Re-zoning Information
WHAT IS RE-ZONING?

When owners want to develop property in a manner that does not conform to the current zoning district regulations, they must apply for zoning or what is commonly described as a “REZONING” OR “REZONE”.

Zoning regulations are the rules that determine how parcels of land may be used or developed. Zoning districts are geographically defined areas, each of which allow and restricts a variety of uses and building intensities in order to encourage and protect the health, safety and welfare of Asotin County. The various zoning districts and permitted uses in those districts are shown on the Asotin County Official Zoning Maps and are explained in the Asotin County Zoning Ordinance.

To obtain Asotin County support, the applicant should demonstrate that the proposed rezoning is consistent with the Asotin County Comprehensive Plan and benefits the community as a whole. The Asotin County Planning Commission and The Board of County Commissioners decide zoning applications.

HOW TO APPLY:
The property owner or the designated agent must come to the Asotin County Building and Planning Department at 95 2nd Street, 2nd floor, Asotin, WA. Planning staff will provide the appropriate forms and will help identify the information that is required. (IF A DESIGNATED AGENT IS INVOLVED, THE PROPERTY OWNER MUST SIGN THE ATTACHED AFFIDAVIT FOR THE AGENT TO ACT ON HIS/HER BEHALF.)

Information that is required to begin the application process includes the following:

· Name, address and phone number of owner and agent

· Existing and requested zoning districts

· Signature of the person making application

· Assessor’s Parcel Number (APN) & legal description (obtained from deed or tax records)

· Verification by Staff whether the request will trigger a major amendment to the Comprehensive Plan or the Joint Land Use Plan and advise application if so.

· Schedule for development of the specific use or uses for which rezoning is requested

· Names and address’s printed on address labels of all property owners within 300 feet of the boundaries of this property.

· Explanation of requested change

· What physical changes to the property will occur if approved for intended use

· Special information (deeds, restrictions, covenants, etc.) that the Planning and Zoning Commission should know about

· Any development plans, site plans, drawings or evidence to support or explain your request (recommended for a commercial / industrial request)

Additional optional information for application:

· Letters of support from neighboring property owners

Applications and applicable fees are submitted to this office, following pre-application, which is summarized along with the entire rezoning process below:

FEES:
A $250.00 non-refundable fee is required at the time the application and support information is submitted.

1. Pre-Application
The applicant should first review the County’s Comprehensive Plan and Land Development Code to determine if the proposal meets all of the County’s requirements and is consistent with trends of existing development. Prior to submitting the application for rezoning, the applicant is urged to prepare a preliminary development proposal to discuss with the planning official at the pre-application meeting.

2. Application Submittal
Once the proposal has been prepared, a completed rezoning application package including a non refundable application fee is submitted. The application is submitted to the applicable County departments for review and comment. The applicant may be asked to submit additional information based upon this review.

3. Planning Commission

No later than 10 days prior to the Planning Commissions hearing, a public notice (placard) is physically posted on the property to be rezoned detailing the applicant’s request. Approximately 10 days in advance of the hearing, a notification letter of rezoning is sent to all property owners within 300 feet of the property under consideration, and a legal ad is published in the Lewiston Morning Tribune.

Any affected party may submit comments or testify at the public hearing. The applicant is required to attend the hearing to present and respond to public concerns regarding the proposal. After receiving the planning official’s written recommendations and hearing input from both the applicant and affected public on the rezoning application, the Planning Commission will make it’s recommendation to the Board of County Commissioners.

The Planning Commission will hold a public hearing to allow concerned citizens to comment on the rezone application. Within ninety days of the public hearing the Planning Commission will make a recommendation to the Board of County Commissioners to accept or deny the proposed amendment.

Based on the recommendations forwarded by staff to the Board of County Commissioners a decision is made regarding the rezoning application. The Board of County Commissioners may reject, approve or conditionally approve the development proposal.

4. Amendment to the Official Zoning Map

If the Board of County Commissioners approves the rezoning application, an ordinance effecting the change is executed and submitted to the Asotin County Auditor who shall maintain record of the amendment.

5. Appealing the decision

An action or ruling by the County Commissioners may be appealed to the Superior Court within 15 days after the Commissioners has made it’s decision. Written notice of appeal shall be filed with the Superior Court clerk. If the appeal is not filed with the Superior Court clerk within the 15 day period, the decision of the Board of County Commissioners is final.

BUILDING & PLANNING DEPARTMENT
[image: image1.png]A\
AN

<SS\

STATE CORNERSTONE B¢

P.O. Box 610
Asotin, WA. 99402

Phone (509)243-2020

Fax (509)243-2019

APPLICATION FOR RE-ZONING

PROPERTY OWNER AFFIDAVIT

I, ______________________________ hereby certify that I am the major property owner, authorized agent, or officer of the corporation owning property described in the attached application and I have familiarized myself with the rules and regulations of Asotin County with the respect to making this application and that the statements, answers and information contained therein are in all respects true and correct to the best of my knowledge and belief. Further, I possess full legal authority and rights necessary to exercise control over the subject property.

I certify or declare under penalty of perjury under the laws of the State of Washington that the foregoing is true and correct.

_____________________________________ _____________________________________

Signature of Owner of Record Signature of Owner of Record

Address: ___

City: ___ State: __________ Zip Code: ________________

Phone: ____________________

Date: _____________________

 for: __

 (corporation or company name)

 At: __

 __

 (State place of signing which may be different than address)

Use Zones
(1)
Agricultural Zone
This district is intended to protect and preserve the character of existing aglands with a minimal amount of development; only allowing land uses which are compatible with the established pattern including the development of low-residential and commercial uses which support agriculture. It is not intended to allow other land uses of a commercial or industrial nature, which have the potential to erode the agricultural character of the district. It is intended that those portions of the County containing prime agricultural soils be preserved for agricultural purposes.

(2) Agricultural/Transition
This district is intended to accommodate the existing land uses, which are predominately agricultural while recognizing that the zone is likely to transition into a low-density residential area that will be provided with typical urban services and infrastructure. As change and growth occurs, new land uses within this district are intended to be compatible with this development pattern. The requirements and standards applicable to this zone are intended to provide for the safe and efficient use of the property.

(3) Low/Medium Density Residential
This district is intended to accommodate land uses, which are predominately low or medium density residential in nature. The medium density development will be allowed only where sufficient infrastructure exists to accommodate such. It is not intended to allow other land uses of a commercial or industrial nature in this district, which have the potential to create conflicts and incompatibilities. The requirements and standards applicable to this zone are intended to provide for the safe and efficient use of the property.

(4) High Density Residential
This district is intended to accommodate late uses, which are predominantly high density residential in nature. The high-density development will be allowed only where sufficient infrastructure exists to accommodate such. It is not intended to allow other land uses of a commercial or industrial nature, which have the potential to create conflicts. The requirements and standards applicable to this zone are intended to provide for the safe and efficient use of the property.

(5) Rural Residential
This district is intended to protect and preserve the character of existing aglands with a minimal amount of low-density residential development; only allowing such land uses which are compatible with the established pattern. This district is intended to accommodate land uses, which are primarily agricultural with very low density residential in a rural setting that will not be provided with typical urban services and infrastructure. It is not intended to allow other uses of a higher density residential, commercial or industrial nature, which have the potential to create conflicts. The requirements and standards applicable to this zone are intended to provide for the safe and efficient use of the property.

(6) Light/Neighborhood Commercial

This district is intended to accommodate land uses, which are primarily light commercial in nature. These uses are predominately vehicle-oriented of vehicle-served including commercial uses, which are directed toward tourists and one-stop shoppers. The purposes of this zone include providing sufficient space in appropriate locations for the transactions of light commercial and service activities and to protect commercial development from incompatible land uses. The requirements and standards applicable to this zone are intended to provide for the safe and efficient use of the property; to prevent or minimize adverse effects upon adjoining land zoned or developed for residential use.

(7) Heavy/General Commercial
This district is intended to accommodate land uses, which are primarily heavy commercial in nature. The purposes of this zone include providing sufficient space in appropriate locations for the transactions of heavy commercial activities and to protect commercial development from incompatible land uses. This zone is established to preserve areas for heavy commercial use having such a nature that they do not create serious problems of compatibility with other kinds of land uses. The requirements and standards applicable to this zone are intended provide for the safe and efficient use of the land; to prevent or minimize adverse effects upon adjoining land zoned or developed for residential use.

(8) Industrial

This district is intended to accommodate land uses, which are primarily industrial in nature, including manufacturing, processing and distributing uses. These land uses typically could create serious problems of compatibility with other land uses. The requirements and standards applicable to this zone are intended to provide for the safe and efficient use of the property; to prevent or minimize adverse effects upon adjoining land zoned or developed for residential use.

(9) Recreation & Open Space
This district is intended to accommodate land uses, which are primarily recreational in nature and/or open space. It is not intended to allow other land uses of a residential, commercial or industrial nature, which have the potential to erode the recreational and open space character of the district.

(10) Public/Semi-Public

This district is intended to accommodate lands primarily recreational in public or semi-public ownership and/or land uses which predominately serve the public. It is not intended to allow other land uses of a residential, commercial or industrial nature, which has the potential to create serious problems of compatibility with public, or semi-public land uses. The requirements and standards applicable to this zone are intended to provide for the safe and efficient use of the property; to prevent or minimize adverse effects on adjoining land.

Applicant: __ Phone: __________________________

Mailing Address: __

City:___ State:_____________ Zip:___________________

Applicant Signature: __

Property Owner: ___ Phone: _________________________

Address: __

City: ___ State: _____________ Zip: __________________

Property Owner Signature: ___

Authorized Agent: ___ Phone: __________________________

Mailing Address: __

City: ___ State: _____________ Zip: __________________

Authorized Agent Signature: __

Assessor’ tax parcel number of property: _____________________________ Parcel Size: ____________________________(acres/square feet)

Address or general location of property: __

Legal description of property: __

__

By signing this application, the owner/agent attests that the information provided herein, and in any attachments, is true and correct to the best of his/her knowledge. Any material falsehood or any omission of a material fact made by the owner/agent with respect to this application may result in this permit being null and void.

I further agree to save, indemnify and hold harmless Asotin County against all liabilities, judgments, court costs, reasonable attorney’s fees and expenses which may in any way accrue against Asotin County as a result of or in consequence of granting this permit.

I further agree to provide access and right of entry to Asotin County and its employees, representatives or agents for the sole purpose of application review and any required later inspections. Access and right of entry to this property shall be requested and shall occur only during regular business hours.

Signature: __		Date:___________________________________

TO COMPLETED BY PLANNING & BUILDING STAFF

Ordinance /Resolution _________________________ states that the requirement is __

__

Planning Commission Meeting: ___, 20 ______.

RECOMMENDATION: ___

__

Board of County Commissioners Meeting: __________________________________, 20 ______.

ACTION: __

PARCEL/SITE INFORMATION

Current Comprehensive Plan/Zoning Designation: (attach map) ___

Proposed Comprehensive Plan/Zoning Designation: (attach map) __

Related Parcels: __

Location: Section:____________________ Township: ____________________ Range: ____________________

Identify the School District in which the property is located: ___

Identify the Fire District in which the property is located: __

Identify the water purveyor source: __

What is the current use of the site: __

Please describe adjacent land uses in all directions around the subject property:

North:___

South: ___

East: __

West: ___

Roads: Name of the road the property fronts on: ___

(contact Public Works if you have questions)

Identify type of Road:

(County Road	(Primitive County Road	(Private Road	(Forest Service Road

(Driveway		(State/US Highway		(Access Easement

Width of existing road surface: ___

Type of existing road surface: 	(Paved/two shot	(Asphalt	(Gravel	(Dirt

* Please contact or come to the planning department with an assessor’s parcel number and map to determine this information.

LAND USE MAP/ZONING DESIGNATION AMENDMENT QUESTIONS

THE FOLLOWING QUESTIONS MUST BE ANSWERED FOR LAND USE MAP/ZONING DESIGNATION AMENDMENT APPLICATIONS

1. A detailed statement of what is proposed to be changed and why. Identify the specific Comprehensive Plan Land Use designation map and Zoning map that would be amended.

3. A statement of how the proposed map amendment complies with or supports the Comprehensive Plan’s goals and policies.

3. 	A statement of how the proposed map amendment complies with or supports the Comprehensive Plan’s goals and policies: __

4. 	A detailed statement on how the map amendment complies with Comprehensive Plan land use designation/siting criteria: __

5. A detailed statement of how the amendment is consistent with and supported by the Capital Facilities Element and the Transportation Element of the Comprehensive Plan, or if not what changes to these elements would be required and why they should be made: ___

6. For land use map designations amendments, identify the land uses surrounding the affected property and describe how the proposed change would affect the surrounding land uses. Explain why the proposed amendment is more appropriate than the existing land use designation: __

7. Will the proposed map amendment affect lands designated as resource lands of long term commercial significance and/or critical areas? If so, how will the proposed amendment impact these areas? ________________________

8. Explain how the proposed amendment would affect the supply of land that is available for various purposes to accommodate projected growth over the twenty-year planning period covered by the Comprehensive Plan.

9. Explain how the proposed change would serve the interests of not only the applicant but also the public as a whole, including safety and welfare: __

10. A statement describing how any proposed Urban Growth Boundary changes:

	

	a. are contiguous with an existing Urban Growth Boundary: ___

__; and

b. include area characterized by urban growth: ___

	__; and

would be served by available or planned for urban governmental services: ___________________________

__; and

would be compatible with designated natural resource lands and the protection of designated critical area:

__; and

is necessary to permit the urban growth that is forecast to occur in the twenty-year time frame covered by

the Comprehensive Plan: ___; or

	

f.	is necessary to protect public health, safety or welfare: __.

1. General Review Criteria

Proposed amendments to the Asotin County Comprehensive Plan/Zoning Maps and County adopted City Plans must meet the following criteria:

The amendment is consistent with or supports the Asotin County Comprehensive Plan goals and policies; and

The amendment complies with Comprehensive Plan land use designation/siting criteria; and

The amendment is supported by and consistent with the Capital Facility Element and the Transportation Element. Amendments that would alter existing provisions of the Capital Facilities or Transportation Elements shall demonstrate why existing provisions should not continue to be in effect or why existing provisions should be amended; and

The amendment does not adversely affect the surrounding land uses; and

The amendment does not adversely affect lands designated as resource lands or long term commercial significance or designated critical areas in ways that cannot be mitigated; and

The amendment does not adversely affect the supply of land for various purposes which is available to accommodate projected growth over the 20 year planning period covered by the comprehensive plan; and

The proposed amendment serves the interests of both the applicant and the general public including public health, safety, or welfare.

2.	Urban Growth Area Amendments

	

In addition to the criteria stated previously, proposed Urban Growth Area boundary amendments must also meet all of the following criteria:

A.	The area designated for the expansion of any urban growth area shall be contiguous to an existing urban growth boundary; and

Urban Growth Areas shall contain area characterized by urban growth; and

Urban Growth Areas shall be served by or planned to be served by urban governmental services; and

Urban Growth Areas shall be designated so as to be compatible with designated natural resource lands and the protection of designated critical areas; and

Expansion or amendment of an urban growth area should also meet one of the following two criteria:

1) There is insufficient land within the existing Urban Growth Area to permit the urban growth this is forecast to occur in the twenty (20) year time frame covered by the Comprehensive Plan; or

2) There can be shown an overriding public interest which shall clearly demonstrate: that the amendment of the urban growth area is necessary to protect the public health, safety and welfare; and that said amendment shall further the goals and policies of the Comprehensive Plan.

PLANNING COMMISSION FINDINGS

TO BE COMPLETED BY PLANNING COMMISSION

The following questions address the points that WILL be considered when granting a zoning change request.

Explain how the public health, safety, and general welfare will benefit from the change as proposed and how the change would constitute good planning and zoning practices: __

__

In what way has the character of the area surrounding the subject property changed since the last zoning action and how does that justify the approval of this rezone request? __

__

Would the approval of the rezone lead to further applications for development of the site?: _________________

__

Explain how the proposal conforms to the policies contained in the Asotin County Comprehensive Plan:_______

__

Date of Public Hearing:________________________

LAND USE MAP/ZONING DESIGNATION AMENDMENT CRITERIA

Application Fee: $250.00

Application# ___________

Application# ___________

Application# ___________

Application# ___________

Application# ___________

Signatures of Owner(s) of Record are required. Original signature page must be submitted to Asotin County Building & Planning Department.

Application# ___________

PAGE
6

