Parcel Breakdown by Size in Agricultural Production Districts of King County
A-11	Land Cover Urbanization in Forest and Farm Preservation Areas of King County
A-12	Newly Created Subdivisions in Forest and Farm Preservation Areas in King County, Years 1987-1994
A-13	Total Land and Improvements Value in Forest and Farm Preservation Areas of King County
A-14	Actual Assessed Land Value in Forest and Farm Preservation Areas of King County
Appendix B	Farm and Forest Incentive Program: Draft Criteria for Acquisition of Development Rights
Appendix C	Assessed Value for Selected Farm Properties Participating in the Current Use Taxation Program
Appendix D	Brochure from Cooperative Extension, "Owning and Operating a Farm-Based Business: How To Grow It and How To Sell It!"
Appendix E	King County Department of Development and Environmental Services, Fee Structure
Appendix F	Snohomish County Amended Ordinance No. 93-040, Right To Farm
Appendix G	Suggestions for a King County Right-to-Farm Ordinance
Appendix H	Ways to Keep Forestry Viable in King County Ways to Preserve Forestland in King County
Appendix I	Targeted Strategies that Can Be Offered District-Wide until the Forestry Commitment Is Available and Marketed

Appendix J	Small Landowner Conservation Contracts
Appendix K	Summary of Right to Forest Laws Recognized by the National Woodland Owners Assn Snohomish County Amended Ordinance No. 93-083, Right To Practice Forestry
Appendix L	The Use of "Dynasty" Trusts
Appendix M	October 13, 1995 Memorandum re: King County Farm and Forestry Project Preliminary Conceptual Plan
Appendix N	Rural Forest Land Conservation Program
Appendix O	Potential To Locate Development Rights on Lands Abutting the UGA Line
Appendix P	Acquisition Program Details
Appendix Q	Comments on Draft Farm and Forest Report

Acronyms and Abbreviations

APD	Agricultural Production District
CSA	community supported agriculture
CUT	Current Use Taxation
DDES	King County Department of Development and Environmental Services
FIP	Forestry Incentives Program
GIS	geographic information system
IRS	Internal Revenue Service
KCDNR	King County Department of Natural Resources
LUC	Land Use Committee
PBRS	Public Benefit Rating System
PSA	public service announcement
SIP	Stewardship Incentives Program
SMA	Shoreline Management Act
State DNR	Washington Department of Natural Resources
TDR	Transferable Development Right
TFW	Timber/Fish/Wildlife project
UGA	urban growth area
WDFW	Washington Department of Fish and Wildlife
WDOT	Washington Department of Transportation
WFFA	Washington Farm Forestry Association

Farm and Forest Consultant Team

Project Directors:

Gene Duvernoy, Land Use and Environmental Services
John Howell, Cedar River Associates

Team Members:

Tom Byers, Cedar River Associates
Michelle Connor, Land Use and Environmental Services
Bob Fitzgerald, Northwest Renewable Resources
Rick Gambrell, Gambrell Urban
Ivan Gatchik, Gambrell Urban
Deborah Ritter, Cedar River Associates
Peggy Robinson, Access Marketing
Tim Rood, Ravenna Planning Associates
Peter Scholes, Trust for Public Land
Amy Solomon, Northwest Renewable Resources
Richard Wilhelm, Beckett Publishing

Farm Advisory Committee

Janet A. Baker
Dairy farmer, Enumclaw

Tracy Burrows
1000 Friends of Washington, Seattle

Steven Evans
Pike Place Market, Seattle

Eric Goss
Nurseryman, Carnation

Dick Jones
Livestock farmer, Carnation

Maryanne Tagny Jones
Preston

Sue Kinzer
Berry farmer, Renton

Leslie Morishita
Farmer advocate, Seattle

Burr Mosby
Vegetable farmer, Green River Valley

Mark Musick
Essential Foods, Seattle

Eric Nelson
Dairy farmer, Carnation

Dave Owens
Dairy farmer, Carnation

Linda Pfeiffer
Livestock farmer, Carnation

Susan Schmoll
Vegetable farmer, Carnation

Judy Taylor
Livestock farmer, Auburn

Bob Tidball
Berry farmer, Kent

Forest Advisory Committee

Ray Abriel
USFS Cooperative Program

Gordon Bradley
UW College of Forest Resources

Patrick Cummins
Farm forester

Senator Kathleen Drew
Washington State Senate

Steve Hallstrom
Seattle Audubon Society

Ben Harrison
Forestry consultant

Roger Hoesterey
Bellevue Parks and Recreation Department

Doreen Johnson
Environmentalist

Bill Kombol
Palmer Coking Coal Company

Tim Larkoski
Weyerhaeuser

Doug McClellan
King District Manager
Department of Natural Resources

Carolyn and Gilbert Oster
Farm foresters

Derek Poon
King County Agriculture and Resource
Lands Division

Paul Sommers
NW Policy Center
University of Washington

Dan Stencil
Farm forester

Mike Stevens
Plum Creek Timber

Art Tasker
State Department of Natural Resources

Don Theoe
State Department of Natural Resources

Karen Walter
Muckelshoot Tribe Environmental Division

The consultant team developed its recommendations for conserving the forest land base and promoting forestry activities with the significant involvement and generous time commitment of the citizen advisory committee. The recommendations also represent the opinion of dozens of interviewed stakeholders and landowners. While the advisory committee constantly aimed for consensus in its review or development of proposed recommendations, it was not always possible to achieve uniform agreement among such a large and diverse number of participants. Chapter 6 of this report builds on and amplifies the foundation of the many participants in this project, including the comments provided by members of the advisory committee to an early draft of this report. In the final analysis, however, the rural forest recommendations are the responsibility of the consultant team.

County Staff Oversight Committee*

Peggy Bill
Four to One Program

Kevin Brown
Agriculture and Resource Lands Division

Dennis Canty
Surface Water Management

Kathy Creahan
Department of Development and
Environmental Services

Shelly Farr
Department of Parks, Community and
Natural Resources

Marilyn Freeman
Cooperative Extension Service

Kamuron Gurol
Department of Development and
Environmental Services

Tim Hatley
Councilman Larry Phillips' staff

Keith Hinman
Surface Water Management

LeRoy Jones
Agriculture and Resource Lands Division

George Kritsonis
Assessor's Office

Clint Lank
Farm and Forest Project Manager
Agriculture and Resource Lands Division

Craig Larsen
Department of Parks, Community and
Natural Resources

Chuck Lennox
Department of Parks, Community and
Natural Resources

Clint Loper
Surface Water Management

Ann McTavish
Councilman Brien Dordowski's staff

Jay Osborne
Department of Parks, Community and
Natural Resources

Derek Poon
Agriculture and Resource Lands Division

Julie Shibuya
Department of Development and
Environmental Services

David Tiemann
Open Space Division

Sandra Towne
Four to One Program

Stephanie Warden
County Council Staff

*Departmental affiliations as of
October 1995.