

Washington State Register, Issue 17-01

AGENCY RULES COORDINATORS Designations as of 12/21/2016

AGENCY	RULES COORDINATOR	PHONE/FAX	ADDRESS
Accountancy, Board of	Kirsten Donovan Kirstend@cpaboard.wa.gov	P-(360)664-9191 F-(360)664-9190	PO Box 9131 Olympia, WA 98507-9131
Administrative Hearings, Office of	Barb Cleveland barb.cleveland@oah.wa.gov	P-(360)407-2711 F-(360)664-8721	P.O. Box 42488 Olympia, WA 98504-2488
Advanced Tuition Payment, Commission on	Betty Lochner bettyl@hecb.wa.gov	P-(360)753-7875 F-(360)704-6260	P.O. Box 43450 Olympia, WA 98504-3450
Agriculture, Department of	Henri Gonzales hgonzales@agr.wa.gov	P-(360)902-1802 F-(360)902-2092	P.O. Box 42560 Olympia, WA 98504-2560
Archaeology and Historic Preservation, Department of	Lance Wollwage lance.wollwage@dahp.wa.gov	P-(360)586-3536	P.O. Box 48343 Olympia, WA 98504-8343
Arts Commission	Kris Tucker krist@arts.wa.gov	P-(360)586-2423 F-(360)586-5351	P.O. Box 42675 Olympia, WA 98504-2675
Attorney General's Office	Melissa Brearty MelB@atg.wa.gov	P-(360)534-4849 F-(360)664-0228	1125 Washington St. SE Olympia, WA 98504-0100
Auditor, Office of State	Cindy Evans evansc@sao.wa.gov	P-(360)725-5585 F-(360)586-3105	P.O. Box 40031 Olympia, WA 98504-0031
Bates Technical College	Becky Welch bwelch@bates.ctc.edu	P-(253)680-7100 F-(253)680-7101	1101 S Yakima Avenue Tacoma, WA 98405-4895
Bellevue College	Lisa Corcoran Lisa.Corcoran@belluuecollege.edu	P-(425)564-2302 F-(425)564-2261	3000 Landerholm Circle SE Bellevue, WA 98007-6484
Bellingham Technical College	Ronda Laughin rlauchli@btc.ctc.edu	P-(360)738-3105 Ext. 334 F-(360)676-2798	3028 Lindbergh Avenue Bellingham, WA 98225-1599
Big Bend Community College	Linda Schoonmaker LindaS@bigbend.edu	P-(509)793-2002 F-(509)762-6329	7662 Chanute Street NE Moses Lake, WA 98837-3293
Blind, Department of Services for the	Kristina Cox Kristina.cox@dsb.wa.gov	P-(360)725-3836 F-(360)407-3101	P.O. Box 40933 Olympia, WA 98504-0933
Blind, Washington State School for the	Scott McCallum scott.mccallum@wssb.wa.gov	P-(360)947-3301 F-(360)737-2120	2214 E 13th Street Vancouver, WA 98661
Building Code Council	Tim Nogler tim.nogler@des.wa.gov	P-(360)725-2969 F-(360)586-9383	P.O. Box 48300 Olympia, WA 98504-8300
Cascadia Community College	Dede Gonzales dgonzales@cascadia.edu	P-(425)352-8810 F-(425)352-8265	18345 Campus Way NE Bothell, WA 98011-9510
Central Washington University	Kim Dawson dawsonk@cwu.edu	P-(509)963-2159 F-(509)963-3206	400 E University Way Ellensburg, WA 98926
Centralia College	Stephen Ward sward@centralia.edu	P-(360)736-9391 Ext. 233 F-(360)330-7501	600 W Locust Street Centralia, WA 98531-4099
Charter School Commission	Sandy Green sandy.green@k12.wa.us	P-(360)725-5511	PO Box 40996 Olympia, WA 98504-0996
Childhood Deafness and Hearing Loss, Center for	Richard Hauan rick.hauan@cdhl.wa.gov	P-(360)418-0400 F-(360)696-6291	611 Grand Boulevard Vancouver, WA 98661
Clark College	Theresa Heaton theaton@clark.edu	P-(360)992-2289 F-(360)992-2884	1933 Fort Vancouver Way Vancouver, WA 98663
Clover Park Technical College	Lisa Beach lisa.beach@cptc.edu	P-(253)589-5603 F-(253)589-5784	4500 Steilacoom Boulevard SW Lakewood, WA 98499
Code Reviser, Office of the	Kerry Radcliff Radcliff.Kerry@leg.wa.gov	P-(360)786-6697 F-(360)786-1529	P.O. Box 40551 Olympia, WA 98504-0551
Columbia Basin College	Camilla Glatt cglatt@columbiabasin.edu	P-(509)542-5548 Ext. 2202 F-(509)546-0401	2600 N 20th Avenue Pasco, WA 99301
Columbia River Gorge Commission	Nancy Andring andring@gorgecommission.org	P-(509)493-3323 F-(509)439-2229	P.O. Box 730 White Salmon, WA 98672
Commerce, Department of	Jaime Rossman jaime.rossman@commerce.wa.gov	P-(360)725-2717 F-(360)586-8440	1011 Plum Street SE Olympia, WA 98504-2525

Washington State Register, Issue 17-01

AGENCY	RULES COORDINATOR	PHONE/FAX	ADDRESS
Community and Technical Colleges, State Board for	Beth Gordon bgordon@sbctc.edu	P-(360)704-4309 F-(360)704-4415	1300 Quince Street SE Olympia, WA 98504-2495
Conservation Commission	Ron Shultz Ron.Shultz@scc.wa.gov	P-(360)407-6200 F-(360)407-6215	P.O. Box 47721 Olympia, WA 98504-7721
Consolidated Technology Services	Rebekah O'Hara Rebekah.ohara@cts.wa.gov	P-(360)407-8818 F-(360)586-1414	1500 Jefferson Street SE Olympia, WA 98504-1501
Corrections, Department of	Maria Puccio maria.puccio@doc.wa.gov	P-(360)725-8362	P.O. Box 41114 Olympia, WA 98504-1114
County Road Administration Board	Karen Pendleton karen@crab.wa.gov	P-(360)753-5989 F-(360)586-0386	P.O. Box 40913 Olympia, WA 98504-0913
Criminal Justice Training Commission	Sonja Peterson speterson@cjtc.state.wa.us	P-(206)835-7356 F-(206)835-7313	19010 1st Avenue South Burien, WA 98148
Dairy Products Commission	Celeste Piette celeste@havemilk.com	P-(425)672-0687 F-(425)672-0674	4201 198th Street SW, Suite 101 Lynnwood, WA 98036
Early Learning, Department of	Lori Anderson Lori.Anderson@del.wa.gov	P-(360)725-4670 F-(360)586-0052	1110 Jefferson Street SE Olympia, WA 98501
Eastern Washington University	Chelsea Lamberson clamberson@ewu.edu	P-(509)359-6322 F-(509)359-7036	214 Showalter Hall Cheney, WA 99004
Ecology, Department of	Bari Schreiner Bari.Schreiner@ecy.wa.gov	P-(360)407-6998 F-(360)407-6989	P.O. Box 47600 Olympia, WA 98504-7600
Edmonds Community College	Dennis Curran dennis.curran@edcc.edu	P-(425)640-1647 F-(425)640-1359	20000 68th Avenue W Lynnwood, WA 98036-5999
Education, State Board of	Jack Archer jack.archer@k12.wa.us	P-(360)725-6035 F-(360)586-2357	600 Washington Street S.E. Olympia, WA 98504
Employment Security Department	Juanita Myers jmyers@esd.wa.gov	P-(360)902-9665 F-(360)902-9200	212 Maple Park Avenue SE Olympia, WA 98506
Energy Facility Site Evaluation Council	Al Wright awright@utc.wa.gov	P-(360)664-1360 F-(360)586-1130	P.O. Box 43172 Olympia, WA 98504-3172
Enterprise Services, Department of	Jack Zeigler jack.zeigler@des.wa.gov	P-(360)407-9209 F-(360)586-5898	1500 Jefferson Olympia, WA 98504-1401
Environmental and Land Use Hearings Office	Paulette Yorke paulette.yorke@eluh.wa.gov	P-(360)664-9171 F-(360)586-2253	P.O. Box 40903 Olympia, WA 98504-0903
Everett Community College	Jennifer Howard jhoward@everettcc.edu	P-(425)388-9232 F-(425)388-9228	2000 Tower Street Everett, WA 98201
Evergreen State College, The	John Carmichael carmichj@evergreen.edu	P-(360)867-5100 F-(360)867-6577	2700 Evergreen Parkway NW Olympia, WA 98505
Executive Ethics Board	Kate Reynolds kater@atg.wa.gov	P-(360)586-6759 F-(360)586-3955	2425 Bristol Court SW Olympia, WA 98504
Financial Institutions, Department of	Susan Putzier sputzier@dfi.wa.gov	P-(360)902-8764 F-(360)586-5068	P.O. Box 41200 Olympia, WA 98504-1200
Financial Management, Office of	Roselyn Marcus roselyn.marcus@ofm.wa.gov	P-(360)902-0434 F-(360)664-2832	P.O. Box 43113 Olympia, WA 98504-3113
Fish and Wildlife, Department of	Joanna Eide Joanna.Eide@dfw.wa.gov	P-(360)902-2403 F-(360)902-2155	600 Capitol Way N Olympia, WA 98501
Forest Practices Board	Patricia Anderson patricia.anderson@dnr.wa.gov	P-(360)902-1413 F-(360)902-1428	P.O. Box 47012 Olympia, WA 98504-7012
Freight Mobility Strategic Investment Board	Marsha Gehring gehrinm@fmsib.wa.gov	P-(360)586-9695 F-(360)586-9700	P.O. Box 40965 Olympia, WA 98504-0965
Gambling Commission	Michelle Rancour rules.coordinator@wsgc.wa.gov	P-(360)486-3447 F-(360)486-3625	PO Box 42400 Olympia, WA 98504-2400
Grays Harbor College	Sandy Zelasko szelasko@ghc.edu	P-(360)538-4000 F-(360)538-4299	1620 Edward P Smith Drive Aberdeen, WA 98520-7599
Green River College	Allison Friedly afriedly@greenriver.edu	P-(253)288-3360 F-(253)288-3460	12401 SE 320th Street Auburn, WA 98092-3622
Health Care Authority	Wendy Barcus wendy.barcus@hca.wa.gov	P-(360)725-1306 F-(360)586-9727	P.O. Box 42716 Olympia, WA 98504-2716

Washington State Register, Issue 17-01

AGENCY	RULES COORDINATOR	PHONE/FAX	ADDRESS
Health Care Facilities Authority	Donna Murr DonnaM@whcfa.wa.gov	P-(360)753-6185 F-(360)586-9168	410 11th Ave. SE, Suite201 Olympia, WA 98504-0935
Health, Department of	Tami Thompson tami.thompson@doh.wa.gov	P-(360)236-4044 F-(360)586-7424	P.O. Box 47890 Olympia, WA 98504-7890
Highline Community College	Vice-pres., Admin. mpham@highline.edu	P-(206)592-3701 F-(206)870-3754	P.O. Box 98000 Des Moines, WA 98198-9800
Hispanic Affairs, Commission on	Marena Lear mlear@cha.wa.gov	P-(360)725-5661 F-(360)586-9501	210 11th Avenue, Suite 301 Olympia, WA 98504
Historical Society, Eastern Washington State	Betsy Godlewski betsy.godlewski@northwestmuseum.org	P-(509)363-5304 F-(509)363-5303	2316 W First Avenue Spokane, WA 99201
Historical Society, Washington State	Misty Reese mreese@wsns.wa.gov	P-(253)798-5901 F-(253)272-9518	1911 Pacific Avenue Tacoma, WA 98402-3109
Horse Racing Commission	Douglas Moore doug.moore@whrc.state.wa.us	P-(360)459-6462 F-(360)459-6461	6326 Martin Way, Suite 209 Olympia, WA 98516-5578
Human Rights Commission	Laura Lindstrand llindstrand@hum.wa.gov	P-(360)359-4923 F-(360)586-2282	P.O. Box 42490 Olympia, WA 98504-2490
Indeterminate Sentence Review Board	Margaret McKinney mmmckinney@doc1.wa.gov	P-(360)407-0671 F-(360)493-9287	P.O. Box 40907 Olympia, WA 98504-0907
Industrial Insurance Appeals, Board of	Brian Watkins brian.watkins@biia.wa.gov	P-(360)753-6823 Ext. 1221 F-(360)586-5611	P.O. Box 42401 Olympia, WA 98504-2401
Insurance Commissioner, Office of	Jim Keogh Jimk@oic.wa.gov	P-(360)725-7056 F-(360)586-3109	P. O. Box 40258 Olympia, WA 98504-0258
Investment Board, State	Tish Day Tish.Day@sib.wa.gov	P-(360)956-4700	2100 Evergreen Park Drive SW Olympia, WA 98504
Judicial Conduct, Commission on	Tanya Calahan tcalahan@cjcc.state.wa.us	P-(360)753-4585 F-(360)586-2918	210 11th Avenue SW, Suite 400 Olympia, WA 98507
Labor and Industries, Department of	Maggie Leland maggie.leland@lni.wa.gov	P-(360)902-4504 F-(360)902-4202	P.O. Box 44001 Olympia, WA 98504-4001
Lake Washington Institute of Technology	Vice-president dennis.long@lwtech.edu	P-(425)739-8100 F-(425)739-8299	11605 132nd Avenue NE Kirkland, WA 98034-8506
Licensing, Department of	Damon Monroe dmonroe@dol.wa.gov	P-(360)902-3843	PO Box 9020 Olympia, WA 98507-9020
Life Sciences Discovery Fund Authority	Alden Jones aldenj2@u.washington.edu	P-(206)221-7919 F-(206)543-3639	Box 356340 Seattle, WA 98195-6340
Liquor and Cannabis Board	Karen McCall Karen.mccall@lcb.wa.gov	P-(360)664-1631 F-(360)664-9689	3000 Pacific Avenue SE Olympia, WA 98504
Lottery, Washington State	Jana Jones jjones@walottery.com	P-(360)664-4833 F-(360)586-1039	814 East 4th Avenue Olympia, WA 98504
Lower Columbia College	Linda Clark lclark@lowercolumbia.edu	P-(360)442-2100 F-(360)442-2109	P.O. Box 3010 Longview, WA 98632-0310
Military Department	Bernadette Petruska Bernadette.Petruska@mil.wa.gov	P-(253)512-8108 F-(253)512-8497	1 Militia Drive Camp Murray, WA 98430-5000
Minority and Women's Business Enterprises, Office of	Mark Kifowit markk@omwbe.wa.gov	P-(360)664-9764	210 11th Ave SW, Suite 401 Olympia, WA 98504-1160
Natural Resources, Department of	Elizabeth O'Neal elizabeth.oneal@dnr.wa.gov	P-(360)902-1739 F-(360)902-1789	P.O. Box 47015 Olympia, WA 98504-7015
Olympic College	Laurie Harmon lharmon@olympic.edu	P-(360)475-7502 F-(360)475-7505	1600 Chester Avenue Bremerton, WA 98337
Parks and Recreation Commission	Valeria Evans Valeria.Evans@parks.wa.gov	P-(360)902-8597 F-(360)664-8112	P.O. Box 42650 Olympia, WA 98504-2650
Peninsula College	Patricia Fischer pfischer@pencol.edu	P-(360)417-6201 F-(360)417-6220	1502 E Lauridsen Boulevard Port Angeles, WA 98362
Pierce College	Ruth Ann Hatchett rhatchett@pierce.etc.edu	P-(253)840-8495	9401 Farwest Drive SW Lakewood, WA 98498-1999
Pilotage Commissioners, Board of	Jaimie Bever BeverJ@wsdot.wa.gov	P-(206)515-3887 F-(206)515-3906	2901 Third Avenue, Suite 500 Seattle, WA 98121

Washington State Register, Issue 17-01

AGENCY	RULES COORDINATOR	PHONE/FAX	ADDRESS
Pollution Liability Insurance Agency	Cassandra Garcia cassandra.garcia@plia.wa.gov	P-(360)407-0514 F-(360)407-0509	P.O. Box 40930 Olympia, WA 98504-0930
Prevention of Child Abuse and Neglect, Council for	Joan Sharp sharpjd@dshs.wa.gov	P-(206)464-5493 F-(206)464-6642	318 First Avenue S, Suite 310 Seattle, WA 98104
Professional Educator Standards Board	David Brenna David.Brenna@k12.wa.us	P-(360)725-6238 F-(360)586-4548	P.O. Box 47236 Olympia, WA 98504-2736
Prosecuting Attorneys, Association of	Thomas McBride tmcbride@waprosecutors.org	P-(360)753-2175 F-(360)753-3943	PO Box 50952 Olympia, WA 98504-0952
Public Disclosure Commission	Jana Greer pdc@pdc.wa.gov	P-(360)753-1985 F-(360)753-1112	P.O. Box 40908 Olympia, WA 98504-0908
Public Employment Relations Commission	Dario de la Rosa dario.delarosa@perc.wa.gov	P-(360)570-7328 F-(360)570-7334	P.O. Box 40919 Olympia, WA 98504-0919
Public Instruction, Superintendent of	Kristin Murphy kristin.murphy@k12.wa.us	P-(360)725-6133 F-(360)753-6712	P.O. Box 47200 Olympia, WA 98504-7200
Public Works Board	Cecilia Gardner cecilia.gardener@commerce.wa.gov	P-(360)725-3166 F-(360)568-8440	1011 Plum Street SE Olympia, WA 98504
Puget Sound Partnership	James (Jim) Bolger jim.bolger@psp.wa.gov	P-(360)464-4845 F-(253)830-2353	326 East D Street Tacoma, WA 98421-1801
Recreation and Conservation Office	Leslie Ryan-Connelly Leslie.Ryan-Connelly@rco.wa.gov	P-(360)902-3080 F-(360)902-3026	P.O. Box 40917 Olympia, WA 98504-0917
Renton Technical College	Melinda Merrell mmerrell@rtc.edu	P-(425)235-5846 F-(425)235-7865	3000 NE 4th St. Renton, WA 98056
Retirement Systems, Department of	Jilene Siegel Rules@drs.wa.gov	P-(360)664-7291 F-(360)753-5397	P.O. Box 48380 Olympia, WA 98504-8380
Revenue, Department of	Kevin Dixon KevinD@dor.wa.gov	P-(360)534-1582 F-(360)534-1606	1025 Union Avenue SE, Suite 544 Olympia, WA 98504-7453
Salaries for Elected Officials, Washington Citizens' Commission on	Teri Wright Teri.Wright@salaries.wa.gov	P-(360)725-5669 F-(360)586-7544	P.O. Box 43120 Olympia, WA 98504-3120
Seattle Colleges	Charles Sims wacinput@seattlecolleges.edu	P-(206)934-3873 F-(206)934-3803	1500 Harvard Avenue Seattle, WA 98122
Secretary of State	Mark Neary mark.neary@sos.wa.gov	P-(360)902-4186 F-(360)586-5629	P.O. Box 40220 Olympia, WA 98504-0220
Shoreline Community College	Stephen Smith spsmith@shoreline.edu	P-(206)546-4694 F-(206)546-5850	16101 Greenwood Avenue N Shoreline, WA 98133
Skagit Valley College	Lisa Radeleff Lisa.Radeleff@skagit.edu	P-(360)416-7995 F-(360)416-7773	2405 E College Way Mt. Vernon, WA 98273
Social and Health Services, Department of	Katherine Iyall Vasquez DSHSRPAURulesCoordinator@ dshs.wa.gov	P-(360)664-6097 F-(360)664-6185	P.O. Box 45850 Olympia, WA 98504-5850
South Puget Sound Community College	Diana Toledo dtoledo@spscc.etc.edu	P-(360)754-7711 Ext. 5202 F-(360)586-3570	2011 Mottman Road SW Olympia, WA 98512
Southwest Clean Air Agency	Paul Mairose paul@swcleanair.org	P-(360)574-3058 Ext. 30 F-(360)576-0925	11815 NE 99th Street, Suite 1294 Vancouver, WA 98682
Spokane Regional Clean Air Agency	Margee Chambers mchambers@spokanecleanair.org	P-(509)477-4727 Ext. 114 F-(509)459-6828	3104 East Augusta Avenue Spokane, WA 99207
Spokane, Community Colleges of	Kathleen Roberson kroberson@ccs.spokane.edu	P-(509)434-5275 F-(509)434-5279	PO Box 6000 Spokane, WA 99217-6000
Student Achievement Council	Kristin Ritter kristinr@wsac.wa.gov	P-(360)753-7810 F-(360)704-6210	P.O. Box 43430 Olympia, WA 98504-3430
Tacoma Community College	Cathie Bitz cbitz@tacomacc.edu	P-(253)566-5101 F-(253)566-5376	6501 S 19th Street Tacoma, WA 98466
Tax Appeals, Board of	Stephen Saynisch ssaynisch@bta.state.wa.us	P-(360)753-5446 F-(360)586-9020	P.O. Box 40915 Olympia, WA 98504-0915
Tobacco Settlement Authority	Paul Edwards pedwards@wshfc.org	P-(206)287-4462 F-(206)587-5113	1000 Second Avenue, Suite 2700 Seattle, WA 98104-1046

Washington State Register, Issue 17-01

AGENCY	RULES COORDINATOR	PHONE/FAX	ADDRESS
Traffic Safety Commission	Chris Madill cmadill@wtsc.wa.gov	P-(360)725-9884	P.O. Box 40944 Olympia, WA 98504-0944
Transportation Commission	Grant Heap heapg@wsdot.wa.gov	P-(360)705-7760 F-(360)705-6808	PO Box 47410 Olympia, WA 98504-7410
Transportation Improvement Board	Kelsey Davis kelseydv@tib.wa.gov	P-(360)586-1146 F-(360)586-1165	P.O. Box 40901 Olympia, WA 98504-0901
Transportation, Department of	Grant Heap heapg@wsdot.wa.gov	P-(360)705-7760 F-(360)705-6808	P.O. Box 47410 Olympia, WA 98504-7410
Treasurer, Office of the State	Johnna Craig johnna.craig@tre.wa.gov	P-(360)902-8912 F-(360)586-6890	P.O. Box 40200 Olympia, WA 98504-0200
University of Washington	Rebecca Goodwin Deardorff rules@uw.edu	P-(206)543-9219	Box 351210 Seattle, WA 98195-1210
Utilities and Transportation Commission	Paige Doyle pdoyle@utc.wa.gov	P-(360)664-1140 F-(360)586-1150	P.O. Box 47250 Olympia, WA 98504-7250
Veterans Affairs, Department of	Heidi Audette heidia@dva.wa.gov	P-(360)725-2154 F-(360)725-2197	P.O. Box 41150 Olympia, WA 98504-1150
Volunteer Firefighters and Reserve Officers, Board for	Brigette Smith bridgetted@bvff.wa.gov	P-(360)753-7318 F-(360)586-1987	P.O. Box 40945 Olympia, WA 98504-0945
Walla Walla Community College	Jerri Ramsey jerri.ramsey@wwcc.edu	P-(509)527-4274 F-(509)527-4249	500 Tausick Way Walla Walla, WA 99362-9267
Washington State Patrol	Sara Staab Sara.Staab@wsp.wa.gov	P-(360)596-4017 F-(360)596-4015	P.O. Box 42600 Olympia, WA 98504-2600
Washington State University	Deborah Bartlett dbartl@wsu.edu	P-(509)335-2004 F-(509)335-3969	3089 Information Technology Building Pullman, WA 99164-1225
Wenatchee Valley College	Suzie Benson sbenson@wvc.edu	P-(509)682-6515 F-(509)682-6401	1300 Fifth Street Wenatchee, WA 98801
Western Washington University	Jennifer Sloan Jennifer.Sloan@wwu.edu	P-(360)650-3117 F-(360)650-6197	516 High Street, Old Main 331 Bellingham, WA 98225-3117
Whatcom Community College	Sheila Pennell spennell@whatcom.ctc.edu	P-(360)383-3077 Ext. 3275 F-(360)383-4000	237 W Kellogg Road Bellingham, WA 98226
Workforce Training and Education Coordinating Board	Erica Hansen Erica.Hansen@wtb.wa.gov	P-(360)709-4600 F-(360)586-5862	P.O. Box 43105 Olympia, WA 98504-3105
Yakima Regional Clean Air Agency	Gary Pruitt gary@yrcaa.org	P-(509)834-2050 F-(509)834-2060	329 N First Street Yakima, WA 98901
Yakima Valley Community College	Megan Jensen mjensen@yvcc.edu	P-(509)574-4635 F-(509)574-4638	PO Box 22520 Yakima, WA 98908

AGENCY PUBLIC RECORDS OFFICER Designations as of 12/21/2016

AGENCY	RECORDS OFFICER	PHONE/FAX	ADDRESS
Accountancy, Board of	Charles Sutterlund charless@cpaboard.wa.gov	P-(360)586-0785 F-(360)664-9190	P.O. Box 9131 Olympia, WA 98507
Administrative Hearings, Office of	Barbara Cleveland barb.cleveland@oah.wa.gov	P-(360)586-3169 F-(360)664-8721	P.O. Box 42488 Olympia, WA 98504-2488
Agriculture, Department of	Pamela Potwin publicdisclosure@agr.wa.gov	P-(360)902-1935 F-(360)902-2092	P.O. Box 42560 Olympia, WA 98504-2560
Alfalfa Seed Commission	Shane Johnson shanej@agmgt.com	P-(509)585-5460 F-(509)585-2671	100 N Fruitland, Suite B Kennewick, WA 99336
Apple Commission	Robin Mooney robin.mooney@waapple.org	P-(509)663-9600 F-(509)662-5824	2900 Euclid Avenue Wenatchee, WA 98801
Archaeology and Historic Preservation, Department of	Rick Anderson Rick.Anderson@dahp.wa.gov	P-(360)586-3065 F-(360)586-3067	P.O. Box 48343 Olympia, WA 98504-8343

Washington State Register, Issue 17-01

AGENCY	RECORDS OFFICER	PHONE/FAX	ADDRESS
Arts Commission	Mark Gerth markg@arts.wa.gov	P-(360)586-8093 F-(360)586-5351	P.O. Box 42675 Olympia, WA 98504-2675
Asparagus Commission	Alan Schreiber aschreib@centurytel.net	P-(509)266-4304 F-(509)266-4317	2621 Ringold Road Eltopia, WA 99330
Attorney General's Office	LaDona Jensen publicrecords@atg.wa.gov	P-(360)586-2533 F-(360)664-0228	P.O. Box 40100 Olympia, WA 98504-0100
Auditor, Office of State	Mary Leider leiderm@sao.wa.gov	P-(360)902-0379 F-(360)753-0646	P.O. Box 40021 Olympia, WA 98504-0021
Bates Technical College	Holly Woodmansee hwoodmansee@bates.ctc.edu	P-(253)680-7123 F-(253)680-7121	1101 S Yakima Avenue Tacoma, WA 98405
Beef Commission	April Budinich abudinich@wabeeff.org	P-(206)444-2902 F-(206)444-2910	14240 Interurban Avenue S. #224 Seattle, WA 98168
Beer Commission	Eric Radovich eric@washingtonbeer.com	P-(206)795-5072	1501 N 200th Street, Suite 111 Shoreline, WA 98133
Bellevue College	Kathi Hutchins khutchin@bcc.ctc.edu	P-(425)564-2451 F-(425)564-4187	3000 Landerholm Circle S.E. Bellevue, WA 98007-6484
Big Bend Community College	Kimberly Garza king@bigbend.edu	P-(509)793-2010 F-(509)762-6355	7662 Chanute Street NE Moses Lake, WA 98837
Blind, Department of Services for the	Kristina Cox Kristina.cox@dsb.wa.gov	P-(360)725-3836 F-(360)407-3101	P.O. Box 40933 Olympia, WA 98504-0933
Blind, Washington State School for the	Janet Merz janet.merz@wssb.wa.gov	P-(360)696-6321 Ext. 120 F-(360)737-2120	2214 East 13th Street Vancouver, WA 98661
Blueberry Commission	Alan Schreiber aschreib@centurytel.net	P-(509)266-4304 F-(509)266-4317	2621 Ringold Road Eltopia, WA 99330
Bulb Commission	Brandon Roozen broozen@westag.org	P-(360)391-2414 F-(360)424-9343	2017 Continental Place #6 Mount Vernon, WA 98273
Cascadia Community College	Dede Gonzales dgonzales@cascadia.ctc.edu	P-(425)352-8252 F-(425)352-8313	18345 Campus Way N.E. Bothell, WA 98011
Caseload Forecast Council	Kathleen Turnbow Kathleen.turnbow@cfc.wa.gov	P-(360)902-0089 F-(360)902-0084	PO Box 40962 Olympia, WA 98504-0962
Central Puget Sound Growth Management Hearings Board	Linda Stores lindas@cps.gmhb.wa.gov	P-(206)389-2625 F-(206)389-2588	800 Fifth Avenue, Suite 2356 Seattle, WA 98104
Central Washington University	Toni Burvee Toni.Burvee@cwu.edu	P-(509)963-2335 F-(509)963-2336	400 E. University Way Ellensburg, WA 98926-7474
Charter School Commission	Mark Brown PublicRecordsRequest@k12.wa.us	P-(360)725-6372 F-(360)753-4201	600 Washington Street SE Olympia, WA 98504-7200
Childhood Deafness and Hearing Loss, Center for	Judy Smith judy.smith@wsd.wa.gov	P-(360)696-6525 Ext. 0401 F-(360)696-6291	611 Grand Boulevard, S-26 Vancouver, WA 98661
Clark College	Bob Williamson bwilliamson@clark.edu	P-(360)992-2289 F-(360)992-2884	1933 Fort Vancouver Way Vancouver, WA 98663
Clover Park Technical College	Lisa Beach lisa.beach@cptc.edu	P-(253)589-5603 F-(253)589-5784	4500 Steilacoom Boulevard S.W. Lakewood, WA 98499
Code Reviser, Office of the	Kevin Shotwell kevin.shotwell@leg.wa.gov	P-(360)786-6777 F-(360)786-1471	P.O. Box 40551 Olympia, WA 98504-0551
Columbia Basin College	Camilla Glatt cglatt@columbiabasin.edu	P-(509)542-5548 F-(509)544-2029	2600 North 20th Avenue Pasco, WA 99301
Columbia River Gorge Commission	Nancy Andring andring@gorgecommission.org	P-(509)493-3323 F-(509)493-2229	P.O. Box 730 White Salmon, WA 98672
Commerce, Department of	Shannon Goudy shannon.goudy@commerce.wa.gov	P-(360)725-2706 F-(360)586-8440	PO Box 42525 Olympia, WA 98504
Community and Technical Colleges, State Board for	Julie Walter jwalter@sbctc.ctc.edu	P-(360)704-4313 F-(360)586-6440	P.O. Box 42495 Olympia, WA 98504-2495
Consolidated Technology Services	Michael Callahan ctspublicdisclosure@cts.wa.gov	P-(360)407-8765 F-(360)586-1414	PO Box 41501 Olympia, WA 98504-1501
Corrections, Department of	Denise Vaughan dlvaughan@doc1.wa.gov	P-(360)725-8854	P.O. Box 41118 Olympia, WA 98504-1118

Washington State Register, Issue 17-01

AGENCY	RECORDS OFFICER	PHONE/FAX	ADDRESS
County Road Administration Board	Karen Pendleton karen@crab.wa.gov	P-(360)753-5989 F-(360)586-0386	2404 Chandler Court SW, Suite 240 Olympia, WA 98504-0913
Cranberry Commission	Cindy Maben mabentrucking@comcast.net	P-(360)267-7410	PO Box 597 Grayland, WA 98547
Criminal Justice Training Commission	Sonja Hirsch shirsch@cjtc.state.wa.us	P-(206)835-7356 F-(206)835-7313	19010 1st Avenue South Burien, WA 98148
Dairy Products Commission	Vala Hallgrimson vala@havemilk.com	P-(425)672-0687 F-(425)672-0674	4201 198th Street SW Lynnwood, WA 98036
Dry Pea and Lentil Commission	Michael Shelton mshelton@pea-lentil.com	P-(208)882-3023 F-(208)882-6406	2780 West Pullman Road Moscow, ID 83843
Early Learning, Department of	James DeHart james.dehart@del.wa.gov	P-(360)725-4385 F-(360)725-4925	PO Box 40970 Olympia, WA 98504-0970
Eastern Washington Growth Management Hearings Board	Angie Andreas AAndreas@ew.gmhb.wa.gov	P-(509)574-6960 F-(509)574-6964	15 W Yakima Avenue, Suite 102 Yakima, WA 98902
Eastern Washington University	Roxann Dempsey roxann.dempsey@mail.ewu.edu	P-(509)359-4210 F-(509)359-6705	307 Showalter Hall Cheney, WA 99004
Ecology, Department of	Linda Anderson linda.anderson@ecy.wa.gov	P-(360)407-6040 F-(360)407-7060	P.O. Box 47600 Olympia, WA 98504-7600
Economic Development Finance Authority	Lura Harrison lura.harrison@wshfc.org	P-(206)254-5373 F-(206)587-5113	1000 2nd Avenue, Suite 2700 Seattle, WA 98104
Edmonds Community College	Dennis Curran dennis.curran@edcc.edu	P-(425)640-1647 F-(425)640-1359	20000 68th Avenue W Lynnwood, WA 98036-5999
Education Ombuds, Governor's Office of the	Rose Spidell Rose.Spidell@gov.wa.gov	P-(866)297-2597 F-(206)729-3251	155 NE 100th St., Suite 210 Seattle, WA 98125-8012
Education, State Board of	Janet Culik janet.culik@k12.wa.us	P-(360)725-4475 F-(360)586-2357	600 Washington St. SE Olympia, WA 98504
Employment Security Department	Robert Page rpage@esd.wa.gov	P-(360)586-2132 F-(360)586-2133	P.O. Box 9046 Olympia, WA 98507-9046
Enterprise Services, Department of	Harold Goldes publicdisclosure@des.wa.gov	P-(360)407-8768	PO Box 42445 Olympia, WA 98504-2445
Environmental Hearings Office	Phyllis Macleod eho@eho.wa.gov	P-(360)459-6327 F-(360)438-7699	PO Box 40903 Olympia, WA 98504-0903
Everett Community College	Jennifer Howard jhoward@everettcc.edu	P-(425)388-9232 F-(425)388-9228	2000 Tower Everett, WA 98201
Evergreen State College, The	Anieska Timms timmsa@evergreen.edu	P-(360)867-6914 F-(360)867-6577	2700 Evergreen Parkway N.W., L3200B Olympia, WA 98505
Executive Ethics Board	Kate Reynolds kater@atg.wa.gov	P-(360)586-6759 F-(360)586-3955	2425 Bristol Court SW Olympia, WA 98504
Financial Institutions, Department of	Phil Brady Philip.brady@dfi.wa.gov	P-(360)902-8755 F-(360)704-6955	150 Israel Road SW Tumwater, WA 98501
Financial Management, Office of	Nathan Sherrard nathan.sherrard@ofm.wa.gov	P-(360)902-0540 F-(360)664-2832	P.O. Box 43113 Olympia, WA 98504-3113
Fish and Wildlife, Department of	Theresa Gibbs theresa.gibbs@dfw.wa.gov	P-(360)902-2623 F-(360)902-2717	600 Capitol Way North Olympia, WA 98501-1091
Forest Practices Board	Patricia Anderson patricia.anderson@dnr.wa.gov	P-(360)902-1413 F-(360)902-1428	P.O. Box 47012 Olympia, WA 98504-7012
Fruit Commission	JoAnne Daniels joanne@wastatefruit.com	P-(509)453-4837 F-(509)453-4880	105 S 18th St., Suite 205 Yakima, WA 98901
Gambling Commission	Jessica Quiles Jessicaq@wsgc.wa.gov	P-(360)486-3529 F-(360)486-3630	P.O. Box 42400 Olympia, WA 98504-2400
Governor, Office of the	Taylor Wonhoff publicdisclosure@gov.wa.gov	P-(360)902-4111 F-(360)753-4110	P.O. Box 40002 Olympia, WA 98504-0002
Grain Commission	Parker Dawson pdawson@wagrains.org	P-(509)456-2481 F-(509)456-2812	2702 W. Sunset Blvd., Suite A Spokane, WA 99224
Green River College	Allison Friedly afriedly@greenriver.edu	P-(253)288-3360 F-(253)288-3460	12401 SE 320th Street Auburn, WA 98092-3622

Washington State Register, Issue 17-01

AGENCY	RECORDS OFFICER	PHONE/FAX	ADDRESS
Health Benefit Exchange	Brian Peyton brian.peyton@wahbexchange.org	P-(360)407-4211 F-(360)407-4169	PO Box 657 Olympia, WA 98507
Health Care Authority	Catherine Taliaferro catherine.taliaferro@hca.wa.gov	P-(360)725-1730 F-(360)586-9585	626 8th Avenue SE Olympia, WA 98504-2700
Health Care Facilities Authority	Shannon Govia shannong@whcfa.wa.gov	P-(360)586-0140 F-(360)586-9168	410 11th Avenue SE Olympia, WA 98504
Health, Department of	Melanee Auldredge prd@doh.wa.gov	P-(360)236-4220	P.O. Box 47890 Olympia, WA 98504-7890
Higher Education Facilities Authority	Paul Edwards paul.r.edwards@wshfc.org	P-(206)464-7139 F-(206)587-5113	1000 2nd Avenue, Suite 2700 Seattle, WA 98104-1046
Highline Community College	Vice-President for Administration lyok@highline.edu	P-(206)592-3545 F-(206)870-3754	P.O. Box 98000 Des Moines, WA 98198-9800
Hispanic Affairs, Commission on	Alicia Luna	P-(360)725-5661 F-(360)586-9501	P.O. Box 40924 Olympia, WA 98504-0924
Historical Society, Eastern Washington State	John Drexel johnd@northwestmuseum.org	P-(509)363-5305 F-(509)363-5303	2316 West First Avenue Spokane, WA 99204
Historical Society, Washington State	Misty Reese mreese@wshs.wa.gov	P-(253)798-5901 F-(253)272-9518	1911 Pacific Avenue Tacoma, WA 98402
Hop Commission	Ann George ageorge@wahops.org	P-(509)453-4749 F-(509)457-8561	PO Box 1207 Moxee, WA 98936
Horse Racing Commission	Douglas Moore dmoore@whrc.state.wa.us	P-(360)459-6462 F-(360)459-6461	6326 Martin Way, Suite 209 Olympia, WA 98516-5578
Housing Finance Commission	Paul Edwards paul.r.edwards@wshfc.org	P-(206)464-7139 F-(206)587-5113	1000 2nd Avenue, Suite 2700 Seattle, WA 98104-1046
Human Rights Commission	Laura Lindstrand Laura.Lindstrand@hum.wa.gov	P-(360)359-4923 F-(360)586-2282	P.O. Box 42490 Olympia, WA 98504-2490
Indeterminate Sentence Review Board	Robin Riley rriley@doc1.wa.gov	P-(360)493-9274 F-(360)493-9287	PO Box 40907 Olympia, WA 98504-0907
Industrial Insurance Appeals, Board of	William Chase william.chase@biia.wa.gov	P-(360)753-6823 F-(360)586-5611	PO Box 42401 Olympia, WA 98504-2401
Insurance Commissioner, Office of	Kelly Cairns KellyC@oic.wa.gov	P-(360)725-7003 F-(360)725-2782	P.O. Box 40255 Olympia, WA 98504-0255
Interagency Committee, Office of the	Tammy Owings TammyO@iac.wa.gov	P-(360)902-2637 F-(360)902-3026	P.O. Box 40917 Olympia, WA 98504-0917
Investment Board, State	Tish Day	P-(360)956-4600 F-(360)956-4785	P.O. Box 40916 Olympia, WA 98504-0916
Joint Legislative Audit and Review Committee	Curt Rogers Rogers.curt@leg.wa.gov	P-(360)786-5171 F-(360)786-5180	PO Box 40910 Olympia, WA 98501-2323
Judicial Conduct, Commission on	Tanya Calahan tecalahan@cjcs.state.wa.us	P-(360)753-4585 F-(360)586-2918	PO Box 1817 Olympia, WA 98507
Labor and Industries, Department of	Darla Koflanovich Darla.Koflanovich@lni.wa.gov	P-(360)902-4404 F-(360)902-5529	PO Box 44632 Olympia, WA 98504-4632
Lake Washington Institute of Technology	William Thomas bill.thomas@lwtech.edu	P-(425)739-8201	11605 132nd Avenue NE Kirkland, WA 98034-8506
Legislative Evaluation and Accountability Program Committee	Teah Stockwell Stockwell.Teah@leg.wa.gov	P-(360)786-6104 F-(360)786-6130	P.O. Box 40934 Olympia, WA 98504-0934
Licensing, Department of	Terence Artz publicrecords@dol.wa.gov	P-(360)359-4017 F-(360)570-7088	8005-A River Dr. SE Tumwater, WA 98501-6869
Life Sciences Discovery Fund Authority	Alden Jones aldenj2@u.washington.edu	P-(206)221-7919 F-(206)543-3639	Box 356340 Seattle, WA 98195-6340
Liquor and Cannabis Board	Bob Schroeter Bob.schroeter@lcb.wa.gov	P-(360)664-1677 F-(360)664-9689	PO Box 43080 Olympia, WA 98504-3080
Lottery, Washington State	Jana Jones jjones@walottery.com	P-(360)664-4833	P.O. Box 43000 Olympia, WA 98504-3000
Lower Columbia College	Nolan Wheeler nwheeler@lowercolumbia.edu	P-(360)442-2201 F-(360)442-2109	P.O. Box 3010 Longview, WA 98632-0310

Washington State Register, Issue 17-01

AGENCY	RECORDS OFFICER	PHONE/FAX	ADDRESS
Marine Employees' Commission	Patricia Warren mec@olywa.net	P-(360)586-6354 F-(360)586-0820	P.O. Box 40902 Olympia, WA 98504-0902
Military Department	Cynthia Whaley publicrecords@mil.wa.gov	P-(253)512-8110 F-(253)512-8497	Building 1 Camp Murray, WA 98430
Minority and Women's Business Enterprises, Office of	Tammi Hazlitt thazlitt@omwbe.wa.gov	P-(360)753-9691 F-(360)586-1463	406 South Water Street Olympia, WA 98504-1160
Mint Commission	Shane Johnson shanej@agmgt.com	P-(509)585-5460 F-(509)585-2671	100 N Fruitland, Suite B Kennewick, WA 99336
Natural Resources, Department of	Ann Lowe Ann.Lowe@dnr.wa.gov	P-(360)902-1608 F-(360)902-1789	1111 Washington Street SE Olympia, WA 98504-7014
Oilseeds Commission	Sheri Nolan snolan@agmgt.com	P-(509)585-5460 F-(509)585-2671	100 N Fruitland, Suite B Kennewick, WA 99336
Olympic College	Shawn Devine publicrecords@olympic.edu	P-(360)475-7822 F-(360)475-7232	1600 Chester Avenue Bremerton, WA 98337-1699
Parks and Recreation Commission	Brian Thrasher Brian.Thrasher@parks.wa.gov	P-(360)902-8514 F-(360)586-6651	P.O. Box 42650 Olympia, WA 98504-2650
Peninsula College	Deborah Frazier deborahf@pcadmin.ctc.edu	P-(360)417-6202 F-(360)417-6218	1502 E. Lauridsen Boulevard Port Angeles, WA 98362
Performance Measurement of Tax Preferences, Citizen Commission for	Marilyn Richter Marilyn.Richter@leg.wa.gov	P-(360)786-5171 F-(360)786-5180	PO Box 40910 Olympia, WA 98501-2323
Personnel Appeals Board	Don Bennett dbennett@pab.state.wa.us	P-(360)664-0373 F-(360)753-0139	P.O. Box 40911 Olympia, WA 98504-0911
Pesticide Registration, Commission on	Alan Schreiber aschreib@centurytel.net	P-(509)266-4304 F-(509)266-4317	2621 Ringold Road Eltopia, WA 99330
Pierce College	Choi Halladay challaday@pierce.ctc.edu	P-(253)964-6506 F-(253)964-3638	9401 Farwest Drive SW Lakewood, WA 98498
Pilotage Commissioners, Board of	Jaimie Bever BeverJ@wsdot.wa.gov	P-(206)515-3887 F-(206)515-3906	2901 Third Avenue, Suite 500 Seattle, WA 98121
Pollution Liability Insurance Agency	Cyndy Putscher	P-(360)407-0520 F-(360)407-0509	P.O. Box 40930 Olympia, WA 98504-0930
Potato Commission	Brandy Tucker office@potatoes.com	P-(509)765-8845 F-(509)765-4853	108 S. Interlake Road Moses Lake, WA 98837
Public Disclosure Commission	Toni Lince pdc@pdc.wa.gov	P-(360)753-1111 F-(360)753-1112	P.O. Box 40908 Olympia, WA 98504-0908
Public Employment Relations Commission	David Gedrose david.gedrose@perc.wa.gov	P-(360)570-7322 F-(360)570-7334	112 N.E. Henry Street, Suite 300 Olympia, WA 98504-0919
Public Instruction, Superintendent of	Michael Brown publicrecordsrequest@k12.wa.us	P-(360)725-6372 F-(360)753-4201	P.O. Box 47200 Olympia, WA 98504-7200
Puget Sound Partnership	Barbara Anderson Barbara.Anderson@psp.wa.gov	P-(360)464-1231 F-(253)830-2353	326 East D Street Tacoma, WA 98421-1801
Puget Sound Salmon Commission	Janis Harsila Soundcatch@seanet.com	P-(206)595-8734 F-(206)542-3930	1900 W Nickerson St., #116 Seattle, WA 98119
Recreation and Conservation Office	Patty Dickason patty.dickason@rcow.wa.gov	P-(360)902-3085 F-(360)902-3026	PO Box 40917 Olympia, WA 98504-0917
Renton Technical College	Melinda Merrell mmerrell@rtc.edu	P-(425)235-5846 F-(425)235-7865	3000 NE Fourth Street Renton, WA 98056
Retirement Systems, Department of	Priscilla Min pdr@drs.wa.gov	P-(360)664-7854 F-(360)753-3166	P.O. Box 48380 Olympia, WA 98504-8380
Revenue, Department of	Kristal Wiitala DORPublicRecords@dor.wa.gov	P-(360)704-5741 F-(360)705-6655	6500 Linderson Way SW Olympia, WA 98504-7478
Salaries for Elected Officials, Washington Citizens' Commission on	Teri Wright Teri.Wright@salaries.wa.gov	P-(360)725-5669 F-(360)586-7544	P.O. Box 43120 Olympia, WA 98504-3120
Seattle Colleges	Jennie Chen sccdpublicrecordsrequest@seattlecolleges.edu	P-(206)934-3873 F-(206)934-3803	1500 Harvard Avenue Seattle, WA 98122
Secretary of State	Brenda Galarza Brenda.galarza@sos.wa.gov	P-(360)704-5220 F-(360)704-7830	P.O. Box 40224 Olympia, WA 98504-0224

Washington State Register, Issue 17-01

AGENCY	RECORDS OFFICER	PHONE/FAX	ADDRESS
Seed Potato Commission	JoEllen Krieger joellen@waseedpotato.com	P-(360)354-5264 F-(360)354-7619	PO Box 286 Lynden, WA 98264
Shoreline Community College	Stephen Smith spsmith@shoreline.edu	P-(206)546-4694 F-(206)546-5850	16101 Greenwood Avenue North Shoreline, WA 98133
Social and Health Services, Department of	Kristal Wiitala DSHSPublicDisclosure@dshs.wa.gov	P-(360)902-8484 F-(360)902-7855	P.O. Box 45135 Olympia, WA 98504-5135
South Puget Sound Community College	Kennith Harden kharden@spssc.edu	P-(360)596-5360 F-(360)596-5706	2011 Mottman Road S.W. Olympia, WA 98512
Southwest Clean Air Agency	Randy Peltier randy@swcleanair.org	P-(360)574-3058 F-(360)576-0925	11815 N.E. 99th Street, Suite 1294 Vancouver, WA 98682
Spokane Regional Clean Air Agency	Barbara Nelson bnelson@spokanecleanair.org	P-(509)477-4727 Ext. 116 F-(509)477-6828	3104 East Augusta Avenue Spokane, WA 99207
Spokane, Community Colleges of	Kathleen Roberson kathleen.roberson@ccs.spokane.edu	P-(509)434-5275 F-(509)434-5279	PO Box 6000 Spokane, WA 99217-6000
Student Achievement Council	Donald Alexander dona@wsac.wa.gov	P-(360)753-7816 F-(360)704-6216	917 Lakeridge Way SW Olympia, WA 98504-3430
Tacoma Community College	Tim Gould tgould@tacomacc.edu	P-(253)566-5050 F-(253)566-5050	6501 S. 19th Street Tacoma, WA 98466
Tax Appeals, Board of	Marilyn First mfirst@bta.state.wa.us	P-(360)753-5446 F-(360)586-9020	910 5th Avenue SE Olympia, WA 98504-0915
Tobacco Settlement Authority	Paul Edwards paul.r.edwards@wshfc.org	P-(206)464-7139 F-(206)587-5113	1000 2nd Avenue, Suite 2700 Seattle, WA 98104-1046
Traffic Safety Commission	Geri Nelson gnelson@wtsc.wa.gov	P-(360)725-9898 F-(360)586-6489	P.O. Box 40944 Olympia, WA 98504-0944
Transportation Commission	Kara Larsen larsenk@wsdot.wa.gov	P-(360)705-6366 F-(360)704-6367	310 Maple Park Avenue Olympia, WA 98504-7418
Transportation Improvement Board	Kelsey Davis KelseyD@tib.wa.gov	P-(360)586-1146 F-(360)586-1165	P.O. Box 40901 Olympia, WA 98504-0901
Transportation, Department of	Kara Larsen larsenk@wsdot.wa.gov	P-(360)705-6366 F-(360)704-6367	310 Maple Park Avenue Olympia, WA 98504-7418
Treasurer, Office of the State	Johnna Craig Johnna.Craig@tre.wa.gov	P-(360)902-8912 F-(360)704-5181	P.O. Box 40202 Olympia, WA 98504-0202
Tree Fruit Research Commission	Kathy Coffey kathy@treefruitresearch.com	P-(509)665-8271 F-(509)663-5827	1719 Springwater Avenue Wenatchee, WA 98801
Turfgrass Seed Commission	Sheri Nolan snolan@agmgt.com	P-(509)585-5460 F-(509)585-2671	100 N Fruitland, Suite B Kennewick, WA 99336
University of Washington	Eliza Saunders pubrec@u.washington.edu	P-(206)543-9180	4311 11th Avenue NE, Suite 360 Seattle, WA 98105
Veterans Affairs, Department of	Heidi Audette heidia@dva.wa.gov	P-(360)725-2154 F-(360)586-4393	P.O. Box 41150 Olympia, WA 98504-1150
Volunteer Firefighters and Reserve Officers, Board for	Brigette Smith bridgetted@bvff.wa.gov	P-(360)753-7318 F-(360)586-1987	PO Box 114 Olympia, WA 98504
Walla Walla Community College	Sherry Hartford sharon.hartford@wwcc.edu	P-(509)527-4323 F-(509)527-4249	500 Tausick Way Walla Walla, WA 99362-9267
Washington State Patrol	Gretchen Dolan Gretchen.Dolan@wsp.wa.gov	P-(360)596-4137 F-(360)596-4153	P.O. Box 42631 Olympia, WA 98504-2631
Washington State University	Victoria Murray victoria.murray@wsu.edu	P-(509)335-7507 F-(509)335-3930	P.O. Box 641045 Pullman, WA 99164-1045
Wenatchee Valley College	Reagan Bellamy rbellamy@wvc.edu	P-(509)682-6445 F-(509)682-6441	1300 Fifth Street Wenatchee, WA 98801
Western Washington Growth Management Hearings Board	Paulette Yorke paulettey@wwgmhb.wa.gov	P-(360)664-8966 F-(360)664-8975	PO Box 40953 Olympia, WA 98504-0953
Western Washington University	Dolapo Akinrinade Dolapo.Akinrinade@wwu.edu	P-(360)650-2728 F-(360)650-4228	516 High Street Bellingham, WA 98225-9015
Whatcom Community College	Rafeeka Kloke rkloke@whatcom.ctc.edu	P-(360)383-3330 F-(360)383-3331	237 West Kellogg Road Bellingham, WA 98226

Washington State Register, Issue 17-01

AGENCY	RECORDS OFFICER	PHONE/FAX	ADDRESS
Wine Commission	Jayne Cain jcain@washingtonwine.org	P-(206)326-5760 F-(206)583-0573	1201 Western Ave., Suite 450 Seattle, WA 98101-3402
Workforce Training and Education Coordinating Board	Erica Hansen Erica.Hansen@wtb.wa.gov	P-(360)709-4600 F-(360)586-5862	P.O. Box 43105 Olympia, WA 98504-3105
Yakima Regional Clean Air Agency	Quatandra Jarvis quatandra@yrcaa.org	P-(509)834-2050 Ext. 114 F-(506)834-2060	329 N First Street Yakima, WA 98901
Yakima Valley Community College	Megan Jensen mjensen@yvcc.edu	P-(509)574-4635 F-(509)574-6860	P.O. Box 22520 Yakima, WA 98908

OFFICE OF THE CODE REVISER Quarterly Rule-Making Report Covering Registers 16-19 through 16-24

Type of Activity	New	Amended	Repealed
ADMINISTRATIVE HEARINGS, OFFICE OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	1	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	1	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	1	0
Number of Sections Adopted using Negotiated Rule Making	0	1	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
AGRICULTURE, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	6	50	2
Number of Rules Proposed for Permanent Adoption	100	39	49
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	6	1
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	6	45	2
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	1	21	1
Number of Sections Adopted using Pilot Rule Making	0	0	0
ARCHAEOLOGY AND HISTORIC PRESERVATION, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	8	0	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	8	0	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0

Washington State Register, Issue 17-01

Type of Activity	New	Amended	Repealed
Number of Sections Adopted using Pilot Rule Making	0	0	0
BIG BEND COMMUNITY COLLEGE			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	0	1
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	1
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	0	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
BUILDING CODE COUNCIL			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	25	0
Number of Rules Adopted as Emergency Rules	2	3	0
Number of Rules Proposed for Permanent Adoption	0	6	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	25	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	25	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	2	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	2	1	0
Number of Sections Adopted on the Agency's own Initiative	0	0	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
CHARTER SCHOOL COMMISSION			
Type of Activity	New	Amended	Repealed
Number of Rules Proposed for Permanent Adoption	0	9	0
COMMERCE, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	9	1	0
Number of Rules Proposed for Permanent Adoption	1	1	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	8	0	0
Number of Sections Adopted on the Agency's own Initiative	1	1	0
Number of Sections Adopted using Negotiated Rule Making	8	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
COMMUNITY AND TECHNICAL COLLEGES, STATE BOARD FOR			
Type of Activity	New	Amended	Repealed
Number of Rules Proposed for Permanent Adoption	0	2	0
CORRECTIONS, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	0	5
Number of Rules Proposed for Permanent Adoption	0	1	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0

Washington State Register, Issue 17-01

Type of Activity	New	Amended	Repealed
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	0	5
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0

CRIMINAL JUSTICE TRAINING COMMISSION

Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	1	0
Number of Rules Proposed for Permanent Adoption	0	2	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	1	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	1	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0

EARLY LEARNING, DEPARTMENT OF

Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	14	43	0
Number of Rules Proposed for Permanent Adoption	12	0	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	12	7	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	12	37	0
Number of Sections Adopted on the Agency's own Initiative	0	0	0
Number of Sections Adopted using Negotiated Rule Making	0	3	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0

ECOLOGY, DEPARTMENT OF

Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	34	28	0
Number of Rules Proposed for Permanent Adoption	0	2	0
Number of Sections Adopted at Request of a Nongovernmental Entity	3	2	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	2	21	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	1	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	1	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	3	0
Number of Sections Adopted on the Agency's own Initiative	33	11	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0

EDUCATION, STATE BOARD OF

Type of Activity	New	Amended	Repealed
Number of Rules Proposed for Permanent Adoption	0	9	0

Washington State Register, Issue 17-01

Type of Activity	New	Amended	Repealed
EMPLOYMENT SECURITY DEPARTMENT			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	3	63	0
Number of Rules Adopted as Emergency Rules	0	6	0
Number of Rules Proposed for Permanent Adoption	0	14	0
Number of Rules Withdrawn	1	0	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	3	63	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	3	69	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	3	63	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
ENVIRONMENTAL AND LAND USE HEARINGS OFFICE			
Type of Activity	New	Amended	Repealed
Number of Rules Proposed for Permanent Adoption	0	0	2
EVERGREEN STATE COLLEGE, THE			
Type of Activity	New	Amended	Repealed
Number of Rules Proposed for Permanent Adoption	19	0	25
EXECUTIVE ETHICS BOARD			
Type of Activity	New	Amended	Repealed
Number of Rules Proposed for Permanent Adoption	0	9	2
FINANCIAL INSTITUTIONS, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Rules Proposed for Permanent Adoption	2	1	4
FINANCIAL MANAGEMENT, OFFICE OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	11	1	0
Number of Rules Proposed for Permanent Adoption	0	1	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	11	1	0
Number of Sections Adopted on the Agency's own Initiative	11	1	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	11	1	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
FISH AND WILDLIFE, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	2	0
Number of Rules Adopted as Emergency Rules	94	0	98
Number of Rules Proposed for Permanent Adoption	1	20	7
Number of Sections Adopted at Request of a Nongovernmental Entity	7	0	9
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	15	0	17
Number of Sections Adopted in Order to Comply with Federal Statute	15	0	17
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	10	0	12
Number of Sections Adopted on the Agency's own Initiative	89	2	90

Washington State Register, Issue 17-01

Type of Activity	New	Amended	Repealed
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
GAMBLING COMMISSION			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	1	9	0
Number of Rules Proposed for Permanent Adoption	1	6	0
Number of Rules Withdrawn	0	6	1
Number of Sections Adopted at Request of a Nongovernmental Entity	0	2	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	2	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	7	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
HEALTH CARE AUTHORITY			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	2	70	1
Number of Rules Adopted as Emergency Rules	18	34	7
Number of Rules Proposed for Permanent Adoption	19	79	7
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	20	90	8
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	2	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	14	0
Number of Sections Adopted on the Agency's own Initiative	0	0	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	20	104	8
Number of Sections Adopted using Pilot Rule Making	0	0	0
HEALTH, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	25	4	1
Number of Rules Adopted as Emergency Rules	9	0	0
Number of Rules Proposed for Permanent Adoption	25	68	33
Number of Rules Withdrawn	1	1	0
Number of Sections Adopted at Request of a Nongovernmental Entity	15	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	1
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	19	2	0
Number of Sections Adopted on the Agency's own Initiative	15	2	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	34	4	1
Number of Sections Adopted using Pilot Rule Making	0	0	0
HISTORICAL SOCIETY, EASTERN WASHINGTON STATE			
Type of Activity	New	Amended	Repealed
Number of Rules Proposed for Permanent Adoption	23	0	0

Washington State Register, Issue 17-01

Type of Activity	New	Amended	Repealed
HORSE RACING COMMISSION			
Type of Activity	New	Amended	Repealed
Number of Rules Proposed for Permanent Adoption	0	4	0
INDUSTRIAL INSURANCE APPEALS, BOARD OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	8	0
Number of Rules Proposed for Permanent Adoption	0	8	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	8	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	8	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
INSURANCE COMMISSIONER, OFFICE OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	18	19	2
Number of Rules Proposed for Permanent Adoption	50	16	3
Number of Rules Withdrawn	7	0	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	1	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	5	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	1	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	1	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	18	11	2
Number of Sections Adopted on the Agency's own Initiative	2	5	0
Number of Sections Adopted using Negotiated Rule Making	0	7	0
Number of Sections Adopted using Other Alternative Rule Making	18	10	2
Number of Sections Adopted using Pilot Rule Making	0	0	0
INVESTMENT BOARD, STATE			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	9	8	6
Number of Rules Proposed for Permanent Adoption	9	8	6
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	9	8	6
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	9	8	6
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
LABOR AND INDUSTRIES, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	3	24	10
Number of Rules Adopted as Emergency Rules	1	1	0
Number of Rules Proposed for Permanent Adoption	0	42	62
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	4	9	9
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	3	0

Washington State Register, Issue 17-01

Type of Activity	New	Amended	Repealed
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	1	0
Number of Sections Adopted on the Agency's own Initiative	4	24	1
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	4	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
LICENSING, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	2	6	22
Number of Rules Proposed for Permanent Adoption	10	22	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	6	2
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	1	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	1	0	2
Number of Sections Adopted on the Agency's own Initiative	1	3	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	7	2
Number of Sections Adopted using Pilot Rule Making	0	0	0
LIQUOR AND CANNABIS BOARD			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	6	10	0
Number of Rules Adopted as Emergency Rules	4	0	0
Number of Rules Proposed for Permanent Adoption	15	40	4
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	1	4	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	3	0
Number of Sections Adopted on the Agency's own Initiative	10	10	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
PARKS AND RECREATION COMMISSION			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	2	0
Number of Rules Proposed for Permanent Adoption	0	2	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	2	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	2	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
PILOTAGE COMMISSIONERS, BOARD OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	2	0
Number of Rules Proposed for Permanent Adoption	0	1	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	2	0

Washington State Register, Issue 17-01

Type of Activity	New	Amended	Repealed
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	2	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	2	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
PROFESSIONAL EDUCATOR STANDARDS BOARD			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	7	0
Number of Rules Proposed for Permanent Adoption	0	5	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	6	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	1	0
Number of Sections Adopted on the Agency's own Initiative	0	7	0
Number of Sections Adopted using Negotiated Rule Making	0	6	0
Number of Sections Adopted using Other Alternative Rule Making	0	1	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
PUBLIC DISCLOSURE COMMISSION			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	1	1
Number of Rules Proposed for Permanent Adoption	4	17	5
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	1
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	1	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	1	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
PUBLIC EMPLOYMENT RELATIONS COMMISSION			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	2	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	2	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	2	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
PUBLIC INSTRUCTION, SUPERINTENDENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	9	29	0
Number of Rules Adopted as Emergency Rules	0	12	0
Number of Rules Proposed for Permanent Adoption	0	9	0

Washington State Register, Issue 17-01

Type of Activity	New	Amended	Repealed
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	28	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	9	12	0
Number of Sections Adopted on the Agency's own Initiative	0	3	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
RETIREMENT SYSTEMS, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	1	8	0
Number of Rules Proposed for Permanent Adoption	1	9	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	2	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	1	2	0
Number of Sections Adopted on the Agency's own Initiative	0	6	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
REVENUE, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	3	0
Number of Rules Adopted as Emergency Rules	0	1	0
Number of Rules Proposed for Permanent Adoption	1	8	0
Number of Rules Withdrawn	0	1	3
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	3	0
Number of Sections Adopted on the Agency's own Initiative	0	3	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
SEATTLE COLLEGES			
Type of Activity	New	Amended	Repealed
Number of Rules Proposed for Permanent Adoption	0	1	0
SECRETARY OF STATE			
Type of Activity	New	Amended	Repealed
Number of Rules Withdrawn	1	5	0
SOCIAL AND HEALTH SERVICES, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	2	34	3
Number of Rules Adopted as Emergency Rules	3	32	24
Number of Rules Proposed for Permanent Adoption	30	15	0
Number of Rules Withdrawn	1	0	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0

Washington State Register, Issue 17-01

Type of Activity	New	Amended	Repealed
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	5	67	27
Number of Sections Adopted on the Agency's own Initiative	0	0	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	5	67	27
Number of Sections Adopted using Pilot Rule Making	0	0	0
TRANSPORTATION IMPROVEMENT BOARD			
Type of Activity	New	Amended	Repealed
Number of Rules Proposed for Permanent Adoption	14	0	0
TRANSPORTATION, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	5	1	0
Number of Rules Proposed for Permanent Adoption	0	1	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	2	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	1	0	0
Number of Sections Adopted on the Agency's own Initiative	0	0	0
Number of Sections Adopted using Negotiated Rule Making	1	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
UNIVERSITY OF WASHINGTON			
Type of Activity	New	Amended	Repealed
Number of Rules Adopted as Emergency Rules	0	1	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	1	0
Number of Sections Adopted on the Agency's own Initiative	0	1	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
UTILITIES AND TRANSPORTATION COMMISSION			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	4	2
Number of Rules Proposed for Permanent Adoption	4	43	3
Number of Rules Withdrawn	1	0	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	4	2
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0

Washington State Register, Issue 17-01

Type of Activity	New	Amended	Repealed
VETERANS AFFAIRS, DEPARTMENT OF			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	3	25	5
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	0	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	0	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
VOLUNTEER FIREFIGHTERS AND RESERVE OFFICERS, BOARD FOR			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	0	3	1
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	0	1	0
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	0	1	0
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
WASHINGTON STATE PATROL			
Type of Activity	New	Amended	Repealed
Number of Permanent Rules Adopted	1	10	1
Number of Rules Proposed for Permanent Adoption	0	9	0
Number of Sections Adopted at Request of a Nongovernmental Entity	0	0	0
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	1	10	1
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	0	0	0
Number of Sections Adopted in Order to Comply with Federal Statute	0	0	0
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	0	0	0
Number of Sections Adopted on the Agency's own Initiative	1	10	1
Number of Sections Adopted using Negotiated Rule Making	0	0	0
Number of Sections Adopted using Other Alternative Rule Making	0	0	0
Number of Sections Adopted using Pilot Rule Making	0	0	0
TOTALS FOR THE QUARTER:			
	New	Amended	Repealed
Number of Permanent Rules Adopted	172	504	63
Number of Rules Adopted as Emergency Rules	131	90	129
Number of Rules Proposed for Permanent Adoption	341	529	212
Number of Rules Withdrawn	12	13	4
Number of Sections Adopted at Request of a Nongovernmental Entity	25	32	10
Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures	40	295	28
Number of Sections Adopted in Order to Comply with Federal Rules or Standards	15	15	18
Number of Sections Adopted in Order to Comply with Federal Statute	28	11	17
Number of Sections Adopted in Order to Comply with Recently Enacted State Statutes	97	159	43
Number of Sections Adopted on the Agency's own Initiative	193	240	107
Number of Sections Adopted using Negotiated Rule Making	9	17	0
Number of Sections Adopted using Other Alternative Rule Making	92	284	41
Number of Sections Adopted using Pilot Rule Making	0	0	0

WSR 17-01-001
NOTICE OF PUBLIC MEETINGS
LAW ENFORCEMENT OFFICERS' AND
FIREFIGHTERS' PLAN 2 RETIREMENT BOARD
 [Filed December 7, 2016, 2:08 p.m.]

The law enforcement officers' and firefighters' plan 2 retirement board has scheduled their meetings for 2017.

Please feel free to contact Jessie Jackson at (360) 586-2330 or email jessie.jackson@leoff.wa.gov should you have any questions.

- Wednesday, January 25
- Wednesday, February 22
- Wednesday, March 22
- Wednesday, April 19
- Wednesday, May 31
- Wednesday, June 28
- Wednesday, July 26
- Wednesday, August 23
- Wednesday, September 27
- Wednesday, October 18
- Wednesday, November 15
- Wednesday, December 20

WSR 17-01-003
NOTICE OF PUBLIC MEETINGS
LIQUOR AND CANNABIS
BOARD
 [Filed December 8, 2016, 7:59 a.m.]

2017 Meeting Schedule

WSLCB board meetings are scheduled every other Wednesday, 10:00 to 12:00, liquor and cannabis board (LCB) Headquarters Boardroom, 3000 Pacific Avenue S.E., Olympia, WA 98501.

WSLCB EMT meetings are scheduled every other Wednesday, 1:30 p.m. to 4:00 p.m., LCB Headquarters Boardroom, 3000 Pacific Avenue S.E., Olympia, WA 98501.

WSLCB EMT meetings (abbreviated) are scheduled every other Wednesday, 1:30 p.m. to 3:30 p.m., LCB Headquarters Boardroom, 3000 Pacific Avenue S.E., Olympia, WA 98501.

WSLCB caucus meetings are scheduled every Tuesday, 10:00 a.m. to 12:30 p.m., LCB Headquarters Boardroom, 3000 Pacific Avenue S.E., Olympia, WA 98501.

MEETING	DATE
Caucus Meeting	January 3, 2017
EMT Meeting	January 4, 2017
Caucus Meeting	January 10, 2017
Board Meeting	January 11, 2017

MEETING	DATE
EMT - Abbreviated	January 11, 2017
Caucus Meeting	January 17, 2017
EMT Meeting	January 18, 2017
Caucus Meeting	January 24, 2017
Board Meeting	January 25, 2017
EMT - Abbreviated	January 25, 2017
Caucus Meeting	January 31, 2017
EMT Meeting	February 1, 2017
Caucus Meeting	February 7, 2017
Board Meeting	February 8, 2017
EMT - Abbreviated	February 8, 2017
Caucus Meeting	February 14, 2017
EMT Meeting	February 15, 2017
Caucus Meeting	February 21, 2017
Board Meeting	February 22, 2017
EMT - Abbreviated	February 22, 2017
Caucus Meeting	February 28, 2017
EMT Meeting	March 1, 2017
Caucus Meeting	March 7, 2017
Board Meeting	March 8, 2017
EMT - Abbreviated	March 8, 2017
Caucus Meeting	March 14, 2017
EMT Meeting	March 15, 2017
Caucus Meeting	March 21, 2017
Board Meeting	March 22, 2017
EMT - Abbreviated	March 22, 2017
Caucus Meeting	March 28, 2017
EMT Meeting	March 29, 2017
Caucus Meeting	April 4, 2017
Board Meeting	April 5, 2017
EMT - Abbreviated	April 5, 2017
Caucus Meeting	April 11, 2017
EMT Meeting	April 12, 2017
Caucus Meeting	April 18, 2017
Board Meeting	April 19, 2017
EMT - Abbreviated	April 19, 2017
Caucus Meeting	April 25, 2017
EMT Meeting	April 26, 2017
Caucus Meeting	May 2, 2017
Board Meeting	May 3, 2017
EMT - Abbreviated	May 3, 2017
Caucus Meeting	May 9, 2017
EMT Meeting	May 10, 2017

MEETING	DATE	MEETING	DATE
Caucus Meeting	May 16, 2017	EMT Meeting	September 13, 2017
Board Meeting	May 17, 2017	Caucus Meeting	September 19, 2017
EMT - Abbreviated	May 17, 2017	Board Meeting	September 20, 2017
Caucus Meeting	May 23, 2017	EMT - Abbreviated	September 20, 2017
EMT Meeting	May 24, 2017	Caucus Meeting	September 26, 2017
Caucus Meeting	May 30, 2017	EMT Meeting	September 27, 2017
Board Meeting	May 31, 2017	Caucus Meeting	October 3, 2017
EMT - Abbreviated	May 31, 2017	Board Meeting	October 4, 2017
Caucus Meeting	June 6, 2017	EMT - Abbreviated	October 4, 2017
EMT Meeting	June 7, 2017	Caucus Meeting	October 10, 2017
Caucus Meeting	June 13, 2017	EMT Meeting	October 11, 2017
Board Meeting	June 14, 2017	Caucus Meeting	October 17, 2017
EMT - Abbreviated	June 14, 2017	Board Meeting	October 18, 2017
Caucus Meeting	June 20, 2017	EMT - Abbreviated	October 18, 2017
EMT Meeting	June 21, 2017	Caucus Meeting	October 24, 2017
Caucus Meeting	June 27, 2017	EMT Meeting	October 25, 2017
Board Meeting	June 28, 2017	Caucus Meeting	October 31, 2017
EMT - Abbreviated	June 28, 2017	Board Meeting	November 1, 2017
EMT Meeting	July 5, 2017	EMT - Abbreviated	November 1, 2017
Caucus Meeting	July 11, 2017	Caucus Meeting	November 7, 2017
Board Meeting	July 12, 2017	EMT Meeting	November 8, 2017
EMT - Abbreviated	July 12, 2017	Caucus Meeting	November 14, 2017
Caucus Meeting	July 18, 2017	Board Meeting	November 15, 2017
EMT Meeting	July 19, 2017	EMT - Abbreviated	November 15, 2017
Caucus Meeting	July 25, 2017	Caucus Meeting	November 21, 2017
Board Meeting	July 26, 2017	EMT Meeting	November 22, 2017
EMT - Abbreviated	July 26, 2017	Caucus Meeting	November 28, 2017
Caucus Meeting	August 1, 2017	Board Meeting	November 29, 2017
EMT Meeting	August 2, 2017	EMT - Abbreviated	November 29, 2017
Caucus Meeting	August 8, 2017	Caucus Meeting	December 5, 2017
Board Meeting	August 9, 2017	EMT Meeting	December 6, 2017
EMT - Abbreviated	August 9, 2017	Caucus Meeting	December 12, 2017
Caucus Meeting	August 15, 2017	Board Meeting	December 13, 2017
EMT Meeting	August 16, 2017	EMT - Abbreviated	December 13, 2017
Caucus Meeting	August 22, 2017	Caucus Meeting	December 19, 2017
Board Meeting	August 23, 2017	EMT Meeting	December 20, 2017
EMT - Abbreviated	August 23, 2017	Caucus Meeting	December 26, 2017
Caucus Meeting	August 29, 2017	Board Meeting	December 27, 2017
EMT Meeting	August 30, 2017	EMT - Abbreviated	December 27, 2017
Caucus Meeting	September 5, 2017		
Board Meeting	September 6, 2017		
EMT - Abbreviated	September 6, 2017		
Caucus Meeting	September 12, 2017		

WSR 17-01-004
NOTICE OF PUBLIC MEETINGS
HUMAN RIGHTS COMMISSION
 [Filed December 8, 2016, 8:23 a.m.]

The following dates and times are for the 2017 commission meetings:

January 26, 2017	5:30 p.m.	711 South Capitol Way Suite 402 Olympia, WA 98504
February 23, 2017	5:30 p.m.	711 South Capitol Way Suite 402 Olympia, WA 98504
March 23, 2017	5:30 p.m.	711 South Capitol Way Suite 402 Olympia, WA 98504
April 27, 2017	5:30 p.m.	711 South Capitol Way Suite 402 Olympia, WA 98504
May 25, 2017	5:30 p.m.	711 South Capitol Way Suite 402 Olympia, WA 98504
June 22, 2017	5:30 p.m.	711 South Capitol Way Suite 402 Olympia, WA 98504
July 27, 2017	5:30 p.m.	711 South Capitol Way Suite 402 Olympia, WA 98504
August 24, 2017	5:30 p.m.	Conference Call 712-432-0490 Access code: 833014#
September 28, 2017	5:30 p.m.	711 South Capitol Way Suite 402 Olympia, WA 98504
October 26, 2017	5:30 p.m.	711 South Capitol Way Suite 402 Olympia, WA 98504
November 2017 - Date TBD		Conference Call 712-432-0490 Access code: 833014#
December 2017 - Date TBD		Conference Call 712-432-0490 Access code: 833014#

WSR 17-01-005
NOTICE OF PUBLIC MEETINGS
COMMISSION ON
JUDICIAL CONDUCT
 [Filed December 8, 2016, 11:03 a.m.]

The commission on judicial conduct (CJC) will hold its 2017 business meetings at 11:00 a.m. on the following dates at Crowne Plaza Hotel, 17338 International Boulevard, SeaTac, WA 98188. Additional information can be obtained by calling (360) 753-4585 or visiting the CJC's web site at www.cjc.state.wa.us.

Friday, February 24, 2017*
 Friday, May 12, 2017

Friday, July 14, 2017
 Friday, October 6, 2017
 Friday, December 8, 2017

*The CJC's Friday, February 24, 2017, business meeting will be at Cedarbrook Lodge, 18525 36th Avenue South, Seattle, WA 98188 at 1 p.m. The CJC's 2017 education session will be at this location also on Saturday, February 25, 2017, starting at 9 a.m.

WSR 17-01-006
NOTICE OF PUBLIC MEETINGS
EDMONDS COMMUNITY COLLEGE
 [Filed December 8, 2016, 12:50 p.m.]

In compliance with RCW 42.30.075, the following board of trustees 2017 meeting schedule has been approved for Edmonds Community College. The regularly scheduled meetings will take place on the second Thursday of the month beginning at 4:30 p.m. in Gateway Hall, Room 352, Edmonds Community College, 6600 196th Street S.W., Lynnwood, WA 98036.

February 9
 March 9
 April 13
 May 11
 June 8
 August 17
 (8:00 a.m. - 5:00 p.m.)
 September 14
 October 12
 November 9

WSR 17-01-007
NOTICE OF PUBLIC MEETINGS
WINE COMMISSION
 [Filed December 8, 2016, 12:52 p.m.]

2017 SCHEDULE OF BOARD MEETINGS
As of December 1, 2016

Friday January 20	Extended meeting 9:00 a.m. to 5 p.m.	Chateau Ste. Michelle Manor House Woodinville
February	No meeting	
Friday March 10	9:30 to 10:00 a.m.	Teleconference for WRAC research funding vote 1-800-416-4956 passcode 09318939 This teleconference will be open to the public

Friday April 14	9 a.m. to 12:00 p.m.	Walter Clore Wine & Culinary Center 2140 Wine Country Road Prosser	Friday August 18	9:00 a.m. to 12:00 p.m.	World Trade Center 2200 Alaskan Way Suite 410 Seattle (can be postponed until October pending harvest)
Friday May 12	9 a.m. to 12 p.m.	World Trade Center 2200 Alaskan Way Suite 410 Seattle	September	No meeting	
Friday June 9	9:00 a.m. to 12:00 p.m.	Walla Walla Community College's Center for Enology and Viticulture	October	No meeting	
July	No meeting		Friday November 17	Extended meeting 9:00 a.m. to 5 p.m.	Walter Clore Wine & Culinary Center 2140 Wine Country Road Prosser
			December	No meeting	

WSR 17-01-008
NOTICE OF PUBLIC MEETINGS
WALLA WALLA
COMMUNITY COLLEGE
 [Filed December 8, 2016, 2:45 p.m.]

Following is the schedule of meetings for the board of trustees of Walla Walla Community College (WWCC), District 20, for the calendar year 2017. All meetings will be held in the board room on the WWCC campus, unless otherwise noted.

Date	Time	Location
Wednesday, January 18, 2017	11:00 a.m. Study Session 1:00 p.m. Board Meeting	WWCC Walla Walla Campus
Wednesday, February 15, 2017	1:00 p.m. Board Meeting	WWCC Walla Walla Campus
Wednesday, March 15, 2017	11:00 a.m. Study Session 1:00 p.m. Board Meeting	WWCC Walla Walla Campus
Wednesday, April 19, 2017	11:00 a.m. Study Session 1:00 p.m. Board Meeting	WWCC Clarkston Campus
Wednesday, May 17, 2017	11:00 a.m. Study Session 1:00 p.m. Board Meeting	WWCC Walla Walla Campus
Wednesday, June 28, 2017	9:00 a.m. Study Session 1:00 p.m. Board Meeting	WWCC Walla Walla Campus
Wednesday, July 19, 2017	1:00 p.m. Board Meeting	WWCC Walla Walla Campus
Wednesday, August 16, 2017	11:00 a.m. Study Session 1:00 p.m. Board Meeting	WWCC Walla Walla Campus
Wednesday, September 20, 2017	1:00 p.m. Board Meeting	WWCC Walla Walla Campus
Wednesday, October 18, 2017	1:00 p.m. Board Meeting	WWCC Walla Walla Campus
Wednesday, November 15, 2017	11:00 a.m. Study Session 1:00 p.m. Board Meeting	WWCC Walla Walla Campus
Wednesday, December 20, 2017	1:00 p.m. Board Meeting	WWCC Walla Walla Campus

*Optional meetings [no * information provided by agency].

If you need further information, contact Jerri Ramsey, Walla Walla Community College, 500 Tausick Way, Walla Walla, WA 99362, phone (509) 527-4274, fax (509) 527-4249, email jerri.ramsey@wwcc.edu.

WSR 17-01-009
NOTICE OF APPEAL
OFFICE OF THE GOVERNOR

[Filed December 8, 2016, 5:08 p.m.]

NOTICE OF APPEAL
 RCW 34.05.330(3)

Pursuant to RCW 34.05.330(3), you are hereby notified for publication in the Washington State Register that:

On October 27, 2016, the Governor's Office received an appeal from Ted Hunter relating to the Washington State Department of Transportation's denial of a petition to repeal or amend WAC 468-86-080. The Governor's Office denied the petition on December 7, 2016.

DATE: December 8, 2016.

Taylor Wonhoff
 Deputy General Counsel
 to the Governor

WSR 17-01-010
NOTICE OF PUBLIC MEETINGS
POTATO COMMISSION

[Filed December 9, 2016, 11:55 a.m.]

Washington State Potato Commission Meetings
 108 South Interlake Road
 Moses Lake, WA 98837
 (509) 765-8845
 (Starting time 9 a.m.)

March 9, 2017

WSR 17-01-012
NOTICE OF PUBLIC MEETINGS
EASTERN WASHINGTON UNIVERSITY

[Filed December 9, 2016, 12:50 p.m.]

Following is the schedule of regular meetings for the Eastern Washington University (EWU) board of trustees for 2017:

Date	Location and Time	Meeting
Thursday, February 23, 2017	EWU Cheney Campus Hargreaves Hall 223 3 p.m. - 5:00 p.m.	Board work session
	EWU Cheney Campus Reese Court 5:00 - 8:00 p.m.	Dinner and EWU men's basketball game
Friday, February 24, 2017	EWU Cheney Campus 8:00 a.m., Tawanka 215 B&C 1:00 p.m., Tawanka 215 B&C	Committee of the whole Board meeting
Thursday, May 11, 2017	EWU Cheney Campus Hargreaves Hall 223 3:00 - 5:00 p.m.	Board work session
	Hargreaves Hall 223 5:00 - 7:00 p.m.	Dinner

May 25, 2017

June 19, 2017

Campbell's
 Lake Chelan, Washington

September 7, 2017

December 14, 2017

WSR 17-01-011
NOTICE OF PUBLIC MEETINGS
APPLE COMMISSION

[Filed December 9, 2016, 12:12 p.m.]

Following is the schedule of regular meetings for the Washington apple commission for 2017:

March 14, 2017	10:00 a.m.	Wenatchee
May 25, 2017	10:00 a.m.	Yakima
October 12, 2017	10:00 a.m.	Conference Call
December 14, 2017	10:00 a.m.	Wenatchee

For further information, please contact Audra McDaniel, 2900 Euclid Avenue, Wenatchee, WA 98801, (509) 663-9600 ext. 278 or audra.mcdaniel@waapple.org.

Date	Location and Time	Meeting
Friday, May 12, 2017	EWU Cheney Campus 8:00 a.m., Tawanka 215 B&C 1:00 p.m., Tawanka 215 B&C	Committee of the whole Board meeting
Thursday, June 29, 2017	Retreat, location to be determined 9 a.m. - 7:00 p.m.	Planning session, retreat, and dinner
Friday, June 30, 2017	EWU Cheney Campus 8:00 a.m - 10:00 a.m. Tawanka 215 B&C 10 - 11:00 a.m. Tawanka 215 B&C	Planning session and retreat wrap-up Board meeting
Thursday, September 21, 2017	EWU Cheney Campus Hargreaves Hall 223 3:00 - 5:00 p.m.	Board work session
	EWU Cheney Campus Hargreaves Hall 223 5:00 - 7:00 p.m.	Dinner
Friday, September 22, 2017	EWU Cheney Campus 8:00 a.m., Tawanka 215 B&C 1:00 p.m., Tawanka 215 B&C	Committee of the whole Board meeting
Thursday, November 16, 2017	EWU Cheney Campus Hargreaves Hall 223 3:00 - 5:00 p.m.	Board work session
	EWU Cheney Campus Hargreaves Hall 223 5:00 - 7:00 p.m.	Dinner
Friday, November 17, 2017	EWU Cheney Campus 8:00 a.m., Tawanka 215 B&C 1:00 p.m., Tawanka 215 B&C	Committee of the whole Board meeting

WSR 17-01-014
NOTICE OF PUBLIC MEETINGS
BREE COLLABORATIVE
 [Filed December 9, 2016, 2:15 p.m.]

The following schedule of regular meetings is for the Dr. Robert Bree opioid use disorder workgroup meetings for 2016 and 2017:

Date	Time	Location
Friday, December 16	3:00 - 4:30 p.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Friday, January 20	3:00 - 4:30 p.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104

Date	Time	Location
Friday, February 17	3:00 - 4:30 p.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Friday, March 17	3:00 - 4:30 p.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Friday, April 14	3:00 - 4:30 p.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Friday, May 19	3:00 - 4:30 p.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104

Date	Time	Location
Friday, June 16	3:00 - 4:30 p.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Friday, July 21	3:00 - 4:30 p.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104

The following schedule of regular meetings is for the Dr. Robert Bree Collaborative Alzheimer's disease and other dementias workgroup meetings for 2017:

Date	Time	Location
Wednesday, January 11, 2017	9:00 - 10:30 a.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Wednesday, February 8	9:00 - 10:30 a.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Wednesday, March 8	9:00 - 10:30 a.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Wednesday, April 12	9:00 - 10:30 a.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Wednesday, May 10	9:00 - 10:30 a.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Wednesday, June 14	9:00 - 10:30 a.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Wednesday, July 12	9:00 - 10:30 a.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Wednesday, August 9	9:00 - 10:30 a.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Wednesday, September 13	9:00 - 10:30 a.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104

Date	Time	Location
Wednesday, October 11	9:00 - 10:30 a.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104
Wednesday, November 8	9:00 - 10:30 a.m.	The Foundation for Health Care Quality 705 Second Avenue Suite 410 Seattle, WA 98104

If you need further information contact Ginny Weir, Foundation for Health Care Quality, 705 Second Avenue, Suite 410, Seattle, WA 98104, phone (206) 204-7377, fax (206) 682-3739, email GWeir@qualityhealth.org.

**WSR 17-01-017
NOTICE OF PUBLIC MEETINGS
RED RASPBERRY COMMISSION**

[Filed December 12, 2016, 7:01 a.m.]

2017 Meeting Schedule

The Washington red raspberry commission will hold the following meetings in 2017:

- January 25 Lynden
- April 5 Lynden
- September 6 Lynden
- October 25 Lynden
- November 29 Lynden
- Annual Meeting

For more information, contact Henry Bierlink at (360) 354-8767.

**WSR 17-01-018
NOTICE OF PUBLIC MEETINGS
PUGET SOUND
SALMON COMMISSION**

[Filed December 12, 2016, 7:39 a.m.]

2017 Meeting Schedule

The Puget Sound salmon commission will hold the following meetings in 2017:

- Saturday, January 28 1:00 p.m. Mt. Vernon Senior Center
1401 Cleveland Avenue
Mount Vernon
- Saturday, September 30 9:30 a.m. Fishermen's Terminal
Nordby Conference Center
Seattle

For more information, contact the Puget Sound salmon commission at (206) 595-8734.

WSR 17-01-021
NOTICE OF PUBLIC MEETINGS
DAIRY PRODUCTS COMMISSION

[Filed December 12, 2016, 11:08 a.m.]

2017 Approved Meeting Schedule

Table with 3 columns: Date, Meeting Description, and Time. Rows include February 8-9, 2017; March 16, 2017; April 20, 2017; June 23-24, 2017; August 9, 2017; September 27-28, 2017; November 15, 2017; and December 14, 2017.

NOTE: Please confirm all final meeting start times with the Washington dairy products commission at (425) 672-0687.

WSR 17-01-022
RULES OF COURT
STATE SUPREME COURT

[December 7, 2016]

IN THE MATTER OF THE ADOPTION) ORDER
OF THE PROPOSED AMENDMENTS) NO. 25700-A-1163
TO RAP FORM 12A—FINDINGS OF)
INDIGENCY)

The Supreme Court Clerk's Office, having recommended the expeditious adoption of the proposed rule amendments to RAP Form 12A—Findings of Indigency, and the Court having considered the amendments and comments submitted thereto, and having determined that the proposed amendments will aid in the prompt and orderly administration of justice;

Now, therefore, it is hereby

ORDERED:

(a) That the amendments as shown below are adopted.

(b) That the amendments will be published expeditiously in the Washington Reports and will become effective upon publication.

DATED at Olympia, Washington this 7th day of December, 2016.

Table with 2 columns: Name and Signature line. Names listed include Johnson, J., Owens, J., Fairhurst, J., Stephens, J., Madsen, C.J., Wiggins, J., Gonzalez, J., Gordon McCloud, J., and Yu, J.

FORM 12A. FINDINGS OF INDIGENCY

(Rule 15.2(c))

SUPERIOR COURT OF WASHINGTON
FOR _____ COUNTY

[Name of plaintiff]) No. [trial court]
Plaintiff,)
) FINDINGS OF INDI-
v.) GENCY AND ORDER
) TO TRANSMIT FIND-
[Name of defendant]) INGS OF INDIGENCY
Defendant.)

The court finds that _____, the appellant/petitioner in this action is unable by reason of poverty to pay for all or some of the expenses of appellate review. The court finds, however, that the moving party is able to contribute \$ _____. The following portions of the record are reasonably necessary for review:

- (1) Those portions of the verbatim report of proceedings as follows: [Designate parts of report.]
(2) A copy of the clerk's papers as follows: [Designate papers by name and trial court clerk's subnumber.]
(3) Preparation of original documents to be reproduced by the clerk as provided in rule 14.3(b).
(4) Reproduction of briefs and other papers on review that are reproduced by the clerk of the appellate court.
(5) The cost of transmitting cumbersome exhibits: [Designate cumbersome exhibits needed for review. See rule 9.8(b).]
(6) Other items: [Designate items]

Now, therefore, it is ORDERED that the clerk of the superior court shall promptly transmit to the Supreme Court the Motion for Order of Indigency, any affidavit or declaration in support of the motion, and the Findings of Indigency.

[Date]

Signature [Name]
Judge of the Superior Court

Presented by:
[Name of party and attorney
for party presenting order;
Washington State Bar Association
membership number]

Presented by:

[signature]

Print Name:
Address of Party:

[If presented by an attorney, name of Attorney, name of party, and Washington State Bar Association membership number.]

Reviser's note: The brackets and enclosed material in the text of the above section occurred in the copy filed by the agency and appear in the Register pursuant to the requirements of RCW 34.08.040.

WSR 17-01-023
RULES OF COURT
STATE SUPREME COURT
[December 7, 2016]

IN THE MATTER OF PROPOSED) ORDER
AMENDMENTS TO ELC 2.5—HEAR-) NO. 25700-A-1164
ING OFFICERS, ELC 2.7—CONFLICTS)
REVIEW OFFICER, ELC 3.3—APPLI-)
CATION TO STIPULATIONS, DISABIL-)
ITY PROCEEDINGS, CUSTODIAN-)
SHIPS, AND DIVERSION CON-)
TRACTS, ELC 3.4—RELEASE OR)
DISCLOSURE OF OTHERWISE CONFI-)
DENTIAL INFORMATION, ELC 4.2—)
FILING; ORDERS, ELC 5.3—INVESTI-)
GATION OF GRIEVANCE, ELC 5.5—)
INVESTIGATORY SUBPOENAS, ELC)
5.6—REVIEW OF OBJECTIONS TO)
INQUIRIES AND MOTIONS TO DIS-)
CLOSE, ELC 6.6—AFFIDAVIT SUP-)
PORTING DIVERSION, ELC 9.3—RES-)
IGNATION IN LIEU OF DISCIPLINE,)
ELC 10.7—AMENDMENT OF FOR-)
MAL COMPLAINT, ELC 10.16—DECI-)
SION OF HEARING OFFICER, ELC)
TITLE 15—TRUST ACCOUNT EXAM-)
INATIONS OVERDRAFT NOTIFICA-)
TION, AND IOLTA, ELC 15.1—RAN-)
DOM EXAMINATION OF BOOKS AND)
RECORDS)

The Washington State Bar Association, having recommended the proposed amendments to ELC 2.5—Hearing Officers, ELC 2.7—Conflicts Review Officer, ELC 3.3—Application to Stipulations, Disability Proceedings, Custodianships, and Diversion Contracts, ELC 3.4—Release or Disclosure of Otherwise Confidential Information, ELC 4.2—Filing; Orders, ELC 5.3—Investigation of Grievance, ELC 5.5—Investigatory Subpoenas, ELC 5.6—Review of Objections to Inquiries and Motions to Disclose, ELC 6.6—Affidavit Supporting Diversion, ELC 9.3—Resignation in Lieu of Discipline, ELC 10.7—Amendment of Formal Complaint, ELC 10.16—Decision of Hearing Officer, ELC Title 15—Trust Account Examinations Overdraft Notification, and IOLTA, ELC 15.1—Random Examination of Books and Records, and the Court having considered the amendments thereto;

Now, therefore, it is hereby

ORDERED:

(a) That pursuant to the provisions of GR 9(g), the proposed amendments as shown below are to be published for comment January 2017 in the Washington Reports, Washington Register, Washington State Bar Association and Administrative Office of the Court's websites.

(b) The purpose statement as required by GR 9(e), is published solely for the information of the Bench, Bar and other interested parties.

(c) Comments are to be submitted to the Clerk of the Supreme Court by either U.S. Mail or Internet Email by no later than April 30, 2017. Comments maybe sent to the following addresses: P.O. Box 40929, Olympia, Washington 98504-0929, or supreme@courts.wa.gov. Comments submitted by email message must be limited to 1500 words.

DATED at Olympia, Washington this 7th day of December, 2016.

For the Court

Madsen, C.J.
CHIEF JUSTICE

Reviser's note: The material contained in this filing exceeded the page-count limitations of WAC 1-21-040 for appearance in this issue of the Register. It will appear in the 17-02 issue of the Register.

WSR 17-01-024
RULES OF COURT
STATE SUPREME COURT
[December 7, 2016]

IN THE MATTER OF PROPOSED) ORDER
AMENDMENTS TO GR 12.1—REGU-) NO. 25700-A-1165
LATORY OBJECTIVES; GR 12.2—)
WASHINGTON STATE BAR ASSOCIA-)
TION: PURPOSES, AUTHORIZED)
ACTIVITIES, AND PROHIBITED)
ACTIVITIES; GR 12.3 WASHINGTON)
STATE BAR ASSOCIATION ADMINIS-)
TRATION OF SUPREME COURT-CRE-)
ATED BOARDS AND COMMITTEES;)
GR 12.4—WASHINGTON STATE BAR)
ASSOCIATION ACCESS TO RECORDS;)
GR 12.5—IMMUNITY)

The Washington State Bar Association, having recommended the proposed amendments to GR 12.1—Regulatory Objectives; GR 12.2—Washington State Bar Association: Purposes, Authorized Activities, and Prohibited Activities; GR 12.3 Washington State Bar Association Administration of Supreme Court-Created Boards and Committees; GR 12.4—Washington State Bar Association Access to Records; GR 12.5—Immunity, and the Court having considered the amendments thereto;

Now, therefore, it is hereby

ORDERED:

(a) That pursuant to the provisions of GR 9(g), the proposed amendments as shown below are to be published for comment January 2017, in the Washington Reports, Wash-

ington Register, Washington State Bar Association and Administrative Office of the Court's websites.

(b) The purpose statement as required by GR 9(e), is published solely for the information of the Bench, Bar and other interested parties.

(c) Comments are to be submitted to the Clerk of the Supreme Court by either U.S. Mail or Internet Email by no later than April 30, 2017. Comments may be sent to the following addresses: P.O. Box 40929, Olympia, Washington 98504-0929, or supreme@courts.wa.gov. Comments submitted by email message must be limited to 1500 words.

DATED at Olympia, Washington this 7th day of December, 2016.

For the Court

Madsen, C.J.

CHIEF JUSTICE

Reviser's note: The material contained in this filing exceeded the page-count limitations of WAC 1-21-040 for appearance in this issue of the Register. It will appear in the 17-02 issue of the Register.

WSR 17-01-025
RULES OF COURT
STATE SUPREME COURT
[December 7, 2016]

IN THE MATTER OF PROPOSED) ORDER
AMENDMENTS TO IRLJ 3.5—DECI-) NO. 25700-A-1166
SION ON WRITTEN STATEMENT)
(LOCAL OPTION))

The District and Municipal Court Judges' Association, having recommended the proposed amendments to IRLJ 3.5—Decision on Written Statement (Local Option), and the Court having considered the amendments thereto;

Now, therefore, it is hereby

ORDERED:

(a) That pursuant to the provisions of GR 9(g), the proposed amendments as shown below are to be published for comment January 2017, in the Washington Reports, Washington Register, Washington State Bar Association and Administrative Office of the Court's websites.

(b) The purpose statement as required by GR 9(e), is published solely for the information of the Bench, Bar and other interested parties.

(c) Comments are to be submitted to the Clerk of the Supreme Court by either U.S. Mail or Internet Email by no later than April 30, 2017. Comments may be sent to the following addresses: P.O. Box 40929, Olympia, Washington 98504-0929, or supreme@courts.wa.gov. Comments submitted by email message must be limited to 1500 words.

DATED at Olympia, Washington this 7th day of December, 2016.

For the Court

Madsen, C.J.

CHIEF JUSTICE

GR 9 COVER SHEET

Suggested Amendment to

WASHINGTON STATE COURT RULES:
INFRACTION RULES FOR COURTS OF LIMITED JURISDICTION
Amend IRLJ 3.5: Decision on Written Statement
(Local Option)

Submitted by the District & Municipal Courts Judges Association

A. Name of Proponent: District & Municipal Courts Judges Association

B. Spokesperson: Judge Scott Marinella
President, DMCJA

C. Purpose: The proposed amendment provides an opportunity for courts to adopt a local rule permitting a telephonic or video conference appearance in lieu of an in-person appearance for a mitigation hearing related to an infraction. The proposed amendment also edits the language regarding hearings on written statements for clarity and readability and removes an exemption from the Rules of Evidence.

(1) Allowing Video Conference Mitigation Hearings

The DMCJA Board recognizes that the use of technology, including telephone conferencing and video conferencing, is widespread in our communities. The Board believes that the IRLJ 1.1(b) requirement for a "just, speedy, and inexpensive determination of every infraction case" would be enhanced with the addition of an opportunity for citizens to employ telephone and video conference appearances in lieu of a personal appearance for mitigation hearings. Adding the option for a local rule provides an opportunity to utilize technology to make the court more accessible.

The Board recommends limiting the use of telephone and video conference appearances to mitigation hearings. In a mitigation hearing, the defendant is stipulating that the infraction was committed, and the evidence received by the court is typically testimony from the defendant regarding mitigating circumstances. The challenges surrounding the presentation and admission of evidence in a contested hearing by telephone or video conference are not present in a mitigation hearing.

The amended rule provides three basic parameters for implementation of any local rule option for telephone and video conference appearances on mitigation hearings: (1) the hearings shall be on the record, (2) defendants shall be advised the hearing is being audio recorded, and (3) written notice of the decision and any penalty imposed shall be sent to defendants. However, much of the "how" regarding the implementation of this local rule option should be left to local jurisdictions. In the future, the Rules Committee should examine best practices based upon the experiences of local courts and perhaps suggest further changes to the proposed rule.

(2) Proposed Amendments to Existing Sections

Decisions on written statements are still available as a local rule option as in the current rule. The caption for IRLJ 3.5 is changed to read 'Local Rule Options' and the rule is reformatted with decisions on written statements as section

(a) and telephone and video conference hearings as section (b). Reformatting the rule allows for future expansion and addition of local rules.

The section exempting decisions on written statements from the Rules of Evidence is removed. ER 1101 establishes exemptions from the rules of evidence and local rule decisions on written statements are not exempted by ER 1101. Additionally, removing the exemption permits evidentiary objections on written statements. Subjecting in person appearances and decisions on written statements to the same evidentiary standards removes the possibility of inconsistent results.

With the exception of the evidence rules exemption, all of the requirements for decisions on written statements remain within the rule. Some redundant language has been eliminated and the text of the rule has been reformatted for readability.

D. Hearing: A hearing is not requested.

E. Expedited Consideration: Expedited consideration is not requested.

Proposed Amendment:

RULE IRLJ 3.5

DECISION ON WRITTEN STATEMENTS LOCAL RULE OPTIONS
(Local Option)

(a) Decisions on Written Statements.

(1) *Contested Hearing Procedures.* The court shall examine the citing officer's report and any statement or documents submitted by the defendant. The examination may be held in chambers and shall take place within 120 days after the defendant filed the response to the notice of infraction. The court shall determine whether the plaintiff has proved by a preponderance of the evidence submitted whether the infraction was committed examination may be held in chambers and shall not be governed by the Rules of Evidence.

(1) *Factual Determination.* The court shall determine whether the plaintiff has proved by a preponderance of all evidence submitted that the defendant has committed the infraction.

(2) *Disposition Mitigation Hearing Procedures.* A mitigation hearing based upon a written statement may be held in chambers and shall take place within 120 days after the defendant filed the response to the notice of If the court determines that the infraction has been committed, it may assess a penalty in accordance with rule 3.3.

(3) *Notice to Parties Defendant.* The court shall notify the parties defendant in writing of its decision whether an infraction was found to have been committed and what penalty, if including any penalty, was imposed.

(4) *No Appeal Permitted.* There shall be no appeal from a decision on written statements.

(b) Telephonic or Video Conference Mitigation Hearings.

(1) *Local Rule Permitted.* A court may adopt a local rule permitting defendants to appear at a mitigation hearing by telephone or video conference in lieu of an in-person appearance Mitigation hearings based upon written statements may be held in chambers.

(2) *Requirements.* Such local rule shall comply with the requirements that the hearings shall be conducted on the

record, the defendant be advised that the hearing is being audio recorded, and the court shall advise the defendant in writing of its decision and any penalty imposed.

WSR 17-01-026

RULES OF COURT

STATE SUPREME COURT

[December 7, 2016]

IN THE MATTER OF PROPOSED)	ORDER
AMENDMENTS TO APR 1—IN GEN-)	NO. 25700-A-1167
ERAL; SUPREME COURT; PREREQUI-)	
SITES TO THE PRACTICE OF LAW;)	
COMMUNICATIONS TO THE ASSOCI-)	
ATION; CONFIDENTIALITY, APR 2—)	
BOARD OF GOVERNORS, APR 3—)	
APPLICANTS FOR ADMISSION TO)	
PRACTICE LAW, APR 4—BAR EXAM-)	
INATIONS; NOTIFICATION OF)	
RESULTS, APR 5—RECOMMENDA-)	
TION FOR ADMISSION; ORDER)	
ADMITTING TO PRACTICE; PAY-)	
MENT OF MEMBERSHIP FEE; OATH)	
OF ATTORNEY; RESIDENT AGENT,)	
APR 6—LAW CLERK PROGRAM, APR)	
7—INVESTIGATIONS; DUTY OF)	
APPLICANT, APR 8—LIMITED)	
ADMISSIONS, APR 9—LICENSED)	
LEGAL INTERNS, APR 11—MANDA-)	
TORY CONTINUING LEGAL EDUCA-)	
TION (MCLE), APR 12—LIMITED)	
PRACTICE RULE FOR LIMITED)	
PRACTICE OFFICERS, APR 13—SIGN-)	
INGS OF PLEADINGS AND OTHER)	
PAPERS; ADDRESS OF RECORD;)	
ELECTRONIC MAIL ADDRESS;)	
NOTICE OF CHANGE OF ADDRESS,)	
TELEPHONE NUMBER OR NAME,)	
APR 14—LIMITED PRACTICE RULE)	
FOR FOREIGN LAW CONSULTANTS,)	
APR 15—LAWYERS' FUND FOR CLI-)	
ENT PROTECTION, APR 16—MEDIA-)	
TION PROGRAM, APR 17—ADMINIS-)	
TRATIVE SUSPENSION FROM PRA-)	
CTICE, APR 19—LAWYER SERVICES,)	
APR 20—DEFINITIONS RELATING TO)	
CHARACTER AND FITNESS DETER-)	
MINATIONS, APR 20.1—APPLICA-)	
TION OF RULES, APR 21—FACTORS)	
CONSIDERED WHEN DETERMINING)	
CHARACTER AND FITNESS, APR)	
22.1—REVIEW OF APPLICATIONS,)	
APR 22.2—APPLICANT DUTIES AND)	
RIGHTS, APR 23—CHARACTER AND)	
FITNESS BOARD, APR 23.1—)	
AUTHORITY OF CHARACTER AND)	
FITNESS BOARD, APR 23.2—MEET-)	
INGS, APR 23.4—CLERK, APR 23.5—)	
SERVICE, APR 24.1—HEARING PRO-)	
CEDURE, APR 24.2—DECISION AND)	
RECOMMENDATION, APR 24.3—)	
ACTION ON SUPREME COURT'S)	
DETERMINATION, APR 25.1—)	

RESTRICTIONS ON REINSTATEMENT, APR 25.2— REVERSAL OF CONVICTION, APR 25.3—PETITIONS AND INVESTIGATIONS, APR 25.4— HEARING BEFORE CHARACTER AND FITNESS BOARD, APR 25.5—ACTION BY CHARACTER AND FITNESS BOARD, AND APR 25.6—ACTION ON SUPREME COURT'S DETERMINATION, APR 26—INSURANCE DISCLOSURE, APR 27—PROVISION OF LEGAL SERVICES FOLLOWING DETERMINATION OF MAJOR DISASTER, APR 28—LIMITED PRACTICE RULE FOR LIMITED LICENSE LEGAL TECHNICIANS, APR 28 REGULATIONS, APR 28 APPENDIX—REGULATIONS OF THE APR LIMITED LICENSE LEGAL TECHNICIAN BOARD)

The Washington State Bar Association, having recommended the proposed amendments to APR 1—In General; Supreme Court; Prerequisites to the Practice of Law; Communications to the Association; Confidentiality, APR 2—Board of Governors, APR 3—Applicants for Admission to Practice Law, APR 4—Bar Examinations; Notification of Results, APR 5—Recommendation for Admission; Order Admitting to Practice; Payment of Membership Fee; Oath of Attorney; Resident Agent, APR 6—Law Clerk Program, APR 7—Investigations; Duty of Applicant, APR 8—Limited Admissions, APR 9—Licensed Legal Interns, APR 11—Mandatory Continuing Legal Education (MCLE), APR 12—Limited Practice Rule for Limited Practice Officers, APR 13—Signings of Pleadings and Other Papers; Address of Record; Electronic Mail Address; Notice of Change of Address, Telephone Number or Name, APR 14—Limited Practice Rule for Foreign Law Consultants, APR 15—Lawyers' Fund for Client Protection, APR 16—Mediation Program, APR 17—Administrative Suspension from Practice, APR 19—Lawyer Services, APR 20—Definitions Relating to Character and Fitness Determinations, APR 20.1—Application of Rules, APR 21—Factors Considered When Determining Character and Fitness, APR 22.1—Review of Applications, APR 22.2—Applicant Duties and Rights, APR 23—Character and Fitness Board, APR 23.1—Authority of Character and Fitness Board, APR 23.2—Meetings, APR 23.4—Clerk, APR 23.5—Service, APR 24.1—Hearing Procedure, APR 24.2—Decision and Recommendation, APR 24.3—Action on Supreme Court's Determination, APR 25.1—Restrictions on Reinstatement, APR 25.2—Reversal of Conviction, APR 25.3—Petitions and Investigations, APR 25.4—Hearing Before Character and Fitness Board, APR 25.5—Action by Character and Fitness Board, and APR 25.6—Action on Supreme Court's Determination, APR 26—Insurance Disclosure, APR 27—Provision of Legal Services Following Determination of Major Disaster, APR 28—Limited Practice Rule for Limited License Legal Technicians, APR 28 Regulations, APR 28 Appendix—Regulations of the APR Limited License Legal Technician Board, and the Court having considered the amendments thereto;

Now, therefore, it is hereby ORDERED:

(a) That pursuant to the provisions of GR 9(g), the proposed amendments as shown below are to be published for comment January 2017, in the Washington Reports, Washington Register, Washington State Bar Association and Administrative Office of the Court's websites.

(b) The purpose statement as required by GR 9(e), is published solely for the information of the Bench, Bar and other interested parties.

(c) Comments are to be submitted to the Clerk of the Supreme Court by either U.S. Mail or Internet Email by no later than April 30, 2017. Comments may be sent to the following addresses: P.O. Box 40929, Olympia, Washington 98504-0929, or supreme@courts.wa.gov. Comments submitted by email message must be limited to 1500 words.

DATED at Olympia, Washington this 7th day of December, 2016.

For the Court

Madsen, C.J.
CHIEF JUSTICE

Reviser's note: The material contained in this filing exceeded the page-count limitations of WAC 1-21-040 for appearance in this issue of the Register. It will appear in the 17-03 issue of the Register.

WSR 17-01-027
RULES OF COURT
STATE SUPREME COURT
[December 7, 2016]

IN THE MATTER OF PROPOSED) ORDER
AMENDMENT TO CR 23—CLASS) NO. 25700-A-1168
ACTIONS)

The Legal Foundation of Washington, having recommended the proposed amendment to CR 23—Class Actions, and the Court having considered the amendments thereto;

Now, therefore, it is hereby ORDERED:

(a) That pursuant to the provisions of GR 9(g), the proposed amendment as shown below are [is] to be published for comment January 2017, in the Washington Reports, Washington Register, Washington State Bar Association and Administrative Office of the Court's websites.

(b) The purpose statement as required by GR 9(e), is published solely for the information of the Bench, Bar and other interested parties.

(c) Comments are to be submitted to the Clerk of the Supreme Court by either U.S. Mail or Internet Email by no later than April 30, 2017. Comments may be sent to the following addresses: P.O. Box 40929, Olympia, Washington 98504-0929, or supreme@courts.wa.gov. Comments submitted by email message must be limited to 1500 words.

DATED at Olympia, Washington this 7th day of December, 2016.

For the Court

Madsen, C.J.

CHIEF JUSTICE

GR 9 COVER SHEET
Suggested Technical Change
CIVIL RULES FOR SUPERIOR COURT (CR)

RULE CR 23

CLASS ACTIONS

(a) - (e) [Unchanged]

(f) Disposition of Residual Funds.

(1) "Residual Funds" are funds that remain after the payment of all approved class member claims, expenses, litigation costs, attorneys' fees, and other court-approved disbursements to implement the relief granted. Nothing in this rule is intended to limit the parties to a class action from suggesting, or the trial court from approving, a settlement that does not create residual funds.

(2) Any order entering a judgment or approving a proposed compromise of a class action certified under this rule that establishes a process for identifying and compensating members of the class shall provide for the disbursement of residual funds. In matters where the claims process has been exhausted and residual funds remain, not less than ~~twenty-five percent (25%)~~ fifty percent (50%) of the residual funds shall be disbursed to the Legal Foundation of Washington to support activities and programs that promote access to the civil justice system for low income residents of Washington State. The court may disburse the balance of any residual funds beyond the minimum percentage to the Legal Foundation of Washington or to any other entity for purposes that have a direct or indirect relationship to the objectives of the underlying litigation or otherwise promote the substantive or procedural interests of members of the certified class.

(A) Name of the Proponent:

The Legal Foundation of Washington (LFW) is a not-for-profit 501 (c)(3) corporation established by the Supreme Court in 1984 to collect and distribute interest on attorneys' pooled trust accounts pursuant to DR 9-102 (recodified as RPC 1.15) - the IOLTA rule *See In re Adoption of an IOLTA Program*, 102 Wn.2d 1101, 1115 (1984). Since 1985, the LFW has received interest income from attorneys' pooled trust accounts and, since 1997, from similar accounts held by Limited Practice Officers authorized to close real and personal property transactions pursuant to APR 12.1. These funds have been used primarily to support the delivery of civil legal aid services to low income people in Washington State.

In addition to its authority and responsibility to collect, administer and disburse IOLTA funds, the LFW is also authorized to work to expand funding for civil legal aid services under its Supreme Court-approved charter. *See ARTICLES OF INCORPORATION OF THE LEGAL FOUNDATION OF WASHINGTON*, Article IV. In recent years, the LFW has actively exercised this authority by hosting and staffing the Washington State Equal Justice Coalition (EJC),¹ which educates public and governmental leaders about and promotes

efforts to expand public funding for civil legal aid. The LFW provides the fundamental operating infrastructure for the Endowment for Equal Justice (EEJ), which builds support for legal aid in perpetuity. In 2015, the LFW merged with the LAW Fund, which housed the Campaign for Equal Justice, Washington's unified statewide fundraising campaign for civil legal aid. The LFW now actively engages in fundraising efforts in the legal and statewide communities, including the annual Goldmark Award's Luncheon and the annual Campaign for Equal Justice, to provide further support for civil legal aid in Washington.

¹ Established in 1995, the EJC is a standing committee of the Access to Justice Board.

(B) Spokesperson:

Legal Foundation of Washington

M. Laurie Flinn Connelly, Chair

1325 Fourth Avenue #1335

Seattle, WA 98101

Staff Contact: Caitlin W. Davis, Executive Director

(206) 957-6288

(C) Purpose and Effect of the Suggested Technical Change to Rule:

Recognizing that access to the civil justice system was a chronic problem, in 2006 the Washington Supreme Court amended CR 23 to allow not less than 25% of residual funds in class action cases (Class Action Residual Funds) be disbursed to LFW to support legal aid programs. While the Class Action Residual Funds have been a valuable source of support for civil legal aid, they have not been sufficient to fully address the civil legal needs of the most vulnerable Washington residents. The challenge to funding civil legal needs was exacerbated by the recession in 2008. Between 2008 and 2009, the Federal Reserve Board cut key interest rates to near zero, which caused the revenue stream from the interest on lawyers trust accounts to drop by 80%.² Since that time, LFW and its partner organizations LAW Fund (now incorporated into LFW) and the Endowment for Equal Justice have received over \$40 million dollars for the benefit of civil legal aid, both directly and indirectly, as a result of the initial Class Action Residual Funds amendment to CR 23. While LFW has done its best to find additional funding sources, it is the Class Action Residual funding from CR 23 that has allowed LFW to stabilize Washington's Alliance for Equal Justice, to prevent the deep funding cuts to individual legal aid programs that would have been necessary after IOLTA revenue dropped, as well as to provide significant funding in targeted areas of need, including prisoners, their families, and those individuals recently released from prison.

² Unfortunately, while the economy has improved, that improvement has not been seen in the interest rates on these accounts, which remain at historically low levels.

In spite of these efforts, the need for civil legal aid has been compounded by the rapid growth in the number of Washingtonians living in poverty. Since 2000, the total number of Washingtonians living at or below 125% of the Federal Poverty Level has increased by nearly 40% - from 815,000

individuals in 2000 to 1,250,000 in 2013. This number represents approximately 18% of our state's total population.

In conjunction with the growing number of Washingtonians who are eligible for civil legal aid, recent research shows that the actual need for civil legal aid is immense. In 2015, the Washington Supreme Court reexamined the civil legal needs of low income people in our state. The 2015 Washington State Civil Legal Needs Study Update documents the immense scope of this need:

- Over 70% of low-income households in Washington experience at least one civil legal problem per year.
- Of those households, the average number of civil legal problems per year is 9.3, which is up dramatically from 3.3 per year as found in the 2003 Civil Legal Needs Study.
- Only 24% of those individuals who have a civil legal problem will receive some level of assistance, meaning that 76% will be forced to face their problems alone.
- When a person or household receives legal aid, 61% report that the help they received made a positive difference.
- Approximately 66% of survey respondents reported that they have no or limited confidence in the ability of the state's civil justice system to provide protection and ensure their rights.

The current level of services provided to those with documented need fails to meet the national standard for the "minimum access to services" threshold of at least one civil legal aid attorney for every 5,000 eligible people, which was established in 1976 by the Legal Services Corporation - the grantor and administrator of the federal legal aid appropriations. In fact, Washington's current ratio of legal aid attorneys to eligible low-income people is approximately 1: 11,000. With help from our state's legal aid and pro bono programs, the Office of Civil Legal Aid estimates that Washington needs to more than double its yearly funding for civil legal aid in order to reach minimum access to services. The suggested amendment would help meet the objective of providing a more meaningful level of access for low-income Washingtonians in need of legal services.

Moreover, there is precedent for the proposed increase in the percentage of residual funds allocable to the LFW to not less than 50%, as that level of funding has been adopted by court rule in at least 8 other states: Colorado, Illinois, Montana, Oregon, Pennsylvania and South Carolina, as a means of increasing funding for civil legal aid. In addition, in August 2016, the ABA House of Delegates issued a resolution and report, encouraging states to use class action residual funds to "improve access to civil justice for persons living in poverty." A copy of that resolution and report is attached and incorporated herein.

In sum, the LFW believes that the proposed amendment would serve to address the ongoing void in civil legal aid funding caused by the drop in IOLTA interest rates triggered by the 2008 recession, as well as to address the growing need for civil legal services that the 2015 Study has documented.

(D) Public Hearing

No public hearing is requested.

(E) Expedited Consideration

The proponent requests expedited consideration pursuant to Rule GR(f), following a period of public comment so that the rule, if adopted, may be implemented as soon as possible to improve access to the justice system for low-income Washingtonians.

Reviser's note: The brackets and enclosed material in the text of the above section occurred in the copy filed by the agency and appear in the Register pursuant to the requirements of RCW 34.08.040.

WSR 17-01-028
RULES OF COURT
STATE SUPREME COURT
[December 7, 2016]

IN THE MATTER OF PROPOSED)	ORDER
AMENDMENT TO RAP 15.2(c)—)	NO. 25700-A-1169
DETERMINATION OF INDIGENCY)	
AND RIGHTS OF INDIGENT PARTY)	

Judge Stan Rumbaugh, having recommended the proposed amendment to RAP 15.2(c)—Determination of Indigency and Rights of Indigent Party, and the Court having considered the amendment thereto;

Now, therefore, it is hereby

ORDERED:

(a) That pursuant to the provisions of GR 9(g), the proposed amendments as shown below are to be published for comment January 2017, in the Washington Reports, Washington Register, Washington State Bar Association and Administrative Office of the Court's websites.

(b) The purpose statement as required by GR 9(e), is published solely for the information of the Bench, Bar and other interested parties.

(c) Comments are to be submitted to the Clerk of the Supreme Court by either U.S. Mail or Internet Email by no later than April 30, 2017. Comments may be sent to the following addresses: P.O. Box 40929, Olympia, Washington 98504-0929, or supreme@courts.wa.gov. Comments submitted by email message must be limited to 1500 words.

DATED at Olympia, Washington this 7th day of December, 2016.

For the Court

Madsen, C.J.

CHIEF JUSTICE

Proposed change to language of RAP 15.2

Pursuant to GR 9, the following change to RAP 15.2 is proposed for consideration.

PROPONENT - Judge Stanley J Rumbaugh, Pierce County Superior Court

SPOKESPERSON - Same as Proponent

PURPOSE - Ease of understanding of the procedural mechanics of the indigency determination process.

HEARING - The Proponent sees no need for hearing.

EXPEDITED CONSIDERATION - None required.

RULE 15.2. DETERMINATION OF INDIGENCY AND RIGHTS OF
INDIGENT PARTY

Currentness

(a) Motion for Order of Indigency. A party seeking review in the Court of Appeals or the Supreme Court partially or wholly at public expense must move in the trial court for an order of indigency. The party shall submit a Motion for Order of Indigency, in the form prescribed by the Office of Public Defense. .

(b) Action by the Trial Court. The trial court shall determine the indigency, if any, of the party seeking review at public expense. The determination shall be made in written findings after a hearing, if circumstances warrant, or by reevaluating any order of indigency previously entered by the trial court. The court:

(1) shall grant the motion for an order of indigency if the party seeking public funds is unable by reason of poverty to pay for all or some of the expenses for appellate review of:

(a) criminal prosecutions or juvenile offense proceedings meeting the requirements of RCW 10.73.150,

(b) dependency and termination cases under RCW 13.34,

(c) commitment proceedings under RCW 71.05 and 71.09,

(d) civil contempt cases directing incarceration of the contemner,

(e) orders denying petitions for writ of habeas corpus under RCW 7.36, including attorneys' fees upon a showing of extraordinary circumstances, and

(f) any other case in which the party has a constitutional or statutory right to counsel at all stages of the proceeding; or

(2) shall deny the motion for an order of indigency if a party has adequate means to pay all of the expenses of review. The order denying the motion for an order of indigency shall contain findings designating the funds or source of funds available to the party to pay all of the expenses of review.

(c) Other Cases. In cases not governed by subsection (b) of this rule, the trial court shall determine in written findings the indigency, if any, of the party seeking review. The party must demonstrate in the motion or the supporting affidavit that the issues the party wants reviewed have probable merit, which will be determined by the Supreme Court pursuant to subsection (d) of this paragraph, and that the party must further demonstrate the party has a constitutional or statutory right to review partially or wholly at public expense, the right to which will also be determined by the Supreme Court pursuant to subsection (d) of this paragraph.

(1) *Party Not Indigent.* The trial court shall deny the motion if a party has adequate means to pay all of the expenses of review. The order denying the motion for an order of indigency shall contain findings designating the funds or sources of funds available to the party to pay all of the expenses of review.

(2) *Party Indigent.* If the trial court finds the party seeking review is unable by reason of poverty to pay for all or some of the expenses of appellate review, the trial court shall enter such findings, which shall be forwarded to the Supreme Court for consideration, pursuant to section (d) of this rule. The trial court shall determine in those findings the portion of

the record necessary for review and the amount, if any, the party is able to contribute toward the expense of review. The findings shall conclude with an order to the clerk of the trial court to promptly transmit to the Supreme Court, without charge to the moving party, the findings of indigency, the affidavit in support of the motion, and all other papers submitted in support of or in opposition to the motion. The trial court clerk shall promptly transmit to the Supreme Court the papers designated in the findings of indigency.

(d) Action by Supreme Court. If findings of indigency and other papers relating to the motion for an order of indigency are transmitted to the Supreme Court, the Supreme Court will determine whether an order of indigency in that case should be entered by the superior court. The determination will be made by a department of the Supreme Court on a regular motion day without oral argument and based only on the papers transmitted to the Supreme Court by the trial court clerk, unless the Supreme Court directs otherwise. If the Supreme Court determines that the party is seeking review in good faith, that an issue of probable merit is presented, and that the party is entitled to review partially or wholly at public expense, the Supreme Court will enter an order directing the trial court to enter an order of indigency. In all other cases, the Supreme Court will enter an order denying the party's motion for an order of indigency. The clerk of the appellate court will transmit a copy of the order to the clerk of the trial court and notify all parties of the decision of the Supreme Court.

(e) Order of Indigency. An order of indigency shall designate the items of expense which are to be paid with public funds and, where appropriate, the items of expense to be paid by a party or the amount which the party must contribute toward the expense of review. The order shall designate the extent to which public funds are to be used for payment of the expense of the record on review, limited to those parts of the record reasonably necessary to review issues argued in good faith. The order of indigency must be transmitted to the appellate court as a part of the record on review.

(f) Continued Indigency Presumed. A party and counsel for the party who has been granted an order of indigency must bring to the attention of the trial court any significant improvement during review in the financial condition of the party. The appellate court will give a party the benefits of an order of indigency throughout the review unless the trial court finds the party's financial condition has improved to the extent that the party is no longer indigent.

(g) Appointment and Withdrawal of Counsel in Appellate Court. The appellate court shall determine questions relating to the appointment and withdrawal of counsel for an indigent party on review. The Office of Public Defense shall, in accordance with its indigent appellate representation policies, provide the names of indigent appellate counsel to the appellate courts on a case-by-case basis. If trial counsel is not appointed, trial counsel must assist counsel appointed for review in preparing the record.

(h) Review of Order or Finding of Indigency. A party in a case of a type listed in section (b)(1) of this rule may seek review of an order denying an order of indigency entered by a trial court. A party may also seek review of written findings

under section (c)(1) of this rule that the party is not indigent. Review must be sought by a motion for discretionary review.

(i) Withdrawal of Counsel in Appellate Court. If counsel can find no basis for a good faith argument on review, counsel should file a motion in the appellate court to withdraw as counsel for the indigent as provided in rule 18.3(a).

Wednesday, July 12 Prosser

Wednesday, October 18 Sunnyside

Interested individuals may contact the Washington hop commission at (509) 453-4749 prior to each scheduled date for the specific time, location of each meeting, and special accommodations.

WSR 17-01-029

**NOTICE OF PUBLIC MEETINGS
BUILDING CODE COUNCIL**

[Filed December 12, 2016, 1:43 p.m.]

In accordance with RCW 42.30.075, the following is a proposed schedule of regular meetings of the Washington state building code council for calendar year 2017. All meetings begin at 10 a.m.

If you have questions or need additional information, please contact council staff at (360) 407-9280 or via email at sbcc@des.wa.gov.

Friday, January 6	Cherberg Building Hearing Room 2 Olympia, Washington
Friday, March 10	Department of Enterprise Services First Floor Presentation Room 1500 Jefferson Street Olympia
Friday, May 12	Department of Enterprise Services First Floor Presentation Room 1500 Jefferson Street Olympia
Friday, June 9	Department of Enterprise Services First Floor Presentation Room 1500 Jefferson Street Olympia
Friday, September 14	Location to be determined Spokane
Friday, October 13	Department of Enterprise Services First Floor Presentation Room 1500 Jefferson Street Olympia
Friday, November 17	Department of Enterprise Services First Floor Presentation Room 1500 Jefferson Street Olympia

WSR 17-01-033

**NOTICE OF PUBLIC MEETINGS
STATE RECORDS COMMITTEE**

[Filed December 12, 2016, 3:06 p.m.]

MEETINGS, POWERS AND DUTIES

FOR STATE GOVERNMENT AGENCIES: There is created a committee, to be known as the records committee, composed of the archivist, an appointee of the state auditor, an appointee of the attorney general, and an appointee of the director of financial management.

The records committee shall meet at least once every quarter or oftener as business dictates. Action by the committee shall be by majority vote and records shall be kept of all committee business.

It shall be the duty of the records committee to approve, modify or disapprove the recommendations on retention schedules of all files of public records and to act upon requests to destroy any public records: PROVIDED, that any modification of a request or recommendation must be approved by the head of the agency originating the request or recommendation. **(RCW 40.14.050)**

You may verify meeting cancellations by visiting our web site at <http://www.sos.wa.gov/archives/RecordsManagement/StateRecordsCommitteeNew.aspx> or call Washington state archives at (360) 586-4901.

The 2017 meeting dates are as follows:

10 a.m.
1129 Washington Street S.E.
Olympia

March 1
June 7
September 6
December 6

WSR 17-01-031

**NOTICE OF PUBLIC MEETINGS
HOP COMMISSION**

[Filed December 12, 2016, 1:57 p.m.]

The Washington hop commission has scheduled its 2017 regular meetings, as follows. This information is being filed as required by RCW 42.30.075:

Wednesday, March 8 Yakima
Wednesday, May 10 Yakima

WSR 17-01-035

CLEMENCY AND PARDONS BOARD

[Filed December 13, 2016, 9:09 a.m.]

Quarterly Hearings for the Year 2016 [2017]

The Washington state clemency and pardons board hereby gives notice of its quarterly hearing dates and times scheduled for the year 2017 at the John L. O'Brien Building, Olympia, Washington¹.

¹ Please note that these hearing dates and times may be subject to change depending on room availability and the number of petitions set for hearing during each quarter.

Date	Time
March 9, 2017	10:00 a.m.
March 10, 2017	10:00 a.m.
June 9, 2017	10:00 a.m.
September 8, 2017	10:00 a.m.
December 8, 2017	10:00 a.m.

WSR 17-01-036
NOTICE OF PUBLIC MEETINGS
HEALTH CARE AUTHORITY
 (Bleeding Disorder Collaborative for Care)
 [Filed December 13, 2016, 10:02 a.m.]

Contact: Ryan Pistoresi, (360) 725-0473, ryan.pistoresi@hca.wa.gov.

The agency is changing the schedule to every second and fourth Wednesday, beginning January 11, 2017, and ending June 28, 2017. Meetings will continue to run from 7:30 a.m. to 8 a.m. Pacific Time. All meetings will be held through GoToWebinar unless otherwise noted. All meetings will be recorded. To register, please visit <https://attendee.gotowebinar.com/register/1675635202037745154>.

Revised Meeting Schedule 8/1/2016

Wednesday, January 11, 2017	7:30 a.m. - 8 a.m. PST
Wednesday, January 25, 2017	7:30 a.m. - 8 a.m. PST
Wednesday, February 8, 2017	7:30 a.m. - 8 a.m. PST
Wednesday, February 22, 2017	7:30 a.m. - 8 a.m. PST
Wednesday, March 8, 2017	7:30 a.m. - 8 a.m. PST
Wednesday, March 22, 2017	7:30 a.m. - 8 a.m. PST
Wednesday, April 12, 2017	7:30 a.m. - 8 a.m. PST
Wednesday, April 26, 2017	7:30 a.m. - 8 a.m. PST
Wednesday, May 10, 2017	7:30 a.m. - 8 a.m. PST
Wednesday, May 24, 2017	7:30 a.m. - 8 a.m. PST
Wednesday, June 14, 2017	7:30 a.m. - 8 a.m. PST
Wednesday, June 28, 2016 [2017]	7:30 a.m. - 8 a.m. PST

WSR 17-01-041
NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF HEALTH
 (Veterinary Board of Governors)
 [Filed December 13, 2016, 1:47 p.m.]

In accordance with the Open Public Meeting[s] Act (chapter 42.30 RCW) and the Administrative Procedures [Procedure] Act (chapter 34.05 RCW), the following is the schedule of regular meetings for the department of health, veterinary board of governors for the year 2017. The board meetings are open to the public and access for persons with

disabilities may be arranged with advance notice; please contact the staff person below for more information.

Agendas for the meetings listed below are made available in advance via listserv and the department of health web site (see below). Every attempt is made to ensure that the agenda is up-to-date. However, the board reserves the right to change or amend agendas at the meeting.

Date	Time	Location
March 13, 2017	9:00 a.m.	Department of Health Creekside Two at Center Point 20425 72nd Avenue South Room 307 Kent, WA 98032
June 5, 2017	9:00 a.m.	Department of Health 111 Israel Road S.E. Town Center Building Two Room 158 Tumwater, WA 98501
September 18, 2017	9:00 a.m.	Washington State University Address and Room TBD Pullman, Washington 98032 [99164]
December 11, 2017	9:00 a.m.	Department of Health Creekside Two at Center Point 20425 72nd Avenue South Room 309 Kent, WA 98032

If you need further information, please contact Lorelei Walker, Program Manager, Washington Department of Health, Veterinary Board of Governors, P.O. Box 47852, Olympia, WA 98504-7852, phone (360) 236-4947, fax (360) 236-2901, email loralei.walker@doh.wa.gov, web <http://www.doh.wa.gov>.

Please be advised the veterinary board of governors is required to comply with the Public Disclosure [Records] Act, chapter 42.56 RCW. This act establishes a strong state mandate in favor of disclosure of public records. As such, the information you submit to the board, including personal information, may ultimately be subject to disclosure as a public record.

WSR 17-01-042
NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF HEALTH
 (Veterinary Board of Governors)
 (Board of Optometry)
 [Filed December 13, 2016, 1:48 p.m.]

In accordance with the Open Public Meeting[s] Act (chapter 42.30 RCW) and the Administrative Procedures [Procedure] Act (chapter 34.05 RCW), the following is the schedule of regular meetings for the department of health, board of optometry for the year 2017. The board meetings are open to the public and access for persons with disabilities may be arranged with advance notice; please contact the staff person below for more information.

Agendas for the meetings listed below are made available in advance via listserv and the department of health web

site (see below). Every attempt is made to ensure that the agenda is up-to-date. However, the board reserves the right to change or amend agendas at the meeting.

Date	Time	Location
March 20, 2017	9:00 a.m.	Department of Health Creekside Two at Center Point 20425 72nd Avenue South Room 309 Kent, WA 98032
June 12, 2017	9:00 a.m.	Department of Health Creekside Two at Center Point 20425 72nd Avenue South Room 307 Kent, WA 98032
September 11, 2017	9:00 a.m.	Department of Health Creekside Two at Center Point 20425 72nd Avenue South Room 307 Kent, WA 98032
December 4, 2017	9:00 a.m.	Department of Health Creekside Two at Center Point 20425 72nd Avenue South Room 307 Kent, WA 98032

If you need further information, please contact Lorelei Walker, Program Manager, Washington Department of Health, Veterinary Board of Governors, P.O. Box 47852, Olympia, WA 98504-7852, phone (360) 236-4947, fax (360) 236-2901, email loralei.walker@doh.wa.gov, web <http://www.doh.wa.gov>.

Please be advised the veterinary board of governors is required to comply with the Public Disclosure [Records] Act, chapter 42.56 RCW. This act establishes a strong state mandate in favor of disclosure of public records. As such, the information you submit to the board, including personal information, may ultimately be subject to disclosure as a public record.

WSR 17-01-044
NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF HEALTH
 (Podiatric Medical Board)
 [Filed December 13, 2016, 1:50 p.m.]

In accordance with the Open Public Meetings Act (chapter 42.30 RCW) and the Administrative Procedure Act (chapter 34.05 RCW), the following is the revised schedule of regular meetings for the department of health, podiatric medical board, for the year 2017. The podiatric medical board meetings are open to the public and access for persons with disabilities may be arranged with advance notice; please contact the staff person below for more information.

Agendas for the meetings listed below are made available in advance via listserv and the department of health web site (see below). Every attempt is made to ensure that the agenda is up-to-date. However, the podiatric medical board reserves the right to change or amend agendas at the meeting.

Date	Time	Locations
January 19, 2017	9:00 a.m.	Department of Health Creekside 2 at Center Point Suite 310 Room 307 20425 72nd Avenue South Kent, WA 98032
April 13, 2017	9:00 a.m.	Department of Health Creekside 2 at Center Point Suite 310 Room 307 20425 72nd Avenue South Kent, WA 98032
July 13, 2017	9:00 a.m.	Department of Health Creekside 2 at Center Point Suite 310 Room 307 20425 72nd Avenue South Kent, WA 98032
October 12, 2017	9:00 a.m.	Blackriver Training and Conference Center 800 Oakesdale Avenue S.W. Renton, WA 98057

If you need further information, please contact Susan Gragg, Program Manager, Washington Department of Health, Podiatric Medical Board, P.O. Box 47852, Olympia, WA 98504-7852, phone (360) 236-4941, fax (360) 236-2901, email susan.gragg@doh.wa.gov, web www.doh.wa.gov.

Please be advised the podiatric medical board is required to comply with the Public Disclosure [Records] Act, chapter 42.56 RCW. This act establishes a strong state mandate in favor of disclosure of public records. As such, the information you submit to the board, including personal information, may ultimately be subject to disclosure as a public record.

WSR 17-01-052
NOTICE OF PUBLIC MEETINGS
MILITARY DEPARTMENT
 (Enhanced 911 Advisory Committee)
 [Filed December 14, 2016, 7:57 a.m.]

2017 MEETINGS

The following is the schedule of regular meetings for the Washington state enhanced 911 advisory committee for 2017:

Date	Time	Location
January 19, 2017	9:30 a.m. - 12:00 p.m.	McGavick Conference Center 4500 Steilacoom Boulevard S.W. Lakewood, WA 98499
March 16, 2017	9:30 a.m. - 12:00 p.m.	Washington Environmental Services Building 9850 64th Street West University Place, WA
May 18, 2017	9:30 a.m. - 12:00 p.m.	Washington Environmental Services Building
July 20, 2017	9:30 a.m. - 12:00 p.m.	Washington Environmental Services Building

Date	Time	Location
September 21, 2017	9:30 a.m. - 12:00 p.m.	Washington Environmental Services Building
November 16, 2017	9:30 a.m. - 12:00 p.m.	Washington Environmental Services Building

Please refer to this link for calendar information and agendas: <http://mil.wa.gov/emergency-management-division/e911/advisory-committee>.

Facilities are handicapped accessible. Special services for the hearing or visually impaired or other interpretation services will be provided upon request. Please provide two weeks' notice if any services are needed. If you require further information or need special assistance at the meeting, please contact the state E911 coordination office at e911leadership@mil.wa.gov.

If you have any questions, please contact Lupe Perez at (509) 542-4802.

WSR 17-01-057
RULES COORDINATOR
EDMONDS COMMUNITY COLLEGE

[Filed December 14, 2016, 10:02 a.m.]

Pursuant to RCW 42.56.580, the rules coordinator for Edmonds Community College is Dennis Curran, Associate Vice President for Human Resources, 20000 68th Avenue West, Mailstop HUMRES, Lynnwood, WA 98036-5999, phone (425) 640-1647, fax (425) 640-1359, email dennis.curran@edcc.edu.

This appointment is effective immediately.

Jean Hernandez, Ed.D.
 President

WSR 17-01-053
NOTICE OF PUBLIC MEETINGS
TREE FRUIT RESEARCH COMMISSION

[Filed December 14, 2016, 9:20 a.m.]

Meeting Calendar
2017

Date	Activity	Time	Location
January 5	Board meeting	3:00	Teleconference
February 2	Board meeting	1:00 p.m.	Cattlemen's Ellensburg
March 2	Board meeting	1:00 p.m.	Cattlemen's Ellensburg
April 6	Board meeting	1:00 p.m.	Cattlemen's Ellensburg
May 4	Board meeting	1:00 p.m.	Cattlemen's Ellensburg
June 1	Board meeting	3:00 p.m.	Teleconference
August 3	Summer board retreat	All day	TBD
September 7	Board meeting	3:00 p.m.	Teleconference
October 5	Board meeting	1:00 p.m.	Cattlemen's Ellensburg
November 10	Board meeting	10:00 a.m.	Tri-Cities
December 10-12	Winter board retreat	All day	TBD

WSR 17-01-058
PUBLIC RECORDS OFFICER
EDMONDS COMMUNITY COLLEGE

[Filed December 14, 2016, 10:05 a.m.]

Pursuant to RCW 42.56.580, the public records officer for Edmonds Community College is Dennis Curran, Associate Vice President for Human Resources, 20000 68th Avenue West, Mailstop HUMRES, Lynnwood, WA 98036-5999, phone (425) 640-1647, fax (425) 640-1359, email dennis.curran@edcc.edu.

Jean Hernandez, Ed.D.
 President

WSR 17-01-061
NOTICE OF PUBLIC MEETINGS
PUBLIC DISCLOSURE COMMISSION

[Filed December 14, 2016, 3:21 p.m.]

The following is a list of the regular meetings currently scheduled for the public disclosure commission (PDC) for the year 2017:

- Thursday, January 26
- Thursday, February 23
- Thursday, March 23
- Thursday, April 27
- Thursday, May 25
- Thursday, June 22
- Thursday, July 27
- Thursday, August 24
- Thursday, September 28
- Thursday, October 26

WSR 17-01-056
NOTICE OF PUBLIC MEETINGS
COLUMBIA BASIN COLLEGE

[Filed December 14, 2016, 9:48 a.m.]

The Columbia Basin [College] board of trustees are invited to attend a legislative luncheon on December 12, 2016, at 12:00 p.m. in the Beers Board Room. At the meeting, we will discuss the upcoming legislative session. No official action will be taken during this meeting, which is for information purposes only.

Thursday, December 7

(November/December meeting)

All regular meetings begin at the time and location described in WAC 390-12-010. The meeting location is typically the PDC Office, 711 Capitol Way, Room 203, Olympia, WA. More information about the PDC meetings is available on PDC web site at www.pdc.wa.gov.

For more information, contact the PDC at (360) 753-1111, 1-877-601-2828 (toll free) or email pdc@pdc.wa.gov.

WSR 17-01-063

NOTICE OF PUBLIC MEETINGS

FRUIT COMMISSION

[Filed December 15, 2016, 8:13 a.m.]

2017

COMMISSION MEETING SCHEDULE

At their December 2016 board meeting, the Washington state fruit commission (WSFC) approved the following meeting dates and places for the 2017 calendar year:

March 8, 2017	11:00 a.m.	W. L. Hansen Building Yakima, Washington
May 17, 2017	9:00 a.m.	Red Lion Richland, Washington
August 16, 2017	11:00 a.m.	Washington Apple Commission Wenatchee, Washington
December 13, 2017	11:00 a.m.	W. L. Hansen Building Yakima, Washington

WSFC complies with the Americans with Disabilities Act. These meetings are open to all persons without regard to race, color, national origin, gender, religion, age, or disability. Persons who require alternative means of communication (such as Braille, large print, sign language) or language interpretation or special accommodations should contact WSFC at (509) 453-4837 at least three business days before the meeting.

If there are any questions regarding the 2017 meeting schedule, please contact the WSFC offices at (509) 453-4837.

WSR 17-01-066

AGENDA

DEPARTMENT OF

FINANCIAL INSTITUTIONS

[Filed December 15, 2016, 12:12 p.m.]

Semi-Annual Agenda for Rules Under Development
January 1 - June 30, 2017

FINANCIAL INSTITUTIONS ADJUDICATIVE PROCEDURES

- Adopt rules under chapter 208-08 WAC to modernize the chapter and make it more procedurally efficient. This chapter of rules applies to all divisions within the agency. Additional changes to the rules will be made for

need, clarity and consistency, and to guide participants. Examples include a rule to provide for electronic submission of documents; application of the Washington lawyers rules of professional conduct to participant behavior; a requirement to provide contact information for represented parties; expansion of the discovery rule; and a rule on the validity of an unsworn declaration. This rule is beneficial to or requested or supported by the regulated entities, local governments or small businesses that it affects.

DIVISION OF BANKS

- Amend chapter 208-536 WAC for technical cleanup and compatibility with the enabling provisions of Title 30B RCW, Washington Trust Institutions Act, which became effective on January 5, 2015. Contemplated revisions include additional clarification on:
 - Frequency of trust company examinations.
 - Insurance requirements.
 - Background check requirements for officers, directors, and principal shareholders.
 - Additional "outside" director requirements.
 - Call report definitions and submission requirements.
 - Capital requirements.
 - Dividends.
 - Pledging prohibitions and exceptions.
 - Patriot Act, Bank Secrecy Act, and anti-money laundering requirements.

These rules are required by state law.

- Amend chapter 208-512 WAC to modernize securities investment standards rules. Section 939A of the Dodd-Frank Act authorized federal banking regulators to eliminate statutory protections for national credit rating agencies associated with investments (i.e., Standard & Poor's, Moody's, and Fitch) and to establish new standards of creditworthiness. In reviewing its compliance with Section 939A of the Dodd-Frank Act, the division of banks identified one or more sections of chapter 208-512 WAC which need modernization to conform to the Dodd-Frank Act and to also assure "parity" for Washington state-chartered banks and savings banks with national banks in relation to securities investment standards. Accordingly, the division of banks is anticipating repealing WAC 208-512-110 through 208-512-117 inclusive, and to propose and adopt a modern, comprehensive set of rules on bank investment standards set forth in new chapter 208-512B WAC. These rules are beneficial to or requested or supported by regulated entities, and are either required by federal law, or to eliminate rule provisions superseded by more recent state statute.
- "Lending Limits" Rule re: Derivatives & Securities Lending. Decide whether Office of the Comptroller of the Currency revisions in this area are necessary to be adopted for Titles 30A and 32 RCW banks, and if so, propose and make amendments to chapter 208-512A WAC. This would be necessary to bring Titles 30A and 32 RCW banks into parity with national banks unless existing state rules would benefit Titles 30A and 32

RCW banks more. These rules are beneficial to or requested or supported by regulated entities.

- Propose and adopt provisions for a technical cleanup of the existing chapter 208-512 WAC and provide for consistency of this chapter with Section 939[A] of the Dodd-Frank Act with respect to qualified bank investments. This rule is necessary to conform with federal law.

DIVISION OF CREDIT UNIONS

- Complete the rule making to repeal chapter 208-424 WAC, Regulatory relief for small credit unions. Chapter 208-424 WAC is not compliant with recent amendments to the Credit Union Act and federal policy interpretations. These rule changes are mandated by amendments to state law, and by federal policy.
- Resume rule making to update chapter 208-460 WAC, Member business loans (MBL), to be more consistent with the federal MBL rule and to modernize the state MBL rule. These rules are requested by regulated entities.

DIVISION OF SECURITIES

- Amendments to the crowdfunding rules contained in chapter 460-99C WAC and the limited offering exemption under WAC 460-44A-504. On October 31, 2016, the Securities and Exchange Commission (SEC) adopted amendments to federal Rules 147 and 504. In addition, the commission created a new intrastate offering exemption in Rule 147A. The Washington crowdfunding rules contained in chapter 460-99C WAC are currently only available to offerings that are exempt federally under Section 3 (a)(11) of the Securities Act of 1933 and Rule 147 adopted thereunder. In addition, the limited offering exemption under WAC 460-44A-504 is premised on the offering being exempt under federal Rule 504 of Regulation D. The SEC adopted a number of amendments to Rule 147 to modernize it. Further, the SEC increased the offering amount limit under federal Rule 504 from \$1 to \$5 million. The division plans to amend its own related rules in the interest of facilitating capital formation. Rules are beneficial to or requested or supported by regulated entities, local governments or affected small businesses.

- Amendments to WAC 460-10A-160 and 460-44A-100 to update the exemption from securities registration for transactions in securities of an issuer that has a class of securities listed in a nationally recognized securities manual. The securities division plans to update the manual exemption in light of the fact that the publisher of one of the securities manuals referenced in this exemption, Standard & Poor's, has announced that it has ceased publishing its securities manual. Rules are beneficial to or requested or supported by regulated entities, local governments or affected small businesses.

WSR 17-01-073

AGENDA

**ENERGY FACILITY SITE
EVALUATION COUNCIL
UTILITIES AND TRANSPORTATION
COMMISSION**

[Filed December 15, 2016, 2:32 p.m.]

The Washington utilities and transportation commission (UTC) submits its semi-annual rule development agenda report for publication in the Washington State Register pursuant to RCW 34.05.314. This report also includes the rule development agenda for the energy facility site evaluation council (EFSEC).

Please direct any questions to Paige Doyle at (360) 664-1140 or pdoyle@utc.wa.gov.

UTC

**Semi-Annual Rules Development Agenda
(January 1 - June 30, 2017)**

This report is UTC's semi-annual report rule development agenda for publication in the Washington State Register pursuant to RCW 34.05.314.

Additional rule-making activity not on the agenda may be undertaken to meet conditions not now anticipated.

Dates that are in "bold" print, indicate that filing has occurred. All other dates are projected. The commission maintains a schedule of rule-making activity that is updated several times per month. See www.utc.wa.gov.

WAC CHAPTER	DOCKET	TITLE	AGENCY CONTACT	PROPOSED TIMELINE AND STATUS			DESCRIPTION OF POSSIBLE CHANGES
				CR-101	CR-102 or CR-105	CR-103 HEARING	
CURRENT:							
480-07	A-130355	Procedural rules	Greg Kopta (360) 664-1355	3/20/13	12/5/16	1/30/17	Examine the need to revise and clarify rules in chapter 480-07 WAC, Procedural rules. This may be split into three separate dockets in the near future.

WAC CHAPTER	DOCKET	TITLE	AGENCY CONTACT	PROPOSED TIMELINE AND STATUS			DESCRIPTION OF POSSIBLE CHANGES
				CR-101	CR-102 or CR-105	CR-103 HEARING	
480-70	TG-131255	Solid waste and/or refuse collection companies	Danny Kermode (360) 664-1253	7/17/13	To be determined	To be determined	Consider whether to adopt rules governing the methodology for establishing the rate of return for solid waste collection companies (Lurito-Gallagher).
480-75-240 480-93-240	PG-160121/ PL-160122	Pipeline safety fee methodology rule making	Alan Rathbun (360) 664-1219	2/17/16	To be determined	To be determined	Consider addressing changes in the type of regulated pipeline facilities and significant changes in Washington's dig laws (chapter 19.122 RCW) in how fees are calculated for regulated companies. Also consider clarifying existing rule language that has led to some confusion among companies.
480-90-238 480-100-238 480-107	UE-161024	Integrated resource planning (IRP) rule making	Jeremy Twitchell (360) 664-1138 Kathi Scanlan (360) 664-1267	9/21/16	6/31/18	9/30/18	Consider modifying current electric IRP rules to reflect statutory changes adopted in 2013 in EHB 1826. Further consider modifying gas IRP rules to match electric IRP rules.
480-XX (to be determined)	UE-160799	Electrical vehicle supply equipment (EVSE) rule making	Lauren McCloy (360) 664-1209	10/31/16	To be determined	To be determined	Consider whether a rule or policy statement is necessary to implement RCW 80.28.360.

WAC CHAPTER	TITLE	AGENCY CONTACT	PROPOSED TIMELINE AND STATUS			DESCRIPTION OF POSSIBLE CHANGES
			CR-101	CR-102 or CR-105	CR-103 HEARING	
PROPOSED:						
480-30	Passenger transportation rule making	Chris Rose (360) 664-1303	12/21/16	6/17/17	7/20/17	Consider whether to amend chapter 480-30 WAC relating to passenger transportation carriers.
480-XX (proposed new chapter)	Liquefied natural gas (LNG) rule making	Joe Subsits (360) 664-1322	12/21/16	8/22/17	To be determined	With a proposed intrastate LNG liquefaction facility proposed in Tacoma, consider adoption of a new rule chapter covering LNG facilities designed to cover elements not contained in federal regulations (49 C.F.R. Part 193).
480-15	Household goods	Bridgit Feeser (360) 664-1111	To be determined	To be determined	To be determined	Consider whether rule making should occur to allow regulation of brokers in the household goods industry.

WAC CHAPTER	TITLE	AGENCY CONTACT	PROPOSED TIMELINE AND STATUS			DESCRIPTION OF POSSIBLE CHANGES
			CR-101	CR-102 or CR-105	CR-103 HEARING	
480-120	Telecomm	Bridgit Feeser (360) 664-1111	To be determined	To be determined	To be determined	Consider a new rule to replace former WAC 480-120-440 Repair standards for service interruptions and impairments, excluding major outages, that required forty-eight hours to restore service.

**EFSEC
Semi-Annual Rules Development Agenda
(January 1 - June 30, 2107 [2017])**

WAC CHAPTER	TITLE	AGENCY CONTACT	PROPOSED TIMELINE AND STATUS			DESCRIPTION OF POSSIBLE CHANGES
			CR-101	CR-102 or CR-105	CR-103 HEARING	
CURRENT:						
None						
PROPOSED:						
463	Administrative updates	Stephen Posner (360) 664-1903		(CR-105) To be determined	N/A	Amend multiple chapters of Title 463 WAC to reflect EFSEC's administrative incorporation into UTC, such as EFSEC's street address, and other changes specifically dictated by statutory revisions.
463	Process updates	Stephen Posner (360) 664-1903	To be determined	To be determined	To be determined	Inquiry to examine whether EFSEC should adopt new or modify existing rules to address process changes related to siting and compliance monitoring.
463-78	Air quality permitting	Jim La Spina (360) 664-1362	To be determined	To be determined	To be determined	Amend existing rule: 1. In response to EPA rule revisions in 40 C.F.R. Parts 51, 52, including startup, shutdown and malfunction, as necessary. 2. To be consistent with department of ecology rule revisions addressing new source review and additional prevention of significant deterioration issues in chapters 173-400 and 173-401 WAC including applicable provisions of the governor's proposed clean air rule, as necessary. 3. To support submittal of EFSEC's state implementation plan update to U.S. EPA.
463-76	Water quality permitting	Jim La Spina (360) 664-1362	To be determined	To be determined	To be determined	Adopt ecology water quality rules and additional revisions to ensure consistency with EFSEC statutory authorities, ecology rules, and federal regulations to support EPA's renewal of EFSEC's NPDES delegation.
463-76	Enforcement and appeals	Bill Lynch (360) 664-1361	To be determined	To be determined	To be determined	Creates a new chapter of rules and amends multiple chapters of Title 463 WAC to incorporate statutory changes made in 2015 (SB 5310), and to clarify EFSEC's enforcement and appeals process.

Steven V. King
Executive Director
and Secretary

WSR 17-01-074

**NOTICE OF PUBLIC MEETINGS
STATE BOARD OF HEALTH**

(Governor's Interagency Council on Health Disparities)

[Filed December 15, 2016, 2:50 p.m.]

In accordance with the Open Public Meetings Act (chapter 42.30 RCW), and the Administrative Procedures [Procedure] Act (chapter 34.05 RCW), the following is the updated schedule of public meetings for the Washington state board of health (board), and the governor's interagency council on health disparities (council) for 2016 [2017]. The board and council meetings are open to the public. We encourage the public to take time to testify on any matter that may come before the board or council.

Agendas for the meetings listed below are made available in advance via listserv and the board and council web sites (see below). Every attempt is made to ensure that the agenda is up-to-date. However, the board and council reserve the right to change or amend agendas at the meeting. If you require special accommodations while attending board or council meetings, please contact Melanie Hisaw five to seven days in advance of the meeting.

2017 Board/Council Meeting Schedule

Approved by the Board November 9, 2016

Approved by the Council December 14, 2016

	Meeting Date	Location
Board	Wednesday January 11, 2017	Washington State Department of Labor and Industries Headquarters Building Main Auditorium 7273 Linderson Way S.W. Tumwater, WA 98501 (I-5, Exit 101)
Council	Wednesday February 8, 2017 (possibly 1/2 day)	Department of Health Point Plaza East Room 152/153 310 Israel Road S.E. Tumwater, WA 98501
Board	Wednesday March 8, 2017	Department of Health Point Plaza East Room 152/153 310 Israel Road S.E. Tumwater, WA 98501
Board	Wednesday April 12, 2017	Hold date - meet only if necessary Department of Health Point Plaza East Room 152/153 310 Israel Road S.E. Tumwater, WA 98501
Council	Wednesday May 10, 2017	Location to be determined (TBD) (likely) Yakima Convention Center 10 North 8th Street Yakima, WA 98901
Board	Wednesday June 14, 2017	Location TBD (Spokane/EA WA? Or colocate w/WSALPHO)

	Meeting Date	Location
Board	Wednesday July 12, 2017	Hold date - meet only if necessary
Board	Wednesday August 9, 2017	Capitol Campus John A. Cherberg Building SHR3 304 15th Avenue S.W. Olympia, WA 98501
Council	Wednesday September 13, 2017	Location TBD (likely) Tacoma or Seattle area
Board	Wednesday October 11, 2017	Location TBD (Yakima, Chelan or Wenatchee?)
Board	Wednesday November 8, 2017	Clallam County Courthouse 223 East 4th Street Conference Room #160 Port Angeles, WA 98362
Council	Wednesday December 13, 2017	Department of Health (or location TBD) Point Plaza East Room 152/153 310 Israel Road S.E. Tumwater, WA 98501

Time and locations subject to change as needed. See our web sites at <http://sboh.wa.gov/> and/or <http://healthequity.wa.gov/> for the most current information.

If you need further information, please contact Melanie Hisaw, Executive Assistant, Washington State Board of Health, P.O. Box 47990, Olympia, WA 98504-7990, phone (360) 236-4104, fax (360) 236-4088, Melanie.hisaw@sboh.wa.gov.

WSR 17-01-075

**NOTICE OF PUBLIC MEETINGS
HEALTH BENEFIT EXCHANGE**

[Filed December 15, 2016, 2:51 p.m.]

2017 Board Meeting Schedule

Date/Time	Location
Thursday, January 26, 2017 9:00 a.m. - 3:00 p.m.	Hilton Seattle Airport and Conference Center 17620 International Boulevard Seattle, WA 98188 Map and Directions
Thursday, March 23, 2017 9:00 a.m. - 3:00 p.m.	Hilton Seattle Airport and Conference Center 17620 International Boulevard Seattle, WA 98188 Map and Directions
Thursday, May 25, 2017 9:00 a.m. - 3:00 p.m.	Hilton Seattle Airport and Conference Center 17620 International Boulevard Seattle, WA 98188 Map and Directions
Thursday, June 22, 2017 Board Retreat 9:00 a.m. - 5:00 p.m.	HBE Olympia 810 Jefferson Street Olympia, WA 98501

Date/Time	Location
Thursday, July 27, 2017 9:00 a.m. - 3:00 p.m.	Hilton Seattle Airport and Conference Center 17620 International Boulevard Seattle, WA 98188 Map and Directions
Thursday, September 14, 2017 9:00 a.m. - 3:00 p.m.	Hilton Seattle Airport and Conference Center 17620 International Boulevard Seattle, WA 98188 Map and Directions
Wednesday, December 6, 2017 9:00 a.m. - 3:00 p.m.	Hilton Seattle Airport and Conference Center 17620 International Boulevard Seattle, WA 98188 Map and Directions

Updates will be posted on the exchange web site at <http://www.wahbexchange.org/exchange-board/board-meetings/>.

WSR 17-01-082
NOTICE OF PUBLIC MEETINGS
MILITARY DEPARTMENT
 (Emergency Response Commission)
 [Filed December 15, 2016, 5:29 p.m.]

2017 State Emergency Response Commission (SERC)

The following is the schedule of regular meetings for SERC during 2017:

Date	Time	Location
March 1, 2017	10:00 a.m. - 12:00 p.m.	Building 92
May 16, 2017	10:00 a.m. - 12:00 p.m.	Campbell's Resort Chelan, Washington
September 18, 2017	10:00 a.m. - 12:00 p.m.	TBD (In conjunction with WSEMA conference)
November 1, 2017	9:30 a.m. - 12:00 p.m.	Building 92

Please refer to this link for calendar information and agendas: <http://mil.wa.gov/other-links/state-emergency-response-commission-serc>.

These meetings are subject to change based on operational or other considerations.

Facilities are handicapped accessible. Special services for the hearing or visually impaired or other interpretation services will be provided upon request. Please provide two weeks' notice if any services are needed. If you require further information or need special assistance at the meeting, please contact Susan Forsythe at (253) 345-9010 or susan.forsythe@mil.wa.gov.

WSR 17-01-086
NOTICE OF PUBLIC MEETINGS
WHATCOM COMMUNITY COLLEGE
 [Filed December 16, 2016, 11:02 a.m.]

The following is the schedule of regular meetings for the Whatcom Community College board of trustees for 2017.

Date	Time	Location
Wednesday January 18	2 p.m.	Whatcom Community College Laidlaw Center Board Room (LDC 143) 237 West Kellogg Road Bellingham, WA 98226
Wednesday February 15	2 p.m.	Whatcom Community College Laidlaw Center Board Room (LDC 143) 237 West Kellogg Road Bellingham, WA 98226
Wednesday March 8	2 p.m.	Whatcom Community College Laidlaw Center Board Room (LDC 143) 237 West Kellogg Road Bellingham, WA 98226
Wednesday April 12	2 p.m.	Whatcom Community College Laidlaw Center Board Room (LDC 143) 237 West Kellogg Road Bellingham, WA 98226
Wednesday May 10	2 p.m.	Whatcom Community College Laidlaw Center Board Room (LDC 143) 237 West Kellogg Road Bellingham, WA 98226
Wednesday June 14	2 p.m.	Whatcom Community College Laidlaw Center Board Room (LDC 143) 237 West Kellogg Road Bellingham, WA 98226
August (no regular meeting scheduled)		
Wednesday September 20	2 p.m.	Whatcom Community College Laidlaw Center Board Room (LDC 143) 237 West Kellogg Road Bellingham, WA 98226
Wednesday October 11	2 p.m.	Whatcom Community College Laidlaw Center Board Room (LDC 143) 237 West Kellogg Road Bellingham, WA 98226
Wednesday November 8	12 p.m. work session 2 p.m.	Whatcom Community College Laidlaw Center Board Room (LDC 143) 237 West Kellogg Road Bellingham, WA 98226
Wednesday December 13	2 p.m.	Whatcom Community College Laidlaw Center Board Room (LDC 143) 237 West Kellogg Road Bellingham, WA 98226

If you need further information, contact Rafeeka Kloke, 237 West Kellogg Road, Bellingham, WA 98226, (360) 383-3330, rkloke@whatcom.ctc, www.whatcom.ctc.edu.

WSR 17-01-088
NOTICE OF PUBLIC MEETINGS
BIG BEND
COMMUNITY COLLEGE
[Filed December 16, 2016, 11:51 a.m.]

This notice is in accordance with RCW 42.30.075 that the board of trustees for Big Bend Community College, District No. 18 set their 2017 meeting schedule as posted below. The meetings will occur in the Grant County ATEC Building 1800, Room 1837, Hardin Community Room, on the campus of Big Bend Community College.

Thursday, January 26, 2017	1:30 p.m.
Thursday, March 9, 2017	1:30 p.m.
Thursday, April 20, 2017	1:30 p.m.
Thursday, June 8, 2017	1:30 p.m.
Thursday, June 16, 2017	1:30 p.m.
Thursday, August 10, 2017	1:30 p.m.
Thursday, October 5, 2017	1:30 p.m.
Friday, October 27, 2017	Retreat
Thursday, November 16, 2017	1:30 p.m.
Thursday, December 21, 2017	1:30 p.m.

WSR 17-01-089
NOTICE OF PUBLIC MEETINGS
HUMAN RIGHTS COMMISSION
[Filed December 16, 2016, 12:18 p.m.]

The following date and time is for the December 29, 2016, commission meeting: Washington State Human Rights Commission, commission meeting, on December 29, 2016, at 5:30 p.m., conference call, (712) 432-0490, access code 833014#.

WSR 17-01-092
NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF
ENTERPRISE SERVICES
(Capital Projects Advisory Review Board)
[Filed December 16, 2016, 2:01 p.m.]

Following is the capital project advisory review board's meeting dates, time and location:

Dates for 2017:	February 9
	May 11
	September 14
	November 16
	December 14
Time:	9:00 a.m. - 12:00 p.m.

Location: Presentation Room
1500 Jefferson Street
Olympia, WA 98501

If you have any questions, please contact Talia Baker, (360) 407-8260, Talia.Baker@des.wa.gov or Nancy Deakins, (360) 407-9333, Nancy.Deakins@des.wa.gov.

WSR 17-01-093
NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF
ENTERPRISE SERVICES
(Project Review Committee)
[Filed December 16, 2016, 2:01 p.m.]

Following is the project review committee's meeting dates, time and location:

Dates for 2017:	January 26
	March 23
	May 25
	July 27
	September 28
	November 30
Time:	9:00 a.m. - 5:00 p.m.
Location:	Northwest Carpenters Facility Second Floor Conference Room 25120 Pacific Highway South Kent, WA 98032-5436

If you have any questions, please contact Talia Baker, (360) 407-8260, talia.baker@des.wa.gov or Nancy Deakins, (360) 407-9333, Nancy.Deakins@des.wa.gov.

WSR 17-01-102
INTERPRETIVE STATEMENT
DEPARTMENT OF REVENUE
[Filed December 19, 2016, 9:39 a.m.]

INTERPRETIVE STATEMENT ISSUED

The department of revenue has reissued the following excise tax advisory (ETA):

ETA 3195.2016 - Economic Nexus Minimum Thresholds

This ETA provides the substantial nexus thresholds (thresholds) as directed by RCW 82.04.067(5). When the cumulative percentage change in the consumer price index for all urban consumers (CPI-U) changes by five percent or more from the measurement date, the department must adjust the thresholds to reflect that cumulative change in the CPI-U. The measurement date is the date the thresholds were last adjusted. The ETA has been updated to provide the thresholds for calendar years 2016 and 2017.

A copy of this document is available via the internet at Rule and Tax Advisory Adoptions and Repeals.

Kevin Dixon
Tax Policy Manager
Rules Coordinator

WSR 17-01-103

**NOTICE OF PUBLIC MEETINGS
WENATCHEE VALLEY COLLEGE**

[Filed December 19, 2016, 9:46 a.m.]

**BOARD OF TRUSTEE MEETING SCHEDULE
2017**

**UNLESS OTHERWISE NOTIFIED, WORK SESSIONS WILL
BEGIN AT 10 A.M. AND BOARD OF TRUSTEE MEETINGS AT 3
P.M.**

This schedule is subject to change

- January 18, 2017
- February 15, 2017
- March 15, 2017
- April 18, 2017 (board retreat)
- April 19, 2017 (at Omak Campus)
- May 17, 2017
- June 21, 2017
- July (no meeting)
- August 16, 2017 (board retreat)
- September 20, 2017
- October 18, 2017 (at Omak Campus)
- November 15, 2017
- December (no meeting)

WSR 17-01-104

**NOTICE OF PUBLIC MEETINGS
TACOMA COMMUNITY COLLEGE**

[Filed December 19, 2016, 9:47 a.m.]

The following date and time needs to be reflected for the Tacoma Community College board of trustees meetings:

Addition: Wednesday, November 14, 2016, Special Meeting of the Board of Trustees, Building #12, Room 120, Tacoma Community College, 3:30 p.m.

This special meeting is prior to the regular board meeting scheduled for 4:00 - 6:00 p.m.

WSR 17-01-105

**NOTICE OF PUBLIC MEETINGS
WASHINGTON STATE
HISTORICAL SOCIETY**

[Filed December 19, 2016, 9:48 a.m.]

The standing committees of the Washington state historical society board of trustees will conduct their 2017 meetings on the following dates.

Governance Committee	January 11, 2017 (Wednesday)	12:00 p.m.	Washington State History Museum Tacoma
Collections Committee	February 3, 2017 (Friday)	1:00 p.m.	Washington State History Museum Tacoma
Finance Committee	February 9, 2017 (Thursday)	2:30 p.m.	Washington State History Museum Tacoma

If you need additional information, please contact Susan Hesselgrave at (253) 798-5874 or susan.hesselgrave@wshs.wa.gov.

WSR 17-01-106

**NOTICE OF PUBLIC MEETINGS
OFFICE OF
FINANCIAL MANAGEMENT
(Sentencing Guidelines Commission)**

[Filed December 19, 2016, 10:18 a.m.]

MEETING SCHEDULE FOR 2017

In accordance with RCW 42.30.075, Open Public Meetings Act, the following schedule of regular meetings in 2017 for the sentencing guidelines commission is submitted for publication in the Washington State Register.

Date	Time	Location
January 13, 2017	9 a.m.	Thurston County Courthouse
February 10, 2017	9 a.m.	Washington Association of Sheriffs and Police Chiefs Headquarters
March 10, 2017	9 a.m.	Thurston County Courthouse
April 14, 2017	9 a.m.	Department of Corrections Headquarters
May 12, 2017	9 a.m.	Criminal Justice Training Commission
June 9, 2017	9 a.m.	Criminal Justice Training Commission
July 14, 2017	9 a.m.	Criminal Justice Training Commission
August 11, 2017	9 a.m.	Criminal Justice Training Commission
September 8, 2017	9 a.m.	Criminal Justice Training Commission
October 13, 2017	9 a.m.	Criminal Justice Training Commission
November 10, 2017	9 a.m.	Criminal Justice Training Commission

Date	Time	Location
December 8, 2017	9 a.m.	Criminal Justice Training Commission

Meeting times and location are subject to change. Current meeting information can be found on the sentencing guidelines commission web site (<http://www.ofm.wa.gov/sgc/meetings/default.asp>).

If you need further information contact Keri-Anne Jetzer, P.O. Box 43113, Olympia, WA 98504-3113, phone (360) 902-0425, fax (360) 725-5174, Keri-Anne.Jetzer@ofm.wa.gov, www.ofm.wa.gov/sgc.

Date	Time	Location
October 19, 2017	10:00 a.m.-5:00 p.m.	Puget Sound Educational Service District 800 Oakesdale Avenue S.W. Renton, WA 98057
November 16, 2017	10:00 a.m.-5:00 p.m.	SOAR Academy 2136 Martin Luther King Jr. Way Tacoma, WA 98405

If you need further information contact Sandy Green, 1068 Washington Street S.E., Olympia, WA 98504, (360) 725-5511, sandy.green@k12.wa.us, www.charterschool.wa.gov.

WSR 17-01-113

**NOTICE OF PUBLIC MEETINGS
CHARTER SCHOOL COMMISSION**

[Filed December 19, 2016, 9:46 p.m.]

Following is the schedule of regular meetings for the Washington state charter school commission for 2017:

Date	Time	Location
January 26, 2017	10:00 a.m.-5:00 p.m.	Technology Access Foundation Academy 605 S.W. 108th Street Seattle, WA 98146
February 16, 2017	10:00 a.m.-5:00 p.m.	Green Dot Destiny Middle School 1301 East 34th Street Tacoma, WA 98404
March 16, 2017	10:00 a.m.-5:00 p.m.	Spokane Public Schools Administration Building 200 North Bernard Spokane, WA 99201
April 20, 2017	10:00 a.m.-5:00 p.m.	South Seattle College Georgetown Campus Colin Educational Hall C122 6737 Corson Avenue South Seattle, WA 98108
May 18, 2017	10:00 a.m.-5:00 p.m.	Educational Service District 113 Capital Event Center 6005 Tyee Drive S.W. Tumwater, WA 98512
June 29, 2017	10:00 a.m.-5:00 p.m.	South Seattle College Georgetown Campus Colin Educational Hall C122 6737 Corson Avenue South Seattle, WA 98108
August 17, 2017	10:00 a.m.-5:00 p.m.	Educational Service District 112 2500 N.E. 65th Avenue Vancouver, WA 98661
September 21, 2017	10:00 a.m.-5:00 p.m.	Educational Service District 105 33 South 2nd Avenue Yakima, WA 98902

WSR 17-01-114

**NOTICE OF PUBLIC MEETINGS
BLUEBERRY COMMISSION**

[Filed December 20, 2016, 7:04 a.m.]

2017 Meeting Schedule

The Washington blueberry commission will hold the following meetings in 2017:

- January 20 WSU Research and Extension Center
 Mt. Vernon
- April 2 Lynden
- June 13 Teleconference
- November 2 Yakima

For more information contact Alan Schreiber at (509) 585-5460.

WSR 17-01-115

**NOTICE OF PUBLIC MEETINGS
COMMISSION ON PESTICIDE REGISTRATION**

[Filed December 20, 2016, 7:05 a.m.]

2017 Meeting Schedule

The commission on pesticide registration will hold the following meetings in 2017:

- March 8 Parker Heights USDA Building
 Wapato
- May 24 WSU Research and Extension Center
 Mt. Vernon
- September 20 Summit Inn
 Snoqualmie Pass
- December 12 Washington Cattlemen's Association
and 13 Ellensburg

For more information contact Alan Schreiber at (509) 585-5460.

WSR 17-01-116
NOTICE OF PUBLIC MEETINGS
ASPARAGUS COMMISSION
 [Filed December 20, 2016, 7:08 a.m.]

2017 Meeting Schedule

The Washington asparagus commission will hold the following meetings in 2017:

- January 12 PUD Building
Prosser
- April 6 Eltopia
- July 18 Sunnyside
- October 26 Eltopia

For more information contact Alan Schreiber at (509) 585-5460.

WSR 17-01-117

AGENDA
ATTORNEY GENERAL'S OFFICE
 [Filed December 20, 2016, 8:19 a.m.]

Semi-Annual Rule-Making Agenda
January 1 through June 30, 2017

This is the office of the attorney general's semi-annual rule-making agenda for publication in the Washington State Register pursuant to RCW 34.05.314. The office may have additional rule making as conditions warrant.

Should you have questions about this rule-making agenda, please contact Melissa Brearty, Rules Coordinator, P.O. Box 40100, Olympia, WA 98504-0100, (360) 534-4849, melb@atg.wa.gov. Additional contact information for particular rules is provided below.

WAC Citation	Subject Matter	Current Activity (In 2017)			Additional Contacts
		Preproposal (CR-101)	Proposed (CR-102) or Expedited (CR-105)	Permanent (CR-103)	
44-14	Public Records Act—Model rules. Consider possible updates. A CR-101 was filed November 9, 2016, WSR 16-23-038.				Nancy Krier Phone (360) 586-7842 Email Nancyk1@atg.wa.gov
44-10	Lemon law, consider possible technological and efficiency updates to the arbitration and arbitration process. A CR-101 has not yet been filed.				Marc Worthy Phone (206) 464-6388 Email marcw@atg.wa.gov
44-**	Medicaid fraud control unit, implementing RCW 74.66.020(5) by adjusting Washington Medicaid False Claims Act (FCA) civil penalties to be equivalent to Federal False Claims Act civil penalties in order to remain compliant with the Deficit Reduction Act mandate that our state FCA be at-least-as-effective in rewarding and facilitating qui tam actions for false and fraudulent claims as those in the federal act. See Section 1909 (b)(2), sections 3730 through 3732 of the Federal False Claims Act. A CR-101 has not yet been filed.				Doug Walsh Phone (360) 586-8872 Email dougw@atg.wa.gov

Melissa Brearty
 Rules Coordinator

WSR 17-01-118

DEPARTMENT OF ECOLOGY

[Filed December 20, 2016, 9:13 a.m.]

PUBLIC NOTICE

Announcing the Reissuance of the Aquatic Noxious Weed Control General Permit

PERMIT: The Washington state department of ecology (ecology) is reissuing the *aquatic* noxious weed control general permit (permit). This permit becomes effective on February 3, 2017, and expires February 2, 2022.

State and federal water quality regulations do not allow the discharge of pollutants to waters of the state without permit coverage. Pesticide products used for management of aquatic noxious weeds are potential pollutants, and therefore require a discharge permit before application to areas adjacent to surface waters. Ecology issues general permits in place of a series of individual permits when the permitted activities are similar.

PURPOSE OF THE PERMIT: This permit conditions the indirect discharge of herbicides, adjuvants, and marker dyes into estuaries, marine areas, wetlands, along lake shorelines, rivers, streams, and other wet areas to manage aquatic noxious weeds in Washington. An indirect discharge occurs when there may be incidental overspray or dripping of a chemical from the treated plants into waters of the state.

PERMIT AND SUPPORTING DOCUMENTS: Ecology accepted public comment on the draft permit, fact sheet and notice of intent from September 21, 2016, until November 4, 2016. Ecology held a webinar, and public workshop and hearing in Lacey, Washington on October 27, 2016. Ecology received written comments during the public comment period and responded to these comments in Appendix D of the fact sheet.

You may download copies of the permit, the response to comments, and the fact sheet from the ecology web site at http://www.ecy.wa.gov/programs/wq/pesticides/final_pesticide_permits/noxious/noxious_index.html. You may request hardcopies of the documents from Nathan Lubliner at nathan.lubliner@ecy.wa.gov or (360) 407-6563.

ECOLOGY CONTACT: Nathan Lubliner, Washington State Department of Ecology, P.O. Box 47696, Olympia, WA 98504-7696, phone (360) 407-6563, email nathan.lubliner@ecy.wa.gov.

APPEALS: This permit may be appealed to the pollution control hearings board (PCHB) within thirty days of the date of receipt of the final permit. The appeal process is governed by chapters 43.21B RCW and 371-08 WAC. "Date of receipt" is defined in RCW 43.21B.001(2) (also see glossary).

To appeal, the following must be done within thirty days of receipt of this permit:

- File the appeal and a copy of this permit with PCHB (see addresses below). Filing means actual receipt by PCHB during regular business hours.
- Serve a copy of the appeal and this permit on ecology in paper form - by mail or in person (see addresses below). *Email is not accepted.*

The appeal must also comply with other applicable requirements in chapters 43.21B RCW and 371-08 WAC.

ADDRESS AND LOCATION INFORMATION:

Street Addresses: Department of Ecology, Attn: Appeals Processing Desk, 300 Desmond Drive S.E., Lacey, WA 98503; or the Pollution Control Hearings Board, 1111 Israel Road S.W., Suite 301, Tumwater, WA 98501.

Mailing Addresses: Department of Ecology, Attn: Appeals Processing Desk, P.O. Box 47608, Olympia, WA 98504-7608; or the Pollution Control Hearings Board, P.O. Box 40903, Olympia, WA 98504-0903.

WSR 17-01-122

INTERPRETIVE OR POLICY STATEMENT

DEPARTMENT OF

LABOR AND INDUSTRIES

[Filed December 20, 2016, 9:50 a.m.]

Under RCW 34.05.230, following is one policy and interpretive statement issued by the department of labor and industries fraud prevention and labor standards division.

If you have any questions or need additional information, please contact Maggie Leland, rules coordinator at (360) 902-4504.

Title: ES.A.11 - *Law Restricting Mandatory Overtime for Nurses.*

Date Issued: December 6, 2016.

Description: In 2010, legislative changes were made to RCW 49.28.130 that changed the definition of covered facilities that must comply with the mandatory nurses' overtime law to include facilities operated by the department of corrections, any governing unit housing inmates, and county of local jails that provide health care to inmates. We took down our old policy and began working with stakeholders to add the new language to reflect the law changes and to improve the original language to more closely reflect the requirements in the law.

Contact: Bev Clark, 7273 Linderson Way S.W., Tumwater, WA 98501, Mailstop 4274, (360) 902-6272, CLAH235@lni.wa.gov.

Maggie Leland
Rules Coordinator

WSR 17-01-123

DEPARTMENT OF ECOLOGY

[Filed December 20, 2016, 10:12 a.m.]

PUBLIC NOTICE

Announcing the Public Comment Period and Hearing for the Draft Modification of the Construction Stormwater General Permit

The Washington state department of ecology (ecology) proposes to modify the construction stormwater national pollutant discharge elimination system and state waste discharge

general permit (permit) as a result of an appeal. The current permit was issued November 18, 2015, and was appealed December 21, 2015. The draft permit modification and fact sheet are available for review and public comment, from **December 21, 2016, through February 10, 2017, at 11:59 p.m.** Ecology will host an informational public workshop and a public hearing on the draft permit modification. Comments will only be accepted for modified sections of the permit at this time.

Proposed Changes: The proposed changes are to dust control (S1.C.3.i), pH sampling requirements (S4.D), engineering calculation requirements (S9.B.1.f), and concrete washout (S9.D.9.h).

Purpose of the Permit: The proposed permit authorizes the discharge of stormwater and authorized nonstormwater associated with construction activity. The permit covers all areas of Washington state, except most tribal lands (the permit does cover most of the Puyallup Reservation).

The proposed construction stormwater general permit (CSWGP) limits the discharge of pollutants to surface waters under the authority of the federal Water Pollution Control Act (33 U.S.C. 1251) and limits the discharge of pollutants to surface and groundwater under the authority of the state Water Pollution Control Act (chapter 90.48 RCW).

Applying for Coverage under the Permit: New or unpermitted construction sites may obtain coverage under the CSWGP by submitting a complete notice of intent (permit coverage application) to ecology and satisfying all applicable public notice and State Environmental Policy Act (SEPA) requirements (WAC 173-226-200). The application is available online at <http://www.ecy.wa.gov/programs/wq/stormwater/construction/enoi.html>.

Copies of the Draft Permit: Copies of the draft permit and fact sheet are available online at <http://www.ecy.wa.gov/programs/wq/stormwater/construction/index.html>. Additionally, you may request copies from Dena Jaskar at dena.jaskar@ecy.wa.gov, or (360) 407-6401.

Submitting Written Comments: Ecology will accept written comments on the draft permit modification and fact sheet from **December 21, 2016, through February 10, 2017, until 11:59 p.m.** Ecology prefers comments to be submitted by email; however, comments may also be mailed to ecology or sent via fax message. Comments must contain the commenter's name and postal address. Comments should reference specific permit text when possible. Please note, comments will only be accepted for modified sections of the permit at this time. Written comments must be postmarked or received via email or fax no later than **February 10, 2017, at 11:59 p.m.**

Submit comments by email to cswgpcgeneral@ecy.wa.gov.

Submit comments by mail to Amy Moon, Washington State Department of Ecology, P.O. Box 47696, Olympia, WA 98504-7696.

Submit comments by fax to Amy Moon, (360) 407-6426.

Workshop and Public Hearing: A workshop and public hearing on the draft permit modification will be held as an online webinar at **1:00 p.m.**, on **February 6, 2017**. The online webinar for the workshop and public hearing will

allow interested parties to participate via telephone or telephone and internet connection. The purpose of the workshop is to explain the proposed modification to the permit and answer questions prior to the public hearing. A public hearing will follow immediately after the workshop and will provide an opportunity for interested parties to give formal oral testimony and comment on the draft permit modification. Webinar registration information for the workshop and public hearing is available online on ecology's construction stormwater general permit web site <http://www.ecy.wa.gov/programs/wq/stormwater/construction/index.html>.

Issuing the Permit: After ecology receives and considers all public comments, it will issue the final permit modification along with response to comments. Ecology expects to issue the final permit modification on March 22, 2017, with an effective date of May 5, 2017.

WSR 17-01-126

RULES COORDINATOR

PUBLIC DISCLOSURE COMMISSION

[Filed December 20, 2016, 11:13 a.m.]

This letter is to supply your office with the contact information for rules coordinator of the public disclosure commission as required by RCW 34.05.312. The information to [be] printed in the Washington State Register is as follows: Jana Greer, Executive Assistant, Public Disclosure Commission, 711 Capitol Way, Room 206, P.O. Box 40908, Olympia, WA 98504-0908, email pdcc@pdcc.wa.gov, phone (360) 753-1985 or (360) 753-1111.

Evelyn Fielding Lopez
Executive Director

WSR 17-01-130

NOTICE OF PUBLIC MEETINGS

HUMAN RIGHTS COMMISSION

[Filed December 20, 2016, 12:13 p.m.]

The following date and time is for a special commission meeting on January 14, 2017: Washington State Human Rights Commission, commission meeting, on January 14, 2017, at 10:00 a.m., location TBD.

WSR 17-01-131

AGENDA

BOARD OF ACCOUNTANCY

[Filed December 20, 2016, 12:56 p.m.]

Semi-Annual Rule-Making Agenda
January through June 2017

Following is the Washington state board of accountancy's semi-annual rule-making agenda for publication in the Washington State Register pursuant to RCW 34.05.314.

This agenda is for information purposes, and the noted dates of anticipated rule-making actions are estimates. There may be additional rule-making activity not on the agenda as conditions warrant.

If you have questions about this rule-making agenda, please contact Charles Satterlund, CPA, Executive Director, P.O. Box 9131, Olympia, WA 98507-9131, phone (360) 586-0785, fax (360) 664-9190, email charless@cpaboard.wa.gov.

WAC Citation	Subject Matter	Current Activity		
		Preproposal (CR-101)	Proposed (CR-102) or Expedited (CR-105)	Permanent (CR-103)
WAC 4-30-051	What are the requirements concerning client records, including response to requests by clients and former clients for records?	CR-101 Expected April 2017	CR-102 Expected July 2017	CR-103 Expected October 2017
WAC 4-30-132	What are the program standards for CPE?	CR-101 Expected April 2017	CR-102 Expected July 2017	CR-103 Expected October 2017

Charles E. Satterlund, CPA, CIA
Executive Director

WSR 17-01-133
AGENDA
LIQUOR AND CANNABIS
BOARD

[Filed December 20, 2016, 2:11 p.m.]

Semi-Annual Rule-Making Agenda
January 1 through June 30, 2017

Following is the liquor and cannabis board's semi-annual rule-making agenda for publication in the Washington State Register pursuant to RCW 34.05.314. There may be additional rule-making activity not on the agenda as conditions warrant.

If you have questions about this rule-making agenda, please contact Karen McCall, Rules Coordinator, P.O. Box 43080, Olympia, WA 98504-3080, phone (360) 664-1631, email rules@lcb.wa.gov.

WAC Chapter or Section(s)	Subject Matter	Current Activity		
		Preproposal (CR-101)	Proposal (CR-102) or Expedited (CR-105)	Permanent (CR-103)
Create a new section in chapter 314-02 WAC to clarify the relocation of former state and contract liquor stores.	Stakeholder request/I-1183	WSR 13-08-088 Filed 4/3/13		
Revise several chapters in Title 314 WAC to implement 2016 liquor legislation.	2016 liquor legislation	WSR 16-10-109 Filed 5/4/16	WSR 16-15-032 Filed 7/13/16 WSR 16-22-095 Supp Filed 11/2/16	
Review several chapters in Title 314 WAC.	Agency rules review	WSR 16-16-056 Filed 5/4/16	WSR 16-22-094 Filed 11/2/16	
Create new rule(s) in chapter 314-55 WAC to implement the marijuana research license (RCW 69.50.372)	Marijuana research license	WSR 16-17-149 Filed 8/24/16	WSR 16-23-105 Filed 11/17/16	

WAC Chapter or Section(s)	Subject Matter	Current Activity		
		Preproposal (CR-101)	Proposal (CR-102) or Expedited (CR-105)	Permanent (CR-103)
Changes to several sections in chapter 314-55 WAC regarding lab testing, quality assurance, and lab certification.	Lab testing/QA rules	WSR 16-09-117 Filed 4/20/16 WSR 16-08-127 Filed 4/6/16	WSR 16-24-094 Filed 12/7/16	
Changes to various sections in chapter 314-55 WAC to ensure clarity, proper effect, and functionality of rules.	Marijuana technical, house-keeping, and clarifying changes	WSR 16-15-035 Filed 7/13/16	Pending	
Chapter 314-55 WAC, Marijuana packaging and labeling rules.	Various changes to packaging and labeling rules, warnings, and product requirements	Pending		

WSR 17-01-134

ATTORNEY GENERAL'S OFFICE

[Filed December 20, 2016, 2:33 p.m.]

**NOTICE OF REQUEST FOR ATTORNEY GENERAL'S OPINION
WASHINGTON ATTORNEY GENERAL**

The Washington attorney general issues formal published opinions in response to requests by the heads of state agencies, state legislators, and county prosecuting attorneys. When it appears that individuals outside the attorney general's office (AGO) have information or expertise that will assist in the preparation of a particular opinion, a summary of that opinion request will be published in the state register. If you are interested in commenting on a request listed in this volume of the register, you should notify the attorney general's office of your interest by January 11, 2017. This is not the due date by which comments must be received. However, if you do not notify the attorney general's office of your interest in commenting on an opinion request by this date, the opinion may be issued before your comments have been received. You may notify the attorney general's office of your intention to comment by email to jeff.even@atg.wa.gov or by writing to the Office of the Attorney General, Solicitor General Division, Attention Jeff Even, Deputy Solicitor General, P.O. Box 40100, Olympia, WA 98504-0100. When you notify the office of your intention to comment, you may be provided with a copy of the opinion request in which you are interested, information about the attorney general's opinion process, information on how to submit your comments, and a due date by which your comments must be received to ensure that they are fully considered.

If you are interested in receiving notice of new formal opinion requests via email, you may visit the attorney general's web site at www.atg.wa.gov/AGOOpinions/default.aspx for more information on how to join our AGO opinions list.

The attorney general's office seeks public input on the following opinion request(s):

Opinion Docket No. 16-12-01

Request by Steve Conway, Senator, District 29

QUESTION:

Does the invocation of survivor rights for a designated spouse under RCW 41.18.042 alone, and not under RCW 41.26.164, mean that the payment of survivor rights to the decedent firefighter's surviving spouse is the full benefit to which that surviving spouse is entitled under RCW 41.18 or is the benefit that which is mandated by RCW 4.1.18 minus the benefit that would have been offset under RCW 41.26 had the decedent firefighter invoked the 2002 or 2005 RCW 41.26 statutes?

Reviser's note: The typographical error in the above section occurred in the copy filed by the agency and appears in the Register pursuant to the requirements of RCW 34.08.040.

WSR 17-01-136

**DEPARTMENT OF
LABOR AND INDUSTRIES**

[Filed December 20, 2016, 3:26 p.m.]

The new minimum wage rate for 2017 that was announced by the department on September 28, 2016, has been superseded by the passage of Initiative 1433. Under Section 3 of Initiative 1433, RCW 49.46.020 was amended to set the new minimum wage rate of \$11.00 per hour, effective January 1, 2017. The rate for minor workers under sixteen, pursuant to WAC 296-126-020 (eighty-five percent of the hourly rate required by RCW 49.46.020), will be \$9.35 per hour starting January 1, 2017.

If you have any questions, please contact Maggie Leland, rules coordinator at (360) 902-4504.

Maggie Leland
Rules Coordinator

WSR 17-01-148

AGENDA

OFFICE OF THE CODE REVISER

[Filed December 21, 2016, 8:23 a.m.]

**Semi-Annual Rule-Making Agenda
January through June 2017**

Following is the office of the code reviser's semi-annual rule-making agenda for publication in the Washington State Register pursuant to RCW 34.05.314.

There may be additional rule-making activity not on the agenda as conditions warrant.

If you have questions about this rule-making agenda, please contact Kerry S. Radcliff, Rules Coordinator, P.O. Box 40551, Olympia, WA 98504-0551, phone (360) 786-6697, fax (360) 786-1529, email Kerry.Radcliff@leg.wa.gov.

WAC Citation	Subject Matter	Current Activity		
		Preproposal (CR-101)	Proposed (CR-102) or Expedited (CR-105)	Permanent (CR-103)
Chapter 1-21 WAC	The changes may include, but not be limited to, filing deadlines; creating explanatory language that will set out in rule a process for accepting electronic filings; and clarifying specific procedures for filing WSR documents.	WSR 06-01-003 filed December 7, 2005. Will refile CR-101 as we begin the rule-making process, possibly in 2017.		

Kerry S. Radcliff
Rules Coordinator

WSR 17-01-150

NOTICE OF PUBLIC MEETINGS

WASHINGTON STATE UNIVERSITY

(Global Operations and Leadership Development)

[Filed December 21, 2016, 9:01 a.m.]

Following is the schedule of regular meetings for the board of directors of Global Operations and Leadership Development (GOLD), a nonprofit corporation affiliated with Washington State University:

Date	Time	Location
Wednesday September 27, 2017	2:00 p.m.	Washington State University French Administration Building Room 422 Pullman, Washington

For further information, contact Joan King, GOLD Secretary, P.O. Box 641041, Pullman, WA 99164-1041, or joankj@wsu.edu.

WSR 17-01-151

NOTICE OF PUBLIC MEETINGS

WASHINGTON STATE UNIVERSITY

(Global Animal Health-Tanzania)

[Filed December 21, 2016, 9:02 a.m.]

Following is the schedule of regular meetings for the board of directors of Global Animal Health-Tanzania (GAH-T), a nonprofit corporation affiliated with Washington State University:

Date	Time	Location
Wednesday September 20, 2017	3:00 p.m.	Washington State University Paul G. Allen Center for Global Animal Health Room 201 Pullman, Washington

For further information, contact Michelle Martinez, GAH-Tanzania Secretary, P.O. Box 647010, Pullman, WA 99164-7090, msmartinez@wsu.edu.

WSR 17-01-152
NOTICE OF PUBLIC MEETINGS
WASHINGTON STATE UNIVERSITY
 (WSU International Development)
 [Filed December 21, 2016, 9:03 a.m.]

Following is the schedule of regular meetings for the board of directors of WSU International Development (WSU-ID), a nonprofit corporation affiliated with Washington State University:

Date	Time	Location
Tuesday September 26, 2017	3:00 p.m.	Washington State University French Administration Building Room 422 Pullman, Washington

For further information, contact Tricia Fiscus, WSU-ID Secretary, P.O. Box 645121, Pullman, WA 99164-5121, or greggt@wsu.edu.

WSR 17-01-153
AGENDA
WASHINGTON STATE UNIVERSITY
 [Filed December 21, 2016, 9:04 a.m.]

**Semi-Annual Agenda for Rules Under Development
 January 2017**

Pursuant to RCW 34.05.314, the following is Washington State University's semi-annual agenda for Washington Administrative Code (WAC) rules under development for the period of January 1 through June 30, 2017. Additional rule-making activity not now anticipated may also be added as conditions warrant between semi-annual agendas.

1. **Chapter 504-04 WAC, Practice and procedure**, rule-making amendments to the university's procedural rules. Anticipate filing CR-103E for emergency rules on January 9, 2017. Anticipate filing CR-102 for permanent rules in March 2017.

1. [2.] **Chapter 504-15 WAC, Campus parking and traffic regulations**, rule-making amendments to the campus parking and traffic regulations. Anticipate filing CR-102 in spring 2017.

2. [3.] **Chapter 504-26 WAC, Standards of conduct for students**, rule-making amendments to the standards of conduct for students. Anticipate filing CR-103E for emergency rules on January 9, 2017. Anticipate filing CR-102 for permanent rules in March 2017.

3. [4.] **Chapter 504-36 WAC, Health and safety regulations**, rule-making amendments to the university's health and safety regulations. Anticipate filing CR-102 in March 2017.

For more information regarding the semi-annual agenda, contact Deborah Bartlett, Rules Coordinator, Washington State University, P.O. Box 641225, Pullman, WA 99164-1225, phone (509) 335-2004, email prf.forms@wsu.edu.

Deborah Bartlett
 Rules Coordinator

WSR 17-01-154
NOTICE OF PUBLIC MEETINGS
PULSE CROP COMMISSION
 [Filed December 21, 2016, 9:06 a.m.]

2017 Meeting Schedule

The Washington pulse crop commission will hold the following meetings in 2017:

- March 16, 2017
- May 25, 2017
- September 21, 2017
- November 16, 2016 [2017]
- December 7, 2017

All meetings begin at 9:00 a.m. and are at the commission headquarters located at 2780 West Pullman Road, Moscow, Idaho. For more information, contact Mike Shelton at (208) 882-3023.

WSR 17-01-158
NOTICE OF PUBLIC MEETINGS
GREEN RIVER
COMMUNITY COLLEGE
 [Filed December 21, 2016, 9:51 a.m.]

Meeting Schedule - 2017

The board of trustees of Community College District No. 10 has set its regular meeting schedule for calendar year 2017. The board meets on the third Thursday of each month (with the exception of February and December), commencing at 4:00 p.m., in the Board Room of the Administration Building, Green River Community College, 12401 S.E. 320th Street, Auburn, WA 98092.

- Thursday, January 19
- Wednesday, February 22
- Thursday, March 16
- Thursday, April 20
- Thursday, May 18
- Thursday, June 15
- Thursday, July 20
- Thursday, August 17
- Thursday, September 21
- Thursday, October 19
- Thursday, November 16
- Thursday, December 14

WSR 17-01-165
NOTICE OF PUBLIC MEETINGS
CLOVER PARK
TECHNICAL COLLEGE

[Filed December 21, 2016, 10:19 a.m.]

ACCT Annual Congress, Las Vegas, Nevada	September 25-28, 2017
CPTC Board of Trustees Annual Retreat	TBD

The board of trustees of Clover Park Technical College, at their regularly scheduled meeting on December 14, 2016, identified the dates on the list shown below for their monthly meetings in the year 2017, in compliance with RCW 42.30.075.

Most meetings will begin at 3 p.m. in the Rotunda, Building 3, on the Clover Park Technical College Campus, 4500 Steilacoom Boulevard S.W., Lakewood, WA 98499-4098. The April meeting will begin at 3 p.m. at the South Hill Campus, 17214 110th Avenue East, Puyallup, WA 98374, and the June meeting will begin at 4 p.m. at the Tacoma Dome, 2727 East D Street, Tacoma, WA 98421.

Board of Trustees Meetings

2017 Meeting Calendar

January 11, 2017	Study Session	3 p.m.	Rotunda, Bldg. 3
	Business Agenda	4 p.m.	Rotunda, Bldg. 3
February 8, 2017	Study Session	3 p.m.	Rotunda, Bldg. 3
	Business Agenda	4 p.m.	Rotunda, Bldg. 3
March 8, 2017	<i>No Study Session</i>		
	Business Agenda	3 p.m.	Rotunda, Bldg. 3
April 12, 2017	Study Session	3 p.m.	South Hill Campus
	Business Agenda	4 p.m.	South Hill Campus
May 10, 2017	Study Session	3 p.m.	Rotunda, Bldg. 3
	Business Agenda	4 p.m.	Rotunda, Bldg. 3
June 20, 2017	<i>No Study Session</i>		
	Business Agenda	4 p.m.	Tacoma Dome
July 12, 2017	Study Session	3 p.m.	Rotunda, Bldg. 3
	Business Agenda	4 p.m.	Rotunda, Bldg. 3
August 9, 2017	Study Session	3 p.m.	Rotunda, Bldg. 3
	Business Agenda	4 p.m.	Rotunda, Bldg. 3
September 2017	<i>No Meeting</i>		
October 11, 2017	Study Session	3 p.m.	Rotunda, Bldg. 3
	Business Agenda	4 p.m.	Rotunda, Bldg. 3
November 8, 2017	Study Session	3 p.m.	Rotunda, Bldg. 3
	Business Agenda	4 p.m.	Rotunda, Bldg. 3
December 13, 2017	Study Session	3 p.m.	Rotunda, Bldg. 3
	Business Agenda	4 p.m.	Rotunda, Bldg. 3

WA ACT Winter Conference, Olympia, Washington	January 23-24, 2017
ACCT National Legislative Summit, Washington, DC	February 13-16, 2017
AACC Annual Convention, New Orleans, Louisiana	April 22-25, 2017
WA ACT Spring Convention	TBD
CPTC Graduation at the Tacoma Dome	June 20, 2017 (last day of quarter)