
www.seattle.gov/dpd
City of Seattle
Department of Planning & Development
Gregory J. Nickels, Mayor Diane Sugimura, Director

700 5th Avenue, Suite 2000
P.O. Box 34019

Seattle, WA 98124-4019
(206) 684-8600

Seattle Permits

CA
M

dpdDepartment of Planning and
Development

Client Assistance Memo

— part of a multi-departmental City of Seattle series on getting a permit

Printed on totally chlorine free paper made with 100% post-consumer fiber

Environmentally
Critical Areas:
Wetlands and Fish &
Wildlife Habitat
Conservation Areas
February 23, 2009

Designated Wetlands and Fish and Wildlife Habitat
Conservation Areas receive protections under Seat-
tle’s Environmentally Critical Areas Ordinance (Seattle
Municipal Code 25.09). Fish and Wildlife Habitat
Conservation Areas include:

	shoreline habitats

	riparian corridors (streams and small lakes)

	urban natural open space habitat areas

	priority habitat for species such as Great Blue
Heron and Bald Eagles

Individuals living near a Wetland or Fish and Wildlife
Habitat Conservation Area should consult this Client
Assistance Memo (CAM) to understand how these
regulations may affect the maintenance and redevel-
opment of their property.

The Shoreline Master Program (Seattle Municipal Code
23.60) contains additional regulations for shoreline
areas. The Floodplain Development code (Seattle
Municipal Code 25.06) contains additional regulations
for floodplains that are summarized in Client Assistance
Memo (CAM) 111. Applicants may also need to con-
sult with various state and federal agencies when pro-
posing development in or near these areas. The State
Office of Regulatory Assistance website (www.ora.
wa.gov) provides a good resource for identifying state
and federal agencies with regulatory requirements.

PURPOSE OF ECA REGULATIONS
Environmentally critical areas (ECAs) contain the most
environmentally sensitive lands within the City of Seat-
tle. Protecting these areas provides multiple benefits
by preserving valuable habitat areas, protecting water
quality, and avoiding future building problems due to
flooding and erosion.

The Environmentally Critical Areas Ordinance, in con-
junction with other City regulations such as the Shore-
line Master Program and the Floodplain Development
code, protects these benefits while balancing the need
for development in the urbanized environment of Seat-
tle. Development setbacks and vegetated buffer areas
required by the ECA code provide habitat for a variety
of aquatic and terrestrial species, and also play a role
in protecting wildlife from human disturbances such as
light, noise, and runoff. Vegetation along waterways
and shorelines also provides shade for aquatic habitat
and nutrients, such as leaves, branches and insects,
which are critical to functioning habitat.

ECA protections also provide an additional benefit by
protecting water quality. Natural vegetation along wa-
terways helps to slow, filter, and absorb urban run-off
containing oil, pesticides, fertilizers and bacteria. This
buffering also reduces the peak volume and speed
of stormwater which can help prevent flooding and
scouring of waterways and shorelines.

Limiting development in critical areas also helps
reduce potential impacts to buildings and structures.
Because shorelines, riparian corridors, and wetlands
have naturally varying borders and may be prone to
flooding and erosion, property adjacent to these areas
may be at greater risk. Setting development back
from their edge and protecting vegetation are effec-
tive measures to reduce flooding and prevent erosion.

ECA LOCATIONS

DPD maintains maps of ECAs that are available to the
public through the DPD website (www.seattle.gov/
dpd/research). Maps for wetlands and fish and wild-
life conservation areas are advisory and are intended

326

DPD Client Assistance Memo #326—ECAs: Wetlands and Fish & Wildlife Habitat Conservation Areas 	 page 2

LEGAL DISCLAIMER: This Client Assistance Memo (CAM) should not be used as a substitute for codes and regulations. The applicant is
responsible for compliance with all code and rule requirements, whether or not described in this CAM.

to aid in the identification of critical areas rather than
delineate their exact boundaries. Technical studies,
such as surveys and wetland delineations, prepared
by qualified professionals may be required. Un-
mapped wetlands and streams are subject to regula-
tions since the site conditions define the critical area.
Applicants undertaking development or other regu-
lated activities should visit DPD early in their planning
process to determine whether an ECA may exist on or
near their property and what regulations apply.

DEVELOPMENT STANDARDS
All development on parcels containing wetland, fish
and wildlife habitat conservation areas, and their as-
sociated buffers or management areas, must meet
the general standards for stormwater control, erosion
control, and vegetation protection as outlined in SMC
25.09.060. A definition of “development" is contained
in the “clarification of terms” section of this CAM.

Use of pesticides and fertilizers is not allowed
within fifty feet of a riparian watercourse, wetland or
shoreline except in specific circumstances detailed
in SMC25.09.060L.

Due to the important role that vegetation plays in pro-
viding habitat and buffering ECAs from noise, light, and
stormwater runoff, the removal, maintenance, and prun-
ing of trees and vegetation within riparian corridors,
wetlands, shorelines, and their buffers is only allowed in
limited circumstances. CAM 331, Environmentally Criti-
cal Areas: Tree & Vegetation Overview, details tree and
vegetation protections that exist in ECAs.

In addition to these general standards, specific standards
apply to each ECA area as generally described below.

Wetlands (see SMC 25.09.160)
The City of Seattle regulates wetlands based on their
ecological values as determined by the Washington
State Wetland Rating System. Under this system,
wetlands are classified into four categories: I (highest
quality) to IV (lowest quality) based on their habitat,
hydrologic, and water quality value.

Individuals wishing to know the rating of a specific wet-
land should contact a DPD ecologist to determine what
information is available. If existing data is not adequate to
assess the wetland rating, landowners may need to hire
a wetlands specialist to rate and delineate the wetland
before any development activity is allowed. Require-
ments for Wetland Professionals and Wetland Delineation
Reports are detailed in Director’s Rule (DR) 19-2006.

No new development within wetlands and their buf-
fers is allowed, except as described below and in the
“exemptions, variances, and exceptions” section of
this CAM. Buffer sizes are based on category and the
habitat value of the wetland as shown below.

Wetland Buffer Distances

Habitat Value from Wetland Rating System

High Moderate Low

Category I & II 200 feet 110 feet 100 feet

Category III 85 feet 85 feet 60 feet

Category IV 50 feet 50 feet 50 feet

Development in Category I, II or III wetlands less than
100 square feet that do not abut another wetland or
waterway may be allowed where certain conditions
are met. Development in Category IV wetlands less
than 1,000 square feet that do not abut another wet-
land or waterway may be allowed where mitigation is
approved and undertaken to replicate lost functions
and values as described in SMC 25.09.160C3.

In order to protect the functions of wetlands, the City
of Seattle has established buffers surrounding regulat-
ed wetlands to prevent excess run-off, provide habitat,
and minimize disturbance. The sizes of these buffers
are shown in the preceding chart.

Wetland buffers may be averaged in some situations to
allow development closer to the wetland in a limited area
as long as a wetland professional demonstrates that it
will not reduce wetland functions or values, the total area
of the buffer remains the same, and minimum buffer
widths are maintained as described in SMC 25.09.160D1.
Buffers surrounding Category IV wetlands may also be
reduced along the entirety of the wetland to not less than
35 feet if the lot was in existence before October 31, 1992,
and DPD finds that strict interpretation of the code would
cause unnecessary hardship, averaging the buffer would
not relieve the hardship, and mitigation is undertaken as
described in SMC 25.09.160D2.

New development on parcels containing wetlands, even
if the development is outside of the buffer, must also meet
basic development standards preventing excessive run-
off and lighting from affecting the wetlands. Applicants
may also be required to consult with the Army Corp of
Engineers when undertaking projects in or near wetlands.

DPD Client Assistance Memo #326—ECAs: Wetlands and Fish & Wildlife Habitat Conservation Areas 	 page 3

LEGAL DISCLAIMER: This Client Assistance Memo (CAM) should not be used as a substitute for codes and regulations. The applicant is
responsible for compliance with all code and rule requirements, whether or not described in this CAM.

Shorelines (see SMC 25.09.200 and 23.60)

The shorelines along Puget Sound, Lake Washington,
the Duwamish River, Lake Union, and the Ship Canal
are important for habitat, including water quality protec-
tion. These areas also function as corridors for the pas-
sage of salmon and other priority species listed by the
Washington Department of Fish and Wildlife (WDFW).

Accordingly, all new development within 100 feet
landward of these shorelines must be mitigated for
any loss of ecological function. Mitigation usually
takes the form of native plantings that will protect the
shoreline from the effects of development or replace
vegetation lost to development. Mitigation may be
done on or off site, although a greater amount of off-
site mitigation will be required. Elevated standards for
stormwater management are also required as part of
construction in a shoreline buffer.

The City of Seattle also mandates “no build” set-
backs from the shoreline depending on the use of the
property to be developed. No setback is required for
development for water-dependent and water-related
uses due to the need of water access in these cases;
however, impacts from this development must be miti-
gated. Shoreline setbacks for residential properties
are detailed in Director’s Rule (DR) 7-2007: Determi-
nation of Residential Setbacks in the Shoreline District.
Other development must be setback 25 feet from the
Shoreline. In all cases, the shoreline setback will be
measured from the ordinary high water mark (OHW).

The provisions of the Shoreline Master Program (SMC
23.60) also apply to development within 200 feet of
the shoreline. The Shoreline Master Program contains
additional permit and submittal requirements as well as
general and area-specific regulations regarding land
use, public access, views, parking, signage, and other
development standards and environmental protections.

Bulkheads, Docks, and Other Related Projects
in Shorelines

Shoreline stabilization, including bulkheads, rip rap,
and bioengineered solutions, is regulated by the City
of Seattle because it can both protect private property
and significantly modify shoreline ecology. The near-
shore environment of large waterbodies such as Lake
Washington, the Duwamish River, and Puget Sound
contain biologically rich habitat and are important for
the functioning of the entire aquatic environment. In
Seattle, these areas provide significant plant production
that shelters and feeds shallow and deep water organ-
isms and provides critical migration corridors for salmon.

Bulkheads damage this critical habitat by filling shallow
waters, removing natural vegetation, and preventing
the natural flow of sediment and nutrients into the water.
Bulkheads also reflect and intensify wave energy, which
can wash away sediment, deepen the nearshore, and
leave a rocky, turbulent environment.

Major repair of an existing bulkhead is allowed only
when it's necessary for the continued operation or
expansion of a water-dependent or water-related use
or when a bioengineered solution will not achieve the
same level of shoreline stabilization and property pro-
tection. Bioengineered solutions are an alternative to
bulkheads which use plants, logs, and additional sand
and gravel to provide stabilization and erosion control.

Docks, piers, and other structures for moorages ac-
cessory to a residential property are generally allowed
on most of Seattle’s shorelines; however, specific
regulations pertaining to the size, layout, and number
of allowed piers apply. Standards for piers and floats
accessory to residential development are found in
SMC 23.60.204. Mitigation will also be required to
offset any adverse impacts.

Breakwaters, jetties, dolphins, floats, and other similar
structures are allowed only in specific circumstances
detailed in SMC 23.60.

Riparian Corridors (see SMC 25.09.200)
All areas within 100 feet of a stream or small lake are
designated as riparian management areas and receive
special protection. For new lots created on or after May
9, 2006, no new development will be allowed within the
entire 100 foot riparian management area. For lots cre-
ated before that date, the first 75 feet from Type II and III
waters with anadromous fish present for any part of the
year and the first 50 feet from all other riparian corridors
are a no build area (anadromous fish are known to be
present in the Thornton, Piper’s, Longfellow, Taylor, and
Fauntleroy creek systems). These distances are mea-
sured from the top of the stream bank. No new develop-
ment is allowed in this area except in cases where it is
found to be necessary for access.

For lots created before May 9, 2006, the remainder of
the 100 foot riparian management area outside of the
no build area is a limited development area. Within this
area, new development is allowed as long as it meets
the following conditions or institutes an alternative resto-
ration plan that meets or exceeds this level of protection:

DPD Client Assistance Memo #326—ECAs: Wetlands and Fish & Wildlife Habitat Conservation Areas 	 page 4

LEGAL DISCLAIMER: This Client Assistance Memo (CAM) should not be used as a substitute for codes and regulations. The applicant is
responsible for compliance with all code and rule requirements, whether or not described in this CAM.

	Development is limited to 35 percent of the limited
riparian development area and lot coverage can not
exceed lot coverage allowances in SMC Title 23a.

	Stormwater protections are instituted as described
in 22.802.016.

	Development is mitigated by planting native plants
or other beneficial action.

Other Priority Habitat & Species Areas
To protect other critical habitat, DPD may establish
species habitat management plans to protect species
designated by the Washington Department of Fish
and Wildlife or Seattle City Council. Development on
land identified as a wetland, fish and wildlife habitat
conservation area, or an associated buffer must com-
ply with any species habitat management plan set out
in a Director’s Rule. These rules may impose addi-
tional conditions including establishment of additional
buffer zones, preservation of important vegetation
and habitat features, limitation of access to habitat
areas, or seasonal restriction of construction activities.
Applicants proposing development in an ECA should
consult DPD regarding the presence of any species
habitat management plans that may affect the prop-
erty. Regulations for Great Blue Heron Habitat Areas
are discussed in Director’s Rule (DR) 5-2007.

Variances, Exemptions and Exceptions
In order to provide flexibility in special circumstances
and allow reasonable use of property, the ECA ordi-
nance provides for exemptions, variances, and excep-
tions. These provisions are detailed in CAMs 327, 328,
and 330; however, they are summarized here for refer-
ence. The appropriateness of each should be reviewed
in the order provided.

	Exemptions – Exempts certain activities and
projects, such as limited maintenance work, certain
public projects, and emergency actions from many
of the requirements of the ECA code where spe-
cific criteria are met (See CAM 327).

	Small Project Waiver – Allows additions to existing
development of up to 150 square feet cumulatively
in riparian management areas and wetland buffers
with mitigation in the form of planting native plants
or other measures to protect the critical area and/or
buffer on lots that have existed since October 31,
1992 (See CAM 327).

	Yard and Setback Variances – Allows variances
from the zoning code to reduce yard and setback
sizes as an alternative to developing within a wet-
land buffer or riparian corridor management area
for lots created prior to October 31, 1992
(See CAM 330).

	Exception – Modification of ECA development stan-
dards and other requirements when necessary to
allow reasonable use of a property (See CAM 328).

CLARIFICATION OF TERMS
“Anadromous Fish” are fish that migrate from the sea into
freshwater rivers for breeding, such as shad and salmon.

“Development” means all components and activi-
ties related to construction or disturbance of a site,
including but not limited to land disturbing activities.
Development includes but is not limited to construc-
tion, addition or replacement of impervious surface,
clearing, grading, filling, or draining.

“Water-dependent use” means a use which cannot exist
in other than a waterfront location and is dependent on
the water by reason of the intrinsic nature of its operations.

Riparian Corridor Management Area (for lots created before May 9, 2006)

100 ft. from watercourse bank

50 ft. no build area Limited
Development

Area

75 ft. no build area

Riparian Management Area

Watercourse
No building

allowed

Limited
Development

Area

Watercourse
with

anadromous fish

Watercourse
without

anadromous fish

DPD Client Assistance Memo #326—ECAs: Wetlands and Fish & Wildlife Habitat Conservation Areas 	 page 5

LEGAL DISCLAIMER: This Client Assistance Memo (CAM) should not be used as a substitute for codes and regulations. The applicant is
responsible for compliance with all code and rule requirements, whether or not described in this CAM.

The following uses, and similar uses, are included: Ferry
and passenger terminals, marine construction and repair,
aquaculture, cargo terminals for marine commerce or
industry, boat launch facilities, marinas, tour boats, cruise
ships, tug and barge operations, shoreline recreation,
moorage, yacht clubs, limnological or oceanographic
research facilities.

“Water-related use” means a use which is not intrinsically
dependent on a waterfront location but whose opera-
tion cannot occur economically without use of the water
adjacent to the site. The construction, maintenance, and
use of facilities such as docks, piers, wharves, or dolphins
shall be required. The following uses, and similar uses,
are included: Seafood and fish processing, lumber and
plywood mills, sand and gravel companies, concrete mix
and cement plants, water pollution control services, ma-
rine electronics, marine refrigeration, marine sales, freeze/
chill warehouses, and boat rigging operations.

Other Helpful Documents

	CAM 103B, ECA Site Plan Requirements.

	CAM 209, Master Use Permit Application Require-
ments for Shoreline Permits.

	CAM 209A, Shoreline Substantial Development
Exemptions Application Instructions.

	CAM 327, ECA Exemptions and Modifications to
Submittal Requirements.

	CAM 328, ECAs: Exceptions.

	CAM 329, ECAs: Administrative Conditional Use
Permit—Application Instructions and Submittal
Requirements.

	CAM 330, ECAs: Yard & Setback, Steep Slope and
Wetland Buffer Variances.

	CAM 331, ECAs: Tree and Vegetation Overview.

	CAM 331A, ECAs: Vegetation Restoration.

	CAM 331B, ECAs: Hazard Trees.

	DR 19-2006, Requirements for Wetland Profession-
als and Wetland Delineation Reports.

	DR 3-2007, Application Submittal Requirements in
Environmentally Critical Areas.

	DR 4-2007, Permanent Markers Delineating ECAs
and Associated Buffer Areas.

	DR 5-2007, Great Blue Heron Management Plan.

	DR 7-2007, Determination of Residential Setbacks
in the Shoreline District.

Links to electronic versions of DPD Client
Assistance Memos (CAMs), Director's Rules,
and Forms are available on the "Publications" and
"Codes" pages of our website at www.seattle.gov/
dpd. Paper copies of these documents are avail-
able from our Public Resource Center, located on
the 20th floor of Seattle Municipal Tower at 700 Fifth
Ave. in downtown Seattle, (206) 684-8467.

Access to Information

