RESERVE DRAINFIELD AREA PROCEDURES

When reviewing your request for a building permit, we discovered that there is no reserve drainfield designated on your original approved septic permit.

In accordance with WAC, 246-272-17501 Expansions: “The local health officer or department shall require an on-site sewage system and a reserve area in full compliance with the new system construction standards specified in this chapter for an expansion of a residence or other facility.”

A “reserve area” is defined as “an area of land approved for the installation of a conforming system and dedicated for replacement of the On Site Sewage System (OSS) upon its failure.”

Before the building permit can be approved an adequate reserve area will need to be established. The process is as follows:

· Contact a licensed designer or engineer

· Request that an adequate reserve area be identified and designated on your property

· Submit an application for the reserve area with soil logs, a completed plot plan showing existing drainfield, property lines, existing buildings etc.

· Submit the $106.00 fee to the Permit Center

· Jefferson County Public Health will complete a site visit.

If you require further information about this process, please phone Jefferson County Public Health at (360) 385-9444.

