

Alpine AL-11B

Staff Recommended Designation

Rural Lands 40 (RL-40)

Property Description

Property Owner:

Daniel, Iagmin, Kloack

Property Size:

123 acres; 4 parcels

Location/Description:

Alpine Community Plan Area;

North of Loveland Reservoir

Near West Boundary TT/Montiel Truck TL;

Outside County Water Authority boundary

Existing General Plan:

General Agriculture (1 DU/4, 8, 20 ac) and

Multiple Rural Use (1 DU/4, 8 ac)

Minimum Lot Size (Groundwater Ordinance)

5 acres

Travel Time (From Safety Element Table S-1):

Closest Fire Station — 20 minutes

Prevalence of Constraints (See following page):

● - high; ◐ - partially; ○ - none

◐ Steep Slope (Greater than 25%)

○ Floodplain

◐ Wetlands

◐ Sensitive Habitat

○ Agricultural Lands

● Fire Hazard Severity Zones


Aerial


Staff Recommendation Land Use Map

Rationale for Staff Recommendation

- Much of area is constrained by either steep slopes, wetlands, or other High Value habitat.
- A Rural Lands 40 density would minimize the potential for future subdivision in the Wildland/Urban Interface.
- Located at the western end of the Sweetwater Canyon, which is a very high fire risk area.
- The nearest fire station is 20 minutes away. Without construction of a closer fire station, development at a density less than one dwelling unit per four acres would only be allowed.

Land Use Maps for Consideration


2012 Initial Draft Map (May 2012): This map, analyzed as the proposed project in the Supplemental Environmental Impact Report (EIR), developed based on input from property owners and the Community Planning Group


Staff Recommendation Land Use Map (October 2013): Land Use Map developed by staff for consideration by the Planning Commission based in input provided in EIR public comment letters

Same as Staff Recommendation

Planning Commission Recommendation Land Use Map (November 2013): Recommendation developed by the Planning Commission based on consideration of public testimony provided during the hearings

Constraints


1-Step Slope (Greater than 25%)


2-Distance from a County Maintained Road


3-Habitat Evaluation Model


4-Burn Frequency

Context

Alpine AL-11B consists of four parcels ranging in size from approximately 10 to 57 acres for a total of 123 acres. The area is located in the Alpine Community Planning Area approximately one-half mile north of Loveland Reservoir along West Boundary TT/Montiel Truck Trail outside the County Water Authority boundary. AL-11B is located entirely within the Very High Fire Hazard Severity Zone approximately 10-20 minutes from the nearest fire station. Adjacent properties in this area have burned up to four times in the past 90 years (refer to Figure-4). Nearly 50 percent of the area is constrained by steep slope (refer to Figure-1) and contains some high value habitat (refer to Figure-3). AL-11B is also groundwater dependent with a five-acre minimum lot size per the County Groundwater Ordinance.

Comparison of Land Use Maps

Category		2012 Initial Draft Map (May 2012)	Staff Recommendation (October 2013)	PC Recommendation (November 2013) ^{Note}
Assignment of Designations (in acres)	SR-2	123	0	Same as October 2013 Staff Recommendation
	RL-40	0	123	
Maximum Dwelling Units		82	4	4
Zoning Use Regulation		A72-General Agriculture	A72-General Agriculture	Same as October 2013 Staff Recommendation
Zoning Minimum Lot Size (acres)		1	4	
Spot Designation/Zone		No	No	
Community Consensus for Land Use Map				
Support	Property Owner Alpine CPG (04/26/12 minutes)	Alpine CPG (09/19/13 minutes) EHL (10/11/13 letter)		
Opposed	USFS (03/18/13 letter)			Alpine CPG (02/27/14 minutes)

Note:

The Planning Commission was unable to obtain enough votes to make a recommendation for this area; therefore, reverted to the Staff Recommendation Land Use Map.

The analysis below has determined that the Staff and Planning Commission Recommendation Land Use Maps would be consistent with the General Plan Goals and Policies.

General Plan Conformance		
	Policy	PC/Staff Recommendation: Rationale for Consistency
LU-1.1	Assigning Land Use Designations. Assign land use designations on the Land Use Map in accordance with the Community Development Model (CDM) and boundaries established by the Regional Categories Map.	Consistent with the CDM, the Staff and Planning Commission Recommendation Land Use Maps assigns a Rural Lands 40 designation to this area, which is located outside of the Alpine Village.
LU-6.2	Reducing Development Pressures. Assign lowest-density or lowest-intensity land use designations to areas with sensitive natural resources	The Staff and Planning Commission Recommendation Land Use Maps would assign a Rural Lands 40 designation, as most of the area is constrained by either steep slopes or High Value habitat..
LU-6.11	LU-6.11 Protection from Wildfires and Unmitigable Hazards. Assign land uses and densities in a manner that minimizes development in extreme, very high and high fire threat areas or other unmitigable hazardous areas.	The area is located in a very high fire hazard severity zone. In response, both the PC and Staff Recommendation Land Use Maps would assign a very low density Rural Lands 40 designation that would not allow for any future subdivision of the property.
S-6.4	Fire Protection Services for Development. Require that new development demonstrate that fire services can be provided that meets the minimum travel times identified in Table S-1 (Travel Time Standards from Closest Fire Station).	The area is 20 minutes to the nearest fire station. Without construction of a closer fire station, development at a density less than one dwelling unit per four acres would only be allowed.