

Marshall Ranch

Washoe County Planning Commission
February 5, 2019

WMPA18-0006 & WRZA18-0006

Vicinity Map

- Off Winnemucca Ranch Rd
- Just south of Spring Mountain
- 9 miles north of intersection with Pyramid Hwy
- 3 parcels
- ±1,100-acres
- Recently removed from Reno Sphere of Influence
- Rural/General Rural

Overview of Request

■ Master Plan Amendment

- Change from Rural to Rural Residential
- Establish character management area (CMA) and policies
- Amend Policy 4.6 to allow Medium Density Rural in CMA

Policy 4.6 (new text highlighted)

WS.4.6 The following Regulatory Zones are permitted within the Warm Springs planning area.

- Public/Semi Public Facilities (PSP)
- Parks and Recreation (PR)
- Open Space (OS)
- Specific Plan (SP)
- **Medium Density Rural (MDR) (*Only within the Marshall Ranch Character Management Area*)**
- General Rural (GR)
- General Rural Agriculture (GRA)

New CMA – Statement & Policies

- **Character statement:** history; rural nature; preservation areas
- **Policies to guide future development**
 - Water provision
 - Wildlife impacts
 - Fire safety
 - Trail access
 - Access improvements, etc.

Overview of Request

■ Regulatory Zone Amendment

- From: 1,088 ac. General Rural (1 du/40 ac.)
To: 934 ac. Medium Density Rural (1 du/5 ac.)
and 154 ac. Open Space (on slopes over 30%)
- Current zoning (GR) allows up to 27 homes
- Proposed zoning (MDR/OS) allows up to 187

Sidebar: Conservation Easement

- **Applicant:** conservation easement with North American Land Trust on over ±812 ac. recorded Dec. 2018.
 - Severely limits residential development
 - Provides tax benefits
- **Not part of County review**
 - Not part of application; MPA/RZA to be reviewed without regard to easement, nor its merits, quality, longevity or revocability

Site Characteristics

- Limited vegetation; largely grasses
- Winnemucca Ranch Rd and seasonal creek traverse center of property
- Varied topography
 - Sloping lowlands to steep hillsides
 - 14% (± 154 -ac.) has slopes over 30%: OS
 - 26% (± 288 -ac.) has slopes of 15-30%
 - Remainder (± 646 -ac.) has slopes less than 15%

Site Photos

Site Photos

Site Photos

Compatibility

Water Provision

- **Private community water system proposed; regulated by PUC and maintained by HOA**
- **467.5 a.f. required for 187 lots in Warm Springs**
- **Initial application proposed using surface water for groundwater injection project + treatment**
- **Policy WS.3.1 requires existing groundwater rights for zone changes**
- **Subsequently, applicant demonstrated ownership of 385 a.f.; remainder to be acquired**
- **Without private water system, WS.B.8 only allows 4 homes on wells**

Wastewater

- **Private off-site package treatment facility proposed**
- **Would be regulated by State PUC**
- **Site is outside of TMSA and facility would not be accepted by County**
- **If not feasible, individual septic systems would be required**

Traffic and Fire

- **Access via Winnemucca Ranch Rd**
 - 5 miles currently unpaved; subdivision would require improvements to County standards (incl. paving)
- **ADT: 1,780; AM peak: 140; PM peak: 187**
- **More detailed traffic study required at tentative map**
- **TMFPD – @ La Posada/Pyramid**
- **Palomino Valley Volunteer Fire Station**

Wildlife Impacts

- **Nevada Department of Wildlife (NDOW)**
 - Antelope: ± 300 use the area; entire site is within crucial winter range
 - Mule deer: southern portion of ranch is key winter habitat; remainder is year-round habitat
 - Nearby: Bighorn sheep, sage-grouse
 - Coordination with NDOW required to develop

Antelope Habitat

- Crucial Winter Range in dark pink
- Marshall Ranch outlined in blue

Mule Deer Habitat

- Year Round Habitat in light pink
- Key Winter Habitat in dark pink
- Marshall Ranch outlined in blue

Wildlife Impacts

■ U.S. Fish & Wildlife Service (FWS)

- Interested in potential direct and indirect impacts to Carson Wandering Skipper (endangered butterfly in Warm Springs area)
- Population 3 mi. south/southeast of site
- Off-site treatment area near ACEC
- Coordination with FWS required to develop

Public Notice

- Notice provided to 35 owners of 109 parcels within ± 3.8 miles of project site
- Legal ad published in the RG-J Jan. 25, 2019

CAB and Public Comment

- **CAB: Nov. 13, 2018 (official) – no action
Jan. 9, 2019 (unofficial)**
- **7 letters received from public**
- **Topics:**
 - Conservation easement
 - Water rights
 - Wastewater plans
 - Emergency services
 - Access/traffic impacts
 - Distance to services
 - Quality of life

Agency Comments

- **Comments from local, state & federal agencies**
 - Planning; Water Rights; Engineering; Health; Fire; Parks & Open Space; TMWA; NDOT; NDEP; NDOW; School District; US Fish & Wildlife
 - Largest issues related to water and potential wildlife impacts, as noted in staff report
 - Addressed with proposed policies

Required Findings (combined)

- **Consistency with Master Plan**
- **Compatible Land Uses**
- **Response to Changed Conditions; More Desirable Use**
- **Availability of Facilities**
- **No Adverse Effects**
- **Desired Pattern of Growth**

Applicant's Proposed Change

NEW

- **“The minimum allowed lot size will be 5-acres and no clustering or density transfers will be allowed.”**
 - Add to Introduction: Attachment A, 2nd page, 2nd to last paragraph as last sentence
 - Add to Appendix B: proposed Policy WS.B.13 after “(MDR)”

Recommendations

- **Master Plan Amendment**
 - Adopt with modifications; certify/sign resolution; forward to BCC
 - Motion on page 27; with addition of language on minimum 5-acre lot sizes
- **Regulatory Zone Amendment**
 - Adopt/sign resolution; recommend BCC adopt amendment
 - Motion on page 27

Here to Answer Questions:

- **Planning Program**
 - Kelly Mullin, Senior Planner
 - Chad Giesinger, Planning Manager
- **Water Rights**
 - Vahid Behmaram, Water Management Planner
Coordinator
- **Engineering Division**
 - Dwayne Smith, Division Director
- **U.S. Fish & Wildlife**