Vacating County Road Rights-of-Way
RCW 36.87 contains the laws that must be followed by any County intending to vacate a County road. Counties may include in their County Codes more detailed requirements, but all must be based on and include, at a minimum, those items set forth in the RCW.

In general, the process for vacating a county road is as follows:

· When a county road or any part of a county road is considered useless, the County Legislative Authority, by resolution, may declare its intention to vacate and abandon the road.

Alternately, owners of the majority of the frontage on a county road may petition the County Legislative Authority to vacate and abandon the road.

· The County Legislative Authority directs the County Engineer to investigate the road proposed for vacation and to prepare an "Engineer's Report" that addresses the condition of the road, whether it is in use or has been in use, whether it will be advisable to preserve the road for future use, whether the public will be benefited by the vacation, and all other facts and information that will be important in determining whether or not to vacate the road.

· A Notice of Public Hearing on the issue of vacation must be published at least once a week for two consecutive weeks preceding the hearing date and a copy of the Notice must be posted for at least twenty days preceding the hearing date at each end of the road proposed for vacation.
· At the hearing, the County Legislative Authority must consider the Engineer's Report as well as any evidence for or against the vacation in making its decision whether or not to approve the vacation.

· A county road cannot be vacated if it is found to be useful as a part of the county road system.

A county road cannot be vacated if it abuts on a body of water, with few exceptions.
