

APPENDIX F
SHORELINE CHARACTERIZATION,
TOWN OF KRUPP

The Town of Krupp Shoreline Master Program Update Shoreline Inventory, Analysis, and Characterization Report

1 SHORELINE INVENTORY

Appendix F contains the Inventory, Analysis, and Characterization results for the Town of Krupp (Town). This section describes the land use patterns of the Town, specifically detailing:

- Existing land use
- Planned land use based on the Town's 2006 Comprehensive Plan
- Preferred use for shoreline areas based on the Shoreline Management Act (SMA)
- Existing shoreline environment designations based on the Town's current Shoreline Master Program (SMP), if one exists

Section 2 summarizes the land-capacity analysis results.

Section 3 summarizes the characterization of each shoreline reach within Krupp. The following reaches are included:

- Upper Crab Creek (Reach 1)

1.1 Land Use Patterns

1.1.1 Existing Land Use

The Town of Krupp and its Urban Growth Area (UGA) have about 83 acres of shoreline along Crab Creek. There is no shoreline in the UGA. Most of the shoreline is undeveloped agricultural land. The shoreline also includes single-family residential, transportation, and commercial uses.

Table 1
Shoreline Existing Land Use

Existing Land Use	Shoreline Area Acres (City)	% of Land Use (Total)
Agricultural	0.51	0.6

Existing Land Use	Shoreline Area Acres (City)	% of Land Use (Total)
Commercial	1.16	1.4
Single-family residential	1.80	2.2
Transportation	2.38	2.9
Undeveloped	77.59	93

1.1.2 Planned Land Use

The Town's Comprehensive Plan (plan) was adopted in 2006. The plan provides guidance for the community's future growth. Overall, the plan promotes development of compatible land uses and encourages the preservation and conservation of resource lands and critical areas.

The plan's land use policy aims to maintain the Town's rural atmosphere. The agricultural goal intends to "preserve and encourage existing and future agricultural land uses as viable and as a significant economic activity within the community."

The predominant future land use types within the Town's shoreline are: agricultural, residential, vacant, and vacant residential. All future land uses within the City and UGA shoreline jurisdiction and their general purpose and intent are discussed below.

1.1.2.1 Agricultural

This land use designation is desirable for the Town's economy as it is the primary economic base for the community.

1.1.2.2 Residential

Residential land use designation is characterized by low density single-family uses. It generally allows a density of four to six dwelling units per acre.

The Town currently has no specific policy of vacant or vacant residential land use designation, but it intends to use vacant land uses as demand arises.

1.2 SMA Use Preference

The SMA identifies water-oriented uses for shoreline as (173-26-020 WAC), “water-oriented use means a use that is water-dependent, water-related, or water-enjoyment, or a combination of such uses.” The SMP guidelines also require that non water-oriented uses be limited to areas where preferred uses are not appropriate or these uses contribute to the goals of the SMA [WAC 173-26-201(2)(d)].

Preferred uses for shoreline areas are listed in WAC 173-26-201(2)(d). The order of preference assigned to these uses is as follows:

- Protection and restoration of ecological function
- Water-dependent uses
- Water-related uses
- Other compatible water enjoyment uses
- Single-family residences

Based on existing land use data, residential use meets the shoreline use criteria.

1.3 Existing Shoreline Environment Designations

The Town of Krupp does not have an existing SMP document.

2 LAND-CAPACITY ANALYSIS RESULTS

The town's current land use designation indicates two zones/designations with developable land for this area: agricultural (70+ acres) and residential (5 acres). It is unlikely that residential development would occur in the agricultural area, as the town intends to maintain its existing agricultural lands in agriculture uses and open space. A portion of the agricultural and residential lands are set aside through a land conservation effort in a cooperative effort among the landowner, Ecology, and the Lincoln Conservation District (Lesser, personal communications, September 17, 2012). In anticipation that some of the residential lands could develop at some point in the future, parts of the existing residential areas (a handful of parcels totaling approximately 1.5 acres, assuming GIS data is accurate) could add four dwelling units in its shoreline. No potential land use conflict is anticipated for residential development.

Table 2
Estimated Residential Land Capacity Summary

Reach	Net Developable Acre	Total Capacity in Residential Units
Upper Crab Creek	0.84	4

3 REACH CHARACTERIZATION TABLE

This section summarizes the characterization of Upper Crab Creek within the Town of Krupp. The elements described include:

- Existing/physical descriptions
 - Reach location description
 - Reach length
 - Shoreline jurisdiction area
 - Ownership
 - Existing land cover
 - Geomorphic character
 - Flooding and geologic hazards
 - Land use and current SMP designations
 - Habitat types and presence of priority species and habitats
 - Existing public access
 - Vegetation characteristics
 - Major infrastructure
 - Water quality concerns
- Reach characterization and analysis
 - Water quantity
 - Water quality
 - Habitat
- Preliminary reach goals and environment designations
 - Protection goals
 - Restoration goals
 - Public access goals
- Identified development plans
 - Identified restoration measures
 - Identified public access improvements
 - Cumulative impact considerations

UPPER CRAB CREEK		TOWN OF KRUPP
Reach 1/RM 45.5 to 43	Reach Length: 2.5 miles	
Shoreline Jurisdiction: 84 acres		
<p>Description: Upper Crab Creek and shorelands within the Krupp UGA and incorporated Town of Krupp.</p>		
<p>Subreaches (SR), see Figure 1:</p> <p>SR A: Begins at the west end of town extending approximately 3,500 feet to the east.</p> <p>SR B: Extends approximately 1,200 feet to the eastern edge of town.</p>		
<p>PHYSICAL CHARACTERISTICS</p>		
<p>Ownership: The majority of the reach is owned by two private landowners. The south bank upstream of the bridge is owned by the federal government (U.S. Bureau of Land Management [BLM]).</p>		
<p>Existing Land Cover/Development: Agriculture (grazing, some irrigated lands) and open space in SR A. Dominantly open space consisting of shrub steppe and wetland habitat with a minor amount of development (residential) in SR B.</p>		

UPPER CRAB CREEK	TOWN OF KRUPP
<p>Land Use/Current SMP:</p> <p>Land use designation:</p> <ul style="list-style-type: none"> • Incorporated: Agricultural, approximately 80 acres; residential, approximately 4 acres • UGA: 0 acres <p>Current SMP environment designation: Not applicable</p>	
<p>Major Infrastructure: Road crossing at Urquhart Avenue</p>	
<p>Geomorphic Character: In SR A, the channel is confined and naturally incised within outburst flood deposits that limit channel migration. In the downstream 0.2 RMs the creek has a slightly wider active channel area with an anabranching channel pattern. Within SR B, the channel contains two flow paths that converge just upstream of the bridge.</p> <p>Hardened banks: No significant hardened banks were observed during aerial photo inspection, but local bank armoring at the bridge crossing likely present.</p> <p>Channel Migration Zone (CMZ) Characterization: Upper Crab Creek flows through an alluvial and bedrock valley through much of its extent, and the CMZ is limited by the railroad and State Highway 28 alignment along both the north and south side of the channel. In Krupp, the stream flows through flood deposits, alluvium and bed rock. Land use is mostly agriculture along the channel margins. The channel is narrow and incised with a narrow floodway. Bed rock defines the right bank CMZ through a portion of the Subreach 1c. At the downstream extent of Subreach 1c, a railroad alignment and Highway 28 limit migration to the south and define the CMZ boundary.</p>	
<p>Flooding and Geological Hazards: The wider floodplain areas upstream and downstream of the developed portion of Krupp are designated as frequently flooded areas, while the area between RM 44.9 and 45.1 is confined to a narrow floodplain.</p> <p>Soils are designated as moderate to high erosion potential and low liquefaction susceptibility.</p>	
<p>REACH CHARACTERIZATION AND ANALYSIS</p>	
<p>Water Quantity and Sediment: The contributing drainage area to the reach is relatively large, approximately 1,200 square miles. This reach is not regulated; however, irrigation diversions and groundwater withdrawals occur upstream. Flows in the stream in winter months; the creek is dry during summer months.</p> <p>Fine sediment inputs are likely transported to the stream during severe rain events.</p>	
<p>Water Quality: There are 303d listings for pH & dissolved oxygen.</p>	
<p>Habitat Characteristics and PHS Species Presence:</p> <p>Riparian areas in Krupp support sagebrush, rabbitbrush and grasses (shrub steppe habitat), with a few larger trees on the east end of town. Some non-native species also exist. This reach has very little tree cover and source for large woody debris (LWD) recruitment. Riparian zone widths are tens of feet on either side, or less. Lack of summer flow affects riparian vegetation potential. The upstream half of SR A and downstream two-</p>	

UPPER CRAB CREEK	TOWN OF KRUPP
<p>thirds of SR B is mostly shrub steppe habitat. Near RM 45, freshwater forested and emergent wetlands are present within the downstream portion of SR A, and within the upstream third of SR B. Existing wetland habitat has off-channel or slow-moving water areas. The predominant landcover adjacent to the creek is a mix of shrub/scrub with agricultural zones. Channel migration opportunity is present, since the creek is generally unconfined by armoring, but lack of flow in the stream inhibits migration potential.</p> <p>There are regular concentrations of mule deer and waterfowl seasonally. There are no rare plants identified in this reach. There are approximately 50 acres of wetlands along the creek in this reach (NWI). Within the Town of Krupp, Crab Creek supports carp, bullhead and suckers; just upstream of town the streambed consists of fine sediments that , along with lack of flows throughout the year, limits the presence of other fish such as trout. Washington ground squirrel has been sighted near this area.</p>	
ECOLOGICAL FUNCTIONS ANALYSIS (BY SUBREACH)	
SUBREACH A	
<p>Level of Existing Function: Functioning</p> <p>Stressors: Informal roads within shrub steppe area, small portion of agricultural field, livestock impacts on both sides of creek</p> <p>Potential Stressors: Further residential development consistent with suburban zoning</p> <p>Potential Restoration Opportunities: Grass or riparian plantings to filter sediment and contaminants from agricultural fields. Shrub steppe restoration consistent with WDFW 2011 recommendations. Manage non-native species such as cocklebur (<i>xanthium spp.</i>) and Murdock thistle (<i>Cirsium murdockii</i>). If flows in Crab Creek return, additional restoration opportunities would exist.</p> <p>Potential Protection Opportunities: Limit livestock grazing outside of riparian zones and consolidate water access areas for cattle. Stormwater controls consistent with Eastern Washington Stormwater manual.</p>	
SUBREACH B	
<p>Level of Existing Function: Functioning</p> <p>Stressors: Road crossing creek, small amount of residential development within jurisdiction boundary, drainages directly from agricultural fields</p> <p>Potential Stressors: Further residential development consistent with suburban zoning. Manage non-native species such as cocklebur (<i>xanthium spp.</i>) and Murdock thistle (<i>Cirsium murdockii</i>). If flows in Crab Creek return, additional restoration opportunities would exist.</p> <p>Potential Restoration Opportunities: Grass or riparian plantings to filter sediment and contaminants from agricultural fields</p> <p>Potential Protection Opportunities: Stormwater controls consistent with Eastern Washington Stormwater manual.</p>	
<p>Preliminary Shoreline Environment Designation Considerations: Apply designation(s) that allow for continuation of existing agriculture, maintaining open space/shrub steppe habitat and allow for residential</p>	

UPPER CRAB CREEK	TOWN OF KRUPP
uses consistent with zoning.	
PUBLIC ACCESS	
<p>Existing Public Access: Within the Town of Krupp and UGA shoreline, public access is available along portions of Urquhart Avenue, including the bridge crossing. No other public access to the shoreline has been identified within the Town of Krupp and UGA. Except for a few residential parcels, most of the shoreline is unimproved under the town's agricultural land use designation. Shoreline to the eastern end of the town is mostly owned by the BLM. BLM lands provide public access at the Urquhart Avenue bridge.</p>	
<p>Existing Public Access Goals: No specific goals have been identified with by the Town of Krupp or BLM. BLM recognizes the need for public access to public lands. BLM supports partnerships with sister federal agencies, state, and local entities, as well as private organizations interested in improving access (BLM 2009). A specific partnership has not been planned or developed at this time for improving public access to this area. The Town of Krupp does not own property within the town or shoreline area.</p>	
<p>Identified Public Access Improvements: No specific public access improvement plan has been identified.</p>	
CUMULATIVE IMPACT CONSIDERATIONS	
<p>Cumulative Impact Considerations:</p> <p>Watershed level: The SMP has limited influence on the Crab Creek watershed, particularly as the creek goes dry in the summer months.</p> <p>Reach level:</p> <ul style="list-style-type: none"> • Impervious surface increases from development • Vegetation alterations/management 	

4 REFERENCES

- BLM (U.S. Bureau of Land Management), 2009. *Montana/Dakotas: Public Access to Public Lands*. U.S. Department of the Interior. Retrieved from http://www.blm.gov/mt/st/en/prog/lands_realty/access.html
- Lesser, 2012. Ben Floyd communications with Mayor Tracy Lesser at Krupp Visioning workshop on September 17, 2012.

FIGURES

Q:\Jobs\110827-01.01_Grant_County_SMP\Maps\AC_Appx\B-H Reaches Maps 8x11P - Cities.mxd ckbinger 6/24/2013 1:03:40 PM

Appendix F, Figure 1

Upper Crab Creek - Krupp
 Shoreline Inventory, Analysis and Characterization Report
 Grant County Shoreline Master Program Update

