	Overview of the Water Quality Program
Introduction
Program Activities
Contacts
 

Introduction

Mission
• Protect and Restore Washington’s Waters

Environmental Goals
• Prevent water pollution including aquatic habitat loss, and ensure adequate water quality and quantity to meet beneficial uses

• Clean up water pollution to restore beneficial uses and aquatic habitat

• Help communities make sustainable choices that reduce and prevent water quality problems

Public Service Goals
• Provide water quality partners with technical and financial assistance

• Provide useful information for the public, partners and agency and involve stakeholders in decision-making

• Support all staff so that we can be successful as an organization and as individuals

Return to Table of Contents 

Program Activities

The purpose of nearly all of the work conducted by the Water Quality Program is to prevent point source pollution or reduce nonpoint source pollution, or a combination of both. However, for planning and reporting purposes, the Program is divided into five major activities. In addition to point and nonpoint pollution management, three significant areas of work that are common to both point and nonpoint pollution are controlling stormwater pollution, providing financial assistance, and cleaning up polluted waters. 

1. Prevent Point Source Pollution (excluding water cleanup, stormwater, and financial assistance)
The agency regulates discharges of pollutants to surface and ground waters by writing wastewater discharge permits for sewage treatment plants, storm water, and industrial discharges. A permit is a rigorous set of limits, monitoring requirements, or management practices, usually specific to a discharge, which is designed to ensure that a facility can meet both treatment and water quality standards. The program conducts inspections and site visits every two years to about 25 percent of more than 2,300 permit holders. Technical assistance and follow-up on permit violations are also provided through various means.

2. Reduce Nonpoint Source Pollution (excluding water cleanup, stormwater, and financial assistance)
Nonpoint source pollution (polluted runoff) is the leading cause of water pollution and poses a major health and economic threat. Types of nonpoint pollution include fecal coliform bacteria, elevated water temperature, pesticides, sediments, and nutrients. Sources of pollution include agriculture, forestry, urban and rural runoff, recreation, hydro modification, and loss of aquatic ecosystems. The program addresses these problems through raising awareness, encouraging community action, providing funding, and supporting local decision makers. Other areas include coordination with other agencies through the Washington State Nonpoint Workgroup; Forest Practices Technical Assistance (working with the Department of Natural Resources); and Agricultural Technical Assistance (working with the Conservation Commission).

3. Control Stormwater Pollution
The Program prepares tools, renders assistance and provides compliance pathways for people to control the quantity and quality of stormwater runoff from development and industrial activities. The Program is currently providing training and assistance to communities and industries for the Western Washington Stormwater Manual and is actively developing an Eastern Washington Stormwater Manual. The agency is also re-issuing stormwater permits to Washington's largest cities and counties (so-called Phase I jurisdictions) and will develop a Phase II permit program that will require stormwater management programs for areas with populations of 10,000 or more.

4. Provide Financial Assistance
The Program provides grants, low-interest loans, and technical assistance to local governments, state agencies, and tribes to enable them to build, upgrade, repair, or replace facilities to improve and protect water quality. The agency also funds nonpoint-source control projects, such as watershed planning, stormwater management, education, and agricultural best management practices. It coordinates strategic grant and loan assistance with other state and federal funding agencies.

5. Cleanup Polluted Waters
The federal Clean Water Act requires the agency to identify water bodies that fail to meet water quality standards. The results are published in two comprehensive reports: the Water Quality Assessment Report (305b Report) and a report listing waters that fail to meet water quality standards (303d list). The agency then works with local interests to prepare cleanup plans (or TMDLs) to reduce such pollution, establishes conditions in discharge permits and nonpoint-source management plans, and monitors the effectiveness of the cleanup plan. 

  

Program Staffing Level 

This chart shows the program's staffing level for each of the five activities. 

Return to Table of Contents 

Contacts

For responses to general questions (will be forwarded to appropriate staff)
Department of Ecology contact information including expertise, e-mail, and phone directories

Water Quality Program Organization Chart To view and/or print PDF files, you first need to download and install Adobe Acrobat Reader.
 


For further information, contact the following people in the Water Quality Program: 

Program Manager (Lacey)
David C. Peeler (360) 407-6405 (voice)
E-mail: dpee461@ecy.wa.gov
TTY: 711 or 1-800-833-6388

Financial Mgmt. Section (Lacey)
Steve Carley(360) 407-6572 (voice)
E-mail: stca461@ecy.wa.gov 
TTY: 711 or 1-800-833-6388

Program Development Services Section (Lacey)
Nancy Winters (360) 407-6460 (voice)
E-mail: nwin461@ecy.wa.gov
TTY: 711 or 1-800-833-6388

Watershed Mgmt. Section (Lacey)
Melissa Gildersleeve(360) 407-6461 (voice)
E-mail: mgil461@ecy.wa.gov 
TTY: 711 or 1-800-833-6388

Central Region (Yakima)
Richard Frye (Acting) (509) 457-7107 (voice)
E-mail: rfry461@ecy.wa.gov 
TTY: 711 or 1-800-833-6388

Eastern Region (Spokane)
James Bellatty (509) 329-3534 (voice)
E-mail: jbel461@ecy.wa.gov
TTY: 711 or 1-800-833-6388

Northwest Region (Bellevue)
Kevin Fitzpatrick (425) 649-7033 (voice)
E-mail: kfit461@ecy.wa.gov
TTY: 711 or 1-800-833-6388

Southwest Region (Lacey)
Kelly Susewind (360) 407-6270 (voice)
E-mail: ksus461@ecy.wa.gov
TTY: 711 or 1-800-833-6388

Return to Table of Contents 

Return to Water Quality Home Page 

 


 

 

