
HOUSE BILL 2081

State of Washington 61st Legislature 2009 Regular Session

By Representatives Hunt, Kessler, Wallace, McCoy, Carlyle, Ormsby, Chase, and Wood

Read first time 02/10/09. Referred to Committee on Local Government & Housing.

1 AN ACT Relating to shorelines of statewide significance; amending
2 RCW 90.58.030; and creating a new section.

3 BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF WASHINGTON:

4 NEW SECTION. **Sec. 1.** (1) The legislature finds that the shoreline
5 known as the "Olympia Isthmus" located in the city of Olympia between
6 Capitol Lake and Budd Inlet should be designated a "shoreline of
7 statewide significance."

8 (2) The legislature further finds that:

9 (a) The shoreline along Capitol Lake is part of the Heritage park
10 area of the state capitol campus, in which the state of Washington has
11 invested millions of dollars to improve and make available for
12 statewide public use, education, and appreciation. It is also an
13 important element of the scenic, historic vista northward from the
14 capitol campus, in which the state of Washington and nonprofit
15 organizations have invested millions of dollars to construct excellent
16 public viewing opportunities of the north capitol campus and other
17 sights of both statewide and national significance;

18 (b) The state of Washington is continuing to invest millions of

1 dollars in water quality improvements along both Capitol Lake and Budd
2 Inlet shorelines;

3 (c) The Olympia Isthmus as a whole is historically significant,
4 fragile, and a major contributor to significant changes to the natural
5 estuary area of the area. The Olympia Isthmus was constructed by fill
6 in early 1911, with the reflecting lake created in the 1950s when the
7 dam was constructed at what is now called the Deschutes spillway;

8 (d) The vista is an integral part of the design of the state
9 capitol campus. The state's founders sited the capitol campus in its
10 location principally to take advantage of this expansive vista. The
11 vista: Is representative of much of the physical characteristics of
12 very large areas of the state; provides a visual and physical
13 connection between the capitol and the Puget Sound; is inspirational;
14 and promotes an appreciation of the scenic grandeur and rich natural
15 resources of our state; and

16 (e) The Washington state capitol, together with its spectacular
17 location, is a state and national treasure that has been passed down
18 from one generation to another.

19 (3) The legislature intends that the Olympia Isthmus be declared to
20 be a shoreline of statewide significance through the shoreline
21 management act to advance the public interest and to protect public
22 investments.

23 (4) This state and national treasure has been passed down from one
24 generation to another. It includes public vistas of Budd Inlet, south
25 Puget Sound, the Olympic mountains, and a broad range of forested
26 hills.

27 (5) Therefore, it is the intent of the legislature to take steps to
28 protect this state and national scenic and historic asset.

29 **Sec. 2.** RCW 90.58.030 and 2007 c 328 s 1 are each amended to read
30 as follows:

31 As used in this chapter, unless the context otherwise requires, the
32 following definitions and concepts apply:

33 (1) Administration:

34 (a) "Department" means the department of ecology;

35 (b) "Director" means the director of the department of ecology;

36 (c) "Local government" means any county, incorporated city, or town

1 which contains within its boundaries any lands or waters subject to
2 this chapter;

3 (d) "Person" means an individual, partnership, corporation,
4 association, organization, cooperative, public or municipal
5 corporation, or agency of the state or local governmental unit however
6 designated;

7 (e) "~~((Hearing[s]))~~ Hearings board" means the ~~((shoreline[s]))~~
8 shorelines hearings board established by this chapter.

9 (2) Geographical:

10 (a) "Extreme low tide" means the lowest line on the land reached by
11 a receding tide;

12 (b) "Ordinary high water mark" on all lakes, streams, and tidal
13 water is that mark that will be found by examining the bed and banks
14 and ascertaining where the presence and action of waters are so common
15 and usual, and so long continued in all ordinary years, as to mark upon
16 the soil a character distinct from that of the abutting upland, in
17 respect to vegetation as that condition exists on June 1, 1971, as it
18 may naturally change thereafter, or as it may change thereafter in
19 accordance with permits issued by a local government or the department:
20 PROVIDED, That in any area where the ordinary high water mark cannot be
21 found, the ordinary high water mark adjoining salt water shall be the
22 line of mean higher high tide and the ordinary high water mark
23 adjoining fresh water shall be the line of mean high water;

24 (c) "Shorelines of the state" are the total of all "shorelines" and
25 "shorelines of statewide significance" within the state;

26 (d) "Shorelines" means all of the water areas of the state,
27 including reservoirs, and their associated shorelands, together with
28 the lands underlying them; except (i) shorelines of statewide
29 significance; (ii) shorelines on segments of streams upstream of a
30 point where the mean annual flow is twenty cubic feet per second or
31 less and the wetlands associated with such upstream segments; and (iii)
32 shorelines on lakes less than twenty acres in size and wetlands
33 associated with such small lakes;

34 (e) "Shorelines of statewide significance" means the following
35 shorelines of the state:

36 (i) The area between the ordinary high water mark and the western
37 boundary of the state from Cape Disappointment on the south to Cape
38 Flattery on the north, including harbors, bays, estuaries, and inlets;

1 (ii) Those areas of Puget Sound and adjacent salt waters and the
2 Strait of Juan de Fuca between the ordinary high water mark and the
3 line of extreme low tide as follows:

4 (A) Nisqually Delta--from DeWolf Bight to Tatsolo Point,

5 (B) Birch Bay--from Point Whitehorn to Birch Point,

6 (C) Hood Canal--from Tala Point to Foulweather Bluff,

7 (D) Skagit Bay and adjacent area--from Brown Point to Yokeko Point,

8 (~~and~~)

9 (E) Padilla Bay--from March Point to William Point; and

10 (F) Olympia Isthmus--from the centerline of water street in Olympia
11 proceeding west to the shoreline of the Deschutes spillway bounded by
12 Capitol Lake shoreline and Budd Inlet shoreline;

13 (iii) Those areas of Puget Sound and the Strait of Juan de Fuca and
14 adjacent salt waters north to the Canadian line and lying seaward from
15 the line of extreme low tide;

16 (iv) Those lakes, whether natural, artificial, or a combination
17 thereof, with a surface acreage of one thousand acres or more measured
18 at the ordinary high water mark;

19 (v) Those natural rivers or segments thereof as follows:

20 (A) Any west of the crest of the Cascade range downstream of a
21 point where the mean annual flow is measured at one thousand cubic feet
22 per second or more,

23 (B) Any east of the crest of the Cascade range downstream of a
24 point where the annual flow is measured at two hundred cubic feet per
25 second or more, or those portions of rivers east of the crest of the
26 Cascade range downstream from the first three hundred square miles of
27 drainage area, whichever is longer;

28 (vi) Those shorelands associated with (i), (ii), (iv), and (v) of
29 this subsection (2)(e);

30 (f) "Shorelands" or "shoreland areas" means those lands extending
31 landward for two hundred feet in all directions as measured on a
32 horizontal plane from the ordinary high water mark; floodways and
33 contiguous floodplain areas landward two hundred feet from such
34 floodways; and all wetlands and river deltas associated with the
35 streams, lakes, and tidal waters which are subject to the provisions of
36 this chapter; the same to be designated as to location by the
37 department of ecology.

1 (i) Any county or city may determine that portion of a one-hundred-
2 year-flood plain to be included in its master program as long as such
3 portion includes, as a minimum, the floodway and the adjacent land
4 extending landward two hundred feet therefrom.

5 (ii) Any city or county may also include in its master program land
6 necessary for buffers for critical areas, as defined in chapter 36.70A
7 RCW, that occur within shorelines of the state, provided that forest
8 practices regulated under chapter 76.09 RCW, except conversions to
9 nonforest land use, on lands subject to the provisions of this
10 subsection (2)(f)(ii) are not subject to additional regulations under
11 this chapter;

12 (g) "Floodway" means the area, as identified in a master program,
13 that either: (i) Has been established in federal emergency management
14 agency flood insurance rate maps or floodway maps; or (ii) consists of
15 those portions of a river valley lying streamward from the outer limits
16 of a watercourse upon which flood waters are carried during periods of
17 flooding that occur with reasonable regularity, although not
18 necessarily annually, said floodway being identified, under normal
19 condition, by changes in surface soil conditions or changes in types or
20 quality of vegetative ground cover condition, topography, or other
21 indicators of flooding that occurs with reasonable regularity, although
22 not necessarily annually. Regardless of the method used to identify
23 the floodway, the floodway shall not include those lands that can
24 reasonably be expected to be protected from flood waters by flood
25 control devices maintained by or maintained under license from the
26 federal government, the state, or a political subdivision of the state;

27 (h) "Wetlands" means areas that are inundated or saturated by
28 surface water or groundwater at a frequency and duration sufficient to
29 support, and that under normal circumstances do support, a prevalence
30 of vegetation typically adapted for life in saturated soil conditions.
31 Wetlands generally include swamps, marshes, bogs, and similar areas.
32 Wetlands do not include those artificial wetlands intentionally created
33 from nonwetland sites, including, but not limited to, irrigation and
34 drainage ditches, grass-lined swales, canals, detention facilities,
35 wastewater treatment facilities, farm ponds, and landscape amenities,
36 or those wetlands created after July 1, 1990, that were unintentionally
37 created as a result of the construction of a road, street, or highway.

1 Wetlands may include those artificial wetlands intentionally created
2 from nonwetland areas to mitigate the conversion of wetlands.

3 (3) Procedural terms:

4 (a) "Guidelines" means those standards adopted to implement the
5 policy of this chapter for regulation of use of the shorelines of the
6 state prior to adoption of master programs. Such standards shall also
7 provide criteria to local governments and the department in developing
8 master programs;

9 (b) "Master program" shall mean the comprehensive use plan for a
10 described area, and the use regulations together with maps, diagrams,
11 charts, or other descriptive material and text, a statement of desired
12 goals, and standards developed in accordance with the policies
13 enunciated in RCW 90.58.020;

14 (c) "State master program" is the cumulative total of all master
15 programs approved or adopted by the department of ecology;

16 (d) "Development" means a use consisting of the construction or
17 exterior alteration of structures; dredging; drilling; dumping;
18 filling; removal of any sand, gravel, or minerals; bulkheading; driving
19 of piling; placing of obstructions; or any project of a permanent or
20 temporary nature which interferes with the normal public use of the
21 surface of the waters overlying lands subject to this chapter at any
22 state of water level;

23 (e) "Substantial development" shall mean any development of which
24 the total cost or fair market value exceeds five thousand dollars, or
25 any development which materially interferes with the normal public use
26 of the water or shorelines of the state. The dollar threshold
27 established in this subsection (3)(e) must be adjusted for inflation by
28 the office of financial management every five years, beginning July 1,
29 2007, based upon changes in the consumer price index during that time
30 period. "Consumer price index" means, for any calendar year, that
31 year's annual average consumer price index, Seattle, Washington area,
32 for urban wage earners and clerical workers, all items, compiled by the
33 bureau of labor and statistics, United States department of labor. The
34 office of financial management must calculate the new dollar threshold
35 and transmit it to the office of the code reviser for publication in
36 the Washington State Register at least one month before the new dollar
37 threshold is to take effect. The following shall not be considered
38 substantial developments for the purpose of this chapter:

1 (i) Normal maintenance or repair of existing structures or
2 developments, including damage by accident, fire, or elements;

3 (ii) Construction of the normal protective bulkhead common to
4 single family residences;

5 (iii) Emergency construction necessary to protect property from
6 damage by the elements;

7 (iv) Construction and practices normal or necessary for farming,
8 irrigation, and ranching activities, including agricultural service
9 roads and utilities on shorelands, and the construction and maintenance
10 of irrigation structures including but not limited to head gates,
11 pumping facilities, and irrigation channels. A feedlot of any size,
12 all processing plants, other activities of a commercial nature,
13 alteration of the contour of the shorelands by leveling or filling
14 other than that which results from normal cultivation, shall not be
15 considered normal or necessary farming or ranching activities. A
16 feedlot shall be an enclosure or facility used or capable of being used
17 for feeding livestock hay, grain, silage, or other livestock feed, but
18 shall not include land for growing crops or vegetation for livestock
19 feeding and/or grazing, nor shall it include normal livestock wintering
20 operations;

21 (v) Construction or modification of navigational aids such as
22 channel markers and anchor buoys;

23 (vi) Construction on shorelands by an owner, lessee, or contract
24 purchaser of a single family residence for his own use or for the use
25 of his or her family, which residence does not exceed a height of
26 thirty-five feet above average grade level and which meets all
27 requirements of the state agency or local government having
28 jurisdiction thereof, other than requirements imposed pursuant to this
29 chapter;

30 (vii) Construction of a dock, including a community dock, designed
31 for pleasure craft only, for the private noncommercial use of the
32 owner, lessee, or contract purchaser of single and multiple family
33 residences. This exception applies if either: (A) In salt waters, the
34 fair market value of the dock does not exceed two thousand five hundred
35 dollars; or (B) in fresh waters, the fair market value of the dock does
36 not exceed ten thousand dollars, but if subsequent construction having
37 a fair market value exceeding two thousand five hundred dollars occurs

1 within five years of completion of the prior construction, the
2 subsequent construction shall be considered a substantial development
3 for the purpose of this chapter;

4 (viii) Operation, maintenance, or construction of canals,
5 waterways, drains, reservoirs, or other facilities that now exist or
6 are hereafter created or developed as a part of an irrigation system
7 for the primary purpose of making use of system waters, including
8 return flow and artificially stored groundwater for the irrigation of
9 lands;

10 (ix) The marking of property lines or corners on state owned lands,
11 when such marking does not significantly interfere with normal public
12 use of the surface of the water;

13 (x) Operation and maintenance of any system of dikes, ditches,
14 drains, or other facilities existing on September 8, 1975, which were
15 created, developed, or utilized primarily as a part of an agricultural
16 drainage or diking system;

17 (xi) Site exploration and investigation activities that are
18 prerequisite to preparation of an application for development
19 authorization under this chapter, if:

20 (A) The activity does not interfere with the normal public use of
21 the surface waters;

22 (B) The activity will have no significant adverse impact on the
23 environment including, but not limited to, fish, wildlife, fish or
24 wildlife habitat, water quality, and aesthetic values;

25 (C) The activity does not involve the installation of a structure,
26 and upon completion of the activity the vegetation and land
27 configuration of the site are restored to conditions existing before
28 the activity;

29 (D) A private entity seeking development authorization under this
30 section first posts a performance bond or provides other evidence of
31 financial responsibility to the local jurisdiction to ensure that the
32 site is restored to preexisting conditions; and

33 (E) The activity is not subject to the permit requirements of RCW
34 90.58.550;

35 (xii) The process of removing or controlling an aquatic noxious
36 weed, as defined in RCW 17.26.020, through the use of an herbicide or
37 other treatment methods applicable to weed control that are recommended

1 by a final environmental impact statement published by the department
2 of agriculture or the department jointly with other state agencies
3 under chapter 43.21C RCW.

--- END ---