

SMP Update

What You Need to Know


- State required and funded
- Opportunity to use current knowledge
- Goal to improve public access, habitat function, and prioritize uses.

Who is Affected?

- All new development within 200' of the shoreline
 - Code applies to new home, new bulkheads, new docks.
- Remodeling is exempt
- Minor expansions are exempt
- Maintenance / repair is exempt


Nonconformities

- A nonconformity is something that does not comply with regulations that were adopted after it was built.
- Nonconforming code is intended to protect property owners.


Natural Disaster

- You can rebuild!
 - Need a building permit application filed within 1 year of casualty.
 - Building can be in the same location as original


Nonconforming

– When does a nonconformity lose its grandfathered rights?

» 75% Rule


Shoreline Designations

Designations are basically zoning for the shoreline based on the existing use.

- Manette has two designations:
 - Multi-family residential and
 - Single family residential


Buffers and Setbacks

What is the purpose of a buffer?

Why is there also a setback?

How big does a buffer need to be?

What about Existing Conditions?


Variable Buffers

- 20% - 30% buffer
- Small lot = small buffer
- Big lot = big buffer
- 10' Min
- 100' Max


Shore Drive - 50' Buffer/Setback


Setback Distance

- 25'
- 50'

50' Buffer/setback:
Nonconforming: 90%

Shore Drive - 20% Buffer


20% Buffer/and Setback
Smallest: 15'
Largest: 40'
Average: 21'
Nonconforming: 50%

Vegetation Conservation

Quality vs. Quantity


Vegetation Management Plan

Planting requirements for new development. To provide ecological function of a dense native community

- Exemptions:

- Development 200' or more from shoreline
- Repair and maintenance
- Minor expansions (500sf)

- Requirements:

- 10 shrubs per 100sf
- Removal of noxious weeds
- Notice to Title or Conservation Easement


Vegetation Enhancement

- Small expansions
 - 500 square feet or less are exempt from new vegetation requirements.


Vegetation Enhancement

- Small expansions
 - 500 square feet or less are exempt from new vegetation requirements.


Large Expansions (over 500sf)

- New impervious surface
 - Added stormwater impacts are offset by increased plantings
- Enhancement is required
 - 25% of the buffers width
 - Minimum of 10 feet


Shore Stabilization


Summary

- State is requiring every jurisdiction to protect the shoreline using new scientific information
- The code only applies to new development
- Maintenance and repair of your home is encouraged
- Expansion is allowed
- Fire damage can be replaced
- The State has the final say on our SMP update


SHORELINE MASTER PROGRAM


Additional Information

- Visit our website at: Bremertonshorelines.com
- Become an interested party – Receive email updates
- Planning Commission Workshop – January 17, 2011 5:30pm.
- Call Nicole Floyd at 473-5279 or email SMP@ci.bremerton.wa.us


SHORELINE MASTER PROGRAM


