Butte County General Plan 2030

Growing Agritourism Workshop
Planning, permitting and changing agritourism
regulations

Red Bluff
February 23, 2011
Dan Breedon, Principal Planner
Butte County, Development Services Dept.

Butte County General Plan 2030 Just the facts...

- ▶ 1,670 sq miles within Butte County
- ▶ There are about 48,000 parcels in unincorp Co
- ▶ 1,460 Williamson Act parcels
- ► About 221,000 people call Butte County home
- Chico 86K, Paradise 27K, Oroville 15K, Gridley – 6.5K, Biggs – 1.8K, Butte County about 85K
- ▶ 2009 data: 27th largest County by population

BUTTE GP 2030 -WHERE ARE WE TODAY?

A Supplied to the supplied to

September 2006

• Butte County General Plan 2030 Approved by Board of Supervisors on October 26, 2010 after 4 year process begun in September 2006

 In the process of Final Meeting Series devoted to updating zoning ordinance

Butte County General Plan 2030 Process

- ▶ 4-year process (2006-2010)
- ▶ 48 meetings for workshop series 1-7
- ▶ 24 area/community meetings
- ▶ 23 city/county 1 on 1 meetings
- ▶ 83 Board of Supervisors updates
- ▶ 24 Citizens Advisory Committee Meetings
- Economic Summit; City-County Summit

Butte County General Plan 2030 Organization Adopted October 26, 2010

- Introduction (including discussions of sustainability and youth development as part of the County's Vision Statement)
- 2. Guiding Principles
- 3. About Butte County
- 4. Land Use Element
- 5. Housing Element (Adopted August 25, 2009/10-26-2010)
- 6. Economic Development Element
- 7. Agricultural Element
- **8** Water Resources Element
- 9. Circulation Element
- 10. Conservation & Open Element
- 11. Health & Safety Element (including the Noise Element)
- 12. Public Facilities & Services Element
- 13. Area and Neighborhood Plans Element
- 14. Glossary

Butte County General Plan 2030

Background Concerning
Agriculture and Agritourism

Butte County General Plan 2030 Vision Statement

"Agriculture and open space will continue to dominate Butte County's landscape and be an important part of the County's culture and economy. Existing agricultural areas will be maintained and an array of agricultural services will support agriculture while providing new jobs to Butte County residents".

Butte County General Plan Guiding Principal: Agriculture

"Agriculture: The General Plan addresses agriculture as an important aspect of Butte County's economy that will be protected, maintained, promoted, and enhanced."

Butte County Agriculture Element

"The future of Butte County's agricultural economy is supported by local agriculturalists introducing innovative approaches to farming and looking for creative ways to reintroduce farming culture and recapture earnings"

Butte County Economic Development Element

"By promoting certain aspects of farming as a tourist attraction, agriculturalists educate the public about agricultural land and farming practices, while marketing a variety

of retail products"

The Challenge:

- Create the ability for landowners to develop successful agritourism enterprises, while protecting neighboring lands, existing commercial agriculture, and maintaining compatibility with other uses
- Developing regulations that address: 1) Areas of the County uniquely qualified for Ag tourism and 2) Areas devoted mainly to commercial AG

UNIQUE AGRICULTURE OVERLAY

- Implements the Unique Agriculture Overlay in the General Plan
- Allows agritourism where applied
- Applies to two regions: Coal Canyon and East Oroville Hills
- Modifies uses allowed under the base zone

Unique Agriculture Overlay

This overlay designation allows agricultural support and specialty agriculture uses either by right or under discretionary permit, regardless of whether such uses are allowed in the underlying designation, as a means to protect and promote small-scale agriculture. Allowed uses include wineries, roadside stands, farm-based tourism, bed and breakfasts, and ancillary restaurants and/or stores, as well as the uses allowed by the underlying designation.

AG Element Policy P4.6

AG-P4.6 The Unique Agriculture Overlay shall be approved where it can be demonstrated that an area has unique agricultural, historic and cultural significance to Butte County.

How is it "unique"?

- Coal Canyon UAG
 - Existing century old grove of Mission Olive Trees (about 900+ acres)
 - Current owners motivated to maintain and enhance area and tourism potential (Olive oil, education, events, sales, farmstays, etc.)
 - Historical precedent to innovate (original groves planted by U.C. Berkeley AG professors in early 1900's)
 - Designation as Historic District required Caltrans to change alignment to SR-70 for new SR 70/SR149 intersection project
 - Part of Sierra Oro Farm Trail

How is it "unique"?

- East Oroville Foothills
 - Center of citrus industry in Butte County (1900-1940s)
 - Area provides microclimate with fewer frost days per year –ideal for citrus growing
 - Also includes vineyards, orchards, organic gardens, wineries and olive oil tasting
 - Area consists of smaller rural residential parcels
 - Part of Sierra Oro Farm Trail

Draft Zoning Ordinance: Unique Agriculture Overlay

- Permitted Uses: B&Bs, Farm tours, Farmstays, processing, bottling or packaging of unique AG products produced on-site, sale of unique AG products
- Minor Use Permit: Special events such as weddings/concerts, museums, small café (16 seat max), public tasting rooms for AG products, other similar uses determined by Zoning Administrator

Agritourism in Non-Unique Ag Overlay designated areas (Draft Zoning Ord)

- Agriculture zone primarily devoted to commercial Agriculture (over 470K acres of Butte County)
- Agricultural sales (on-site and off-site) permitted
- ► B&B requires Minor Use Permit
- Wineries/Olive Oil production allowed subject to Winery and Olive Oil Ordinance
- All conditional uses subject to an AG Maintenance Plan, ensuring that any potential adverse impact to AG operations will be avoided

AG Element Policy P4.7

Limited visitor-serving commercial uses, such as wineries and specialty produce markets, shall be allowed in agricultural areas with approval of a Use Permit, to ensure continued agricultural use and compatibility with surrounding uses.

► Dan Breedon, AICP, Principal Planner Butte County Department of Development Services (DDS)

dbreedon@buttecounty.net 530-538-7629 www.buttegeneralplan.net