

WSR 17-04-057
AGENDA
DEPARTMENT OF
LABOR AND INDUSTRIES
 [Filed January 27, 2017, 11:46 a.m.]

Pursuant to RCW 34.05.314, following is the department of labor and industries' semi-annual rules development agenda for January 1 through June 30, 2017.

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

Please contact Maggie Leland at (360) 902-4504 or maggie.leland@lni.wa.gov if you have any questions.

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

WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			BRIEF DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Division: Division of occupational safety and health (DOSH)						
296-54	Logging operations	Chris Miller DOSH Standards Program (360) 902-5516	11/16/10	2/28/17	TBD	Resuming rule-making efforts initiated in 2010 based on a petition from the logging industry. That effort was temporarily suspended, in part, for the logger safety initiative program development.
296-36, 296-155, Part Q	Compressed air (tunnels)	Chris Miller DOSH Standards Program (360) 902-5516	9/18/12	TBD	TBD	Rule making in response to petitions and other requests from labor and business industry stakeholders to update the compressed air work requirements in chapters 296-36 and 296-155 WAC, Part Q.
296-32	Telecommunications	Chris Miller DOSH Standards Program (360) 902-5516	8/6/13	3/7/17	7/18/17	Updating current telecommunications standards and bringing it up to-date-with industry standards.
296-32, 296-36, 296-37, 296-52, 296-59, 296-63, 296-67, 296-78, 296-79, 296-99, 296-115	eRules reformatting, Phase 7	Chris Miller DOSH Standards Program (360) 902-5516	12/1/15	TBD	TBD	Seventh of ten staged filing packages to reformat all DOSH rules for easier use, clearer understanding, and greater stakeholder access.
296-809	Construction confined spaces	Chris Miller DOSH Standards Program (360) 902-5516	1/5/16	3/21/17	7/5/17	Rule making in response to the Occupational Safety and Health Administration (OSHA) adopting its final rule for confined space in construction on August 4, 2015. This final rule imposes additional or more stringent requirements on employers than current OSHA standards, and DOSH is required to adopt a standard or amend current standard[s] to be "at-least-as-effective."
296-155	Fall protection	Chris Miller DOSH Standards Program (360) 902-5516	3/22/16	TBD	TBD	Correct Part C-1 in construction rule as well as becoming at-least-as-effective with recent OSHA changes.
296-155	Trolley lines	Chris Miller DOSH Standards Program (360) 902-5516	3/22/16	TBD	TBD	Rule making in response to a petition to amend the requirements in WAC 296-155-428 relating to the minimum clearance distance of vehicular and mechanical equipment when working around energized trolley lines. Last stakeholder meeting was April 13, 2016.

WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			BRIEF DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
296-62, 296-155	Lead	Chris Miller DOSH Standards Program (360) 902-5516	4/19/16	TBD	TBD	In response to a petition and after a serious [series] of stakeholder meetings, this rule making was initiated to update existing lead standards in both general industry and construction in light of increasing evidence of the hazards associated with occupational lead exposure.
296-65, 296-301, 296-303, 296-304, 296-803, 296-811, 296-816, 296-818, 296-824, 296-835, 296-841, 296-842, 296-863, 296-900	eRules reformatting, Phase 8	Chris Miller DOSH Standards Program (360) 902-5516	5/17/16	TBD	TBD	Eighth of ten staged filing packages to reformat all DOSH rules for easier use, clearer understanding, and greater stakeholder access.
296-841, 296-307-62625	Exposure to crystalline silica	Chris Miller DOSH Standards Program (360) 902-5516	6/21/16	3/21/17	TBD	Necessary to meet recently increased OSHA requirements in the final rule on respirable crystalline silica for general industry/maritime and construction. Respirable crystalline silica is currently included in the department's air contaminant standard under chapter 296-841 WAC and WAC 296-307-62625 (and other standards that reference these requirements). As part of this rule making, the department is considering adding a new chapter specific to silica.
296-62	eRules reformatting, Phase 9	Chris Miller DOSH Standards Program (360) 902-5516	7/19/16	TBD	TBD	Ninth of ten staged filing packages to reformat all DOSH rules for easier use, clearer understanding, and greater stakeholder access.
296-27	Recordkeeping and reporting, Phase 3	Chris Miller DOSH Standards Program (360) 902-5516	8/2/16	TBD	TBD	Updating chapter 296-27 WAC in response to OSHA recently publishing changes to C.F.R. 1904.35, Employee Involvement, leaving some of our rules not-as-effective. Other housekeeping amendments may also be proposed in this chapter.
296-305, 296-800, 296-802, 296-833, 296-843, 296-848, 296-849, 296-855, 296-856	eRules reformatting, Phase 6	Chris Miller DOSH Standards Program (360) 902-5516	9/6/16	TBD	TBD	Sixth of ten staged filing packages to reformat all DOSH rules for easier use, clearer understanding, and greater stakeholder access.
296-24, 296-62, 296-305, 296-307, 296-800, 296-816, 296-828, 296-835, 296-839	Globally harmonized system for hazard communication for agriculture, Phase 2	Chris Miller DOSH Standards Program (360) 902-5516	10/4/16 (CR-105)	N/A	1/3/17	Repealing older hazard communication standards that were replaced by the updated chapter 296-901 WAC and housekeeping updates such as the reference of the material safety data sheet to safety data sheet to maintain the globally harmonized OSHA standards.
296-307	Worker protection standard	Chris Miller DOSH Standards Program (360) 902-5516	11/22/16	2/28/17	TBD	Worker protection safety rule changes to federal agriculture, standards that require the Washington state department of agriculture to meet or exceed their rules. Our rules on this subject are in comparison for worker safety. Department of agriculture has the lead for this rule-making effort.
296-45, 296-307	eRules reformatting, Phase 10	Chris Miller DOSH Standards Program (360) 902-5516	1/3/17	TBD	TBD	Tenth of ten staged filing packages to reformat all DOSH rules for easier use, clearer understanding, and greater stakeholder access.

WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			BRIEF DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Division: Field services and public safety						
296-46B	Electrical rules	Alicia Curry Field Services and Public Safety (360) 902-6244	9/20/16	2/28/17	5/23/17	The department is proposing amendments to new safety code requirements from the 2017 edition of the National Electrical Code and to the existing electrical rules. The electrical rules are systematically reviewed each code cycle for consistency with national electrical safety standards and industry practice, for rule clarity, housekeeping changes, etc.
296-46B	Temporary electrician permits	Alicia Curry Field Services and Public Safety (360) 902-6244	11/21/16	2/14/17	4/4/17	The electrical program is proposing permanent rules for the issuance of temporary permits in lieu of certificates of competency for electricians coming from another state as authorized by RCW 19.28.231 and the eligibility of Canadian Red Seal endorsed journey-person construction electricians to qualify for the Washington journey level electrician competency examination.
296-104-700	Boiler fee increase	Alicia Curry Field Services and Public Safety (360) 902-6244	2/14/17	4/18/17	6/20/17	The board of boiler rules is considering amending WAC 296-104-700 What are the inspection fees—Examination fees—Certificate fees—Expenses?, to increase fees by the fiscal growth factor of 4.16 percent for fiscal year 2018 (the office of financial management's maximum allowable fiscal growth rate). The boiler program's budget and projected revenue indicate a fee increase is necessary to cover the program's operating expenses.
296-104	Board of boiler rules	Alicia Curry Field Services and Public Safety (360) 902-6244	5/23/17	7/18/17	9/19/17	The board of boiler rules is planning amendments to sections of chapter 296-104 WAC, Board of boiler rules, substantive to clarify the rules and make technical changes. The boiler rules are reviewed on a regular basis to ensure the rules are consistent with national boiler and unfired pressure vessel safety standards and industry practice, for rule clarity, housekeeping, etc.
296-150V	Factory assembled structures rules— Conversion vending units and medical units	Alicia Curry Field Services and Public Safety (360) 902-6244	TBD	TBD	TBD	The factory assembled structures program is considering amending the rules in chapter 296-150V WAC for conversion vendor units and medical units, based upon a review of the rules. The proposed rules will adopt the latest safety code requirements and industry standards, update the existing rules, clarify the rules, and formulate housekeeping changes.

WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			BRIEF DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
296-150I	Factory assembled structures rules— Manufactured home installer training and certification program	Alicia Curry Field Services and Public Safety (360) 902-6244	TBD	TBD	TBD	The factory assembled structures program is considering amending the rules in chapter 296-150I WAC for manufactured home installer training and certification program, based upon a review of the rules. The program reviews the rules on a regular basis to ensure consistency with federal and national safety code requirements and industry standards, to clarify the existing rules, perform housekeeping, etc.
296-150F	Factory assembled structures rules— Factory built housing and commercial structures	Alicia Curry Field Services and Public Safety (360) 902-6244	TBD	TBD	TBD	The factory assembled structures program is considering amending the rules in chapter 296-150F WAC, based upon a review of the rules. Rule making is necessary to ensure the rules are up-to-date, consistent with industry practice, for rule clarity, to simplify the rules, and for possible housekeeping changes.
296-150R	Factory assembled structures rules— Recreational vehicles	Alicia Curry Field Services and Public Safety (360) 902-6244	TBD	TBD	TBD	The factory assembled structures program is considering amending the rules in chapter 296-150R WAC, based upon a review of the rules. Rule making is necessary to ensure the rules are up-to-date, consistent with industry practice, for rule clarity, to simplify the rules, and for possible housekeeping changes.
Division: Fraud prevention and labor standards						
296-126, 296-128, 296-131	Rules related to the Minimum Wage Act and implementation of Initiative 1433	Jo Anne Attwood Fraud Prevention and Labor Standards (360) 902-4777	1/4/17	TBD	TBD	The purpose of this rule making is to consider rules related to the Minimum Wage Act, chapter 49.46 RCW, and the implementation of Initiative 1433, an act related to fair labor standards. Initiative 1433 passed on November 8, 2016, and requires, in part, employers provide paid sick leave to employees starting in 2018. Initiative 1433 directs the department to adopt and implement rules to carry out and enforce the act.
Division: Insurance services						
296-14	Pension discount rate 2017	Suzy Campbell Claims Specialty Services (360) 902-5003	11/1/16	12/20/16	2/14/17	This rule making will reduce the current pension discount rate of 6.3 percent to 6.2 percent for 2017.
296-17A	Stores	Dick Bredeson Employer Services (360) 902-4985	5/17/16	8/23/16	2/14/17	Classification changes supported by insurance principals ensuring fair and equitable classification system. Rule making improves homogeneity of store classifications.
296-17A	Tutoring; fraternities/sororities; nursing home/residential care	Dick Bredeson Employer Services (360) 902-4985	7/19/16	12/6/16	5/2/17	<ul style="list-style-type: none"> Amend classification rules to include tutoring firms (currently are not identified in classification scopes) to classification 5301 Management consulting, NOC. Amend classification rule to move fraternities and sororities from classification 6509 with assisted living facilities to the club classification 6205. Distinguish nursing homes in classification 6108 from other care facilities, such [as] assisted living and group homes in classification 6509, by how the facility is licensed by DSHS.

WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			BRIEF DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
296-17A	Paver stone installation	Karen Chamberlain Employer Services (360) 902-4772	8/23/16	10/18/16	1/17/17	Classification changes to ensure a fair and equitable classification system: <ul style="list-style-type: none"> WAC 296-17A-0217, Classification 0217 (Concrete flatwork). WAC 296-17A-0301, Classification 0301 (Landscape construction). WAC 296-17A-0302, Classification 0302 (Masonry).
296-17 296-17A	2017 Miscellaneous rules	Jo Anne Attwood Employer Services (360) 902-4777	1/17/17	3/21/17	5/23/17	<ul style="list-style-type: none"> Correct typographical and other errors (such as invalid telephone numbers and out-of-date references). Revise wording and formatting to make the rules easier to understand and apply. Incorporate and formalize existing agency practices (such as expressly including in a risk classification employment that the department currently includes by interpretation or analogy).
296-17A	Stores II	Dick Bredeson Employer Services (360) 902-4985	5/2/17	10/3/17	2/20/18	Classification changes to improve homogeneity of store classification and for more equitable rates: <ul style="list-style-type: none"> Repeal department stores, class 6304. Move general and antique variety stores to class 6309. Move thrift stores to class 6504.
296-17 296-17B	2018 Workers' compensation premium rates	Jo Anne Attwood Employer Services (360) 902-4777	6/20/17	9/19/17	11/30/17	Set rates for 2018 workers' compensation insurance.
296-20 296-23	Medical aid rules	Emily Stinson Health Services Analysis (360) 902-5974	12/20/16	2/14/17	5/2/17	Rule changes will update our payment rates for health care services which are published annually in the medical aid rules and fee schedules. We determine if a cost of living allowance (COLA) should be made based on the statewide average wage, other factors, and the impact it would have on the medical aid fund. The conversion factors are used with statewide relative value units published by the Centers for Medicare and Medicaid Services to determine professional and anesthesia fees. Increases in COLA would also affect the daily caps that are placed on physical and occupational therapy services.
296-20	Prescription drug program and interchangeable biologics	Jami Lifka Office of the Medical Director (360) 902-4941 Jaymie Mai Office of the Medical Director (360) 902-6792	1/31/17	3/21/17	6/20/17	<ul style="list-style-type: none"> Definitions in WAC 296-20-01002 need to be amended to be consistent with recently amended definitions of the Washington state health care authority (HCA) regarding Washington state's prescription drug program. Language in WAC 296-20-03011 also should incorporate by reference HCA's rules for therapeutic alternatives and the therapeutic interchange. This will allow labor and industries rules on this program to be consistent with HCA language now and for future amendments.

WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			BRIEF DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
						<ul style="list-style-type: none"> Further WAC 296-20-03011 will be amended to include new content regarding "interchangeable biologics" that is explicitly and specifically dictated by statute (RCW 69.41.110).
296-20	Neurogenic thoracic outlet syndrome surgery	Jami Lifka Office of the Medical Director (360) 902-4941	TBD	TBD	TBD	Putting diagnostic and surgical criteria in rule will lead to more timely decisions regarding surgery, reduced time loss duration, and better clinical outcomes for workers.
296-17B	Retrospective rating rules update	Diane Doherty Retrospective Rating (360) 902-5903	8/19/14	2/14/17	5/23/17	Modifications to the 2011 rules, including tables, hazard group assignments, and some of the factors and values used in retro calculations.
296-19A	Vocational rehabilitation (Option 2)	Laurinda Grytness Return to Work Partnerships (360) 902-6362	4/5/16	TBD	TBD	Further rule making is needed to implement chapter 137, Laws of 2015 (SHB 1496), such as providing clarification about Option 2 vocational counseling and job placement services.

The following are open rule makings with no anticipated activates [activities] prior to July 1, 2017.

WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			BRIEF DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Division: Insurance services						
296-17B	Retrospective rating	Tim Smolen Retrospective Rating (360) 902-4835	11/5/13	TBD	TBD	Address extending requirements for businesses that enroll in individual retro plans and revising enrollment requirements for businesses under common majority ownership.
296-17B	Retrospective rating for workers' compensation insurance—Common ownership (pilot)	Julie Osterberg Retrospective Rating (360) 902-5819 Tim Smolen Retrospective Rating (360) 902-4835	8/5/15	TBD	TBD	Pilot rule making to consider/allow exceptions to the retroactive rating program's current common ownership rule (WAC 296-17B-770) as written.
296-15	Medical bill electronic data interchange	James Nylander Self-Insurance (360) 902-6907	4/19/16	TBD	TBD	The department and the self-insured employer community have agreed to partner in the development of a self-insurance risk analysis system. One component of this system will feature the collection of medical bill data using an electronic data interchange. Existing rules must be modified, and a new rule adopted, in order to make reporting requirements clear and to ensure a uniform standard of reporting is established.

Maggie A. Leland
Rules Coordinator

WSR 17-04-076

AGENDA

DEPARTMENT OF HEALTH
STATE BOARD OF HEALTH

[Filed January 30, 2017, 1:31 p.m.]

January 2017

Rules Agenda

This report details current and anticipated rule-making activities for the department of health (DOH) and the state board of health (SBOH). If you have any questions regarding this report or DOH rule-making activities, please contact Tami Thompson at (360) 628-0096. If you have any questions regarding SBOH rule-making activities please contact Michelle Davis at (360) 236-4105.

This agenda is for information purposes, and the noted dates of anticipated rule-making actions are estimates. Any errors in this agenda do not affect the rules and rule-making notices filed with the office of the code reviser and published in the Washington State Register. There may be additional DOH rule-making activities that cannot be forecasted as the department initiates rule making to implement new state laws, meet federal requirements, or meet unforeseen circumstances. See the "Key" at the end of the tables for explanations of terms and acronyms.

SBOH
Rule Making

RCW or Session Law	Authority	WAC and Rule Title	CR-101 Filing WSR # and Date	CR-102 Filing WSR # and Date	CR-105 Filing WSR # and Date	CR-103 Filing WSR # and Date	Program Staff Contact
RCW 43.20.050	SBOH	WAC 246-100-197 Rabies—Measures to prevent human disease.	16-22-035 10/26/2016	Anticipate filing spring 2017			Dave Delong (360) 236-4111 Vicki Bouvier (360) 236-3011
RCW 43.20.050	SBOH	Chapter 246-101 WAC, Notifiable conditions.	Anticipated filing February 2017				Sierra Rotakhina (360) 236-4106 Vicki Bouvier (360) 236-3011
RCW 28A.210.140 43.20.050	SBOH	WAC 246-105-040, Immunization of child care and school children against vaccine—Preventable diseases.	Proposal is exempt (assuming no major changes to the advisory committee on immunization practices (ACIP) recommendations)	Waiting for federal updates to ACIP recommendations			Sierra Rotakhina (360) 236-4106 Michelle Harper (360) 236-3483
RCW 43.20.050 70.119A.080	SBOH	WAC 246-203-130 Keeping of animals.	09-17-132 8/19/2009	Anticipate filing 2017			Dave Delong (360) 236-4111
Chapter 70.90 RCW	SBOH	Chapter 246-260 WAC, Water recreation facilities, and chapter 246-262 WAC, Recreational water contact facilities.	17-01-048 12/13/2016				Dave Delong (360) 236-4111 Vicki Bouvier (360) 236-3011
Chapter 69.30 RCW	SBOH	Chapter 246-282 WAC, Sanitary control of shellfish, update to the 2015 NSSP model ordinance.	Proposal is exempt	Department is waiting for federal updates			Michelle Austin (360) 236-3250
RCW 43.20.050	SBOH	Chapter 246-390 WAC, drinking water laboratory certification.	06-23-077 11/13/2006	Anticipate filing November 2017			Theresa Phillips (360) 236-3147
RCW 70.83.030 43.20.050	SBOH	Chapter 246-650 WAC, Newborn screening, considering adding X-linked Adrenoleukodystrophy to list of mandatory conditions.	17-01-046 12/13/2016				Sierra Rotakhina (360) 236-4106

DOH
Rule Making

RCW or Session Law	Authority	WAC and Rule Title	CR-101 Filing WSR # and Date	CR-102 Filing WSR # and Date	CR-105 Filing WSR # and Date	CR-103 Filing WSR # and Date	Program Staff Contact
Board of denturist[s]							
RCW 18.30.065	Board of denturist[s]	WAC 246-812-480 Sexual misconduct, proposing revisions to clarify that forcible or nonconsensual acts are within the definition of sexual misconduct.	Anticipate filing this period				Vicki Brown (360) 236-4865
RCW 18.30.065	Board [of] denturist[s]	WAC 246-812-200, considering including legal process for the withdrawal of program approval.	16-23-098 11/17/2016				Vicki Brown (360) 236-4865
Board of hearing and speech							
Chapter 18.35 RCW	Board of hearing and speech	Chapter 246-828 WAC, amending rules on definitions, examinations, interim permits, delegation, speech pathology assistant certification.	Anticipate filing this period				Janette Benham (360) 236-4857
Board of naturopathy							
RCW 18.36A.160	Board of naturopathy	Chapter 246-836 WAC, considering the practice of nonsurgical cosmetic procedures in naturopathic practice.	13-22-059 11/4/2013	Possible filing this period			Susan Gragg (360) 236-4941
RCW 18.340.020	Board of naturopathy	WAC 246-836-XXX Temporary practice permit military spouse and state-registered domestic partner eligibility and issuance.	16-12-047 5/25/2016	Anticipate filing this period			Susan Gragg (360) 236-4941
Board of optometry							
RCW 18.54.070(2)	Board of optometry	WAC 246-851-370 Employed doctors of optometry, franchises and equipment use agreements.	15-11-054 5/15/2015 To be withdrawn	16-10-118 5/4/2016 Proposed rule withdrawn			Loralei Walker (360) 236-4647
RCW 18.54.070 18.130.062 Executive Order 06-02	Board of optometry	WAC 246-851-550 Sexual misconduct, updating the rule regarding misconduct outside the provider-patient relationship.	Anticipate filing this period				Loralei Walker (360) 236-4647
RCW 18.54.070 18.340.020	Board of optometry	WAC 246-851-XXX, creating a temporary practice permit for military spouse optometrists.	Anticipate filing this period				Loralei Walker (360) 236-4647
Board of osteopathic medicine and surgery							
ESHB 2315 (chapter 71, Laws of 2014), ESHB 1424 (chapter 249, Laws of 2015)	Board of osteopathic medicine and surgery	Chapter 246-853 WAC, osteopathic physician, developing rules on suicide assessment, treatment and management continuing education.	15-03-066 1/15/2015	Anticipate filing this period			Brett Cain (360) 236-4766

RCW or Session Law	Authority	WAC and Rule Title	CR-101 Filing WSR # and Date	CR-102 Filing WSR # and Date	CR-105 Filing WSR # and Date	CR-103 Filing WSR # and Date	Program Staff Contact
RCW 43.70.442	Board of osteopathic medicine and surgery	Chapter 246-854 WAC, Osteopathic physicians' assistants, developing rules on suicide assessment, treatment and management continuing education.	16-09-113 4/20/2016	Anticipate filing this period			Brett Cain (360) 236-4766
Board of physical therapy							
RCW 18.74.023 43.70.041	Board of physical therapy	Chapter 246-915 WAC, Physical therapists and physical therapist assistants, opening the chapter to consider general updates, revisions, and housekeeping amendments.	15-02-054 1/5/2015	Anticipate filing this period			Kris Waidely (360) 236-4847
RCW 18.74.023 43.70.442	Board of physical therapy	Chapter 246-915 WAC, adopting rules on one-time suicide prevention training under RCW 43.70.442.		Anticipate filing this period			Kris Waidely (360) 236-4847
Chiropractic quality assurance commission							
RCW 18.25.0171 18.130.050	Chiropractic quality assurance commission	WAC 246-808-XXX Independent chiropractic examinations (ICE).	15-21-047 10/16/2015				Leann Yount (360) 236-4856
RCW 18.25.0171 18.130.050	Chiropractic quality assurance commission	WAC 246-808-020, early remediation for technical violations, establishing criteria and protocols.	17-02-045 12/29/2016				Leann Yount (360) 236-4856
RCW 18.25.0171 18.130.050 18.340.020	Chiropractic quality assurance commission	Chapter 246-808 WAC, amending the chapter to clarify, streamline, and modernize the rules to be consistent with current rules.	15-09-027 4/7/2015 (Withdrawing filing and replacing with subject-specific CR-101)				Leann Yount (360) 236-4856
RCW 18.25.0171 18.130.050 18.340.020	Chiropractic quality assurance commission	WAC 246-808-020 Colleges—Policy, 246-808-030 Accreditation of colleges—Procedure, 246-808-040 Colleges—Educational standards required for accreditation, and 246-808-XXX Early remediation.	17-02-045 12/29/2016				Leann Yount (360) 236-4856
RCW 18.25.0171 18.130.050	Chiropractic quality assurance commission	WAC 246-808-010, et al. publicity and advertising, aligning rules with current law and practice standards.	16-23-120 12/7/2016				Leann Yount (360) 236-4856
RCW 18.25.0171 18.130.050	Chiropractic quality assurance commission	WAC 246-808-105, et al. aligning rules with current law and practice standards; and adding military temporary practice permits.	16-21-080 10/18/2016				Leann Yount (360) 236-4856

RCW or Session Law	Authority	WAC and Rule Title	CR-101 Filing WSR # and Date	CR-102 Filing WSR # and Date	CR-105 Filing WSR # and Date	CR-103 Filing WSR # and Date	Program Staff Contact
RCW 18.25.0171 18.130.050 18.340.020	Chiropractic quality assurance commission	WAC 246-808-150 Commission approved continuing education, 246-808-155 Prior approval not required, 246-808-165 Exemptions.	15-22-070 11/2/2015	16-22-030 10/25/2016 Hearing held on 12/8/2016		Anticipate filing this period	Leann Yount (360) 236-4856
RCW 18.25.0171 18.130.050	Chiropractic quality assurance commission	WAC 246-808-320, et al. standard of care, aligning rules with current law and practice standards.	16-21-066 10/17/2016				Leann Yount (360) 236-4856
RCW 18.25.0171 18.130.050	Chiropractic quality assurance commission	WAC 246-808-510, et al. business practices, aligning rules with current law and practice standards.	16-21-080 10/18/2016				Leann Yount (360) 236-4856
RCW 18.25.0171	Chiropractic quality assurance commission	WAC 246-808-545, allowing a time of service discount for patients paying at the time of their appointment.	14-22-046 10/30/2014				Leann Yount (360) 236-4856
RCW 18.25.0171 18.130.050(1) and (12)	Chiropractic quality assurance commission	WAC 246-808-550 Future care contracts prohibited, considering revising the current rule to clarify the requirements for future care contracts.	10-06-017 2/22/2010	Anticipate filing this period			Leann Yount (360) 236-4856
Dental quality assurance commission							
RCW 18.32.002 18.32.0357 18.32.0365 18.32.180	Dental quality assurance commission	WAC 246-817-440 Dentist continuing education requirements, clarifying requirements for renewal of a dentist license.	16-16-031 7/25/2016				Jennifer Santiago (360) 236-4893
RCW 18.32.0365	Dental quality assurance commission	WAC 246-817-510, 246-817-520, 246-817-525, 246-817-540, 246-817-545, expanded function dental auxiliaries, acts that may not be performed by registered dental assistants or noncredentialed persons.	10-23-081 11/15/2010	16-09-100 4/19/2016 Supplemental filing 16-22-025 10/24/2016 Supplemental hearing held on 12/9/2016		Anticipate filing this period	Jennifer Santiago (360) 236-4893
RCW 18.32.002 18.32.0365	Dental quality assurance commission	WAC 246-817-601, et al. infection control, updating practice standards to prevent disease transmission in oral health care.	16-19-021 9/9/2016				Jennifer Santiago (360) 236-4893
RCW 18.32.0365 18.32.640	Dental quality assurance commission	WAC 246-817-760 Moderate sedation with parental agents.	16-06-105 3/1/2016	16-24-076 12/6/2016 Hearing scheduled for 1/27/2017			Jennifer Santiago (360) 236-4893
DOH							
SHB 2580 (chapter 47, Laws of 2016)	DOH	Chapter 246-XXX WAC, establishing new rules on registration of blood establishments to implement SHB 2580.	16-15-009 7/7/2016	Anticipate filing this period			Susan Walker (253) 395-6745

RCW or Session Law	Authority	WAC and Rule Title	CR-101 Filing WSR # and Date	CR-102 Filing WSR # and Date	CR-105 Filing WSR # and Date	CR-103 Filing WSR # and Date	Program Staff Contact
RCW 43.70.040	DOH	Chapter 246-XXX WAC, establishing new standards for use of epinephrine autoinjectors by employees of authorized entities, implementing SSB 6421 (2016).	16-20-069 10/3/2016				Brett Lorentson (360) 236-4611
RCW 70.02.290	DOH	WAC 246-08-390, acquisition, security, retention, disclosure, and destruction of health information.	Exempt	17-01-140 12/20/2016 Hearing scheduled for 2/7/2017			Sean Krier (360) 236-3917
Chapters 43.70 18.130 18.155 34.05 RCW	DOH	Chapter 246-10 WAC, Administrative procedure—Adjudicative proceedings, a chapter review which may include clarification, streamlining, modernization, and implementation of ESHB 1381 (chapter 109, Laws of 2013).	14-09-019 4/7/2014	Anticipate filing this period			Tami Thompson (360) 236-4044
Chapters 43.70 18.130 18.155 34.05 RCW	DOH	Chapter 246-11 WAC, model procedural rules for adjudicative proceedings conducted under the authority of a board or commission having disciplinary authority under the Uniform Disciplinary Act, a chapter review, which may include clarification, streamlining, and modernization of the rules.	14-09-020 4/7/2014	Anticipate filing this period			Tami Thompson (360) 236-4044
RCW 69.51A.230 69.51A.290	DOH	Chapter 246-71 WAC, Medical marijuana authorization database.	17-02-006 12/22/2016				Shelly Rowden (360) 236-2875
RCW 70.119.050	DOH	WAC 246-292-060, minimum education and experience for certified operators and cross-connection control specialists.	16-13-032 6/6/2016	Anticipate filing Fall 2017			Theresa Phillips (360) 236-3147
RCW 43.70.040 70.38.135	DOH	Chapter 246-310 WAC, Certificate of need, developing rules for home health facilities.	Anticipate filing this period				Jan Sigman (360) 236-2956
RCW 70.38.105 70.38.115 70.38.135	DOH	WAC 246-310-010 Definitions, removing the definition of "sale, purchase or lease."			16-23-097 11/16/2016	Anticipate filing this period	Jan Sigman (360) 236-2956
RCW 70.38.135 70.38.105	DOH	WAC 246-310-020, certificate of need, expansion of CoN approved ambulatory surgery facility operating rooms.	15-14-070 6/26/2015	16-18-070 9/2/2016 Hearing was held on 10/19/2016		Anticipate filing this period	Jan Sigman (360) 236-2956
RCW 70.38.135	DOH	WAC 246-310-270 Ambulatory surgery, facilities and certificate of need methodology.	15-14-084 6/26/2015				Jan Sigman (360) 236-2956

RCW or Session Law	Authority	WAC and Rule Title	CR-101 Filing WSR # and Date	CR-102 Filing WSR # and Date	CR-105 Filing WSR # and Date	CR-103 Filing WSR # and Date	Program Staff Contact
RCW 43.70.040 70.38.135	DOH	WAC 246-310-290, certificate of need, revising need methodology rules for hospice services.	10-10-114 5/4/2010				Jan Sigman (360) 236-2956
RCW 43.70.040 70.38.135	DOH	WAC 246-310-700 through 246-310-755, certificate of need, revising certificate [of] need rules for adult elective percutaneous coronary interventions (PCI).	Anticipate filing this period				Jan Sigman (360) 236-2956
RCW 43.70.040 70.38.135	DOH	WAC 246-310-715, 246-310-720, 246-310-725, and 246-310-745, certificate of need, revising certificate [of] need volume standards for adult elective PCI.	16-15-010 7/7/2016				Jan Sigman (360) 236-2956
RCW 71.12.670 43.70.040	DOH	Chapters 246-322 and 246-324 WAC, private psychiatric, alcoholism and chemical dependency hospitals, updating construction standards and merging these chapters into chapter 246-322 WAC.	16-19-037 9/14/2016				Nancy Tyson (360) 236-4796
Chapter 70.127 RCW	DOH	Chapter 246-335 WAC, In-home services agencies, chapter review.	15-18-100 9/1/2015				John Hilger (360) 236-2929
Chapter 70.127 RCW	DOH	WAC 246-335-015, definition of authorizing practitioner for in-home services.	Anticipate filing this period				John Hilger (360) 236-2929
RCW 71.12.670	DOH	Chapter 246-337 WAC, Residential treatment facility, revise to align with current law and practices.	12-22-029 10/31/2012	Anticipate filing this period			Nancy Tyson (360) 236-4796
Chapter 104, Laws of 2015; chapter 64, Laws of 2016	DOH	Chapter 246-470 WAC, Prescription monitoring program, adding medical test sites and certain health care facilities access to prescription monitoring program data.	16-16-067 7/28/2016				Gary Garrety (360) 236-4802
RCW 43.70.120	DOH	Chapter 246-790 WAC, Special supplemental nutrition program for women, infants, and children (WIC), establishing participate [participant] compliance standards.	16-01-103 12/16/2015	17-01-112 12/19/2016 Hearing was held on 1/25/2017		Anticipate filing this period	Margaret Hansen (360) 236-3763
RCW 43.70.120	DOH	WAC 246-790-001 through 246-790-127, special supplemental nutrition program for WIC, as it relates to vendors, updating definitions and complete wording	Anticipate filing this period				Troy Parks (360) 236-3610

RCW or Session Law	Authority	WAC and Rule Title	CR-101 Filing WSR # and Date	CR-102 Filing WSR # and Date	CR-105 Filing WSR # and Date	CR-103 Filing WSR # and Date	Program Staff Contact
		changes for upcoming WIC's electronic benefits transfer (e-WIC) project.					
SHB 2488 [2448] (chapter 97, Laws of 2016) RCW 18.06.140	DOH	Chapter 246-803 WAC, east Asian practitioner, defining point injection therapy and substances administered to implement SHB 2448 (2016).	16-15-061 7/18/2016 (replaces WSR 13-01-093)				Vicki Brown (360) 236-4865
SSB 5488 (chapter 118, Laws of 2015)	DOH	Chapter 246-805 WAC, (new), credentialing requirements for certified and licensed applied behavior analysis professionals to implement SSB 5488 (2015).	15-24-090 11/30/2015	17-01-141 12/20/2016 Hearing held on 1/25/2017		Anticipate filing this period	Brett Lorenston [Lorentson] (360) 236-4611
SSB 5488 (chapter 118, Laws of 2015)	DOH	Chapter 246-805 WAC, creating new rules to address continuing education requirements for certified behavior technicians and licensed behavior analysts and licensed assistant behavior analysts.	17-02-007 12/22/2016	Anticipate filing this period			Brett Lorenston [Lorentson] (360) 236-4611
RCW 18.225.040 43.70.442 HB 1213 (chapter 73, Laws of 2013)	DOH	Chapter 246-809 WAC, mental health counselors, marriage and family therapists, and social workers, implementing HB 1213 regarding continuing education, other licensing standards; clarifying, repealing obsolete language.	14-16-097 8/5/2014	Anticipate filing this period			Brad Burnham (360) 236-4912
RCW 18.19.050 43.70.442	DOH	WAC 246-810-0298, certified counselors/advisors, CE, updating suicide prevention CE requirement consistent with ESHB 1424 (2015).	16-16-023 7/22/2016	16-20-068 10/3/2016 Hearing was held on 11/21/2016		Anticipate filing this period	Kim-Boi Shaddock (360) 236-2912
RCW 43.70.650 43.70.041	DOH	Chapter 246-814 WAC, Access to dental care for children, five-year review.	15-21-046 10/16/2015	Possible filing this period			Bruce Bronoske (360) 236-4843
RCW 43.70.041 43.70.280 chapter 18.29 RCW	DOH	Chapter 246-815 WAC, dental hygiene, chapter review.	15-20-108 10/6/2015	Possible filing this period			Bruce Bronoske (360) 236-4843
RCW 18.360.030 18.360.070 18.130.410 46.61.506	DOH	WAC 246-827-0010 and 246-827-XXX, medical assistants, adding definitions and rules on forensic blood draws for the purpose of collecting evidence.	16-23-057 11/10/2016				Brett Cain (360) 236-2901

RCW or Session Law	Authority	WAC and Rule Title	CR-101 Filing WSR # and Date	CR-102 Filing WSR # and Date	CR-105 Filing WSR # and Date	CR-103 Filing WSR # and Date	Program Staff Contact
RCW 18.360.030	DOH	Chapter 246-827 WAC, Medical assistants, considering recognizing an additional examination for medical assistant-certified.	17-01-047 12/31/2016				Brett Cain (360) 236-2901
RCW 18.108.025 18.108.085	DOH/Board of Massage	Chapter 246-830 WAC, Massage practitioners, chapter review to clarify, streamline and modernize the rules.	14-15-103 7/18/2014	15-22-076 11/2/2015 15-22-076 was withdrawn under 16-09-097 4/19/2016 New CR-102 filed this period			Megan Brown (360) 236-4945
RCW 18.50.102 2SHB 1773 (chapter 187, Laws of 2014)	DOH	Chapter 246-834 WAC, Midwives, updating rules to include elements of newborn care up to two weeks of age as authorized by 2SHB 1773 (2014).	15-02-031 12/30/2014	Anticipate filing this period			Kathy Weed (360) 236-4883
RCW 43.70.250	DOH	WAC 246-840-990, nursing licensing fees, amending fees to align program revenue with expenditures.	Exempt	16-21-042 10/10/2016 Hearing was held on 11/30/2016		Anticipate filing this period	Sherry Thomas (360) 236-4612
RCW 18.55.095	DOH	Chapter 246-849 WAC, Ocularists, chapter review and possible alternative apprenticeship pathways to licensure.	13-24-104 12/3/2013				Tommy Simpson (360) 236-4910
RCW 18.200.050	DOH	Chapter 246-850 WAC, Orthotics and prosthetics rules.	16-24-008 11/28/2016				Janette Benham (360) 236-4857
RCW 18.84.040 18.84.095	DOH	Chapter 246-926 WAC, radiologic technology, military equivalency of training or experience in meeting credentialing standards.	15-05-055 2/13/2015	Anticipate filing this period			Susan Gragg (360) 236-4941
RCW 18.89.040 18.89.050	DOH	WAC 246-928-XXX, creating a new section to clarify the scope of practice regarding the administration of medications by respiratory therapists.	10-17-099 8/17/2010				Debra Fisher (360) 236-2942
RCW 18.73.081 18.73.140 70.168.050	DOH	WAC 246-976-320 Air ambulance services, considering amendments to align with federal law.	14-21-111 10/16/2014	16-20-047 9/29/2016 Hearing was held on 11/17/2016		Anticipate filing this period	Catie Holstein (360) 236-2830
RCW 18.88B.021	DOH	Chapter 246-980 WAC, home care aides, updating the chapter following review under RCW 43.70.041.	16-08-045 3/30/2016	Anticipate filing this period			Stacey Saunders (360) 236-2901

RCW or Session Law	Authority	WAC and Rule Title	CR-101 Filing WSR # and Date	CR-102 Filing WSR # and Date	CR-105 Filing WSR # and Date	CR-103 Filing WSR # and Date	Program Staff Contact
Medical quality assurance commission							
RCW 18.71.017 18.71.002 18.130.050	Medical quality assurance commission	Chapter 246-919 and 246-918 WAC, considering a new technical assistance program to address practitioner issues/deficiencies.	16-18-081 9/6/2016				Daidria Underwood (360) 236-2727
RCW 18.71.017 18.130.075	Medical quality assurance commission	WAC 246-919-390 and 246-919-395, temporary practice permits, amending physician requirements to be consistent with current practice, modernize language, and clarify.	16-13-106 6/20/2016				Daidria Underwood (360) 236-2727
ESHB 2315 (chapter 17, Laws of 2014)	Medical quality assurance commission	WAC 246-919-435 [246-918-185], continuing education in suicide assessment, treatment and management for physicians.	15-17-076 8/17/2015	16-21-055 10/13/2016 Hearing was held on 12/1/2016		Anticipate filing this period	Daidria Underwood (360) 236-2727
ESHB 2315 (chapter 17, Laws of 2014)	Medical quality assurance commission	WAC 246-919-435, continuing education in suicide assessment, treatment and management for physicians.	14-21-030 10/6/2014	Original 16-08-106 4/5/2016 Supplemental filing 16-21-089 10/18/2016 Hearing was held on 12/1/2016		Anticipate filing this period	Daidria Underwood (360) 236-2727
Nursing care quality assurance commission							
RCW 18.79.110 18.76.160 18.79.202	Nursing care quality assurance commission	WAC 246-840-XXX, new section on collection of demographic data at the time of licensing.	16-12-037 5/25/2016	Anticipate filing this period			Carole Reynolds (360) 236-4785
RCW 18.79.110 18.88A.060 18.79.260	Nursing care quality assurance commission	WAC 246-840-010, 246-841-400 through 246-841-595, and 246-842-100 through WAC 246-842-210, rules may need to be revised to eliminate duplication and update nursing assistant program requirements.	16-11-087 5/17/2016				Carole Reynolds (360) 236-4785
RCW 18.79.010 18.79.110 18.130.070 18.130.175	Nursing care quality assurance commission	WAC 246-840-730 and 246-840-750 through 246-840-780, and related sections, regarding substance use disorder monitoring.	16-12-038 5/25/2016	17-03-084 1/12/2017		Anticipate filing this period	Carole Reynolds (360) 236-4785
Occupational therapy practice board							
RCW 18.59.090 18.59.130 43.70.442 18.130.062	Occupational therapy practice board	WAC 246-847-010 Definitions, 246-847-030, consulting capacity, 246-847-055, initial application, 246-847-065 Continued competency, 246-847-008 Expired license, 246-847-070 Inactive credential, 246-847-125,	15-20-072 10/2/2015				Kathy Weed (360) 236-4883

RCW or Session Law	Authority	WAC and Rule Title	CR-101 Filing WSR # and Date	CR-102 Filing WSR # and Date	CR-105 Filing WSR # and Date	CR-103 Filing WSR # and Date	Program Staff Contact
		applicants licensed in other states, 246-847-140, supervised fieldwork, 246-847-210, sexual misconduct; amending existing rules and creating new rules for military equivalence and telehealth.					
RCW 18.59.130	Occupational therapy practice board	WAC 246-847-080 Examinations, 246-847-135, supervision, and 246-847-150, supervised fieldwork, revising rules consistent with other sections in this chapter,	17-03-108 1/17/2017				Kathy Weed (360) 236-4883
Pharmacy quality assurance commission							
RCW 18.64.005 (chapter 90, Laws of 2016)	Pharmacy quality assurance commission	WAC 246-861-XXX Establishing one-time continuing education for pharmacists in suicide prevention.	16-17-020 8/5/2016	Anticipate filing this period			Doreen Beebe (360) 236-4861
RCW 18-64-005 [18.64.005] chapter 69.70 RCW ESHB 2458 (chapter 43, Laws of 2016)	Pharmacy quality assurance commission	WAC 246-865-060, 246-869-130, donation of prescription drugs, implementing chapter 69.70 RCW and ESHB 2458 (2016).	16-21-041 10/12/2016				Richard Cieslinski (360) 236-4861
RCW 18.64.005 ESSB 6203 (chapter 148, Laws of 2016)	Pharmacy quality assurance commission	Chapter 246-865 WAC, multiple pharmacy chapters, updating rule related to long-term care pharmacy practices to implement ESSB 6203 (2016).	16-19-077 9/20/2016				Tracy West (360) 236-4988
RCW 18.64.005	Pharmacy quality assurance commission	WAC 246-869-040, 246-869-190, updating the pharmacy inspection process.	15-16-024 7/27/2015				Tracy West (360) 236-4988
Chapters 18.64 18.64A RCW	Pharmacy quality assurance commission	Chapter 246-869 WAC, WAC 246-858-040, 246-863-060, 246-901-100, 246-901-120, and 246-901-130, standards for pharmacy business practices.	14-22-048 10/28/2014				Doreen Beebe (360) 236-4861
RCW 18.64.005 (chapter 279, Laws of 2013)	Pharmacy quality assurance commission	Chapter 246-870 WAC, Electronic transmission of prescription information.	16-12-016 5/19/2016				Doreen Beebe (360) 236-4861 Tracy West (360) 236-4988
RCW 18.65.005 [18.64.005]	Pharmacy quality assurance commission	Chapter 246-872 WAC, Automated drug distribution devices, (repeal); and creating new chapter 246-874 WAC, for pharmacy technology.	14-23-046 11/13/2014	Original 16-15-058 7/18/2016 Supplemental 16-23-096 11/16/2016 Hearing was held on 1/5/2017		Anticipate filing this period	Tracy West (360) 236-4988

RCW or Session Law	Authority	WAC and Rule Title	CR-101 Filing WSR # and Date	CR-102 Filing WSR # and Date	CR-105 Filing WSR # and Date	CR-103 Filing WSR # and Date	Program Staff Contact
RCW 18.64.005 (chapter 118, Laws of 2016; chapter 234, Laws of 2015)	Pharmacy quality assurance commission	Chapters 246-873 and new 246-873A WAC, Hospital pharmacy associated clinics, standards for licensing and inspecting clinic pharmacies owned or operated by a parent hospital.	16-16-025 7/22/2016 Emergency rule in place				Richard Cieslinski (360) 236-4861
RCW 18.64.005 18.64A.030 18.74.410	Pharmacy quality assurance commission	Chapters 246-871, 246-878, 246-903, 246-873 WAC, compounding practices.	13-11-096 5/20/2013				Tracy West (360) 236-4988
Chapter 18.64 RCW	Pharmacy quality assurance commission	Chapter 246-887 WAC, update implementation of Uniform Controlled Substance[s] Act to include substances rescheduled/scheduled in federal regulations.	Proposal is exempt under RCW 34.05.310(4)	Anticipate filing this period			Doreen Beebe (360) 236-4861
RCW 18.64.005 (chapter 4, Laws of 2016 1st sp. sess.)	Pharmacy quality assurance commission	WAC 246-901-080, amending pharmacy assistant credentialing rules to be consistent with SB 5549 (2016).	Proposal is exempt under RCW 34.05.310(4)	16-22-044 10/28/2016 Hearing was held on 1/5/2017		Anticipate filing this period	Katherine Hoffman (360) 236-2979
Podiatric medical board							
Chapter 18.22 RCW	Podiatric medical board	Chapter 246-919 WAC, opening the chapter for amendments following review under RCW 43.70.041.	Anticipate filing this period				Susan Gragg (360) 236-4941
Veterinary board of governors							
RCW 18.240.050	Veterinary board of governors	WAC 246-933-XXX and 246-935-XXX, creating a temporary practice permit for military spouse veterinarians and veterinary technicians.	Anticipate filing this period				Loralei Walker (360) 236-4647
RCW 18.240.050	Veterinary board of governors	WAC 246-933-401 through 246-933-480, updating veterinarian continuing education requirements.	Anticipate filing this period				Loralei Walker (360) 236-4647
RCW 18.240.050	Veterinary board of governors	WAC 246-935-270 through 246-935-310, updating veterinarian technician continuing education requirements.	Anticipate filing this period				Loralei Walker (360) 236-4647
RCW 18.240.050	Veterinary board of governors	Chapter 246-940 WAC, Certified animal massage practitioner.			16-24-020 11/29/2016		Loralei Walker (360) 236-4647

KEY

CR means "code reviser" on the notice forms created by the office of the code reviser for use by all state agencies.

CR-101 is a preproposal statement of inquiry filed under RCW 34.05.310.

CR-102 is a proposed rule-making notice filed under RCW 34.05.320 or 34.05.340.

Proposal is exempt under RCW 34.05.310(4) means a rule that does not require the filing of a CR-101 notice under RCW 34.05.310(4).

CR-105 is an expedited rule-making notice filed under RCW 34.05.353. This is an accelerated rule adoption process with no public hearing required.

CR-103 is [a] rule-making order permanently adopting a rule, and filed under RCW 34.05.360 and 34.05.380.

EMERGENCY rules are temporary rules filed under RCW 34.05.350 and 34.05.380 by using a CR-103 rule-making order. Emergency rules may be used to meet certain urgent circumstances. These rules are effective for one hundred twenty days after the filing date, and may be extended in certain circumstances.

Blank cells in tables mean the anticipated filing date is not known at the time this rules agenda is filed.

RCW is the Revised Code of Washington.

WAC is the Washington Administrative Code.

WSR number is the Washington State Register official filing reference number given by the office of the code reviser when a notice is filed.

WSR 17-05-003

**INTERPRETIVE OR POLICY STATEMENT
DEPARTMENT OF
SOCIAL AND HEALTH SERVICES**

[Filed February 1, 2017, 2:08 p.m.]

Notice of Interpretive or Policy Statement

In accordance with RCW 34.05.230(12), following is a list of policy and interpretive statements issued by the department of social and health services.

**Economic Services Administration
Division of Child Support**

Document Title: CN-287: Changing the Hold Period for a Non-Obligated Spouse's Share of Income Tax Refunds from 120 to 180 Days.

Subject: Changing the hold period for a nonobligated spouse's share of income tax refunds from 120 to 180 days.

Effective Date: January 1, 2017.

Document Description: This canary notice updates and clarifies the procedure for holding a nonobligated spouse's share of an income tax return. The time period has now changed from 120 to 180 days.

To receive a copy of the interpretive or policy statements, contact Lori Webb, Division of Child Support, P.O. Box 11520, Tacoma, WA 98411-5520, phone (360) 664-5236, TDD/TTY (360) 753-9122, fax (360) 586-3274, email webbla@dshs.wa.gov, web site <http://www.dshs.wa.gov/dcs/>.

WSR 17-05-005

**INTERPRETIVE OR POLICY STATEMENT
DEPARTMENT OF
SOCIAL AND HEALTH SERVICES**

[Filed February 2, 2017, 8:35 a.m.]

Notice of Interpretive or Policy Statement

In accordance with RCW 34.05.230(12), following is a list of policy and interpretive statements issued by the department of social and health services.

**Economic Services Administration
Division of Child Support**

Document Title: DCS Administrative Policy 8.01: Travel Receipt Retention.

Subject: Travel receipt retention.

Effective Date: January 27, 2017.

Document Description: This administrative policy standardizes the process for retaining and archiving travel receipts.

To receive a copy of the interpretive or policy statements, contact Karen Sundahl, Division of Child Support, P.O. Box 11520, Tacoma, WA 98411-5520, phone (360) 664-5194, TDD/TTY 800-833-6384, fax (360) 664-5342, email sundaka@dshs.wa.gov, web site <http://www.dshs.wa.gov/dcs/>.

WSR 17-05-007

**NOTICE OF PUBLIC MEETINGS
BATES TECHNICAL COLLEGE**

[Filed February 2, 2017, 10:39 a.m.]

**Schedule for Board of Trustee Meetings
(Revised February 2, 2017)
Fiscal Year 2016-17**

Date	Time	Location
February 28, 2017 Regular Meeting	2:00 p.m.	Bates South Campus 2201 South 78th Street Tacoma, WA 98409
March 28, 2017 Work Session Regular Meeting	2:30 p.m. 4:00 p.m.	Bates Downtown Campus 1101 South Yakima Avenue Tacoma, WA 98405
April 25, 2017 Regular Meeting	3:00 p.m.	Bates South Campus 2201 South 78th Street Tacoma, WA 98409
May 23, 2017 Work Session Regular Meeting	2:30 p.m. 4:00 p.m.	Bates Downtown Campus 1101 South Yakima Avenue Tacoma, WA 98405
June 27, 2017 Regular Meeting	3:00 p.m.	Bates Downtown Campus 1101 South Yakima Avenue Tacoma, WA 98405

WSR 17-05-009

**NOTICE OF PUBLIC MEETINGS
EMPLOYMENT SECURITY DEPARTMENT**

(Employment Security Advisory Council)

[Filed February 2, 2017, 4:26 p.m.]

Following is the schedule of set meetings of the employment security advisory council (ESAC) (convened pursuant to RCW 50.12.200) for 2017.

Date	Time	Location
March 29, 2017	9 [a.m.]-12 p.m.	Employment Security Department Administrative Building Park Place A and B Conference Room 640 Woodland Square Loop S.E. Lacey, WA 98503
June 28, 2017	1-4 p.m.	Employment Security Department Administrative Building Park Place A and B Conference Room 640 Woodland Square Loop S.E. Lacey, WA 98503
September 27, 2017	9 [a.m.]-12 p.m.	TBD
December 13, 2017	9 [a.m.]-12 p.m.	TBD

In accordance with chapter 42.30 RCW, the Open Public Meetings Act, these meetings are open to the public and conducted at a barrier free site. For special assistance and for additional information, please contact Kristi Basic, administrative assistant, employment security department, (360) 902-9318 or via email kbasic@esd.wa.gov. Meeting information is also available on the ESAC web site at <https://esd.wa.gov/newsroom/ESAC>.

WSR 17-05-011

**NOTICE OF PUBLIC MEETINGS
LOWER COLUMBIA COLLEGE**

[Filed February 2, 2017, 9:30 a.m.]

On January 18, 2017, the Lower Columbia College board of trustees agreed to change the date of their annual workshop from February 15 to February 27, 2017.

Following is a copy of the revised 2017 meeting schedule.

The trustees meet on the third Wednesday of each month at 5:00 in the Heritage Room of the Administration Building unless noted differently below.

2017 MEETING SCHEDULE

January 18, 2017	5:00 p.m.	Regular meeting
February 27, 2017	8:30 a.m.	Workshop (all day)
(Originally scheduled for February 15)		
March 8, 2017	5:00 p.m.	Special executive session
March 15, 2017	5:00 p.m.	Regular meeting
April 19, 2017	5:00 p.m.	Regular meeting
May 17, 2017	5:00 p.m.	Regular meeting
June 21, 2017	5:00 p.m.	Regular meeting
July - TBD	8:30 a.m.	Workshop
August 2017		No meeting
September 20, 2017	5:00 p.m.	Regular meeting
October 18, 2017	5:00 p.m.	Regular meeting

November 15, 2017 5:00 p.m. Regular meeting
December 20, 2017 5:00 p.m. Regular meeting

WSR 17-05-013

**HEALTH CARE AUTHORITY
(Health Technology Clinical Committee)**

[Filed February 3, 2017, 2:51 p.m.]

The health technology clinical committee reached final coverage decisions for the following technologies at their January 20, 2017, public meeting:

- Negative pressure wound therapy for home use Decision No: 20161118A
- Fecal microbiota transplantation Decision No. 20161118B

All documents related to these evidence assessments, including the final coverage decisions, are available on the health technology assessment program web site www.hca.wa.gov/about-hca/health-technology-assessment.

For further information contact Christine Masters, Program Specialist, WA - Health Technology Assessment, P.O. Box [42712], 626 8th Avenue S.E., Olympia, WA 98504-2712, desk (360) 725-5126, fax (360) 586-8827, christine.masters@hca.wa.gov.

WSR 17-05-016

**NOTICE OF PUBLIC MEETINGS
PUBLIC WORKS BOARD**

[Filed February 4, 2017, 3:47 p.m.]

NOTICE OF REVISION OF PUBLIC MEETINGS FOR 2017

The public works board will be holding regularly scheduled business meetings on the following dates at 9:00 a.m.:

January 6, 2017	
February 3, 2017	
February 13, 2017	Emergency meeting conference call 3:00 p.m.
March 3, 2017	
April 7, 2017	
May 5, 2017	
June 2, 2017	
July 7, 2017	
August 4, 2017	
September 7-8, 2017	Board retreat
October 6, 2017	
November 3, 2017	
December 1, 2017	

All meetings are held at the Department of Commerce, 1011 Plum Street S.E., Olympia, WA 98506, unless noted otherwise. All meeting materials and information can be found on our web site www.pwb.wa.gov.

Please contact the public works board at (360) 725-2744 for any further information.

WSR 17-05-017

**NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF ARCHAEOLOGY
AND HISTORIC PRESERVATION
(Advisory Council on Historic Preservation)**
[Filed February 6, 2017, 9:45 a.m.]

In accordance with RCW 42.30.075, following is the meeting for the Washington state governors advisory council on historic preservation (ACHP).

March 10, 2017 Pritchard Building
Washington Room
415 Sid Snyder Avenue
Olympia, WA 98504

Meeting, date, time, and location of ACHP may be subject to change. For updated information about our meetings, please contact Michael Houser at (360) 586-3076 or email Michael.Houser@dahp.wa.gov.

If anyone wishes to request disability accommodations, please notify us at least ten days in advance of the meeting in question. Notice may be given by phone at (360) 586-3065, by fax at (360) 586-3067 or by contacting Beverly Ubias at Beverly.Ubias@dahp.wa.gov.

WSR 17-05-018

**NOTICE OF PUBLIC MEETINGS
OLYMPIC COLLEGE**
[Filed February 6, 2017, 9:46 a.m.]

Pursuant to RCW 42.30.075, the regular meeting of the board of trustees of Olympic College, District Three, will be moved from Tuesday, February 21, 2017, to Tuesday, February 14, 2017. The meeting will begin at 5:00 p.m. in Humanities Student Services Building, Room 119/121, Olympic College Campus, 1600 Chester Avenue, Bremerton, WA.

WSR 17-05-019

**NOTICE OF PUBLIC MEETINGS
BIG BEND
COMMUNITY COLLEGE**
[Filed February 6, 2017, 9:46 a.m.]

The board of trustees for Big Bend Community College, District No. 18, has made changes to the board meeting schedule.

The March 9, 2017, meeting has been rescheduled to March 13, 2017.

WSR 17-05-020

**NOTICE OF PUBLIC MEETINGS
CLARK COLLEGE**
[Filed February 6, 2017, 1:19 p.m.]

AMENDED NOTICE

Pursuant to RCW 42.30.075, following is the board of trustees meeting schedule for Clark College for the year 2017.

The board of trustees of Clark College will hold its general meetings on the fourth Wednesday of the month at 5:00 p.m. except as otherwise noted (March, June, November, and December will be held off schedule). All meetings are held at Clark College in the Ellis Dunn Community Room GH1 213 in Gaiser Hall.

Meeting Dates	Changes
March 10, 2017 Special Meeting	In accordance with the Open Public Meetings Act, Clark College announces that its board of trustees will hold a special executive session to review background materials and recommendations as part of the tenure process. The meeting will be held from 9:00 a.m. - 12:30 p.m. in the president's conference room to review background materials and recommendations as part of the tenure process.
March 15, 2017	The March 15, 2017, work session and board meeting have been rescheduled to March 14, 2017. Both meetings with [will] be held at Clark College at Columbia Tech Center, 18700 S.E. Mill Plain Boulevard, Vancouver, WA, 338/340 and the board meeting will be convene [convened] at 5:00 p.m. in rooms 338/340. The work session will run from 3:30-5:00 p.m. and the board meeting will convene at 5:00 p.m.

WSR 17-05-022

AGENDA

FOREST PRACTICES BOARD

[Filed February 6, 2017, 3:03 p.m.]

**Semi-Annual Rule-Making Agenda for
Publication in the Washington State Register Pursuant to
RCW 34.05.314
January - June 2017**

The forest practices board's (FPB) mandate is to adopt rules to protect the state's public resources while maintaining a viable forest products industry. The following rule proposals are under development or are anticipated during this time period. There may be additional rule-making activity not on the agenda as conditions warrant.

1. **Permanent Type F.** The board will consider rule making to establish a permanent water typing rule based on recommendations received from the timber/fish/wildlife policy committee.

2. **Electronic Signature and Payment Process.** The board may consider rule making to add the ability for applicants to use electronic means to sign and pay for forest practices applications.

Contact Person: Patricia Anderson, FPB Rules Coordinator, Department of Natural Resources, Forest Practices Division, P.O. Box 47012, Olympia, WA 98504-7012, phone (360) 902-1413, fax (360) 902-1428, email patricia.anderson@dnr.wa.gov.

Date	Location	Time
April 5	516 High Street Viking Union 462A	4:00 - 5:00 p.m.
April 12	516 High Street Viking Union 462A	4:00 - 5:00 p.m.
April 19	516 High Street Viking Union 462A	4:00 - 5:00 p.m.
April 26	516 High Street Viking Union 462A	4:00 - 5:00 p.m.
May 3	516 High Street Viking Union 462A	4:00 - 5:00 p.m.
May 10	516 High Street Viking Union 462A	4:00 - 5:00 p.m.
May 17	516 High Street Viking Union 462A	4:00 - 5:00 p.m.

For potential updates to the meeting date, time, or location, please refer to the following web link, <http://www.wvu.edu/vpress/activitesmeetings.shtml>.

Any questions regarding the meeting schedule or the public comment period may be directed to Sara Wilson, administrative coordinator, at (360) 650-4332 or email Sara.Wilson@wvu.edu.

WSR 17-05-023

NOTICE OF PUBLIC MEETINGS

WESTERN WASHINGTON UNIVERSITY

[Filed February 7, 2017, 8:43 a.m.]

**Services and Activities Fees
2017 Meeting Schedule**

Pursuant to chapter 42.30 RCW, please publish the following 2017 schedule of regular meetings of Western Washington University's services and activities fees committee:

Date	Location	Time
January 25	516 High Street Miller Hall 113	4:00 - 5:00 p.m.
February 1	516 High Street Miller Hall 113	4:00 - 5:00 p.m.
February 8	516 High Street Miller Hall 113	4:00 - 5:00 p.m.
February 15	516 High Street Miller Hall 113	4:00 - 5:00 p.m.
February 22	516 High Street Miller Hall 113	4:00 - 5:00 p.m.
March 1	516 High Street Miller Hall 113	4:00 - 5:00 p.m.

WSR 17-05-025

CLEMENCY AND PARDONS BOARD

[Filed February 7, 2017, 9:47 a.m.]

Notice of Quarterly Hearing

The Washington state clemency and pardons board hereby gives notice of its quarterly hearing scheduled for March 10, 2017, at 10:00 a.m., in Courtroom C201 of the Snohomish County Superior Court, Everett, Washington¹. The following petitions will be considered by the board²:

¹ Please note that all board hearings are recorded by a court reporter, open to the public, and broadcast on the state public affairs network, TVW.

² At the board's discretion, the order of the petitions to be called for hearing is subject to change.

Petitioner:	Relief Requested:
Hawkins, David A.	Commutation
Kent, Richard R.	Commutation
Arciga, Jose	Pardon
Bray, Michael L.	Pardon
Bruckner, Donald E.	Pardon

WSR 17-05-026
CLEMENCY AND PARDONS BOARD

[Filed February 7, 2017, 9:49 a.m.]

Notice of Quarterly Hearing
(Revision 1)

The Washington state clemency and pardons board hereby gives notice of its quarterly hearing scheduled for March 9, 2017, at 10:00 a.m., in Courtroom C201 of the Snohomish County Superior Court, Everett, Washington¹. The following petitions will be considered by the board²:

¹ Please note that all board hearings are recorded by a court reporter, open to the public, and broadcast on the state public affairs network, TVW.

² At the board's discretion, the order of the petitions to be called for hearing is subject to change.

Petitioner:	Relief Requested:
King, Joseph	Pardon
Hamilton, Lee K.	Commutation
Dixon, Felicia D.	Commutation
Hoover, Michael J.	Commutation
Shepherd, Elizabeth M.	Pardon
Hartog, Benjamin G.	Pardon

WSR 17-05-039

NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF CORRECTIONS

(Correctional Industries Advisory Board)

[Filed February 8, 2017, 10:37 a.m.]

Following is the schedule of regular meetings for the correctional industries advisory board for 2017:

Date	Time	Location
February 15, 2017	11:00 a.m.	Tumwater, Washington
June 20, 2017	11:00 a.m.	Airway Heights, Washington
September 19, 2017	11:00 a.m.	Gig Harbor, Washington
December 12, 2017	11:00 a.m.	Tumwater, Washington

If you need further information contact Kara Withers, P.O. Box 41116, Olympia, WA 98501, (360) 725-9106, (360) 753-0219, kara.withers@doc.wa.gov, www.washingtonci.com.

WSR 17-05-041

NOTICE OF PUBLIC MEETINGS
OLYMPIC REGION
CLEAN AIR AGENCY

[Filed February 8, 2017, 3:12 p.m.]

Following is the schedule for the Olympic Region Clean Air Agency's regular board meetings for 2017:

Date	Time	Location
January 11, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502
February 8, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502
March 8, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502
April 12, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502
May 10, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502
June 14, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502
July 12, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502
August 9, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502
September 13, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502
October 11, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502
November 8, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502
December 13, 2017	10:00 a.m.	2940 Limited Lane N.W. Olympia, WA 98502

If you need further information contact Debbie Moody, Office Manager, 2940 Limited Lane N.W., Olympia, WA 98502, (360) 539-7610, fax (360) 491-6308, debbie.moody@orca.org, www.orca.org.

WSR 17-05-045

NOTICE OF PUBLIC MEETINGS
ALFALFA SEED COMMISSION

[Filed February 9, 2017, 11:11 a.m.]

Following is a meeting date change for the Washington alfalfa seed commission February annual meeting.

The Washington alfalfa seed commission has changed the following regular meeting:

From: Thursday, February 16, 2017.
 To: Tuesday, March 7, 2017.

If you need further information contact Shane Johnson, 100 North Fruitland Street, Suite B, Kennewick, WA 99336, (509) 585-5460, (509) 585-2671, shanej@agmgt.com.

WSR 17-05-046

PUBLIC RECORDS OFFICER
BOARD FOR VOLUNTEER
FIREFIGHTERS AND RESERVE OFFICERS

[Filed February 9, 2017, 11:11 a.m.]

Pursuant to RCW 42.56.580, the public records officer for the board for volunteer firefighters and reserve officers is Hailey Blankenship, 605 11th Avenue S.E., Olympia, WA

98507, phone (360) 753-7318, fax (360) 586-1987, email haileyb@bvff.wa.gov.

Hailey Blankenship
Executive Secretary

WSR 17-05-047
RULES COORDINATOR
BOARD FOR VOLUNTEER
FIREFIGHTERS AND RESERVE OFFICERS

[Filed February 9, 2017, 11:11 a.m.]

Pursuant to RCW 34.05.312, the rules coordinator for the board for volunteer firefighters and reserve officers is Hailey Blankenship, 605 11th Avenue S.E., Olympia, WA 98507, phone (360) 753-7318, fax (360) 586-1987, email haileyb@bvff.wa.gov.

Hailey Blankenship
Executive Secretary

WSR 17-05-050
NOTICE OF PUBLIC MEETINGS
PARKS AND RECREATION
COMMISSION

[Filed February 9, 2017, 12:47 p.m.]

As required by RCW 42.30.075, Open Public Meetings Act, the following schedule change is submitted for publishing in the Washington State Register.

The Washington state parks and recreation commission scheduled a March 29 work session and March 30 regular commission meeting. The agency would like the 2017 commission meetings to reflect the scheduled change of the March 2017 meeting will not occur.

2017 Date(s)	Meeting Location
January 25 - 26	Work Session Tolmie State Park 7730 61st Avenue N.E. Olympia, WA 98506 Commission meeting Millersylvania ELC 12245 Tilley Road South Olympia, WA 98512
May 17 - 18	City Hall Council Chambers 700 US Highway 2 Leavenworth, WA 98826
July 12 - 13	Walla Walla City Hall Council Chambers 15 North 3rd Avenue Walla Walla, WA 99216

September 27 - 28	Oxford Inn and Suites 15015 East Indiana Avenue Spokane, WA 99216
November 15 - 16	Westport Maritime Museum 2201 Westhaven Drive Westport, WA 98595 [98595]
December 6 - 7 Commission Planning for 2018	Sea Tac 8 a.m. December 6 to noon December 7 Planning meeting only

Regular meetings run from 9 a.m. to 5 p.m. and include an opportunity for public comment. The December meeting is specifically for planning 2018 agenda. Staff will not present, to the commission, any requested actions or reports.

The commission typically meets in a work session from 9 a.m. to 5:00 p.m. the day prior to the regular meeting in the same location or at a location near the regular meeting location. Work sessions are educational sessions on park operations and issues that eventually may go before the commission.

The commission may also tour area sites or parks the day before or following the regular meeting. No public comment and or formal action are taken at work sessions and tours. The commission chair may call special meetings at any time; all special meetings are announced in advance.

The public is welcome to attend all state park and recreation commission meetings. Meeting sites will be barrier free to the greatest extent feasible. The commission will provide Braille or taped agenda items for the visually impaired and interpreters for those with hearing impairments if a request is received at the appropriate address shown above at least ten working days in advance of the scheduled meeting date.

Agendas are posted on the agency web site at least one week in advance of meetings, and commission action posted, <http://parks.state.wa.us>.

WSR 17-05-054
INTERPRETIVE OR POLICY STATEMENT
DEPARTMENT OF
SOCIAL AND HEALTH SERVICES

[Filed February 10, 2017, 11:28 a.m.]

Notice of Interpretive or Policy Statement

In accordance with RCW 34.05.230(12), following is a list of policy and interpretive statements issued by the department of social and health services (DSHS).

Aging and Long-Term Support Administration
Division of Home and Community Services (HCS), and
Developmental Disabilities Administration (DDA)

Document Title: Public Notice.

Subject: Public comment period on the revised statewide transition plan for compliance with federal home and community-based settings [services] (HCBS) rules.

Effective Date: March 15, 2017.

Document Description: A final federal rule, 42 C.F.R. 441.301 (c)(4)(5) and 441.710 (a)(1)(2), published in January 2014, created requirements for HCBS in medicaid programs operated under sections 1915 (c), (i), and (k) of the Social Security Act. The rule provides the characteristics of settings that are considered to be home and community based as well as settings that may not be home and community based. DSHS conducted an assessment of settings where medicaid funded HCBS are provided, developed a statewide HCBS transition plan, posted the plan for public input, and provided the statewide transition plan to the Centers for Medicare and Medicaid Services (CMS) on March 11, 2015. On November 4, 2016, the plan received an initial approval from CMS. In order to achieve final approval of the statewide HCBS transition plan, it has been updated and revised and will be resubmitted to CMS.

To view the revised statewide transition plan, please visit the DSHS web site at <https://www.dshs.wa.gov/altsa/hcbs-statewide-draft-transition-plan>.

DSHS welcomes all comments on the revised statewide transition plan. The statewide transition plan will be posted on March 15, 2017, for a thirty day comment period. Comments may be submitted through April 14, 2017.

For a copy of the revised statewide HCBS transition plan, or to submit comments, contact Tracey Rollins, QA Policy Program Manager, HCS, P.O. Box 45600, Olympia, WA 98504, phone (360) 725-2393, TDD/TTY (360) 438-2637, fax (360) 586-9727, email RolliTA@dshs.wa.gov, web site <https://www.dshs.wa.gov/altsa/hcbs-statewide-draft-transition-plan>.

WSR 17-05-065
NOTICE OF PUBLIC MEETINGS
PUBLIC WORKS BOARD
[Filed February 13, 2017, 11:32 a.m.]

NOTICE OF REVISION OF PUBLIC MEETINGS FOR 2017

The public works board will be holding regularly scheduled business meetings on the following dates at 9:00 a.m.:

- January 6, 2017
- February 3, 2017
- ~~February 13, 2017~~ — CANCELLED ~~Emergency Meeting~~
~~Conference Call~~
~~3:00 p.m.~~
- March 3, 2017
- April 7, 2017
- May 5, 2017
- June 2, 2017
- July 7, 2017
- August 4, 2017
- September 7-8, 2017 Board Retreat
- October 6, 2017
- November 3, 2017
- December 1, 2017

All meetings are held at the Department of Commerce, 1011 Plum Street S.E., Olympia, WA 98506, unless noted otherwise. All meeting materials and information can be found on our web site www.pwb.wa.gov.

Please contact the public works board at (360) 725-2744 for any further information.

WSR 17-05-067
NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF LICENSING
[Filed February 13, 2017, 1:25 p.m.]

2017 Regulatory Board Meetings

Geologist Licensing Board

Date	Location	Start Time
March 7, 2017	Department of Licensing Room 400E Olympia, Washington	8:30 a.m.
June 6, 2017	Central WA University Ellensburg, Washington	8:30 a.m.

Washington State Board for Architects

Date	Location	Start Time
February 16, 2017	ESD 113 Capital Event Center Tumwater, Washington	9:00 a.m.
April 6, 2017	Washington State University Pullman, Washington	9:00 a.m.

Board of Licensure for Landscape Architects

Date	Location	Start Time
January 27, 2017	ESD 113 Capital Event Center Tumwater, Washington	9:00 a.m.
April 20, 2017	Hotel RL Spokane, Washington	1:00 p.m.

Funeral and Cemetery Board

Date	Location	Start Time
February 7, 2017	Hotel RL Olympia	9:00 a.m.
May 2, 2017	ESD 113 Capital Event Center Tumwater	9:00 a.m.

Board of Registration for Professional Engineers and Land Surveyors

Date	Location	Start Time	Date	Activity	Time	Location
			March 6	Board meeting	1:00 p.m.	Cattlemen's Ellensburg
			April 6	Board meeting	1:00 p.m.	Cattlemen's Ellensburg
February 9, 2017	Seattle University Seattle	9:00 a.m.	May 4	Board meeting	1:00 p.m.	Cattlemen's Ellensburg
April 13, 2017	Central Washington University Ellensburg	8:00 a.m.	June 1	Board meeting	3:00 p.m.	Teleconference
			August 3	Summer board retreat	All day	TBD
June 14-15, 2017	Radisson Hotel Seattle Tacoma Airport SeaTac	9:00 a.m.	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

Date	Location	Start Time
April 18, 2017	LOTT Olympia	10:00 a.m.

WSR 17-05-069

**NOTICE OF PUBLIC MEETINGS
BUILDING CODE COUNCIL**

[Filed February 13, 2017, 1:39 p.m.]

Correction to 2017 Meeting Schedule

WSR 17-04-053 contained a typographical error for the dates of the Washington state building code council meetings in September 2017. Below are the corrected entries for that month.

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

Thursday September 13 14	Building, Fire and Plumbing Codes Committee 10 a.m. Mechanical, Ventilation and Energy Codes Committee 1 p.m. Location to be determined Spokane
Friday September 14 15	Full Council Meeting Location to be determined Spokane

WSR 17-05-073

**NOTICE OF PUBLIC MEETINGS
TREE FRUIT RESEARCH COMMISSION**

[Filed February 13, 2017, 3:18 p.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

WSR 17-05-074

**NOTICE OF PUBLIC MEETINGS
WESTERN WASHINGTON UNIVERSITY**

[Filed February 14, 2017, 8:09 a.m.]

**2017 Board of Trustees Meeting Schedule
Notice of Change**

The chair of Western Washington University's board of trustees has provided notice of a change to the location of the April 20 and 21, 2017, regular board meeting.

The April 20, 2017, board of trustees meeting will be held at Western Washington University Center, Olympic College, Marina Conference Room, 1000 Olympia [Olympic] College Way N.W., Poulsbo, WA 98370. The meeting on April 21, 2017 will be held at Suquamish Clearwater Resort, Kitsap Room, 15347 Suquamish Way N.E., Suquamish, WA 98392. The meeting will begin at 3 p.m. on Thursday, April 20, 2017, and will resume at 8 a.m. on Friday, April 21, 2017.

Any questions regarding the meeting schedule or the public comment period may be directed to Rayne Rambo, assistant secretary to the board of trustees, at (360) 650-3998 or Rayne.Rambo@wwu.edu. Updated information is also posted on the university's web site <https://trustees.wwu.edu/>.

WSR 17-05-097

**NOTICE OF PUBLIC MEETINGS
BELLINGHAM TECHNICAL COLLEGE**

[Filed February 14, 2017, 2:30 p.m.]

The Bellingham Technical College board of trustees will hold a special meeting on Thursday, February 16, 2017, 11:00 a.m. - 3:00 p.m., in the College Services Board Room on the Bellingham Technical College campus. The purpose of the meeting will be to provide trustees with an update on accreditation, strategic priorities, institutional effectiveness and student success; as well as provide a mid-year assessment of board and president goals. The special meeting will

recess into executive session to review the performance of a public employee. No action will be taken as a result of discussion. (RCW 42.30.110 (1)(g)). Call 752-8334 for information.

WSR 17-05-107
PUBLIC RECORDS OFFICER
SPOKANE REGIONAL
CLEAN AIR AGENCY
[Filed February 15, 2017, 10:20 a.m.]

Pursuant to RCW 42.56.580, the public records officer for the Spokane Regional Clean Air Agency is Mary Kataoka, 3104 East Augusta Avenue, Spokane, WA 99207, phone (509) 477-4727 ext. #100, fax (509) 477-6828, email mkataoka@spokanecleanair.org.

Julie Oliver
Executive Director

WSR 17-05-108
RULES OF COURT
STATE SUPREME COURT
[February 9, 2017]

IN THE MATTER OF THE EXPEDITIOUS ADOPTION OF THE PROPOSED AMENDMENTS TO CrR 3.2—RELEASE OF ACCUSED) ORDER) NO. 25700-A-1175)

The Court, having considered the recent revisions to the to CrRLJ 3.2—Release of Accused, and having considered the amendments and comments submitted thereto, determined that adopting conforming proposed amendments to CrR 3.2—Release of Accused 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 9th day of February, 2017.

	Fairhurst, C.J.
Johnson, J.	Wiggins, J.
Madsen, J.	Gonzalez, J.
Owens, J.	Gordon McCloud, J.
Stephens, J.	Yu, J.

CrR 3.2
RELEASE OF ACCUSED

If the court does not find, or a court has not previously found, probable cause, the accused shall be released without conditions.

(a) Presumption of Release in Noncapital Cases.

Any person, other than a person charged with a capital offense, shall at the preliminary appearance or reappearance pursuant to rule 3.2.1 or CrRLJ 3.2.1 be ordered released on the accused's personal recognizance pending trial unless:

- (1) the court determines that such recognizance will not reasonably assure the accused's appearance, when required, or
- (2) there is shown a likely danger that the accused:
 - (a) will commit a violent crime, or
 - (b) will seek to intimidate witnesses, or otherwise unlawfully interfere with the administration of justice.

For the purpose of this rule, "violent crimes" are not limited to crimes defined as violent offenses in RCW 9.94A.030.

In making the determination herein, the court shall, on the available information, consider the relevant facts including, but not limited to, those in subsections (c) and (e) of this rule.

(b) Showing of Likely Failure to Appear—Least Restrictive Conditions of Release. If the court determines that the accused is not likely to appear if released on personal recognizance, the court shall impose the least restrictive of the following conditions that will reasonably assure that the accused will be present for later hearings, or, if no single condition gives that assurance, any combination of the following conditions:

- (1) Place the accused in the custody of a designated person or organization agreeing to supervise the accused;
- (2) Place restrictions on the travel, association, or place of abode of the accused during the period of release;
- (3) Require the execution of an unsecured bond in a specified amount;

(4) Require the execution of a bond in a specified amount and the deposit in the registry of the court in cash or other security as directed, of a sum not to exceed 10 percent of the amount of the bond, such deposit to be returned upon the performance of the conditions of release or forfeited for violation of any condition of release. If this requirement is imposed, the court must also authorize a surety bond under section (b)(5);

~~(4 5)~~ Require the execution of a bond with sufficient solvent sureties, or the deposit of cash in lieu thereof;

~~(5 6)~~ Require the accused to return to custody during specified hours or to be placed on electronic monitoring, if available; or

~~(6 7)~~ Impose any condition other than detention deemed reasonably necessary to assure appearance as required. If the court determines that the accused must post a secured or unsecured bond, the court shall consider, on the available information, the accused's financial resources for the purposes of setting a bond that will reasonably assure the accused's appearance.

(c) - (o) Unchanged

Comment

Supersedes RCW 10.16.190; RCW 10.19.010, .020, .025, .050, .070, .080; RCW 10.40.130; RCW 10.46.170; RCW 10.64.035.

Comment

~~Rule changed to comply with State v. Barton, Wn.2d (07/31/14)~~

Reviser's note: The typographical errors in the above material occurred in the copy filed by the State Supreme Court and appear in the Register pursuant to the requirements of RCW 34.08.040.

WSR 17-05-109
RULES OF COURT
STATE SUPREME COURT
[February 9, 2017]

IN THE MATTER OF THE EXPEDITIOUS ADOPTION OF THE PROPOSED AMENDMENTS TO CrRLJ 3.2—RELEASE OF ACCUSED) ORDER) NO. 25700-A-1176

The District and Municipal Court Judges' Association, having recommended the expeditious adoption of the proposed amendments to CrRLJ 3.2—Release of Accused, 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 9th day of February, 2017.

Johnson, J. Madsen, J. Owens, J. Stephens, J. Fairhurst, C.J. Wiggins, J. Gonzalez, J. Gordon McCloud, J. Yu, J.

CrRLJ 3.2
RELEASE OF ACCUSED

If the court does not find, or a court has not previously found, probable cause, the accused shall be released without conditions.

(a) Presumption of Release in Noncapital Cases. Any person, other than a person charged with a capital offense, shall at the preliminary appearance or reappearance pursuant to rule 3.2.1 be ordered released on the accused's personal recognizance pending trial unless:

(1) The court determines that such recognizance will not reasonably assure the accused's appearance, when required, or

(2) There is shown a likely danger that the accused:

(a) will commit a violent crime, or

(b) will seek to intimidate witnesses, or otherwise unlawfully interfere with the administration of justice.

For the purpose of this rule, "violent crimes" may include misdemeanors and gross misdemeanors and are not limited to crimes defined as violent offenses in RCW 9.94A.-030.

In making the determination herein, the court shall, on the available information, consider the relevant facts including, but not limited to, those in subsections (c) and (e) of this rule.

(b) Showing of Likely Failure to Appear—Least Restrictive Conditions of Release. If the court determines that the accused is not likely to appear if released on personal recognizance, the court shall impose the least restrictive of the following conditions that will reasonably assure that the accused will be present for later hearings, or, if no single condition gives that assurance, any combination of the following conditions:

(1) Place the accused in the custody of a designated person or organization agreeing to supervise the accused;

(2) Place restrictions on the travel, association, or place of abode of the accused during the period of release;

(3) Require the execution of an unsecured bond in a specified amount;

(4) Require the execution of a bond in a specified amount and the deposit in the registry of the court in cash or other security as directed, of a sum not to exceed 10 percent of the amount of the bond, such deposit to be returned upon the performance of the conditions of release or forfeited for violation of any condition of release; If this requirement is imposed, the court must also authorize a surety bond under section (b)(5);

(5) Require the execution of a bond with sufficient solvent sureties or the deposit of cash in lieu thereof;

(6) Require the accused to return to custody during specified hours or to be placed on electronic monitoring, if available; or

(7) Impose any condition other than detention deemed reasonably necessary to assure appearance as required.

A court of limited jurisdiction may adopt a bail schedule for persons who have been arrested on probable cause but have not yet made a preliminary appearance before a judicial officer. The adoption of such a schedule or whether to adopt a schedule, is in the discretion of each court of limited jurisdiction, and may be adopted by majority vote. Bail schedules are not subject to GR 7. The supreme court may adopt a uniform bail schedule as an appendix to these rules.

If the court determines that the accused must post a secured or unsecured bond, the court shall consider, on the available information, the accused's financial resources for the purposes of setting a bond that will reasonably assure the accused's appearance.

(c) - (q) Unchanged