

PROPERTY ACQUISITIONS

Significance	Increase the number of utility campsites by 30 % Consolidate ownership on the eastern shore of the lake. Provide new, public overnight accommodations
Tie to Comprehensive Plans	Priority for acquisition during State Parks' Classification and Management Planning process (CAMP)
Management Plan	Provide an array of compatible, quality day-use and overnight recreational opportunities that are inspired by and in harmony with the park's natural and cultural resources.
Intended Uses	Public recreation, expanded RV camping, lodging.
Project Description	6.1 acres with over 1000 feet of low bank shoreline on Deep Lake. 20 RV sites with full hook-ups, swim area with dock, boat launch, three residences, and a shop/administrative building.
Partners	None

Estimated Acres	6.1
Estimated Cost	\$2,000,000
Type of Acquisition	Fee simple
Source of Funding	WWRP
Legislative District	35

Significance	Retain the visual integrity and habitat of the Seaview Dunes, up to the long-term boundary at the Seaview Approach.
Tie to Comprehensive Plans	Priority for acquisition during State Parks' Classification and Management Planning process (CAMP) Acquisition part of Commission–approved long-term boundary
Management Plan	To be managed consistent with adopted agency Management Plan
Intended Uses	Recreational Public Access: hiking, wildlife viewing. Habitat Protection/Dunal restoration
Project Description	14 parcels exist within the project area. Each parcel will be acquired either in fee or through conservation easements
Partners	None

Estimated Acres	36.8
Estimated Cost	\$750,000 \$1000 -\$2000 per front foot (various lot widths)
Type of Acquisition	Fee Simple/Conservation Easements
Source of Funding	WWRP
Legislative District	19

Significance	Acquire last significant parcel of undeveloped property adjacent to existing park. Provide for future recreational development and/or management as natural resource lands
Tie to Comprehensive Plans	Property located within the parks long term boundary
Management Plan	Focus management of the park for traditional/existing recreational use and maintain adequate protection of natural plant/animal communities in Recreation, Resource Recreation, and Heritage areas.
Intended Uses	Natural resource recreation. May be developed for overnight camping in the future
Project Description	.Property is currently undeveloped forest land
Partners	None

Estimated Acres	38
Estimated Cost	\$400,000
Type of Acquisition	Fee simple
Source of Funding	WWRP
Legislative District	36

Significance	Acquires high quality waterfront parcel with moderate slopes connecting shoreline to the adjacent uplands
Tie to Comprehensive Plans	Provides for future site to develop larger campground within Harstine Island long term area
Management Plan	None
Intended Uses	Recreation: beach access, picnicking, hiking. Potential to obtain a total of 255 acres for future park development
Project Description	TPL acquired 67 acres, currently under threat of housing development, in order to allow State Parks time to receive grant funding to reimburse TPL.
Partners	The Trust for Public Land

Estimated Acres	55 acres of uplands, 12 acres of tidelands
Estimated Cost	\$2,100,000
Type of Acquisition	Fee simple
Source of Funding	WWRP
Legislative District	35

Significance	Acquires last significant private parcel within the long term boundary for Nisqually State Park
Tie to Comprehensive Plans	Priority for acquisition during State Parks' Classification and Management Planning process (CAMP) Acquisition part of Commission–approved long-term boundary
Management Plan	Manage as Resource Recreation which allows for low- to medium-intensity uses.
Intended Uses	Backcountry hiking, camping, picnicking,
Project Description	Nisqually State Park is currently undeveloped and held for future recreational development
Partners	Nisqually Tribe, Nisqually Land Trust

Estimated Acres	217
Estimated Cost	\$1,500,000
Type of Acquisition	Fee simple
Source of Funding	WWRP
Legislative District	2

Significance	Acquisition allows the removal of the last remaining private ownership, close a dangerous railroad crossing to the home, and provide staff housing.
Tie to Comprehensive Plans	Priority for acquisition during State Parks' Classification and Management Planning process (CAMP) Acquisition part of Commission–approved long-term boundary
Management Plan	Heritage
Intended Uses	Staff housing, maintenance area
Project Description	Acquire 2.3 acres , 1940 home and outbuildings
Partners	None

Estimated Acres	2.3
Estimated Cost	\$250,000
Type of Acquisition	Fee simple
Source of Funding	WWRP
Legislative District	14

Significance	Continues efforts to acquire remaining private inholdings located on Ben Ure Island
Tie to Comprehensive Plans	Priority for acquisition during State Parks' Classification and Management Planning process (CAMP) Acquisition part of Commission–approved long-term boundary
Management Plan	Resource Recreation
Intended Uses	Passive recreation
Project Description	Acquire 1 to 3 of the last remaining private ownerships on the island.
Partners	None

Estimated Acres	3.9
Estimated Cost	\$300,000
Type of Acquisition	Fee simple
Source of Funding	WWRP
Legislative District	10

WA State Parks

— Iron Horse Trail - Palouse

▭ Proposed Property

Significance	Enhance the visibility and accessibility of the park by: developing a unified signing system for identifying location and access points across the State,
Tie to Comprehensive Plans	Priority for acquisition during State Parks' Classification and Management Planning process (CAMP) Acquisition part of Commission–approved long-term boundary
Management Plan	Resource Recreation
Intended Uses	Primitive camping, lake access, day use, hiking , equestrian uses,
Project Description	Acquire access to Rock Lake and easement rights for the Iron Horse trail
Partners	None

Estimated Acres	419: south 243 ac. North 176 ac.
Estimated Cost	\$300,000
Type of Acquisition	Fee simple
Source of Funding	WWRP
Legislative District	9

Significance	Allow for streamside restoration and non-motorized boat launch.
Tie to Comprehensive Plans	Located within adopted long term boundary
Management Plan	To be managed consistent with the Management Plan
Intended Uses	Kayak, canoeing, fishing
Project Description	Construct a launch on the Copalis River within the long-term boundary for water craft powered by non-combustible engines
Partners	None

Estimated Acres	0.6
Estimated Cost	\$150,000
Type of Acquisition	Fee simple
Source of Funding	WWRP
Legislative District	24

Significance	Acquisition will remove the threat of development with in a protected view shed, allow for the Rex Derr Trail to loop around Pearrygin Lake.
Tie to Comprehensive Plans	Priority for acquisition during State Parks' Classification and Management Planning process (CAMP) Acquisition part of Commission–approved long-term boundary
Management Plan	Resource Recreation
Intended Uses	Recreation, hiking, boating
Project Description	Acquire 2.2 acres of undeveloped lake front property.
Partners	None

Estimated Acres	2.2
Estimated Cost	\$75,000
Type of Acquisition	Fee simple
Source of Funding	WWRP
Legislative District	12

PROPERTY DISPOSALS

Significance	Site of former Puget Sound Regional Office
Tie to Comprehensive Plans	
Management Plan	
Intended Uses	Declared surplus to the needs of the Commission in 2010
Project Description	Dispose of 4.7 acres with commercial office space at public action
Partners	None

Estimated Acres	4.7
Estimated Cost	\$900,000
Type of Acquisition	Fee simple
Source of Funding	N/A
Legislative District	31

