

Hydraulic Code Rule Update

Margen Carlson, Habitat Program Director

Theresa Nation, Environmental Planner

Josh Peters, Protection Division Manager

This presentation will cover:

Overview of 2021 legislation that triggers Hydraulic Code rule making

Expedited rule making process

Rule making to implement E2SHB 1382 - Habitat Recovery Pilot Program

Implementation of the Habitat Recovery Pilot Program

2021 Legislation

Three bills made changes to RCW 77.55

All three bills went into effect on July 25, 2021

The bills all necessitate rule making for WAC 220-660

[E2SHB 1382 Streamlining the environmental permitting process for](#)

[salmon recovery projects.](#) Creates the Habitat Recovery Pilot Program. The program is intended to advance habitat restoration projects to construction as quickly and efficiently as possible. Local governments will maintain their ability to implement floodplain planning. The program expires on June 30, 2025. Expedited rule making is currently under way.

[SSB 5273 Concerning the replacement of shoreline armoring.](#)

Requires a site assessment and alternatives analysis when replacing a marine shoreline stabilization or armor structure. The project must utilize the least impacting technically feasible bank protection alternative for the protection of fish life. The scope is limited to residential marine projects only. Standard rule making will be conducted during the winter and spring of 2022.

[SSB 5381 Addressing fish passage project permit streamlining.](#)

This bill modifies the existing Fish Habitat Enhancement Project (FHEP) streamlined permitting process. It addresses the ability of local governments to meet National Flood Insurance Program requirements and has language on multiagency permit coordination. It also amends FHEP streamlining of HPA permits to include WDOT fish passage barrier corrections as part of larger projects (not stand alone, as previously). It adds federally recognized tribes to the list of project sponsors. Expedited rule making is slated for spring 2022.

Hydraulic Code Rule Making to Implement E2SHB 1382

Why expedited rule making?

- The proposed rule qualifies for an expedited process because it incorporates a statute by reference (RCW 34.05.253).
- Expedited procedures will allow us to complete this round in under four months.
- Standard rule making can take a year or more. We would like the regulated community to benefit from the program as soon as possible.
- The Pilot Program is set to end on June 30, 2025
- Allows WDFW to focus funding on program implementation and operations and less on administrative actions.

Expedited rule steps

1. File a notice and proposed rule with the Office of the Code Reviser (OCR) for publication in the State Register.
2. APA requirements waived: SBEIS, significant legislative rule analysis, and public hearing.
3. A 45-day waiting period is initiated the day the rule proposal is published. Any person may file a written objection to the expedited rule making during this time.
4. If no objection is filed, the rule may be adopted by the FWC without any further notice.
5. An order adopting the rule is then filed with OCR. The new rule becomes effective 31 days after filing.

Timeline

Date	Action
October 6	The rule proposal published in the State Register. A 45-day waiting period was initiated. The SEPA comment period began.
October 20	SEPA comment period ended
November 22	The waiting period ends and WDFW is free to move forward with adoption
December 3	The Fish and Wildlife Commission votes on rule adoption
Mid-December	WDFW files the adopted rule with the Office of the Code Reviser
Mid-January 2022	The new rule goes into effect 31 days after filing

The rule proposal

NEW SECTION

WAC 220-660-490 Habitat recovery projects. Projects must satisfy the requirements outlined in RCW 77.55.480, to be processed as a streamlined habitat recovery project. Requirements outlined in that statute are incorporated herein by reference as if fully set forth herein. Copies of this statute, available to the public on request, are also available online at:

<https://app.leg.wa.gov/RCW/default.aspx?cite=77.55.480>

Rule outreach

- Tribal notification 9/22 and webinar 10/5
- Rule making information published on WDFW rules website 9/27
- Created a new pilot program implementation website and email address.
- Notice in the State Register 10/6
- Press release 10/6

Implementation – Habitat Recovery Pilot Program

MAP Team convened

RCW 77.55.480(4)(c)

A Multi-Agency Permitting Team reviews projects

- Local government with jurisdiction
- WDFW
- Ecology
- Recreation and Conservation Office (RCO)
- DNR (if project on state-owned aquatic land)
- Puget Sound Partnership (if project located in the Puget Sound basin)

MAP Team

Habitat Recovery Pilot Program (HB 1382) Multiagency Permitting Team (MAP Team):

<u>Agency</u>	<u>Role</u>	<u>Name</u>	<u>Title</u>
WDFW	primary	Josh Peters	Protection Division Manager
WDFW	alternate	TBD	Pilot Program Coordinator
ECY	primary	Jeremy Sikes	Senior Shoreline Planner
ECY	alternate	Sydney Fishman	Shoreline Armoring Planning Associate
RCO	primary	Marc Duboiski	Salmon Section Manager
GSRO	primary	Jeannie Abbott	Lead Entity Program Manager
DNR	primary	Michal Rechner	Assistant Division Manager, Aquatics
DNR	alternate	Hannah Blackstock	Environmental Planner 4, Aquatics
PSP	primary	Stephanie Suter	Planning Program Manager
PSP	alternate	TBD	Pilot Program staff

Other steps

Hiring a biologist to serve as the pilot program coordinator

Updates to the online HPA permitting system (APPS)

Working through details of the review process and developing staff guidance

Outreach to the restoration community and local governments

Prospective applications

- We've received inquiries from proponents, discussed cases, offered guidance
- A couple applications in the HPA pipeline could be processed under as Habitat Recovery Pilot Program projects
- Pre-qualification requirements:
 - Cultural resources
 - Flood risk reduction requirements

Questions?

Margen Carlson – Habitat Program Director
Josh Peters – Protection Division Manager
Theresa Nation – HPA Rule Making Coordinator

HPApilotprogram@dfw.wa.us

wdfw.wa.gov/licenses/environmental/hpa/types/pilot

