

Mariposa County: Zoning
Amendment 2009-87
Agritourism and Agri-Nature
Tourism Amendments to County
Code

- ❖ Agritourism and Agri-Nature Tourism were developed as tools to assist ranchers and farmers to maintain their family operations by increasing profitability
- ❖ Agritourism is fastest growing sector of tourism. However,
- ❖ Agritourism is secondary to the agricultural operation –
- ❖ The purpose of agritourism is to protect agriculture (here in the Ag Exclusive zone) by increasing profitability of the property, NOT to introduce new businesses into AEZ

- ❖ Agritourism an important tool for some family owned ag operations, regionally, nationally and internationally
- ❖ Mariposa County General Plan, adopted in December 2005, encourages growing ag economy through adaptive uses, e.g. agritourism
- ❖ Agritourism definitions and uses permitted by right vary widely – what is appropriate and enforceable in one county, not in another
- Lack of clearly defined uses and standards has impeded development of agritourism uses in Mariposa County

Issues:

- Lack of clarity as to what was an allowed use
- Lack of development and performance standards
- Lack of clear definition of Agritourism
- Broad spectrum of expectations/concerns re agritourism in Mariposa County

❖ 9-2-07 Board of Supervisors discussion

❖ 11-27-07 Presentation

1-26-08 Public Workshop

❖ 3-1-08 Public Workshop

❖ 8-26-08 Workshop

Lack of consensus, no clearly defined standards or definitions had been determined

Supervisors, Planning Department switched approaches

- * 12-9-08 Workshop
- **❖** 1-27-09 Resolutions 09-43, 09-44
- 3-10-09 Ag Nature Tourism Committee appointed

Agriculture Nature Tourism Advisory Committee

- Kris Casto, Agri-Nature
 Trails Assoc
- Dennis Bunning, Farm Bureau
- Jeff Hentz (Brian Bullis)
 Visitors and Tourism Bureau
- Ken Pulvino, Chamber of Commerce
- Mike Hubert (Jerry Progner) RCD
- * Rita Kidd, Public Member at Large
- * Brenda Ostrom, Chair, Public Member at Large

Ex officio members:

- Maxwell Norton,UCCE
- Cathi Boze,Ag, Weights, & Measures
- Marilyn Lidyoff,Economic Development
- Becky Crafts,Assessor and Recorder
- Sarah Williams,County Planning Department

- ❖ 9-2-07 Board of Supervisors discussion
- * 11-27-07 Presentation
- * 1-26-08 Public Workshop
- ❖ 3-1-08 Public Workshop
- * 8-26-08 Workshop
- * 12-9-08 Workshop
- **❖** 1-27-09 Resolutions 09-43, 09-44
- ❖ 3-10-09 Ag Nature Tourism Committee appointed

- ❖ 3-20-09 ANTAC first meeting
- ❖ 3-27-09 ANTAC meeting
- ❖ 4-13-09 ANTAC meeting
- ❖ 4-24-09 ANTAC meeting
- ❖ 5-15-09 ANTAC meeting
- ❖ 5-22-09 continued ANTAC meeting
- ♦ 6-16-09 Board of Supervisors, resolution 09-296
- ❖ 7-9-09 Agricultural Advisory Committee
- ❖ 8-20-09 Agricultural Advisory Committee
- ❖ 9-10-09 Agricultural Advisory Committee

❖ 3-5-10 Planning Commission Workshop

* 4-23-10 Planning Commission Public Hearing

♦ 8-10-10 Board of Supervisors

* 9-21-10 Board of Supervisors, cont'd to

❖ 10-5-10 Board of Supervisors

* 10-22-10 Planning Commission

* 11-9-10 Board of Supervisors adopted resolution

Agri-Nature Tourism Permitted Uses Based on Intensity and Impacts

Board of Supervisors directed consideration of four levels of uses:

- Low impact uses permitted by right (no permit required from Planning Department)
- ❖ Moderately intense uses permitted by an "overthe-counter" permit from the Planning Department (AUP)
- Intense uses permitted by Conditional Use Permit (from the Planning Commission)
- Prohibited uses

Agri-Nature Tourism Impact Evaluations -How did we get here?

- Utilized Calaveras County code as starting model
 - * Traffic and road maintenance
- Environmental Consequences considered
- Impact measures included
 - Accountability
 - * Adjustments for property siz
 - Road capacity
 - * Road maintenance
 - Safety
 - Impacts on neighbors and other ag operations

Proposed Definitions: Agritourism

Previous definition was ambiguous, lacking info or stds

* "Agritourism" means an enterprise located at a working farm, ranch or other ag operation or ag plant/facility, which is conducted for the enjoyment and education of visitors, guests or clients, and that generates an income for the owner/operator.

Agritourism is the act of visiting a working farm/ranch or any ag, hort or ag operation for the purpose of enjoyment, education or active involvement in the activities of the farm/ranch or ag op that also adds to the economic viability of the operation.

Fee for experience

Proposed: Agri-nature tourism use

* "Agri-nature tourism use" means visitor-oriented destinations which are centered on an ag and/or natural theme. The act of visiting a working farm, ranch or any ag, hort, or ag business operation for the purpose of enjoyment, education or active involvement in the activities of the farm or op and/or activities and experiences taking place in natural areas that also adds to the economic viability of the ag operation. Ag must be the primary use of the land.

Additional Definitions:

- Accessory Dwelling
- * Agricultural Homestay
- * Agricultural Product Sales
- Collaborative Agri-Nature Tourism Event
- * Commercial Stable
- Ecotourism
- Geotourism
- Glamping
- Guest Ranch or Dude Ranch
- Permanent Land Use
- Petting Zoo
- * Private Stable

Permitted Uses In AEZ

- * Agriculture
- Ag Product Sales
 - * On-farm
 - * Road Side
 - * U-Pick
- Home Enterprise
- Rural Home Industry
- * Agritourism, Agri-Nature Tourism

Note: Agri-Nature Tourism doesn't alter, restrict or replace what is already permitted in AEZ

Agritourism vs Ag Product Sales

- * Agricultural sales are already permitted
 - ❖ On-farm
 - * Road Side
 - * U-Pick
 - Farmers Markets

- *Agritourism charges a fee for the experience
 - *****Tours
 - Seminars

Activities

Agri-Nature Tourism Permitted Uses Based on Intensity and Impacts

- To be considered a permitted use or an AUP use, essential that the use would qualify for an exemption from environmental review (CEQA)
- ❖ Amendments intended to be 'self-mitigating' for permitted and AUP uses
- ❖ If a permitted use is developed in compliance with all established development standards, there should be no significant impacts resulting from that use
- ❖ Levels of intensity were based on types of activities and numbers of persons participating in the activities

Use permits based on impacts of people

- Traffic and existing Public
 Assemblage Permit used as guides in setting levels
- Averages based on weekly averages

Specific Issues Raised

An educational instrument needed to help potential operators and their neighbors know what is permitted and what to expect

Unanimous concern throughout the process

Include clarification of Agritourism, Agri-Nature Tourism, Home Enterprise, Rural Home Industry and Direct Ag Sales

Specific Issues Raised

Noticing of neighbors:

- ❖ Following project approval through an AUP, the project approval action will be noticed in the newspaper and in at least 3 locations, also written notice sent to residents within 300 feet of activity upon receipt of an AUP application
- ❖ No noticing of activities permitted by right

Special Events

- Numbers allowed
- Types of events allowed (whether permitted in zone or not)

Next Steps

- Development of Agri-Nature Tourism Permit Manual
- Development of voluntary Agri-Nature Tourism Program for Mariposa County
- ❖ Development of amendments for remaining zones appropriate for Agri-Nature Tourism, e.g. Mountain Home Zone, Mountain Transition Zone, etc.

What Have We Accomplished?

Amendments:

- Allows neighbors on both sides of the fence to know what to expect
- Clarifies rules and procedures on both sides of the planning department window
- ❖ No one is completely happy with amendments
- Voluntary program to monitor Agritourism impacts
- ❖ Process in place to evaluate amendments, limits in
 2 years tweak if appropriate

What Have We Accomplished?

Amendments:

- ❖ Give structure and certainty to ag operators and their neighbors regarding Agri-Nature Tourism uses and activities
- ❖ Clarify the procedures associated with Permitted, Administrative Use Permitted, and Conditionally Permitted Agri-Nature Tourism uses for the benefit of an applicant, staff and the decisionmaker
- Implement the General Plan as relates to Agritourism
- ❖ Phase I applied only to AEZ, although some may be utilized in the future for other zones