


CITY OF BLAINE

COMMUNITY DEVELOPMENT SERVICES

435 MARTIN STREET, SUITE 3000 • BLAINE, WA • 98230
PHONE: (360) 332-8311 • FAX: (360) 332-8330
www.cityofblaine.com

State Environmental Policy Act (SEPA) Environmental Checklist

Washington Administrative Code 197-11-960

FOR OFFICE USE ONLY	
	June 27, 2016
Total Fees \$	SEP-8-16
Receipt #	STAMP IN DATE

Purpose of checklist:

The State Environmental Policy Act (SEPA), chapter 43.21C RCW, requires all governmental agencies to consider the environmental impacts of a proposal before making decisions. Governmental agencies use this checklist to help determine whether the environmental impacts of your proposal are significant. This information is also helpful to determine if available avoidance, minimization or compensatory mitigation measures will address the probable significant impacts or if an environmental impact statement will be prepared to further analyze the proposal.

Instructions for Applicants:

This environmental checklist asks you to describe some basic information about your proposal. Governmental agencies, including the City of Blaine, use this checklist to determine whether the environmental impacts of your proposal are significant, requiring preparation of an EIS. This environmental checklist asks you to describe some basic information about your proposal. Please answer each question accurately and carefully, to the best of your knowledge. You may need to consult with an agency specialist or private consultant for some questions. You may use "not applicable" or "does not apply" only when you can explain why it does not apply and not when the answer is unknown. You may also attach or incorporate by reference additional studies reports. Complete and accurate answers to these questions often avoid delays with the SEPA process as well as later in the decision-making process.

Some questions pertain to governmental regulations such as zoning, shoreline, and landmark designations. Answer these questions if you can. If you are having difficulties answering these questions, please contact the Department of Community Development at the City of Blaine for assistance.

The checklist questions apply to all parts of your proposal, even if you plan to do them over a period of time or on different parcels of land. Attach any additional information that will help describe your proposal or its environmental effects. You may be asked to explain your answers or provide additional information reasonably related to determining if there may be significant adverse impact.

Use of checklist for nonproject proposals:

Complete this checklist for nonproject proposals, even though questions may be answered "does not apply." IN ADDITION, complete the SUPPLEMENTAL SHEET FOR NONPROJECT ACTIONS (Part D). For nonproject actions, the references in the checklist to the words "project," "applicant," and "property or site" should read as "proposal," "proposer," and "affected geographic area," respectively. You may be asked to provide more information where answers appear incomplete.

A. BACKGROUND

1. Name of proposed project, if applicable: Resort Semiahmoo Zone 3

2. Name of applicant: Applicant: M-KOV, Inc.
Agent for Applicant: Rimland Pacific, Inc.

3. Address and phone number of applicant and contact person:

Wayne Schwandt, Managing Director
Rimland Pacific, Inc.
965 Grand Boulevard
Bellingham, Washington 98229
(360) 739-0091
wayne@rimlandpacific.co

Pam Andrews, Managing Director
Rimland Pacific, Inc.
965 Grand Boulevard
Bellingham, Washington 98229
(360) 319-9609
pam@rimlandpacific.co

4. Date checklist prepared: June 20, 2016

5. Agency requesting checklist:

CITY OF BLAINE

6. Proposed timing or schedule (including phasing, if applicable):

Phase 1 construction commencing October 2016, completing December 2016.

Subsequent phasing dependent on market response to the Project. Maximum number of phases is 4, with the second phase projected to commence March 2018 for a 2-month duration. Phases 3 & 4, if necessary, would commence March 2019 and be completed by May 2021.

7. Do you have any plans for future additions, expansion, or further activity related to or connected with this proposal? If yes, explain. No.

8. List any environmental information you know about that has been prepared, or will be prepared, directly related to this proposal.

Critical Areas Assessment Report: Trillium Corporation: Semiahmoo Zone 3 Parcel, 2009

Cultural Resources Assessment of the Proposed Residential Development in Zone 3 Semiahmoo Resort
2006

Burnside Village Semiahmoo Preliminary Stormwater Management Plan 2009

Includes as Attachment A GeoEngineers soils report for Zone 3

Resort Semiahmoo Zone 3 Preliminary Stormwater Design Report 2016

Wetland and Wildlife Determination Update Resort Semiahmoo Zone 3 2016

9. Do you know whether applications are pending for governmental approvals of other proposals directly affecting the property covered by your proposal? If yes, explain. No.

10. List any government approvals or permits that will be needed for your proposal, if known.

City of Blaine Planned Unit Development and Preliminary Plat approval

City of Blaine Land Clearance and Disturbance Permit

Washington State Department of Natural Resources Timber Harvesting Permit

11. Give brief, complete description of your proposal, including the proposed uses and the size of the project and site. There are several questions later in this checklist that ask you to describe certain aspects of your proposal. You do not need to repeat those answers on this page. (Lead agencies may modify this form to include additional specific information on project description.)

The Project is located on a parcel of approximately 19.4 acres at the southwest corner of Semiahmoo Parkway and Semiahmoo Drive in Resort Semiahmoo, Blaine, Washington. The site is zoned Residential Planned Recreation. Development of the property requires Planned Unit Development (PUD) and Preliminary Plat subdivision approvals. The site development is also guided by the Resort Semiahmoo Master Plan 2014 (RSMP 2014), which is the City of Blaine's Comprehensive Plan sub-area document for Resort Semiahmoo.

RSMP 2014 identifies the site as containing between 114 and 136 multi-family units (RSMP 2014 also provides for single-family homes to be located in multi-family zones). Other uses identified for the site include: commercial/retail space, recreational vehicle parking, restaurants, and civic facilities. The City of Blaine Non-Motorized Transportation Plan identifies the site as the location for a city park.

The Project will be developed in multiple phases in order to best meet the needs of the community and marketplace. Construction Phase 1 along Semiahmoo Parkway will include 40 housing units available in a variety of configurations including 4 townhome-style multi-family units; 10 duplex units; and 26 single-family units. All units are proposed to be situated on fee-simple lots, with the townhome-style and duplex units on zero lot-line lots. Depending on market preference, some of the single-family units may also be situated on zero lot-line lots to provide for more usable outdoor space. Subsequent phases are configured to provide between 38 and 79 additional housing units.

Other uses planned in Phase 1 are a commercial center for indoor, off-site storage for a variety of customers whose storage needs could range from recreational vehicles and large boats to room and garage size facilities. This center containing a planned development of approximately 25,000 sf of enclosed buildings is located at the western edge of the site with its own secure access from Semiahmoo Drive. It will be effectively screened by natural vegetation from the remainder of the Project and the roadways surrounding the site.

Subsequent phases may also include a multi-use building with a 5,000 sf footprint with commercial or retail uses on the ground floor and commercial or residential uses on the upper 3 floors. In addition, the developers will continue to pursue the potential for locating a city park of approximately 1.75 acres at the northeast corner of the site following discussions with the Resort Semiahmoo neighborhood and the City of Blaine. In the event the stakeholders decide to not locate a city park at the site, a neighborhood park and additional recreational amenities will be provided to the Project.

12. Location of the proposal. Give sufficient information for a person to understand the precise location of your proposed project, including a street address, if any, and section, township, and range, if known. If a proposal would occur over a range of area, provide the range or boundaries of the site(s). Provide a legal description, site plan, vicinity map, and topographic map, if reasonably available. While you should submit any plans required by the agency, you are not required to duplicate maps or detailed plans submitted with any permit applications related to this checklist.

The 19.4-acre Project site is located at the southwest corner of Semiahmoo Parkway and Semiahmoo Drive in Blaine, Washington. The legal description is: THAT PORTION OF GOVERNMENT LOT 2 OF SECTION 10, TOWNSHIP 40 NORTH, RANGE 1 WEST OF W.M., LYING WESTERLY OF SEMIAHMOO PARKWAY AND SOUTHERLY OF SEMIAHMOO DRIVE; EXCEPT SEMIAHMOO FIREHALL SHORT PLAT, RECORDED UNDER AUDITOR'S FILE NO. 910605122. SITUATE IN WHATCOM COUNTY, WASHINGTON PARCEL # 405110 510169

Maps and detailed plans are provided in approval and permit applications to the City of Blaine.

B. ENVIRONMENTAL ELEMENTS

1. Earth

- a. General description of the site (underline): Flat, rolling, hilly, steep slopes, mountainous, other
The site is generally a uniform grade of approximately 4.4% running from its southeast corner to the north and northwest.
- b. What is the steepest slope on the site (approximate percent slope)? and note any prime farmland.
There is no prime farmland on the site. The steepest grade is <5%.

- c. What general types of soils are found on the site (for example, clay, sand, gravel, peat, muck)? If you know the classification of agricultural soils, specify them and note any prime farmland.

Existing soils consist of six to 12 inches of topsoil covering a two to eight-foot-thick sand and gravel layer on top of glacial till.

- d. Are there surface indications or history of unstable soils in the immediate vicinity? If so, describe.
No.
- e. Describe the purpose, type, and approximate quantities of any filling or grading proposed. Indicate source of fill. Due to the modest slope covering the entire site, grading will be limited to roadway ROW. The roadway ROW area in Phase 1 is approximately 40,000 sf. It is anticipated that cut and fill requirements will balance in the ROW. There will be no fill required from off-site sources other than to meet road construction specifications.
- f. Could erosion occur as a result of clearing, construction, or use? If so, generally describe.
No.
- g. About what percent of the site will be covered with impervious surfaces after project construction (for example, asphalt or buildings)?
>35%
- h. Proposed measures to reduce or control erosion, or other impacts to the earth, if any: Construction activities will be governed by an approved Stormwater Pollution Prevention Plan (SWPPP).

2. Air

- a. What types of emissions to the air would result from the proposal (i.e., dust, automobile, odors, industrial wood smoke) during construction and when the project is completed? If any, generally describe and give approximate quantities if known. The project will generate typical construction dust from grading, excavation and filling activities as well as construction equipment exhaust gases.
- b. Are there any off-site sources of emissions or odor that may affect your proposal? If so, generally describe.
No.
- c. Proposed measures to reduce or control emissions or other impacts to air, if any: In the event wind and dry weather conditions exist at the time of construction, appropriate watering techniques will be followed to reduce dust generation. Construction equipment will be maintained in good working order to limit exhaust gas emissions.

3. Water

a. Surface:

1) Is there any surface water body on or in the immediate vicinity of the site (including year-round and seasonal streams, saltwater, lakes, ponds, wetlands)? If yes, describe type and provide names. If appropriate, state what stream or river it flows into.
No.

2) Will the project require any work over, in, or adjacent to (within 200 feet of) the described waters? If yes, please describe and attach available plans.
No.

3) Estimate the amount of fill and dredge material that would be placed in or removed from surface water or wetlands and indicate the area of the site that would be affected. Indicate the source of fill material.
None.

4) Will the proposal require surface water withdrawals or diversions? Give general description, purpose, and approximate quantities if known.

No.

5) Does the proposal lie within a 100-year floodplain? If so, note location on the site plan.

No.

6) Does the proposal involve any discharges of waste materials to surface waters? If so, describe the type of waste and anticipated volume of discharge.

No.

b. Ground:

1) Will ground water be withdrawn, or will water be discharged to ground water? Give general description, purpose, and approximate quantities if known.

No.

2) Describe waste material that will be discharged into the ground from septic tanks or other sources, if any (for example: Domestic sewage; industrial, containing the following chemicals: agricultural; etc.). Describe the general size of the system, the number of such systems, the number of houses to be served (if applicable), or the number of animals or humans the system(s) are expected to serve.

None.

c. Water Runoff (including storm water):

1) Describe the source of runoff (including storm water) and method of collection and disposal, if any (include quantities, if known). Where will this water flow? Will this water flow into other waters? If so, describe.

See Resort Semiahmoo Zone 3 Preliminary Stormwater Design Report 2016 submitted to City of Blaine as part of a PUD/Preliminary Plat application.

2) Could waste materials enter ground or surface waters? If so, generally describe.

Waste material could enter the stormwater conveyance, detention, or treatment facilities. Infiltrated stormwater runoff from driveways will be treated before infiltration. There are no surface waters on the site or in the vicinity.

3) Does the proposal alter or otherwise affect drainage patterns in the vicinity of the site? If so, describe.

No.

d. Proposed measures to reduce or control surface, ground, and runoff water impacts, if any:

See Resort Semiahmoo Zone 3 Preliminary Stormwater Design Report 2016 submitted to City of Blaine as part of a PUD/Preliminary Plat application.

4. Plants

a. Check or circle types of vegetation found on the site:

deciduous tree: alder, maple, aspen, other

evergreen tree: fir, cedar, pine, other

shrubs

grass

pasture

crop or grain

wet soil plants: cattail, buttercup, bulrush, skunk cabbage, other

water plants: water lily, eelgrass, milfoil, other

other types of vegetation

b. What kind and amount of vegetation will be removed or altered? Deciduous and evergreen trees, shrubs, ferns and grasses will be removed in the road ROW and building areas on the lots, the commercial area in Tract A, and the bio-retention areas in Tracts E and J. The trees and underbrush will be selectively removed to insure that areas that are not needed for construction of improvements and infrastructure are left in their

native state, as long as the remaining trees do not create a hazard. The area impacted will cover approximately 8.5 acres.

- c. List threatened or endangered species known to be on or near the site.

None.

- d. Proposed landscaping, use of native plants, or other measures to preserve or enhance vegetation on the site, if any: See the landscaping plans and discussion in the project's PUD application to the City of Blaine.

5. Animals

- a. Circle any birds and animals which have been observed on or near the site or are known to be on or near the site:

birds: hawk, heron, eagle, songbirds, other:

mammals: deer, bear, elk, beaver, other:

fish: bass, salmon, trout, herring, shellfish, other:

- b. List any threatened or endangered species known to be on or near the site. None.

- c. Is the site part of a migration route? If so, explain. Yes. Pacific Flyway.

- d. Proposed measures to preserve or enhance wildlife, if any: None.

- e. List any invasive animal species known to be on or near the site. None.

6. Energy and Natural Resources

- a. What kinds of energy (electric, natural gas, oil, wood stove, solar) will be used to meet the completed project's energy needs? Describe whether it will be used for heating, manufacturing, etc..

Electricity: normal household and commercial uses; lighting, refrigerating, cooling, small motors

Natural gas: normal household and commercial uses; heating, hot water, food preparation

- b. Would your project affect the potential use of solar energy by adjacent properties? If so, generally describe. No.

- c. What kinds of energy conservation features are included in the plans of this proposal? List other proposed measures to reduce or control energy impacts, if any:

Homes and commercial space will be designed and constructed to meet current energy code.

7. Environmental Health

- a. Are there any environmental health hazards, including exposure to toxic chemicals, risk of fire and explosion, spill, or hazardous waste, that could occur as a result of this proposal? If so, describe. No.

1) Describe special emergency services that might be required. None.

2) Proposed measures to reduce or control environmental health hazards, if any: None.

3) Describe any toxic or hazardous chemicals that might be stored, used, or produced during the project's development or construction, or at any time during the operating life of the project. None known of.

4) Describe special emergency services that might be required. None.

5) Proposed measures to reduce or control environmental health hazards, if any: None.

- b. Noise

1) What types of noise exist in the area which may affect your project (for example: traffic, equipment, operation, other)? None known of.

2) What types and levels of noise would be created by or associated with the project on a short-term or a long-term basis (for example: traffic, construction, operation, other)? Indicate what hours noise would come from the site. Typical construction noise from heavy equipment only during hours allowed by SRA CC&R's and City of Blaine codes.

3) Proposed measures to reduce or control noise impacts, if any: Heavy equipment will be appropriately muffled.

8. Land and Shoreline Use

- a. What is the current use of the site and adjacent properties? The site is vacant land. At the southeast corner is a fire station. Adjacent to the south boundary is undeveloped county land. The site is bounded on the north by Semiahmoo Drive and on the east by Semiahmoo Parkway.
- b. Has the site been used for agriculture? If so, describe. No.
- c. Describe any structures on the site. None.
- d. Will any structures be demolished? If so, what? No.
- e. What is the current zoning classification of the site? Resort Planned Residential
- f. What is the current comprehensive plan designation of the site? Resort Semiahmoo Master Plan 2014
- g. If applicable, what is the current shoreline master program designation of the site? N/A
- h. Has any part of the site been classified as an "environmentally sensitive" area? If so, specify. No.
- i. Approximately how many people would reside or work in the completed project? 200.
- j. Approximately how many people would the completed project displace? None.
- k. Proposed measures to avoid or reduce displacement impacts, if any: N/A
- l. Proposed measures to ensure the proposal is compatible with existing and projected land uses and plans, if any: Applications to City of Blaine for PUD and Preliminary Plat approvals.
- m. Proposed measures to ensure the proposal is compatible with nearby agricultural and forest lands of long-term commercial significance, if any: N/A

9. Housing

- a. Approximately how many units would be provided, if any? Indicate whether high, middle, or low-income housing. Phase 1: 40 housing units. Total housing units: high estimate: 110; low estimate: 78. Middle income housing.
- b. Approximately how many units, if any, would be eliminated? Indicate whether high, middle, or low-income housing. None.
- c. Proposed measures to reduce or control housing impacts, if any: None.

10. Aesthetics

- a. What is the tallest height of any proposed structure(s), not including antennas; what is the principal exterior building material(s) proposed? 45'. The principle exterior building materials will be brick, stone, horizontal siding of wood or approved wood-siding substitute as approved by SRA CC&Rs.
- b. What views in the immediate vicinity would be altered or obstructed? None.
- c. Proposed measures to reduce or control aesthetic impacts, if any: Enhanced buffers along public ROWs and between the site and adjacent landowners.

11. Light and Glare

- a. What type of light or glare will the proposal produce? What time of day would it mainly occur? Typical exterior home lighting as approved by SRA CC&R's. Street lighting as approved by SRA CC&R's.
- b. Could light or glare from the finished project be a safety hazard or interfere with views? No.
- c. What existing off-site sources of light or glare may affect your proposal? None.
- d. Proposed measures to reduce or control light and glare impacts, if any: None.

12. Recreation

- a. What designated and informal recreational opportunities are in the immediate vicinity? Semiahmoo Golf Course, tennis courts, and swim center. Trails and bike paths throughout Resort Semiahmoo and along Semiahmoo Parkway, Semiahmoo Drive and Drayton Harbor Road. Semiahmoo County Park, Semiahmoo Spit and Resort Semiahmoo.
- b. Would the proposed project displace any existing recreational uses? If so, describe. No.
- c. Proposed measures to reduce or control impacts on recreation, including recreation opportunities to be provided by the project or applicant, if any: On-site open space and trails.

13. Historic and Cultural Preservation

- a. Are there any places or objects listed on, or proposed for, national, state, or local preservation registers known to be on or next to the site? If so, generally describe. No.
- b. Generally describe any landmarks or evidence of historic, archaeological, scientific, or cultural importance known to be on or next to the site. None.
- c. Proposed measures to reduce or control impacts, if any: Archaeological monitoring during construction as recommended in Cultural Resources Assessment of the Proposed Residential Development in Zone 3 Semiahmoo Resort 2006.
- d. Proposed measures to avoid, minimize, or compensate for loss, changes to, and disturbance to resources. include plans for the above and any Please permits that may be required. N/A

14. Transportation

- a. Identify public streets and highways serving the site, and describe proposed access to the existing street system. Show on site plans, if any. The site is served and accessed on the east by Semiahmoo Parkway, across from the Gleneagles entry. The site is also served and accessed by Semiahmoo Drive on the north. See the PUD and Preliminary Plat application package for maps and site plans.
- b. Is site currently served by public transit? If not, what is the approximate distance to the nearest transit stop? No.
- c. How many parking spaces would the completed project have? How many would the project eliminate?

The project will provide 2 parking spaces for each residence; 37 parking spaces for commercial and general use and 12 parking spaces if Tract D is developed as a city park.

d. Will the proposal require any new roads or streets, or improvements to existing roads or streets, not including driveways? If so, generally describe (indicate whether public or private). Yes. See the PUD and Preliminary Plat application package for maps and site plans. The roadways in the project will be private.

e. Will the project use (or occur in the immediate vicinity of) water, rail, or air transportation? If so, generally describe. No.

f. How many vehicular trips per day would be generated by the completed project? If known, indicate when peak volumes would occur. See the PUD and Preliminary Plat application package for a traffic impact analysis.

g. Proposed measures to reduce or control transportation impacts, if any:
See the PUD and Preliminary Plat application package for a traffic impact analysis.

h. Proposed measures to reduce or control transportation impacts, if any: Redundant questions.

15. Public Services

a. Would the project result in an increased need for public services (for example: fire protection, police protection, health care, schools, other)? If so, generally describe. No.

b. Proposed measures to reduce or control direct impacts on public services, if any. None.

16. Utilities

a. Circle utilities currently available at the site: electricity, natural gas, water, refuse service, telephone, cable/internet, sanitary sewer, septic system, other.

b. Describe the utilities that are proposed for the project, the utility providing the service, and the general construction activities on the site or in the immediate vicinity which might be needed.
Provide connection services to site from connections in Semiahmoo Parkway and/or Semiahmoo Drive.

Natural Gas – Cascade Natural Gas

Telephone – Frontier Communications

Cable & Internet – Comcast

Garbage, Recycling & Yard Waste – Sanitary Services

Water, Sewer, Electricity – City of Blaine

C. SIGNATURE

The above answers are true and complete to the best of my knowledge. I understand the lead agency is relying on them to make its decision.

Signature: Walter Schmitt

Date Submitted: 6-24-16