

Tourist-Accommodation (T-A) Zone

Chelan Comprehensive Plan & Municipal Code Update | Draft September 12, 2017

Overview 1

T-A Zone Acreage and Developable Land 1

Conditions 2

T-A Overlay Proposal 8

State and County Goals..... 9

T-A Density Analysis 10

Summary Recommendations 12

Attachment: Daybreak Application 2005 13

Overview

This document provides analysis of zoning and land capacity based on information contained in the July 2017 Comprehensive Plan and the Draft Evaluation of: Comprehensive Plan Vision, Goals, and Policies Future Land Use and Zoning Map Amendments, Municipal Code Amendments (May 2017), available at the City of Chelan Comprehensive Plan Update website: <https://cityofchelan.us/departments/building-planning-department/planning-department/2017-comprehensive-plan/>. It updates the analysis of the T-A Overlay last conducted in May 2017 to reflect minor edits to correct split zone parcels as proposed in July 2017 (the T-A Overlay boundary correction resulted in a small 4.5-acre addition) and to add in information about the recently submitted Holiday Hills subdivision.

T-A Zone Acreage and Developable Land

Per the City’s Current Plan/Zoning, T-A zoned land is largely concentrated in the city limits. The combined city limits and UGA land equals about 1,374 acres zoned T-A. The amount of developable (vacant and underutilized) land is about 1,249 acres.

The Proposed Plan/Zoning reflects the southern UGA reductions, retaining only 1 acre in the T-A designation. T-A acres would be greater in the city limits due to the T-A additions on the northshore.

Exhibit 1. T-A Zoned Land in Acres: Including T-A Overlay Butte

T-A ZONING	ZONE: CITY	ZONE: UGA	ZONE: CITY AND UGA	DEVELOPABLE: CITY	DEVELOPABLE: CITY AND UGA
Current Plan/Zoning 2016	1,042	332	1,374	964	1,249
Proposed Plan/Zoning July 2017	1,158	1	1,159	865	1,021

Disclaimer: This table presents gross acreage and does not account for critical areas that would reduce the amount of developable land.

Source: BERK Consulting 2017

Excluding the Butte, the amount of zoned and developable land in the city limits would be higher under the Proposed Plan/Zoning than under the Current Plan/Zoning due to T-A requests included, particularly the No See Um Orchard. The amount of developable land in the UGA would be lesser under the Proposed Plan/Zoning due to the UGA reduction.

Exhibit 2. T-A Zoned Land in Acres: Excluding T-A Overlay Butte

T-A ZONING	ZONE: CITY	ZONE: UGA	ZONE: CITY AND UGA	DEVELOPABLE: CITY	DEVELOPABLE: CITY AND UGA
Current Plan/Zoning 2016	169	332	502	119	405
Proposed Plan/Zoning July 2017	285	1	286	177	177

Disclaimer: This table presents gross acreage and does not account for critical areas that would reduce the amount of developable land.

Source: BERK Consulting 2017

Conditions

The T-A Butte overlay area is about 872 acres in extent, and has extensive steep slopes that are subject to erosion. It has a network of streams/ravines. It abuts the Chelan Butte State Wildlife Area though mapped habitat occurs in the southeast corner of the overlay. Much of the site has a moderate or high risk of wildfire.

Exhibit 3. Steep Slopes

Source: University of Washington, BERK Consulting 2017

Note: The steep slopes shown were generated by using geographic information system software to convert a digital elevation model (DEM). The DEM was created from satellite imagery of the area and was taken in 10-meter resolution.

Exhibit 4. Fish and Wildlife Habitat

Source: Washington Department of Fish and Wildlife (WDFW),2014); BERK, 2014 and 2017.

Exhibit 5. Streams and Ravines

Sources: Washington Department of Natural Resources 2014, RH2 2017

Exhibit 6. Wildfire Risk in Chelan

Source: Anchorpoint, National Hazard and Risk Model (No-HARM), 2016; BERK 2017

The Butte is largely undeveloped and abuts public lands to the south. Development on the Butte could impact views, but design standards addressing grading and fill, site design, architecture, and landscape design could minimize view impacts.

Exhibit 7. Viewshed Analysis from Downtown and Don Morse Park towards the Lake

Source: Google Earth, BERK Consulting 2017

Don Morris Park is a large waterfront community park in Downtown that is busy used particularly in the summer. The Park has sweeping views of the lake and surrounding hillsides, but the largely undeveloped Butte is the highly visible on the south side of the lake. The figure above shows the areas on the north slope that are visible from Don Morris Park in orange. The areas at higher elevation are not as visible from this location. Some visible areas are already developed, but there are undeveloped areas that could impact views if developed.

The Exhibit below shows the areas visible from Don Morris Park highlighted in green. Further consideration of future development on the Butte is an opportunity to minimize impacts from this location towards the Butte.

Exhibit 8. Viewshed Analysis from Don Morris Park towards the Butte

Source: BERK, 2016; Google Earth, 2016

Currently, the T-A zone allows lots as small as 5,000 square feet or a density of 8.7 units per acre. The T-A zone also allows uses in the R-L and R-M zone which could mean additional density. There is no density standard in the Comprehensive Plan.

The City also applies a slope-density standard that requires larger lots as the slope increases.

Exhibit 9. Chelan Development Standards: Slope Density Diagram

Source: City of Chelan Development Standards, CMC 25.05.

Depending on the slope, lot sizes increase up to 1-acre in area.

T-A Overlay Proposal

The July 2017 Comprehensive Plan proposes the T-A Overlay encouraging development clustering and promoting amenities such as recreation:

On the Butte, densities vary by whether there is clustering. Without clustering, densities would be 1 unit per 5 acres. With clustering, gross densities would equal 1 unit per acre, and most the site would be retained in resource or open space use. Where recreational trail connections open to the public or public amenities open to the public are provided, a 25% density bonus is offered. Affordable housing would also allow a 25% density bonus. Net densities in a cluster would be urban in nature at above 3 units per acre and more depending on site conditions.

A Resort Plan that meets performance standards offers additional density and may be allowed by Conditional Use Permit. Performance standards would require optimal resort design including orientation around a unique recreational amenity, provision of affordable housing, habitat conservation beyond critical area regulations, supporting transportation and capital facilities, design that promotes a cohesive architectural character and that is sensitive to the natural terrain and landscape, protection of public views, among others.

Exhibit 10. T-A Overlay Density Range

Scenario	Gross Density Units Per Acre
Utilities, No Clustering	0.20
Utilities, Clustering	1.00
With Clustering and Density Bonuses	Up to 1.5
Recreational trail system open to general public or public amenities open to general public and offering scenic views or contributing to active lifestyle	Add 0.25
Increased open space or agricultural retention ten (10) percent above minimum required	Add 0.25
Affordable housing or employee workforce housing is included (at least 10 percent of total units)	Add 0.25
Resort Plan for property with minimum of 20 acres, subject to performance standards	4 to 8.7 by Conditional Use Permit

Source: Draft Comprehensive Plan July 2017

The proposed Comprehensive Plan includes a cluster map illustrating where clusters could go.

The final boundaries of the cluster areas would be determined through site planning and subdivision processes, but should be consistent with the overall intent of the overlay to retain the majority of area in open space with development arranged to protect streams and ravines, minimize changes to the natural slope, protect future site users from wildland fire, and protect public views.

Exhibit 11. T-A Cluster Overlay

Source: City of Chelan, BERK 2017

With appropriate services and developed in accordance with overlay clustering, the T-A Overlay would be allowed to have the following urban uses in addition to single family and multifamily residential – these uses are not subject to density standards:

- Motels, hotels, lodges, and similar resort operations;
- Restaurants, exclusive of drive-ins;
- Barber or beauty shops;
- Travel agencies and tourist bureaus;
- Souvenir and gift shops;
- Bookstores and newsstands;
- Professional offices;
- Special event

State and County Goals

Cities and counties have discretion in their comprehensive plans to make many choices about accommodating growth. (RCW 36.70A.110(2)).

GMA goals indicate a community should balance the need to accommodate urban growth with sprawl reduction, provide efficient services, and retention of open space, and protection of water quality.

RCW 36.70A.020 Planning goals

(1) Urban growth. Encourage development in urban areas where adequate public facilities and services exist or can be provided in an efficient manner.

(2) Reduce sprawl. Reduce the inappropriate conversion of undeveloped land into sprawling, low-density development.

(9) Open space and recreation. Retain open space, enhance recreational opportunities, conserve fish and wildlife habitat, increase access to natural resource lands and water, and develop parks and recreation facilities.

(10) Environment. Protect the environment and enhance the state's high quality of life, including air and water quality, and the availability of water.

(12) Public facilities and services. Ensure that those public facilities and services necessary to support development shall be adequate to serve the development at the time the development is available for occupancy and use without decreasing current service levels below locally established minimum standards.

GMA also promotes use of innovative techniques to protect sensitive areas and to create open space and urban separators:

RCW 36.70A.160 Identification of open space corridors—Purchase authorized. Each county and city that is required or chooses to prepare a comprehensive land use plan under RCW 36.70A.040 shall identify open space corridors within and between urban growth areas. They shall include lands useful for recreation, wildlife habitat, trails, and connection of critical areas as defined in RCW 36.70A.030. Identification of a corridor under this section by a county or city shall not restrict the use or management of lands within the corridor for agricultural or forest purposes....

Additionally, The City can “designate some urban areas at less than urban densities to protect a network of critical areas, to avoid further development in frequently flooded areas, or to prevent further development in geologically hazardous areas.” WAC 365-196-300 (4)

Countywide Planning Policies promote innovative techniques like clustering:

POLICY #6: *Policies for joint County and City planning within urban growth areas and policies providing for innovative land use management techniques that may include use of flexible developments, transfer of development rights, cluster development, density bonus, etc.*

T-A Density Analysis

The current Comprehensive Plan does not identify T-A densities or lot sizes, but has several policies about respecting natural land forms and ensuring water quality among others. The Comprehensive Plan noted a preliminary PDD called SnowCreek/Daybreak Preliminary PDD considered for the Butte that was

proposed at about 800 dwelling units. The current T-A zone does not apply a density but includes a lot size intended for single family uses at 5,000 square feet. The City’s development standards identify lot sizes that increase as slopes increase up to 1-acre in size.

In contrast, Comprehensive Plan Update and Municipal Code Amendments provide tailored density standards and incentives to achieve residential and hospitality development that respects slopes, fire hazards, ravines, views, and other factors. The areas where clustering could occur appear to be extensive, and would mean some freedom to design either standard lots or alternative lot layouts. Availability of utilities, street grades, and unique site conditions would continue to dictate density and design.

The T-A Overlay would continue to allow the full range of dwellings and tourist / seasonal accommodations allowed today. With the range of densities identified in the T-A Overlay as proposed in July 2017, there would be a similar range of development allowed as under current regulations based on the planning level analysis shown in the table below. The regulations would allow for development proposals under consideration by property owners. See additional analysis in Attachments A and B.

The proposed T-A densities are gross and when clustered at net densities are urban (e.g. at 1.5 du/ac gross the net densities would equal about 3.5 du/ac). The Resort Plan allows greater density through a conditional use permit (CUP) process (4-8.7 gross du/ac) rather than the more demanding PDD process that the site had been reviewed under in the past. Additionally, the T-A Overlay allows hotel and other accommodations *without* a density restriction.

Exhibit 12. Density Analysis: T-A Zone

Site	Acres in T-A Overlay	Current Regs Potential Dwellings		Proposed Regulations - T-A Overlay: Potential Dwellings						Property Owner Proposals
		Low Range	High Range	0.2 du/ac	1.0 du/ac	1.25 du/ac	1.5 du/ac	4 du/ac	8.7 du/ac	
Fifer	21.2	11.2	42.4	4.2	21.2	26.5	31.9	84.9	184.8	25
Palisade	52.2	44.1	175.5	10.4	52.2	65.3	78.3	208.8	454.1	89
Morris	24.3	11.8	44.0	4.9	24.3	30.4	36.5	97.2	211.4	unknown
Golden Gate Ventures	773.7	730.5	2,936.5	154.7	773.7	967.2	1,160.6	3,095.0	6,731.6	814
Total	871.5	797.6	3,198.4	174.3	871.5	1,089.4	1,307.2	3,485.9	7,581.9	928

Note: recently submitted Holiday Hills subdivision is partly designated T-A and partly R-M, and includes some tourist accommodation lots but the majority are single family and townhouse residential lots.
Source: BERK Consulting 2017

Regarding the Golden Gate Ventures property, the allowed densities more than match what was proposed on the site with the Daybreak Development. Depending on density and rate of growth, future development on Butte could add 50% to over 300% to the city’s current dwelling units. In addition, there would be dwellings elsewhere in city. Because of the potential to add a large amount of growth in an

area with constraints, the T-A Overlay provides a density range promoting a clustered pattern, and providing public benefits. At the Resort Plan density, there would be a greater public review process through a CUP.

Exhibit 13. City Housing and Future T-A Overlay Housing

Source: BERK Consulting 2017

Summary Recommendations

The T-A Overlay concept is recommended for several reasons:

- The T-A Overlay responds to steep slope and erosion hazard areas combined with more recent information on priority ravines, wildfire risk, and public views.
- The T-A Overlay promotes a more efficient development pattern that is more easily served with roads and other infrastructure.
- The T-A Overlay, as amended in July 2017, allows for growth that is equivalent to current regulations. Together with the rest of the Future Land Use/Zoning proposals, there continues to be capacity for more than the City’s population allocation to the year 2037.
- The T-A Overlay is consistent with GMA goals to balance urban growth, reduce sprawl, provide efficient urban services, provide for open space and urban separators, and protect water quality.
- The T-A Overlay is consistent with Countywide Planning Policies that promote innovative techniques such as clustering to protect open space and direct growth in UGAs.

Attachment A: Daybreak Application 2005

The whole Golden Gate Ventures property was the subject to a proposed Planned Development District (PDD) application called DayBreak in September 2005. That development included a multi-phase residential development with a golf course. The development was anticipated to include 814 dwelling units. It is a successor to a prior Preliminary PDD application called SnowCreek with a similar level of planned growth. That development was what the City considered in its Comprehensive Plan when applying the T-A zone originally. Thus, what was expected by property owners and the City Council at the time was about 800 dwelling units plus recreation. The Comprehensive Plan did not contemplate 3,000 dwelling units on the Chelan Butte and the proposed regulations are being revised to allow a development like Daybreak.

A-1. DayBreak Development Program

DESCRIPTION	TOTAL
CUS TOM HOMES	244
VILLA MODEL HOMES	4
VILLA HOMES	271
ATTACHED MODEL HOMES	2
ATTACHED HOMES	293
Total Dwelling Units	814
CHAMPIONSHIP GOLF COURSE	1
TEMPORARY CLUBHOUSE	1
SALES OFFICE	1
RECREATIONAL CENTER	1
GOLF MAINTENANCE BUILDING	1
ENTRY GUARD HOUSE	1
BOAT STORAGE FACILITY	1
PAR 3 GOLF COURSE	1
PERMANENT CLUBHOUSE	1

The Daybreak concept plan on the following page notes that the site is mostly zoned T-A but is partly zoned R-L: *Daybreak PDD noted that 782 acres are zoned "Tourist Accommodation" (T - A) and the remaining 100 acres within the City of Chelan are zoned Residential (R - L).* That would mean a density of about 0.9 units per acre.

The T-A Overlay as proposed by the Planning Commission in July 2017 allows a property owner to achieve 1 unit per acre at the base level – or around 800 units as expected previously, and with density bonuses such as for recreation, trails, or affordable housing, between 970 to 1,160 units.

Additionally, without a complex process the property owner can achieve more than 800 units. With a Resort Plan that would require a conditional use permit (hearing examiner final decision), between 4 and 8.7 units per acre could be achieved – or a minimum of 3,095 to more than 6,730 dwelling units. The Resort Plan process is less onerous on a property owner than the PDD process that was initiated for the subject lands in 2005. Again, the T-A Overlay with the Resort Plan density range would more than double the current number of dwellings in the community which equals 2,650. Because that level of development is significant to an area that lacks utilities and contains environmentally sensitive features,

and is a fire-prone area, going above the density that had already been assumed for the area (i.e. at more than 1.5 du/ac) through a conditional use permit process is reasonable.

A-2. Daybreak Concept Plan

Attachment B: T-A Overlay Analysis Details

Gross Density Proposed, No Discounts, No Slope Density or CAO

Parcels Wholly or Partially in T-A Overlay	1.5 du/1 ac	1.25/ac	1 du/1 ac	1du/ 5 ac	
Row Labels	Sum of Acres	0.228			
FIFER ROBERT W & JERI K	21.24				
272213330200	21.24	31.9	26.5	21.2	4.2
GOLDEN GATE VENTURES LC	769.13				Mostly T-A
272213330000	19.73	29.6	24.7	19.7	3.9
272214330050	19.97	30.0	25.0	20.0	4.0
272214340050	19.51	29.3	24.4	19.5	3.9
272214340100	19.93	29.9	24.9	19.9	4.0
272214430100	19.16	28.7	24.0	19.2	3.8
27222110050	14.96	22.4	18.7	15.0	3.0
27222110100	1.36	2.0	1.7	1.4	0.3
27222110155	4.64	7.0	5.8	4.6	0.9
272223100050	76.33	114.5	95.4	76.3	15.3
272223110000	27.72	41.6	34.6	27.7	5.5
272223120050	15.42	23.1	19.3	15.4	3.1
272223120100	18.29	27.4	22.9	18.3	3.7
272223210050	18.27	27.4	22.8	18.3	3.7
272223210100	19.48	29.2	24.3	19.5	3.9
272223220000	38.63	57.9	48.3	38.6	7.7
272223230000	38.77	58.2	48.5	38.8	7.8
272223240000	39.04	58.6	48.8	39.0	7.8
272223310000	40.18	60.3	50.2	40.2	8.0
272223320050	38.99	58.5	48.7	39.0	7.8
272223400000	81.89	122.8	102.4	81.9	16.4
272224120000	39.90	59.9	49.9	39.9	8.0
272224210050	30.50	45.7	38.1	30.5	6.1
272224220000	38.74	58.1	48.4	38.7	7.7
272224230000	38.43	57.6	48.0	38.4	7.7
272224240050	49.28	73.9	61.6	49.3	9.9
MORRIS JOHN K	32.09				
272214410850	32.09	48.1	40.1	32.1	6.4
PALISADE CAPITAL HOLDINGS LLC	69.61				Split overlay
272214410800	69.61	104.4	87.0	69.6	13.9
Grand Total	892.07	1,338.1	1,115.1	892.1	178.4
Additional Parcel Golden Gate Ventures, Split Parcel					
272224130050.00	35.37	53.1	44.2	35.4	7.1
Revised Grand Total	927.44	1,391.15	1,159.30	927.44	185.49

Critical Areas Ordinance
Table 2: Maximum Amount of Slope That May Be Disturbed

Slope Category	Factor
Slopes 30 - 40% (60% of the site or more)	0.6
Slopes 40% + (also see landslide hazard area)	0.3

Slope density, Public Works Standards

Fifer Property Case Study	Measure	Value	Units or Density
Site Area in T-A Overlay	Acres	21.24	
Slopes < 10%	Acres	3.38	
TA Zone Minimum Lot Size	Lot Area	5,000	29.4
If slopes are <10% - slope density chart	Lot Area	6,000	24.5
If slopes are 15-30% - average of slope density chart	Lot Area	25,000	5.9
Slopes > 40%	Acres	17.86	
Slopes > 40% Minimum Lot Size	Lot Area	43,560	17.9
Slopes > 40% with 30% Slope Disturbance Limit	Acres	5.36	
Slope Density > 40% with 30% Disturbance Limit	Lot Area	43,560	5.4
Minimum Units: Current Regulations (zoning with moderate slope density and disturbance limits)	Sum		11.2
Minimum Density: Current Regulations	Units per Acre		0.5
Theoretical minimum if slopes are less than 10% in part. For all slopes use slope density chart and disturbance limits.	Sum		29.9
Theoretical maximum if slopes are less than 10% in part and uses zoning lot size; on 40% assume slope density.	Sum		47.3
Maximum Units: Current Regulations (zoning with minimum slope density; disturbance limit applies but does not affect units)	Sum		42.4
Maximum Density: Current Regulations	Sum		2.0
Fifer Preliminary Proposal	Units		25.0
Fifer Preliminary Proposal	Units per Acre		1.2
Proposed Gross Density T-A Overlay, with Utilities, No Clustering	Units per Acre		0.20
Proposed Gross Density T-A Overlay, with Utilities, Clustering	Units per Acre		1.00
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail Density Bonus	Units per Acre		1.25
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail and Affordable Housing Density Bonus	Units per Acre		1.50
Resort Plan Process (Conditional Use Permit, Performance Standards)	Units per Acre		4.00

Notes: Maximum assumes some slopes are less than 10% best case. There may be slopes of 10 to 30% on a small portion of site depending on source maps. Most of site exceeds 40% slopes. Actual geotechnical report will identify slopes. Does not address the maximum grade and length of road which may further reduce lots.

Palisade Property Case Study	Measure	Value	Units or Density
Site Area in T-A Overlay	Acres	52.20	
Slopes < 10%	Acres	19.7	
TA Zone Minimum Lot Size	Lot Area	5,000	171.6
If slopes are <10% - slope density chart	Lot Area	6,000	143.0
If slopes are 15-30% - average of slope density chart	Lot Area	25,000	34.3
Slopes > 40%	Acres	32.50	
Slopes > 40% Minimum Lot Size	Lot Area	43,560	32.5
Slopes > 40% with 30% Slope Disturbance Limit	Acres	9.75	
Slope Density > 40% with 30% Disturbance Limit	Lot Area	43,560	9.8
Minimum Units: Current Regulations (zoning with moderate slope density and disturbance limits)	Sum		44.1
Minimum Density: Current Regulations	Units per Acre		0.8
Theoretical minimum if slopes are less than 10% in part. For all slopes use slope density chart and disturbance limits.	Sum		152.8
Theoretical maximum if slopes are less than 10% in part and uses zoning lot size; on 40% assume slope density.	Sum		204.1
Maximum Units: Current Regulations (zoning with minimum slope density; disturbance limit applies but does not affect units)	Sum		175.5
Maximum Density: Current Regulations	Sum		3.4
Palisade Preliminary Proposal (portion within Overlay)	Units		89.0
Palisade Preliminary Proposal	Units per Acre		1.7
Proposed Gross Density T-A Overlay, with Utilities, No Clustering	Units per Acre		0.20
Proposed Gross Density T-A Overlay, with Utilities, Clustering	Units per Acre		1.00
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail Density Bonus	Units per Acre		1.25
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail and Affordable Housing Density Bonus	Units per Acre		1.50
Resort Plan Process (Conditional Use Permit, Performance Standards)	Units per Acre		4.00

Notes: Maximum assumes some slopes are less than 10% best case. There may be slopes of 10 to 30% on a portion depending on source maps. Portion also exceeds 40%. Actual geotechnical report will identify slopes. Does not address the maximum grade and length of road which may further reduce lots.

Morris Case Study	Measure	Value	Units or Density
Site Area in T-A Overlay	Acres	24.30	
Slopes < 10%	Acres	3.14	
TA Zone Minimum Lot Size	Lot Area	5,000	27.4
If slopes are <10% - slope density chart	Lot Area	6,000	22.8
If slopes are 15-30% - average of slope density chart	Lot Area	25,000	5.5
Slopes > 40%	Acres	21.16	
Slopes > 40% Minimum Lot Size	Lot Area	43,560	21.2
Slopes > 40% with 30% Slope Disturbance Limit	Acres	6.35	
Slope Density > 40% with 30% Disturbance Limit	Lot Area	43,560	6.3
Minimum Units: Current Regulations (zoning with moderate slope density and disturbance limits)	Sum		11.8
Minimum Density: Current Regulations	Units per Acre		0.5
Theoretical minimum if slopes are less than 10% in part. For all slopes use slope density chart and disturbance limits.	Sum		29.1
Theoretical maximum if slopes are less than 10% in part and uses zoning lot size; on 40% assume slope density.	Sum		48.5
Maximum Units: Current Regulations (zoning with minimum slope density; disturbance limit applies but does not affect units)	Sum		44.0
Maximum Density: Current Regulations	Sum		1.8
Proposed Gross Density T-A Overlay, with Utilities, No Clustering	Units per Acre		0.20
Proposed Gross Density T-A Overlay, with Utilities, Clustering	Units per Acre		1.00
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail Density Bonus	Units per Acre		1.25
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail and Affordable Housing Density Bonus	Units per Acre		1.50
Resort Plan Process (Conditional Use Permit, Performance Standards)	Units per Acre		4.00

Property Owner Preliminary Designs: none known
Notes: Does not address the maximum grade and length of road which may further reduce lots

Golden Gate Ventures Case Study	Measure	Value	Units or Density
Site Area in T-A Overlay per Assessor	Acres	773.7	
Slopes < 10%: Sites 1, 3, 4, 5, 6, 7	Acres	345.49	
TA Zone Minimum Lot Size	Lot Area	5,000	3,009.9
If slopes are <10% - slope density chart	Lot Area	6,000	2,508.3
If slopes are 15-30% - average of slope density chart	Lot Area	25,000	602.0
Slopes > 40%	Acres	428.25	
Slopes > 40% Minimum Lot Size	Lot Area	43,560	428.3
Slopes > 40% with 30% Slope Disturbance Limit	Acres	128.48	
Slope Density > 40% with 30% Disturbance Limit	Lot Area	43,560	128.5
Comprehensive Plan Assumption - SnowCreek/Daybreak Preliminary PDD: Mostly T-A some R-L			814.0
Minimum Units: Current Regulations (zoning with moderate slope density and disturbance limits)	Sum		730.5
Minimum Density: Current Regulations	Units per Acre		0.9
Theoretical minimum if slopes are less than 10% in part. For all slopes use slope density chart and disturbance limits.	Sum		2,636.7
Theoretical maximum if slopes are less than 10% in part and uses zoning lot size; on 40% assume slope density.	Sum		3,438.2
Maximum Units: Current Regulations (zoning with minimum slope density; disturbance limit applies but does not affect units)	Sum		2,936.5
Maximum Density: Current Regulations	Sum		3.8
Proposed Gross Density T-A Overlay, with Utilities, No Clustering	Units per Acre		0.20
Proposed Gross Density T-A Overlay, with Utilities, Clustering (Assessor Acres)	Units per Acre		1.00
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail Density Bonus (Assessor Acres)	Units per Acre		1.25
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail and Affordable Housing Density Bonus (Assessor Acres)	Units per Acre		1.50
Resort Plan Process (Conditional Use Permit, Performance Standards)	Units per Acre		4.00

Notes: Daybreak PDD noted that 782 acres are zoned "Tourist Accommodation" (T - A) and the remaining 100 acres within the City of Chelan are zoned Residential (R - L). With 814 units on 882 acres, the density would be about 0.9 units per acre. Does not address the maximum grade and length of road which may further reduce lots.

T-A Overlay Area: Adjusted for Split Zone Parcels

District	Stories	Zone Number	Acres
TA-Overlay	Midrise	1	176.1
TA-Overlay	Midrise	2	29.6
TA-Overlay	Midrise	3	49.2
TA-Overlay	Midrise	4	45.1
TA-Overlay	Midrise	5	17.8
TA-Overlay	Midrise	6	33.1
TA-Overlay	Midrise	7	24.3
TA-Overlay	Slope Open Space		298.4
TA-Overlay	Streams		199.15
Total Boundary			872.64

Cumulative Growth

Scenario	Proposed Gross Density	Units	Net Density
Proposed Gross Density T-A Overlay, with Utilities, No Clustering	0.20	174.3	0.5
Proposed Gross Density T-A Overlay, with Utilities, Clustering	1.00	871.5	2.3
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail Density Bonus	1.25	1,089.4	2.9
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail and Affordable Housing Density Bonus	1.50	1,307.2	3.5
Proposed Gross Density T-A Overlay with Resort Plan - 4 du/ac	4.00	3,485.9	9.3
Proposed Gross Density T-A Overlay with Resort Plan - 8.7 du/ac	8.70	7,581.9	20.2
Scenario		All Sites	
Minimum Units: Current Regulations (zoning with moderate slope density and disturbance limits)		797.6	
Maximum Units: Current Regulations (zoning with minimum slope density; disturbance limit applies but does not affect units)		3,198.4	
Property Owner Requests		972.0	

Measure	Value	Units or Density
Fifer Property Case Study		
Site Area in T-A Overlay	Acres	21.24
Slopes < 10%	Acres	3.38
TA Zone Minimum Lot Size	Lot Area	5,000 29.4
If slopes are <10% - slope density chart	Lot Area	6,000 24.5
If slopes are 15-30% - average of slope density chart	Lot Area	25,000 5.9
Slopes > 40%	Acres	17.86
Slopes > 40% Minimum Lot Size	Lot Area	43,560 17.9
Slopes > 40% with 30% Slope Disturbance Limit	Acres	5.36
Slope Density > 40% with 30% Disturbance Limit	Lot Area	43,560 5.4
Minimum Units: Current Regulations (zoning with moderate slope density and disturbance limits)	Sum	11.2
Minimum Density: Current Regulations	Units per Acre	0.5
Theoretical minimum if slopes are less than 10% in part. For all slopes use slope density chart and disturbance limits.	Sum	29.9
Theoretical maximum if slopes are less than 10% in part and uses zoning lot size; on 40% assume slope density.	Sum	47.3
Maximum Units: Current Regulations (zoning with minimum slope density; disturbance limit applies but does not affect units)	Sum	42.4
Maximum Density: Current Regulations	Sum	2.0
Fifer Preliminary Proposal	Units	25.0
Fifer Preliminary Proposal	Units per Acre	1.2
Proposed Gross Density T-A Overlay, with Utilities, No Clustering	Units per Acre	0.20 4.2
Proposed Gross Density T-A Overlay, with Utilities, Clustering	Units per Acre	1.00 21.2
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail Density Bonus	Units per Acre	1.25 26.5
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail and Affordable Housing Density Bonus	Units per Acre	1.50 31.9
Resort Plan Process (Conditional Use Permit, Performance Standards)	Units per Acre	4.00 84.9

Notes: Maximum assumes some slopes are less than 10% best case. There may be slopes of 10 to 30% on a small portion of site depending on source maps.

Most of site exceeds 40% slopes. Actual geotechnical report will identify slopes.

Does not address the maximum grade and length of road which may further reduce lots.

March 2017 Option: Not vetted by City for code conformity.

Fifer's Short-Plat Development:

If the area where Lot #4 or Lot #2 are to steep to build on, then I would develop the alternative (2.0 acres) lot for Town-homes to be built. Otherwise that area would be the next area to develop (Phase 2) for Town-homes to be built. Thank you for the help. Robert Fifer 509-699-0540 robert.w.fifer@gmail.com

April 2017 Option: Not vetted by City for code conformity.

Slopes and Ravines

Slopes in 5% Increments

Palisade Property Case Study	Measure	Value	Units or Density
Site Area in T-A Overlay	Acres	52.20	
Slopes < 10%	Acres	19.7	
TA Zone Minimum Lot Size	Lot Area	5,000	171.6
If slopes are <10% - slope density chart	Lot Area	6,000	143.0
If slopes are 15-30% - average of slope density chart	Lot Area	25,000	34.3
Slopes > 40%	Acres	32.50	
Slopes > 40% Minimum Lot Size	Lot Area	43,560	32.5
Slopes > 40% with 30% Slope Disturbance Limit	Acres	9.75	
Slope Density > 40% with 30% Disturbance Limit	Lot Area	43,560	9.8
Minimum Units: Current Regulations (zoning with moderate slope density and disturbance limits)	Sum		44.1
Minimum Density: Current Regulations	Units per Acre		0.8
Theoretical minimum if slopes are less than 10% in part. For all slopes use slope density chart and disturbance limits.	Sum		152.8
Theoretical maximum if slopes are less than 10% in part and uses zoning lot size; on 40% assume slope density.	Sum		204.1
Maximum Units: Current Regulations (zoning with minimum slope density; disturbance limit applies but does not affect units)	Sum		175.5
Maximum Density: Current Regulations	Sum		3.4
Palisade Preliminary Proposal (portion within Overlay)	Units		89.0
Palisade Preliminary Proposal	Units per Acre		1.7
Proposed Gross Density T-A Overlay, with Utilities, No Clustering	Units per Acre	0.20	10.4
Proposed Gross Density T-A Overlay, with Utilities, Clustering	Units per Acre	1.00	52.2
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail Density Bonus	Units per Acre	1.25	65.3
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail and Affordable Housing Density Bonus	Units per Acre	1.50	78.3
Resort Plan Process (Conditional Use Permit, Performance Standards)	Units per Acre	4.00	208.8

Notes: Maximum assumes some slopes are less than 10% best case. There may be slopes of 10 to 30% on a portion depending on source maps. Portion also exceeds 40%. Actual geotechnical report will identify slopes. Does not address the maximum grade and length of road which may further reduce lots.

Slope assumption outside of clusters - predominantly 40%

T-A Overlay Area	Lots	Units
Townhouse	34	68
Single Family	21	21
Total	55	89

Subdivision Application

Slopes and Ravines

Slopes in 5% Increments

Morris Case Study	Measure	Value	Units or Density
Site Area in T-A Overlay	Acres	24.30	
Slopes < 10%	Acres	3.14	
TA Zone Minimum Lot Size	Lot Area	5,000	27.4
If slopes are <10% - slope density chart	Lot Area	6,000	22.8
If slopes are 15-30% - average of slope density chart	Lot Area	25,000	5.5
Slopes > 40%	Acres	21.16	
Slopes > 40% Minimum Lot Size	Lot Area	43,560	21.2
Slopes > 40% with 30% Slope Disturbance Limit	Acres	6.35	
Slope Density > 40% with 30% Disturbance Limit	Lot Area	43,560	6.3
Minimum Units: Current Regulations (zoning with moderate slope density and disturbance limits)	Sum		11.8
Minimum Density: Current Regulations	Units per Acre		0.5
Theoretical minimum if slopes are less than 10% in part. For all slopes use slope density chart and disturbance limits.	Sum		29.1
Theoretical maximum if slopes are less than 10% in part and uses zoning lot size; on 40% assume slope density.	Sum		48.5
Maximum Units: Current Regulations (zoning with minimum slope density; disturbance limit applies but does not affect units)	Sum		44.0
Maximum Density: Current Regulations	Sum		1.8
Proposed Gross Density T-A Overlay, with Utilities, No Clustering	Units per Acre	0.20	4.9
Proposed Gross Density T-A Overlay, with Utilities, Clustering	Units per Acre	1.00	24.3
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail Density Bonus	Units per Acre	1.25	30.4
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail and Affordable Housing Density Bonus	Units per Acre	1.50	36.5
Resort Plan Process (Conditional Use Permit, Performance Standards)	Units per Acre	4.00	97.2
Property Owner Preliminary Designs			none known
Note: Does not address the maximum grade and length of road which may further reduce lots			

Slope assumption outside of clusters - predominantly 40%

Slopes and Ravines

Slopes in 5% Increments

Golden Gate Ventures Case Study	Measure	Value	Units or Density
Site Area in T-A Overlay per Assessor	Acres	773.7	
Slopes < 10%: Sites 1, 3, 4, 5, 6, 7	Acres	345.49	
TA Zone Minimum Lot Size	Lot Area	5,000	3,009.9
If slopes are <10% - slope density chart	Lot Area	6,000	2,508.3
If slopes are 15-30% - average of slope density chart	Lot Area	25,000	602.0
Slopes > 40%	Acres	428.25	
Slopes > 40% Minimum Lot Size	Lot Area	43,560	428.3
Slopes > 40% with 30% Slope Disturbance Limit	Acres	128.48	
Slope Density > 40% with 30% Disturbance Limit	Lot Area	43,560	128.5
Comprehensive Plan Assumption - SnowCreek/Daybreak Preliminary PDD: Mostly T-A some R-L			814.0
Minimum Units: Current Regulations (zoning with moderate slope density and disturbance limits)	Sum		730.5
Minimum Density: Current Regulations	Units per Acre		0.9
Theoretical minimum if slopes are less than 10% in part. For all slopes use slope density chart and disturbance limits.	Sum		2,636.7
Theoretical maximum if slopes are less than 10% in part and uses zoning lot size; on 40% assume slope density.	Sum		3,438.2
Maximum Units: Current Regulations (zoning with minimum slope density; disturbance limit applies but does not affect units)	Sum		2,936.5
Maximum Density: Current Regulations	Sum		3.8
Proposed Gross Density T-A Overlay, with Utilities, No Clustering	Units per Acre	0.20	154.7
Proposed Gross Density T-A Overlay, with Utilities, Clustering (Assessor Acres)	Units per Acre	1.00	773.7
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail Density Bonus (Assessor Acres)	Units per Acre	1.25	967.2
Proposed Gross Density T-A Overlay with Utilities, Clustering, and Trail and Affordable Housing Density Bonus (Assessor Acres)	Units per Acre	1.50	1,160.6
Resort Plan Process (Conditional Use Permit, Performance Standards)	Units per Acre	4.00	3,095.0
SnowCreek/Daybreak Preliminary PDD (see note)			814.0

Notes: Daybreak PDD noted that 782 acres are zoned "Tourist Accommodation" (T - A) and the remaining 100 acres within the City of Chelan are zoned Residential (R - L). With 814 units on 882 acres, the density would be about 0.9 units per acre. Does not address the maximum grade and length of road which may further reduce lots.

Slopes and Kavines: Golden Gate Properties - Sites 1, 3, 4, 5, 6, 7

District	Stories	Zone Number	Acres
TA-Overlay	Midrise	1	176.1
TA-Overlay	Midrise	2	29.6
TA-Overlay	Midrise	3	49.2
TA-Overlay	Midrise	4	45.1
TA-Overlay	Midrise	5	17.8
TA-Overlay	Midrise	6	33.1
TA-Overlay	Midrise	7	24.3
TA-Overlay	Slope Open Space		298.4
TA Overlay	Streams		199.15
Total Boundary			872.64

Slopes in 5% Increments

Step Slope Areas

