

Clark County's Municipal Stormwater Permit Stormwater Manual and Code Update

*National Pollutant Discharge Elimination System & State Waste
Discharge General Permit 2013-2018*

Update for Adoption Draft Code and Manual

Updated 8.19.15

Round Lake
Photo: Gary Piazza

Presentation Overview:

- Stormwater manual and code update – who's involved?
- Key project highlights
- Ecology comments on draft code and manual
- What's next.....

North Fork Lewis River, from Yale Bridge
Photo: Gary Piazza

Who is involved in the code and manual update?

Primary Regulatory Authority

**State of WA
Dept. of Ecology**

WA Water Pollution Control Law
RCW Chapter 90.48

**United States
Env. Protection Agency**

Federal Water Pollution Control Act
USC Title 33, Section 1251

Primary CC Authority

BOCC

**County
Mngr.**

CC Code 13.26A, 40.385 – plus other related planning codes

Primary Responsible County Departments

Environmental Services

**Clark County
Departments**

Public Works
Community Development
Community Planning
Prosecuting Attorney

Stakeholders

TAC, SAC, DEAB

**Other
municipal
NPDES
permittees**

**General
Public**

Key Project Highlights:

- Clark County Stormwater Manual and Code update project is required by the NPDES Stormwater Permit from Ecology.
- The Goal is to create a unified and consistent single stormwater manual for development and redevelopment projects that meets local needs and complies with the NPDES permit.
- The key addition to the manual is the mandate to use low impact development stormwater infiltration BMPs wherever feasible.

*The update project started in August 2013,
when the revised permit was issued*

Key Project Highlights:

- **The requirement to use low impact development created a two-part project:**
 - (1) Updated county code and stormwater manual –** rewrite stormwater code chapter 40.386 and create a new county stormwater manual as a stand-alone
 - (2) Revise development regulations in Title 40 to** remove barriers to the use of low impact development practices.

Low Impact Development

Site Design, Bioretention, Rain Gardens, Pervious Pavement, Green Roofs,
Native Plantings, Rainwater Harvesting

Key Project Highlights:

- **The NPDES permit requires the new regulations and stormwater manual go into effect by January 8, 2016.**
- **Stakeholder Process –**
 - **Internal stakeholders** (across 5 departments) and **numerous external stakeholders** (including TAC and SAC).
 - **Hosted over 80 meetings** to review processes, technical data, and design information to ensure manual was complete and equivalent to the state manual.

Technical Advisory Committee – 10 meetings
Stakeholder Advisory Committee – 6 meetings

Key Project Highlights:

What is the consequence for not completing the code and manual update?

- If Clark County fails to adopt and implement the updated code and manual by January 8th, it will be out of compliance with its NPDES municipal stormwater permit.

Ecology feedback on Review Draft:

For technical equivalency

- **No fatal flaws in the information submitted**
- **Several minor technical clarifications / corrections that are addressed in the Adoption Draft**

What's next.....

- Clean Water Commission
- DEAB update
- SEPA submittal
- Code – Department of Commerce
- BOCC Work Session (Aug. 19)
- PC – WS and Hearing (Oct. 1 and 15)
- Final adoption draft (Oct. 23)
- BOCC Hearing (early Nov.)
- January 8, 2016 – new regulations are effective

*Thank you, in advance, for your feedback,
input and support to get to the final product!*