

Kitsap County Department of Community Development

May 13, 2021

Spectrum Homes LLC 4116 Essex ST NW Bremerton, WA 98310

RE: Short Subdivision #7449 (Wembley)

Permit No. 19-05250

Tax Account No. 252501-1-025-2006

Dear Applicant:

This is to inform you that the above-referenced short subdivision has been granted **preliminary** approval.

This decision is in compliance with Kitsap County Code 21.04 Land Use and Development Procedures. All applicable criteria have been met for preliminary short subdivision in accordance with Kitsap County Code Title 16.48 Short Subdivision.

The Department has further determined that the land segregation as it is presented in preliminary short subdivision, received 11/20/2019 by the Department of Community Development, conforms or will conform subject to conditions set forth in this letter, to the following:

- 1. Kitsap County Code Title 17 Zoning;
- 2. Kitsap County Code Title 12 Storm Water Drainage;
- 3. Kitsap County Comprehensive Plan and subarea plans;
- 4. Kitsap County Critical Areas Ordinance;
- 5. And all other elements of the Kitsap County Code that pertain to this land segregation.

Approval is subject to the following conditions:

LAND USE

- 1. Adhere to all elements and requirements set forth in Kitsap County Code 16.48.
- The following condition shall be added to the face of the final short subdivision: Building permits issued on a lot in this short subdivision may be subject to impact fees pursuant to Kitsap County Code.
- 3. The names of the roads in this land segregation shall be approved by Community Development prior to final subdivision approval.
- 4. All required permits shall be obtained prior to commencement of land clearing, construction and/or occupancy.

- 5. The decision set forth herein is based upon representations made and exhibits contained in the project application (19-05250). Any change(s) or deviation(s) in such plans, proposals, or conditions of approval imposed shall be subject to further review and approval of the County and potentially the Hearing Examiner.
- 6. The authorization granted herein is subject to all applicable federal, state, and local laws, regulations, and ordinances. Compliance with such laws, regulations, and ordinances is a condition to the approvals granted and is a continuing requirement of such approvals. By accepting this/these approvals, the applicant represents that the development and activities allowed will comply with such laws, regulations, and ordinances. If, during the term of the approval granted, the development and activities permitted do not comply with such laws, regulations, or ordinances, the applicant agrees to promptly bring such development or activities into compliance.
- 7. Kitsap County Code 17.490.030 requires two parking spaces per unit on the newly created parcels. Please identify the two required parking spaces per lot on the SDAP site plan.

SURVEY

- At the time of submittal of the final short subdivision a title certificate, current to within 30 days, is required. Please note or delineate on the face of the final short subdivision all pertinent special exception items in Schedule "B" of the title certificate.
- 2. A Final Short/Large Lot/Subdivision Plat shall be prepared by a licensed Land Surveyor in compliance with KCC Title 16.
- All private roads shall be labeled as tracts and constructed in accordance to Fire Code requirements. Ten feet for utility easement shall be provided on each side of private road tracts.

STORMWATER

- Construction plans and profiles for all roads, storm drainage facilities and appurtenances prepared by the developer's engineer shall be submitted to Kitsap County for review and acceptance. No construction shall be started prior to said plan acceptance.
- 2. Approval of the preliminary plat shall not be construed to mean approval of the total number of lots or configuration of the lots and tracts. These parameters may be required to be revised for the final design to meet all requirements of Kitsap County Code Titles 11 and 12.
- 3. The information provided demonstrates this proposal is a Large Project as defined in Kitsap County Code Title 12, and as such will require a Full Drainage Site Development Activity Permit (SDAP) from Development Services and Engineering, demonstrating how the project meets Minimum Requirements #1-9, as outlined in the Kitsap County Stormwater Design Manual.

- 4. Stormwater quantity control, quality treatment, and erosion and sedimentation control shall be designed in accordance with Kitsap County Code Title 12 effective at the time the Preliminary Short Subdivision application was deemed complete, November 22, 2019. The submittal documents shall be prepared by a civil engineer licensed in the State of Washington. The fees and submittal requirements shall be in accordance with Kitsap County Ordinances in effect at the time of SDAP application.
- Any project that includes off site improvements that create additional impervious surface such as lane widening, sidewalk or shoulder installation or intersection channelization shall provide stormwater mitigation in accordance with **Kitsap County Code Title 12** effective at the time the Preliminary Short Subdivision application was deemed complete, November 22, 2019
- 6. The site plan indicates that greater than 1 acre will be disturbed during construction. This threshold requires a National Pollutant Discharge Elimination System (NPDES) Stormwater Construction permit from the State Department of Ecology. More information about this permit can be found at: http://www.ecy.wa.gov/programs/wq/stormwater/construction/ or by calling Josh Klimek at 360-407-7451, email joshklimek@ecy.wa.gov. This permit is required prior to issuance of the SDAP.
- 7. The Washington State Department of Ecology (Ecology) may require registration of the infiltration trench as a Underground Injection Control (UIC) well in accordance with the Underground Injection Control Program (Chapter 173-218 WAC). The applicant shall contact Ecology to determine if the facility is regulated under the UIC program.
- 8. If a significant quantity of grading material will be exported from the site, prior to issuing the SDAP an approved fill site(s) must be identified.
 - Any fill site receiving 150 cubic yards or more of material must obtain an SDAP.
 - Fill sites receiving 5,000 cubic yards or more, or located within a critical area, must have an engineered SDAP.
 - For any fill site receiving less than 150 cubic yards, the SDAP holder shall submit to Kitsap County Department of Community Development load slips indicating the location of the receiving site and the quantity of material received by said site.
- 9. If a significant quantity of grading material will be imported to/exported from the site (typically this means five or more trucks leaving the site per hour), a vehicle wheel wash must be included as an element of the siltation erosion control plan.
- 10. During the construction of the proposed permeable pavement infiltration facilities, the Project Engineer shall provide an inspection to verify that the facilities are installed in accordance with the design documents and that actual soil conditions encountered meet the design assumptions. The Project

- Engineer shall submit the inspection report properly stamped and sealed with a professional engineer's stamp to Development Services and Engineering.
- 11. The design of the permeable pavement infiltration facilities shall be in accordance with Vol. II, Chapter 5 of the Kitsap County Stormwater Design Manual.
- 12. The permeable pavement infiltration facilities shall remain off line until the drainage areas are stabilized and the water quality treatment facility is adequately established. Temporary erosion and sedimentation ponds shall not be located over permeable pavement infiltration facilities.
- 13. The owner shall be responsible for maintenance of the storm drainage facilities for this development following construction. Before issuance of the Site Development Activity Permit for this development, the person or persons holding title to the subject property for which the storm drainage facilities were required shall record a Declaration of Covenant that guarantees the County that the system will be properly maintained. Wording must be included in the covenant that will allow the County to inspect the system and perform the necessary maintenance in the event the system is not performing properly. This would be done only after notifying the owner and giving him a reasonable time to do the necessary work. Should County forces be required to do the work, the owner will be billed the maximum amount allowed by law.
- 14. The impervious area per lot accounted for in the overall drainage facilities installed shall be indicated on the face of the final plat, along with the following Note: Additional impervious surfaces created on an individual lot beyond the amount accounted for in the overall drainage facilities shall be mitigated in accordance with Kitsap County Code Title 12.
- 15. Prior to recording the Final Plat, soil amendment is required over all disturbed areas within Tracts that are not covered by hard surface; provided, that in the event completion of a Recreational Tract has been bonded, soil amendment shall be completed prior to expiration of the bond covering that work.
- 16. The following condition shall be added to the face of the Final Plat: At the time of submittal of a building permit for any lot within this plat, soil amendment is required for all disturbed areas not covered by hard surface.
- 17. If the project proposal is modified from that shown on the submitted site plan dated July 15, 2020, Development Services and Engineering will require additional review and potentially new conditions.
- 18. This project includes the construction of rock walls or other retaining facilities that either exceed four feet in height or sustain a surcharge. A separate building permit with an engineered design is required for such walls. This note shall be placed on the face of the final construction drawings.
- 19. Rock and retaining walls shall meet all applicable setback requirements of Vol. II, Chapter 9 of the Kitsap County Stormwater Design Manual.

TRAFFIC

- 1. The following note shall appear on the face of the final plat map: All interior roads shall remain private.
- 2. Frontage improvements, consisting of two 10-foot travel lanes, vertical curb, gutter and 5-foot wide sidewalk along one side, are required along the plat access road; the sidewalk shall extend to the intersection of the plat access road and Wembly Avenue NE.
- 3. All traffic control devices on public and private roads shall comply with the Manual on Uniform Traffic Control Devices as amended by the Washington Administrative Code. This is in accordance with 23 Code of Federal Regulations (CFR), Part 655.
- 4. All rights of access for adjoining properties currently in existence shall be preserved and documented on the face of the final plat. Any amendment to the existing easement rights of adjoining property owners shall be properly executed and recorded prior to recording the final plat.
- 5. Sidewalk ramps shall conform to the current requirements of the Americans with Disabilities Act per WSDOT standard plans at the time of construction.
- 6. All lots shall access from interior roads <u>only</u>. This note shall appear on the face of the final plat map.
- 7. The property owners within the plat shall be responsible for maintenance of all landscaping within the existing and proposed right-of-way including any structures other than roadway, storm drainage facilities, and traffic signage. Maintenance shall include, but not be limited to, mowing of lawn areas. A note to this effect shall appear on the face of the final plat map and the accepted construction plans. In addition, Development Services and Engineering reserves the right to require that covenants be recorded to address special maintenance requirements depending on final design.
- 8. Any required sidewalk shall be constructed prior to roadway paving. This note shall appear on the face of the final construction drawings.
- 9. The developer's engineer shall certify that there is adequate entering sight distance at the intersection of the access road and Wembly Avenue NE. Such certification shall note the minimum required sight distance, the actual sight distance provided, and a sight distance diagram showing the intersection geometry drawn to scale, topographic and landscaping features, and the sight triangle. The sight distance shall meet the requirements of the Kitsap County Road Standards. The certification shall also note necessary measures to correct and maintain the minimum sight triangle.
- 10. Site access shall be designed to Kitsap County Road Standards and shall be depicted on the Site Development Activity Permit plans.
- 11. All work, equipment and materials for traffic signal and street lighting installations shall meet and be in compliance with all requirements of the Kitsap County Road Standards, Project Contract Provisions of Plans and Specifications accepted for construction by Kitsap County, Manual on Uniform Traffic Control Devices

- (MUTCD), National Electrical Manufacturer's Association (NEMA), National Electrical Code (NEC), Washington State Department of Transportation (WSDOT) Standard Specifications and Standard Plans, and the Occupational Safety and Health Administration (OSHA).
- 12. Any work within the County right-of-way shall require a Public Works permit and possibly a maintenance or performance bond. This application to perform work in the right-of-way shall be submitted as part of the SDAP process. The need for and scope of bonding will be determined at that time.

ENVIRONMENTAL

1. The project shall follow the recommendations of the Limited Geotechnical Engineer Report prepared by EnviroSound Consulting dated October 31, 2019.

FIRE MARSHAL

1. When required by the Fire Code Official, fire department access roads shall be posted with approved signs or marked as follows: All curbs shall be painted red on the sides and top, and shall be labeled with 4-inch high white lettering at 25-foot intervals with the words "NO PARKING FIRE LANE" IFC 503.3.

HEALTH DISTRICT

1. Prior to building permit issuance sewered building clearances will be required with binding water availability.

SOLID WASTE

1. The solid waste service provider, Waste Management (360) 674-3166, shall be contacted for information on implementing the service provider's solid waste/recycling storage requirements for the proposed activity. Indicate method of waste disposal on the Site Development Activity Permit plans. Documentation shall be provided by the solid waste/recycling service provider that their requirements for this project have been met

PUBLIC WORKS SEWER

- Kitsap County sanitary sewer is available for the project. Applicant needs to submit a complete set of sewer plans, profiles, and specifications designed in accordance with Kitsap County Public Works - Sewer Utility Division Standards and Regulations.
- 2. Sewer Availability Agreement account must be kept current and in good standing through permit approval date.
- A KCPW sewer easement is required prior to commencing sewer construction. See the following link: https://www.kitsapgov.com/pw/Documents/4304 Perpetual Easement-2.pdf

Preliminary approval of this short subdivision will automatically expire five (5) years from the date of this letter. However, upon written request to the Department of Community Development by the original applicant and the current owner(s) of the subject property, at least thirty (30) days prior to expiration, a six (6) month extension may be granted.

1-05250 Wembley Preliminary large Lot Approval May 13, 2021

Preparation of the final short subdivision shall be done in accordance with Kitsap County Code 16.48. All applicable conditions of preliminary approval must be addressed with the submittal of final short subdivision application. Submittals that do not address all conditions will be considered incomplete and returned without review. All of the above relevant conditions and any/all building setbacks and buffers established as conditions of approval must appear on the final short subdivision.

If you have any questions or comments regarding this letter, please feel free to contact **Peggy Bakalarski** for Survey matters; **Candy Vickery** for Stormwater and Traffic matters; **Jeff Smith** for Land Use matters and for Environmental matters; Greg Gentile for Fire Marshal matters; or **Michael Brooks** for Wastewater matters, all of whom can be reached at (360) 337-5777. Please contact **Kerrie Yanda** for Health District matters at (360) 337-5285.

Rigg Balalarski	
	05/12/2021
Peggy Bakalarski, Project Lead	
Source	05/12/2021
Samantha Long, Development Services and Engineering	

Cc: Surveyor -andrew@wsengineering.com Interested parties of record –

colletteboucher@hotmail.com them.srokas@gmail.com bayleechristine8@gmail.com

dm.quist@live.com

Sincaraly

Supervisor