[image:]

SUMMARY SHEET- Residential Docks

Existing Regulations
· Dock standards for new construction are prescriptive and aligned with Army Corps of Engineers RGP3 Standards
· Mitigation required for new docks in the form of upland vegetation planting
· Docks allowed to be no larger than 480 square feet
· Overall facility length is limited to 150 feet
· Walkway width and ell (moorage platform) dimensions specified and restricted
· Existing docks may be reconfigured when reconfiguration design complies with new dock standards (may require reduction in overall dock size)
· Existing docks may be repaired but requires proportional compliance in the form of one of the following: dock walkway width reduction, surface grating for light penetration, dock skirting removal, piling reduction, or upland vegetation planting
· Boatlifts limited to one
· Science based report to vary from prescriptive standards- Critical Areas Report 	
		
WAC Guidelines
173-26-231(3)(b)
· Residential docks are allowed only for the purpose of providing access to boats and watercraft and shall be the minimum size necessary for that function
· Docks must be designed to minimize and mitigate impacts to ecological functions

Draft Code Development Direction
· Draft Policy SH-99: Allow construction of residential docks only to provide access to boats and watercraft.
· Draft Policy SH-104: Prohibit boathouses and focus design standards for new boat canopies and covers to minimize impacts to nearshore ecological functions.
· Draft Policy SH- 105: Provide dock construction standards tailored to vessel diversity found on specific lakes (i.e. Phantom Lake, Lake Sammamish, Lake Washington, Lake Washington Canal).
· Planning Commission Direction: Guide the maintenance, repair, and replacement of residential docks through clear prescriptive standards and definitional clarity that recognize existing conditions and provide process to depart from prescriptive standard.

Draft Regulations
· LUC 20.25E.065.I

	Standards
	Code Reference

	Docks standards for new construction are based on moorage function. Standards allow for a walkway and a moorage platform. Moorage sizes tailored to accommodate lake-specific vessel diversity.
	LUC 20.25E.065.I.4

	Standards
	Code Reference

	Flexible moorage platform configuration – no restriction on moorage platform design.
	LUC 20.25E.065.I.4

	Standards to repair existing docks clarified – replacement of decking, substructure (stringers and joists), and up to 50% of existing piling allowed. 100% of existing piling may be repaired by capping or splicing the pile base.
	LUC 20.25E.065.I.5

	Standards for dock replacement reflect existing conditions - existing docks can retain the moorage platform square footage.
	LUC 20.25E.065.I.4

	 Side setback is reduced from 12 to 10 feet.
	LUC 20.25E.065.I.4

	Allow fabric canopy cover for one boat lift.
	LUC 20.25E.065.I.7

	Increase number of permitted boat and watercraft lifts from 1 (under existing code) to 2 boatlifts, or 4 watercraft lifts, or 1 boatlift and 2 watercraft lifts
	LUC 20.25E.065.I.7

	Required mitigation options to choose from:
· Vegetation along shore
· Augment beach with gravel/sand and emergent vegetation
· Replace hard armoring with soft
· Plant double the required vegetation in alternate location
	LUC 20.25E.065.I.4.d.v

	Departure from prescriptive standard allowed through shoreline special report.
	LUC 20.25E.065.I.3.d
LUC 20.25E.160.E

Resources: http://www.bellevuewa.gov/shoreline-master-plan.htm, http://www.epermitting.wa.gov/ , http://www.nws.usace.army.mil/

April 2011

image1.jpeg
Shoreline
Master Program
U PDATE

