Unified Policy
for Permit Exempt Graywater Systems
 under the California Plumbing Code
Santa Barbara County Building Departments
in consultation with Environmental Health, Water Purveyors, and local experts
DRAFT 10/4/2015 Larry Fay and Art Ludwig

[Note: The majority of the whereases below came originally from the governor’s drought declaration and were restated here to apply to SB only. Now I’m wondering if it shouldn’t just be left as California, since others outside of SB may sign on to this. Thoughts?]

WHEREAS On May 5, 2015, the Santa Barbara City Council declared a Stage Three Drought Condition in response to the driest consecutive four years on record; and
WHEREAS in each year of the current drought, water income has been significantly below the amount needed to fill Santa Barbara's reservoir system and groundwater; and
WHEREAS the water deficits in each year of the current drought have put Santa Barbara County further and further behind in meeting its essential water needs; and
WHEREAS there is no way to know when the drought will end, further urgent action is needed to address the water shortage and protect the people and property in Santa Barbara County; and
WHEREAS the Governor of California has issued multiple successive Executive Orders proclaiming a statewide drought, and ordering water districts to take action to meet deep conservation goals, specifically including accelerated use of technologies such as onsite reuse systems; and
WHEREAS as of September, 2015, storage in Lake Cachuma, the County’s main water reservoir, is at 17% of capacity, and groundwater levels are falling; and
WHEREAS State Water Project water allocations have been reduced to between 0 and 15 percent of requested deliveries, matching 1991 as the lowest water allocation year in State Water Project history, and Central Valley Project water allocations for agricultural users have now been reduced to zero; and

WHEREAS the lack of water has forced local communities to draw water from their emergency water reserves, putting communities at risk of further catastrophe if emergency reserves are depleted or cut off; and
WHEREAS the state recently endured one of its worst wildfire seasons in history and the continuing drought conditions increase the risk of devastating fires and reduced water supplies for fire suppression, and hydrated vegetation near structures significantly reduces the hazard of loss of property and life to wildfire; and
WHEREAS it makes sense to utilize scarce regulatory and compliance resources in proportion to the scale and severity of the hazard in question; and
WHEREAS the preponderance of the evidence suggests that household graywater reuse for irrigation poses a negligible hazard; and
WHEREAS the general trend nationally and in California is towards more permissive standards for graywater irrigation; and
WHEREAS an increasing number of states including Arizona, New Mexico, Nevada, Utah, Wyoming are shifting from proscriptive standards to exempting (or granting a general, statewide permit) to all graywater systems that meet a short list of proven, reasonable performance standards, on which the requirements below are based; and
WHEREAS these states have not reported problems, and neither has California during the interlude in 2009 when systems of <250 gpd were exempted from permitting statewide under an emergency ruling; and
WHEREAS the rate of graywater usage in California is the highest in the country, but the compliance rate for California’s proscriptive graywater standards is amongst the lowest of any code, standard or rule, at approximately 1 system in 10,000, which correlates with the experience in Santa Barbara County, which is known for graywater reuse but has had one permit application in the past two years; and
WHEREAS a compliance rate this low raises serious questions about the utility of requiring permits; creates a nuisance by categorizing reasonable people acting reasonably as rule breakers; lowers credibility for building standards in general amongst the citizenry; reduces needed leverage for official sources to guide the actions of the populace away from hazards that are significant; and
WHEREAS the proscriptive standards and permit requirement have served only to dissuade professionals from installing systems, which are then installed by less qualified homeowners; and
WHEREAS it has been observed that the effect of California’s exemption of laundry only systems since 2009 has been to create jobs for professional installers, and increase the percentage of professionally installed systems and elevate the quality of the installed systems base; and
WHEREAS Governor’s executive orders require, to the extent allowed by applicable law, state agencies within the administration to prioritize and streamline permitting and regulatory compliance actions for water conservation and recycling projects that provide drought relief; and

WHEREAS the preamble to Chapter 16 of the California Plumbing code describes the intent of the greywater standards thusly—
The provisions of this chapter are intended to:

1. Conserve water by facilitating greater reuse of laundry, shower, lavatory and similar sources of discharge for irrigation and/or indoor use.

2. Reduce the number of non-compliant gray water systems by making legal compliance easily achievable.

3. Provide guidance for avoiding potentially unhealthful conditions.

4. Provide an alternative way to relieve stress on a private sewage disposal system by diverting the graywater.
(Emphasis added), and every one of these objectives is believed to be furthered by this proposed policy; and

WHEREAS section 1602.1.2 (2) of the California Plumbing Code allows exemption of simple (<250 gpd) graywater systems from permit by the Building Official, in consultation with the water provider; and
WHEREAS it is in the public’s interest to promote the use of graywater systems by reducing regulatory barriers that do not provide significant improvement in public health or environmental protection; and
WHEREAS the following authorities have endorsed this exemption: Santa Barbara County Environmental Health, Santa Barbara City Water Resources, Santa Barbara City Building and Safety, Santa Barbara County Building and Safety—
NOW, THEREFORE, BE IT RESOLVED that each participating local enforcing agency adopts the following policy to exempt from permitting graywater systems as follows:
1) Tier I and Tier II greywater systems do not require a construction permit

2) All gray water systems regardless of whether permitted or permit exempt shall conform to the standards specified in the currently adopted uniform plumbing code, and current local guidelines.

3) Definitions for the purposes of this policy:

Graywater: wastewater that originates from residential clothes washers, bathtubs, showers, and sinks, but does not include wastewater from kitchen sinks, dishwashers and toilets.

Tier I system: all laundry only systems, irrespective of the number of bedrooms, and irrespective of the use of the washer pump to distribute greywater.

Tier II system: those systems for a dwelling with 5 bedrooms or less that rely on gravity only
.
Tier III system: systems for a dwelling with 6 or more bedrooms, or systems that utilize a pump

4) Intent and Application

It is the intent of this policy to apply to be available to residential water users within Santa Barbara’s cities and unincorporated areas whose enforcing agency, in consultation with the water purveyor, have elected to adopt this policy.

Residential water users to whom this applies:

· Santa Barbara City Water Customers (whether they reside in the city or county)

Water Purveyors Endorsing this Policy

· Santa Barbara City Water District

Building Departments endorsing this policy

· Santa Barbara City

· Santa Barbara County

� Greywater: the same meaning as defined in Section 17922.12 of the California Health and Safety Code.

� Tier I: the same meaning as “Clothes Washer System”, as described in Section 1602.1.1 of the 2013 California Plumbing Code

� Tier II: a subset of “Simple System”, as described in Section 1602.1.2 of the 2013 California Plumbing Code, except that tier II excludes pumped systems, and excludes systems for houses of 5-9 bedrooms that have separate laundry only systems.

� Tier III: The same meaning as “Complex System”, as described in Section 1602.1.3 of the 2013 California Plumbing Code, with the addition of those “Simple Systems” excluded from Tier II for reason of having a pump or 5-9 bedrooms.

Residential GPD to Bedrooms Conversion Chart per CPC 1602.8.1

�

[image: image1.png]Bedrooms

1st
additional

WONGOUDWNPE

laundry Shower, etc. total
(gal) (gal) (gal)
30 50 80
15 25 40
30 50 80
45 75 120
60 100 160
75 125 200
90 150 240
105 175 280
120 200 320
135 225 360
150 250 400

