

WSR 11-01-009
NOTICE OF PUBLIC MEETINGS
UNIVERSITY OF WASHINGTON
 [Filed December 2, 2010, 3:13 p.m.]

OPEN PUBLIC MEETINGS 2011

Name	Date	Location	Time
Aeronautics and Astronautics	January 3	Guggenheim 211D	3:30 p.m.
Aeronautics and Astronautics	February 7	Guggenheim 211D	3:30 p.m.
Aeronautics and Astronautics	March 7	Guggenheim 211D	3:30 p.m.
Aeronautics and Astronautics	April 4	Guggenheim 211D	3:30 p.m.
Aeronautics and Astronautics	May 2	Guggenheim 211D	3:30 p.m.
Aeronautics and Astronautics	June 6	Guggenheim 211D	3:30 p.m.
Aeronautics and Astronautics	October 4	Guggenheim 211D	3:30 p.m.
Aeronautics and Astronautics	November 1	Guggenheim 211D	3:30 p.m.
Aeronautics and Astronautics	December 6	Guggenheim 211D	3:30 p.m.
American Ethnic Studies	January 5	Padelford B503	3:30 p.m.
American Ethnic Studies	February 2	Padelford B503	3:30 p.m.
American Ethnic Studies	March 2	Padelford B503	3:30 p.m.
American Ethnic Studies	April 6	Padelford B503	3:30 p.m.
American Ethnic Studies	May 4	Padelford B503	3:30 p.m.
American Ethnic Studies	June 8	Padelford B503	3:30 p.m.
American Ethnic Studies	October 5	Padelford B503	3:30 p.m.
American Ethnic Studies	November 2	Padelford B503	3:30 p.m.
American Ethnic Studies	December 7	Padelford B503	3:30 p.m.
Aquatic and Fishery Sciences	January 11	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	January 25	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	February 8	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	February 22	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	March 8	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	March 29	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	April 12	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	April 26	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	May 10	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	May 24	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	June 7	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	October 4	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	October 18	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	November 8	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	November 22	Fisheries 203	11:30 a.m.
Aquatic and Fishery Sciences	December 6	Fisheries 203	11:30 a.m.
Architecture Executive Committee	January 12	Gould 208F	10:00 a.m.
Architecture Executive Committee	January 19	Gould 208F	10:00 a.m.
Architecture Executive Committee	January 26	Gould 208F	10:00 a.m.
Architecture Executive Committee	February 2	Gould 208F	10:00 a.m.
Architecture Executive Committee	February 9	Gould 208F	10:00 a.m.
Architecture Executive Committee	February 16	Gould 208F	10:00 a.m.
Architecture Executive Committee	February 23	Gould 208F	10:00 a.m.
Architecture Executive Committee	March 2	Gould 208F	10:00 a.m.

Name	Date	Location	Time
Architecture Executive Committee	March 9	Gould 208F	10:00 a.m.
Architecture Executive Committee	March 16	Gould 208F	10:00 a.m.
Architecture Executive Committee	March 23	Gould 208F	10:00 a.m.
Architecture Executive Committee	March 30	Gould 208F	10:00 a.m.
Architecture Executive Committee	April 6	Gould 208F	10:00 a.m.
Architecture Executive Committee	April 13	Gould 208F	10:00 a.m.
Architecture Executive Committee	April 20	Gould 208F	10:00 a.m.
Architecture Executive Committee	April 27	Gould 208F	10:00 a.m.
Architecture Executive Committee	May 4	Gould 208F	10:00 a.m.
Architecture Executive Committee	May 11	Gould 208F	10:00 a.m.
Architecture Executive Committee	May 18	Gould 208F	10:00 a.m.
Architecture Executive Committee	May 25	Gould 208F	10:00 a.m.
Architecture Executive Committee	June 1	Gould 208F	10:00 a.m.
Architecture Executive Committee	June 8	Gould 208F	10:00 a.m.
Architecture Executive Committee	September 7	Gould 208F	10:00 a.m.
Architecture Executive Committee	September 14	Gould 208F	10:00 a.m.
Architecture Executive Committee	September 21	Gould 208F	10:00 a.m.
Architecture Executive Committee	September 28	Gould 208F	10:00 a.m.
Architecture Executive Committee	October 5	Gould 208F	10:00 a.m.
Architecture Executive Committee	October 12	Gould 208F	10:00 a.m.
Architecture Executive Committee	October 19	Gould 208F	10:00 a.m.
Architecture Executive Committee	October 26	Gould 208F	10:00 a.m.
Architecture Executive Committee	November 2	Gould 208F	10:00 a.m.
Architecture Executive Committee	November 9	Gould 208F	10:00 a.m.
Architecture Executive Committee	November 16	Gould 208F	10:00 a.m.
Architecture Executive Committee	November 23	Gould 208F	10:00 a.m.
Architecture Executive Committee	November 30	Gould 208F	10:00 a.m.
Architecture Executive Committee	December 7	Gould 208F	10:00 a.m.
Architecture Executive Committee	December 14	Gould 208F	10:00 a.m.
Architecture Executive Committee	December 21	Gould 208F	10:00 a.m.
Architecture Executive Committee	December 28	Gould 208F	10:00 a.m.
Architecture Faculty	January 5	Gould 208J	12:00 p.m.
Architecture Faculty	January 12	Gould 208J	12:00 p.m.
Architecture Faculty	January 19	Gould 208J	12:00 p.m.
Architecture Faculty	January 26	Gould 208J	12:00 p.m.
Architecture Faculty	February 2	Gould 208J	12:00 p.m.
Architecture Faculty	February 9	Gould 208J	12:00 p.m.
Architecture Faculty	February 16	Gould 208J	12:00 p.m.
Architecture Faculty	February 23	Gould 208J	12:00 p.m.
Architecture Faculty	March 2	Gould 208J	12:00 p.m.
Architecture Faculty	March 9	Gould 208J	12:00 p.m.
Architecture Faculty	March 16	Gould 208J	12:00 p.m.
Architecture Faculty	March 23	Gould 208J	12:00 p.m.
Architecture Faculty	March 30	Gould 208J	12:00 p.m.
Architecture Faculty	April 6	Gould 208J	12:00 p.m.
Architecture Faculty	April 13	Gould 208J	12:00 p.m.
Architecture Faculty	April 20	Gould 208J	12:00 p.m.

Name	Date	Location	Time
Architecture Faculty	April 27	Gould 208J	12:00 p.m.
Architecture Faculty	May 4	Gould 208J	12:00 p.m.
Architecture Faculty	May 11	Gould 208J	12:00 p.m.
Architecture Faculty	May 18	Gould 208J	12:00 p.m.
Architecture Faculty	May 25	Gould 208J	12:00 p.m.
Architecture Faculty	June 1	Gould 208J	12:00 p.m.
Architecture Faculty	June 8	Gould 208J	12:00 p.m.
Architecture Faculty	September 7	Gould 208J	12:00 p.m.
Architecture Faculty	September 14	Gould 208J	12:00 p.m.
Architecture Faculty	September 21	Gould 208J	12:00 p.m.
Architecture Faculty	September 28	Gould 208J	12:00 p.m.
Architecture Faculty	October 5	Gould 208J	12:00 p.m.
Architecture Faculty	October 12	Gould 208J	12:00 p.m.
Architecture Faculty	October 19	Gould 208J	12:00 p.m.
Architecture Faculty	October 26	Gould 208J	12:00 p.m.
Architecture Faculty	November 2	Gould 208J	12:00 p.m.
Architecture Faculty	November 9	Gould 208J	12:00 p.m.
Architecture Faculty	November 16	Gould 208J	12:00 p.m.
Architecture Faculty	November 23	Gould 208J	12:00 p.m.
Architecture Faculty	November 30	Gould 208J	12:00 p.m.
Architecture Faculty	December 7	Gould 208J	12:00 p.m.
Architecture Faculty	December 14	Gould 208J	12:00 p.m.
Architecture Faculty	December 21	Gould 208J	12:00 p.m.
Architecture Faculty	December 28	Gould 208J	12:00 p.m.
Asian Languages and Literature	January 14	Smith 311	3:30 p.m.
Asian Languages and Literature	February 11	Smith 311	3:30 p.m.
Asian Languages and Literature	March 11	Smith 311	3:30 p.m.
Asian Languages and Literature	April 8	Smith 311	3:30 p.m.
Asian Languages and Literature	May 13	Smith 311	3:30 p.m.
Asian Languages and Literature	June 10	Smith 311	3:30 p.m.
Astronomy Faculty	January 11	Physics/Astronomy C-341	4:00 p.m.
Astronomy Faculty	February 8	Physics/Astronomy C-341	4:00 p.m.
Astronomy Faculty	March 8	Physics/Astronomy C-341	4:00 p.m.
Astronomy Faculty	April 12	Physics/Astronomy C-341	4:00 p.m.
Astronomy Faculty	May 10	Physics/Astronomy C-341	4:00 p.m.
Astronomy Faculty	June 14	Physics/Astronomy C-341	4:00 p.m.
Astronomy Faculty	October 11	Physics/Astronomy C-341	4:00 p.m.
Astronomy Faculty	November 8	Physics/Astronomy C-341	4:00 p.m.
Astronomy Faculty	December 13	Physics/Astronomy C-341	4:00 p.m.
Bioengineering Faculty	December 14, 2010	Foege Room N130A	8:30 a.m.
Bioengineering Faculty	January 11	Foege Room N130A	8:30 a.m.
Bioengineering Faculty	February 8	Foege Room N130A	8:30 a.m.
Bioengineering Faculty	March 8	Foege Room N130A	8:30 a.m.
Bioengineering Faculty	April 12	Foege Room N130A	8:30 a.m.
Bioengineering Faculty	May 10	Foege Room N130A	8:30 a.m.
Bioengineering Faculty	June 14	Foege Room N130A	8:30 a.m.
Bioengineering Faculty Retreat	September 16, 2011	Talaris Conference Center	8:30

Name	Date	Location	Time
Biology Faculty	January 3	Hitchcock 320	3:30 p.m.
Biology Faculty	January 10	Hitchcock 320	3:30 p.m.
Biology Faculty	January 24	Hitchcock 320	3:30 p.m.
Biology Faculty	February 7	Hitchcock 320	3:30 p.m.
Biology Faculty	February 14	Hitchcock 320	3:30 p.m.
Biology Faculty	February 28	Hitchcock 320	3:30 p.m.
Biology Faculty	March 7	Hitchcock 320	3:30 p.m.
Biology Faculty	March 14	Hitchcock 320	3:30 p.m.
Biology Faculty	March 28	Hitchcock 320	3:30 p.m.
Biology Faculty	April 4	Hitchcock 320	3:30 p.m.
Biology Faculty	April 11	Hitchcock 320	3:30 p.m.
Biology Faculty	April 18	Hitchcock 320	3:30 p.m.
Biology Faculty	April 25	Hitchcock 320	3:30 p.m.
Biology Faculty	May 2	Hitchcock 320	3:30 p.m.
Biology Faculty	May 9	Hitchcock 320	3:30 p.m.
Biology Faculty	May 16	Hitchcock 320	3:30 p.m.
Biology Faculty	May 23	Hitchcock 320	3:30 p.m.
Biology Faculty	May 30	Hitchcock 320	3:30 p.m.
Biology Faculty	June 6	Hitchcock 320	3:30 p.m.
Biology Faculty	October 3	Hitchcock 320	3:30 p.m.
Biology Faculty	October 10	Hitchcock 320	3:30 p.m.
Biology Faculty	October 17	Hitchcock 320	3:30 p.m.
Biology Faculty	October 24	Hitchcock 320	3:30 p.m.
Biology Faculty	October 31	Hitchcock 320	3:30 p.m.
Biology Faculty	November 7	Hitchcock 320	3:30 p.m.
Biology Faculty	November 14	Hitchcock 320	3:30 p.m.
Biology Faculty	November 21	Hitchcock 320	3:30 p.m.
Biology Faculty	November 28	Hitchcock 320	3:30 p.m.
Biology Faculty	December 5	Hitchcock 320	3:30 p.m.
Biology Faculty	December 12	Hitchcock 320	3:30 p.m.
Board of Regents	January 20	UW Tower T22	3:00 p.m.
Board of Regents	February 17	Petersen Room Allen Library	3:00 p.m.
Board of Regents	March 17	UW Bothell	3:00 p.m.
Board of Regents	April 14	Petersen Room Allen Library	3:00 p.m.
Board of Regents	May 12	Petersen Room Allen Library	3:00 p.m.
Board of Regents	June 9	Petersen Room Allen Library	2:00 p.m.
Board of Regents	July 21	UW Tower T22	3:00 p.m.
Board of Regents	August 18	Petersen Room Allen Library	3:00 p.m.
Board of Regents	September 15	Petersen Room Allen Library	3:00 p.m.
Board of Regents	October 20	Petersen Room Allen Library	3:00 p.m.

Name	Date	Location	Time
Board of Regents	November 17	Petersen Room Allen Library	3:00 p.m.
Board of Regents	December 8	Petersen Room Allen Library	3:00 p.m.
Bothell Academic Council	January 13	UW1-280	1:00 p.m.
Bothell Academic Council	January 20	UW1-280	1:00 p.m.
Bothell Academic Council	January 27	UW1-280	1:00 p.m.
Bothell Academic Council	February 10	UW1-280	1:00 p.m.
Bothell Academic Council	February 24	UW1-280	1:00 p.m.
Bothell Academic Council	March 10	UW1-280	1:00 p.m.
Bothell Academic Council	March 24	UW1-280	1:00 p.m.
Bothell Academic Council	April 14	UW1-280	1:00 p.m.
Bothell Academic Council	April 28	UW1-280	1:00 p.m.
Bothell Academic Council	May 12	UW1-280	1:00 p.m.
Bothell Academic Council	May 26	UW1-280	1:00 p.m.
Bothell Academic Council	June 9	UW1-280	1:00 p.m.
Bothell Academic Council	June 23	UW1-280	1:00 p.m.
Bothell Academic Council	July 14	UW1-280	1:00 p.m.
Bothell Academic Council	July 28	UW1-280	1:00 p.m.
Bothell Academic Council	August 11	UW1-280	1:00 p.m.
Bothell Academic Council	August 25	UW1-280	1:00 p.m.
Bothell Academic Council	September 8	UW1-280	1:00 p.m.
Bothell Academic Council	September 22	UW1-280	1:00 p.m.
Bothell Academic Council	October 13	UW1-280	1:00 p.m.
Bothell Academic Council	October 27	UW1-280	1:00 p.m.
Bothell Academic Council	November 10	UW1-280	1:00 p.m.
Bothell Academic Council	November 17	UW1-280	1:00 p.m.
Bothell Academic Council	December 8	UW1-280	1:00 p.m.
Bothell Academic Council	December 22	UW1-280	1:00 p.m.
Bothell Business Program	January 7	UW1-Rose Room	2:00 p.m.
Bothell Business Program	February 11	UW1	2:00 p.m.
Bothell Business Program	April 1	UW1	2:00 p.m.
Bothell Business Program	May 6	UW1	2:00 p.m.
Bothell Business Program	May 20	UW1	2:00 p.m.
Bothell Computing and Software Systems	January 4	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	January 18	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	February 1	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	February 15	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	March 1	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	March 15	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	March 29	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	April 12	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	April 26	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	May 10	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	May 24	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	June 7	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	October 4	UW1, 370	1:00 p.m.

Name	Date	Location	Time
Bothell Computing and Software Systems	October 18	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	November 1	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	November 15	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	November 29	UW1, 370	1:00 p.m.
Bothell Computing and Software Systems	December 12	UW1, 370	1:00 p.m.
Bothell FOCUS	January 12	UW1 361	1:00 p.m.
Bothell FOCUS	January 26	UW1 361	1:00 p.m.
Bothell FOCUS	February 9	UW1 361	1:00 p.m.
Bothell FOCUS	February 23	UW1 361	1:00 p.m.
Bothell FOCUS	March 9	UW1 361	1:00 p.m.
Bothell FOCUS	March 23	UW1 361	1:00 p.m.
Bothell FOCUS	April 6	UW1 361	1:00 p.m.
Bothell FOCUS	April 20	UW1 361	1:00 p.m.
Bothell FOCUS	May 4	UW1 361	1:00 p.m.
Bothell FOCUS	May 18	UW1 361	1:00 p.m.
Bothell FOCUS	June 1	UW1 361	1:00 p.m.
Bothell FOCUS	June 15	UW1 361	1:00 p.m.
Bothell Health and Safety	January 11	UW1 103	10:00 a.m.
Bothell Health and Safety	February 8	UW1 103	10:00 a.m.
Bothell Health and Safety	March 8	UW1 103	10:00 a.m.
Bothell Health and Safety	April 12	UW1 103	10:00 a.m.
Bothell Health and Safety	May 10	UW1 103	10:00 a.m.
Bothell Health and Safety	June 14	UW1 103	10:00 a.m.
Bothell Health and Safety	July 12	UW1 103	10:00 a.m.
Bothell Health and Safety	August 9	UW1 103	10:00 a.m.
Bothell Health and Safety	September 13	UW1 103	10:00 a.m.
Bothell Health and Safety	October 11	UW1 103	10:00 a.m.
Bothell Health and Safety	November 8	UW1 103	10:00 a.m.
Bothell Health and Safety	December 13	UW1 103	10:00 a.m.
Bothell IAS Faculty	January 4	UW1-280	1:15 p.m.
Bothell IAS Faculty	February 1	UW1-280	1:15 p.m.
Bothell IAS Faculty	March 1	UW1-280	1:15 p.m.
Bothell IAS Faculty	April 5	UW1-280	1:15 p.m.
Bothell IAS Faculty	May 3	UW1-280	1:15 p.m.
Bothell IAS Faculty	June 7	UW1-280	1:15 p.m.
Bothell IAS Faculty	October 4	UW1-280	1:15 p.m.
Bothell IAS Faculty	November 1	UW1-280	1:15 p.m.
Bothell IAS Faculty	December 6	UW1-280	1:15 p.m.
Bothell IAS Supplemental	January 18	UW1 280	1:15 p.m.
Bothell IAS Supplemental	February 15	UW1 280	1:15 p.m.
Bothell IAS Supplemental	March 15	UW1 280	1:15 p.m.
Bothell IAS Supplemental	April 19	UW1 280	1:15 p.m.
Bothell IAS Supplemental	May 17	UW1 280	1:15 p.m.
Bothell IAS Supplemental	October 18	UW1 280	1:15 p.m.
Bothell IAS Supplemental	November 15	UW1 280	1:15 p.m.
Bothell IAS Supplemental	December 20	UW1 280	1:15 p.m.
Bothell Nursing Advisory	April 27	UW1 280	11:00 a.m.

Name	Date	Location	Time
Bothell Nursing Advisory	October 26	UW1 280	11:00 a.m.
Bothell Nursing Program	January 5	UW1 211b	9:30 a.m.
Bothell Nursing Program	February 2	UW1 211b	9:30 a.m.
Bothell Nursing Program	March 2	UW1 211b	9:30 a.m.
Bothell Nursing Program	April 6	UW1 211b	9:30 a.m.
Bothell Nursing Program	May 4	UW1 211b	9:30 a.m.
Bothell Nursing Program	June 2	UW1 211b	9:30 a.m.
Bothell Nursing Program	September 7	UW1 211b	9:30 a.m.
Bothell Nursing Program	October 5	UW1 211b	9:30 a.m.
Bothell Nursing Program	November 2	UW1 211b	9:30 a.m.
Bothell Nursing Program	December 7	UW1 211b	9:30 a.m.
Bothell Nursing Program Biennium	January 12	UW1 211b	9:30 a.m.
Bothell Nursing Program Biennium	February 9	UW1 211b	9:30 a.m.
Bothell Nursing Program Biennium	March 9	UW1 211b	9:30 a.m.
Bothell Nursing Program Biennium	April 13	UW1 211b	9:30 a.m.
Bothell Nursing Program Biennium	May 11	UW1 211b	9:30 a.m.
Bothell Nursing Program Biennium	June 8	UW1 211b	9:30 a.m.
Bothell Nursing Program Biennium	September 14	UW1 211b	9:30 a.m.
Bothell Nursing Program Biennium	October 12	UW1 211b	9:30 a.m.
Bothell Nursing Program Biennium	November 9	UW1 211b	9:30 a.m.
Bothell Nursing Program Biennium	December 14	UW1 211b	9:30 a.m.
Bothell Science and Tech Faculty	January 4	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	January 18	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	February 8	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	February 15	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	March 8	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	March 15	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	April 5	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	April 19	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	May 3	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	May 17	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	June 7	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	October 4	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	October 18	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	November 1	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	November 15	UW1 391	2:30 p.m.
Bothell Science and Tech Faculty	December 6	UW1 391	2:30 p.m.
Bothell Student Tech Fee	January 7	UW1 391	9:00 a.m.
Bothell Student Tech Fee	January 21	UW1 391	9:00 a.m.
Bothell Student Tech Fee	February 4	UW1 391	9:00 a.m.
Bothell Student Tech Fee	February 18	UW1 391	9:00 a.m.
Bothell Student Tech Fee	March 4	UW1 391	9:00 a.m.
Bothell Student Tech Fee	March 18	UW1 391	9:00 a.m.
Bothell Student Tech Fee	April 1	UW1 391	9:00 a.m.
Bothell Student Tech Fee	April 15	UW1 391	9:00 a.m.
Bothell Student Tech Fee	May 6	UW1 391	9:00 a.m.
Bothell Student Tech Fee	May 20	UW1 391	9:00 a.m.

Name	Date	Location	Time
Bothell Student Tech Fee	June 3	UW1 391	9:00 a.m.
Bothell Student Tech Fee	June 17	UW1 391	9:00 a.m.
Bothell Student Tech Fee	July 1	UW1 391	9:00 a.m.
Bothell Student Tech Fee	July 15	UW1 391	9:00 a.m.
Bothell Student Tech Fee	August 5	UW1 391	9:00 a.m.
Bothell Student Tech Fee	August 19	UW1 391	9:00 a.m.
Bothell Student Tech Fee	September 2	UW1 391	9:00 a.m.
Bothell Student Tech Fee	September 16	UW1 391	9:00 a.m.
Burke Museum Curator/Directors	January 5	Burke Conference Room	4:00 p.m.
Burke Museum Curator/Directors	February 2	Burke Conference Room	4:00 p.m.
Burke Museum Curator/Directors	March 2	Burke Conference Room	4:00 p.m.
Burke Museum Curator/Directors	April 6	Burke Conference Room	4:00 p.m.
Burke Museum Curator/Directors	May 4	Burke Conference Room	4:00 p.m.
Burke Museum Curator/Directors	June 1	Burke Conference Room	4:00 p.m.
Burke Museum Curator/Directors	July 6	Burke Conference Room	4:00 p.m.
Burke Museum Curator/Directors	August 3	Burke Conference Room	4:00 p.m.
Burke Museum Curator/Directors	September 7	Burke Conference Room	4:00 p.m.
Burke Museum Curator/Directors	October 5	Burke Conference Room	4:00 p.m.
Burke Museum Curator/Directors	November 2	Burke Conference Room	4:00 p.m.
Burke Museum Curator/Directors	December 7	Burke Conference Room	4:00 p.m.
Chemical Engineering Faculty	January 10	Benson 109	2:30 p.m.
Chemical Engineering Faculty	January 24	Benson 109	2:30 p.m.
Chemical Engineering Faculty	February 7	Benson 109	2:30 p.m.
Chemical Engineering Faculty	February 28	Benson 109	2:30 p.m.
Chemical Engineering Faculty	March 14	Benson 109	2:30 p.m.
Chemical Engineering Faculty	March 28	Benson 109	2:30 p.m.
Chemical Engineering Faculty	April 11	Benson 109	2:30 p.m.
Chemical Engineering Faculty	April 25	Benson 109	2:30 p.m.
Chemical Engineering Faculty	May 9	Benson 109	2:30 p.m.
Chemical Engineering Faculty	May 23	Benson 109	2:30 p.m.
Chemical Engineering Faculty	June 6	Benson 109	2:30 p.m.
Chemical Engineering Faculty	September 19	Benson 109	9:00 - 4:00
Chemical Engineering Faculty	October 3	Benson 109	2:30 p.m.
Chemical Engineering Faculty	October 17	Benson 109	2:30 p.m.
Chemical Engineering Faculty	October 31	Benson 109	2:30 p.m.
Chemical Engineering Faculty	November 14	Benson 109	2:30 p.m.
Chemical Engineering Faculty	November 28	Benson 109	2:30 p.m.
Chemical Engineering Faculty	December 12	Benson 109	2:30 p.m.
Chemistry Faculty	January 6	CHB 102	3:30 p.m.
Chemistry Faculty	January 14	CHB 102	3:30 p.m.
Chemistry Faculty	January 21	CHB 102	3:30 p.m.
Chemistry Faculty	January 28	CHB 102	3:30 p.m.
Chemistry Faculty	February 3	CHB 102	3:30 p.m.
Chemistry Faculty	February 10	CHB 102	3:30 p.m.
Chemistry Faculty	February 17	CHB 102	3:30 p.m.
Chemistry Faculty	February 24	CHB 102	3:30 p.m.
Chemistry Faculty	March 3	CHB 102	3:30 p.m.

Name	Date	Location	Time
Chemistry Faculty	March 10	CHB 102	3:30 p.m.
Chemistry Faculty	March 17	CHB 102	3:30 p.m.
Chemistry Faculty	March 24	CHB 102	3:30 p.m.
Chemistry Faculty	March 31	CHB 102	3:30 p.m.
Chemistry Faculty	April 7	CHB 102	3:30 p.m.
Chemistry Faculty	April 14	CHB 102	3:30 p.m.
Chemistry Faculty	April 21	CHB 102	3:30 p.m.
Chemistry Faculty	April 28	CHB 102	3:30 p.m.
Chemistry Faculty	May 5	CHB 102	3:30 p.m.
Chemistry Faculty	May 12	CHB 102	3:30 p.m.
Chemistry Faculty	May 19	CHB 102	3:30 p.m.
Chemistry Faculty	May 26	CHB 102	3:30 p.m.
Chemistry Faculty	June 2	CHB 102	3:30 p.m.
Chemistry Faculty	June 9	CHB 102	3:30 p.m.
Chemistry Faculty	June 16	CHB 102	3:30 p.m.
Chemistry Faculty	June 23	CHB 102	3:30 p.m.
Chemistry Faculty	June 30	CHB 102	3:30 p.m.
Chemistry Faculty	July 7	CHB 102	3:30 p.m.
Chemistry Faculty	July 14	CHB 102	3:30 p.m.
Chemistry Faculty	July 21	CHB 102	3:30 p.m.
Chemistry Faculty	July 28	CHB 102	3:30 p.m.
Chemistry Faculty	August 4	CHB 102	3:30 p.m.
Chemistry Faculty	August 11	CHB 102	3:30 p.m.
Chemistry Faculty	August 18	CHB 102	3:30 p.m.
Chemistry Faculty	August 25	CHB 102	3:30 p.m.
Chemistry Faculty	September 1	CHB 102	3:30 p.m.
Chemistry Faculty	September 8	CHB 102	3:30 p.m.
Chemistry Faculty	September 15	CHB 102	3:30 p.m.
Chemistry Faculty	September 22	CHB 102	3:30 p.m.
Chemistry Faculty	September 29	CHB 102	3:30 p.m.
Chemistry Faculty	October 6	CHB 102	3:30 p.m.
Chemistry Faculty	October 13	CHB 102	3:30 p.m.
Chemistry Faculty	October 20	CHB 102	3:30 p.m.
Chemistry Faculty	October 27	CHB 102	3:30 p.m.
Chemistry Faculty	November 3	CHB 102	3:30 p.m.
Chemistry Faculty	November 10	CHB 102	3:30 p.m.
Chemistry Faculty	November 17	CHB 102	3:30 p.m.
Chemistry Faculty	November 24	CHB 102	3:30 p.m.
Chemistry Faculty	December 1	CHB 102	3:30 p.m.
Chemistry Faculty	December 8	CHB 102	3:30 p.m.
Chemistry Faculty	December 15	CHB 102	3:30 p.m.
Chemistry Faculty	December 22	CHB 102	3:30 p.m.
Chemistry Faculty	December 29	CHB 102	3:30 p.m.
China Research and Dev Enterprise Annual Meeting of Directors	December 6	Gerberding 142	1:00 p.m.
Civil and Environmental Engineering Faculty	January 11	More 221	12:30 p.m.
Civil and Environmental Engineering Faculty	February 8	More 221	12:30 p.m.

Name	Date	Location	Time
Civil and Environmental Engineering Faculty	March 8	More 221	12:30 p.m.
Civil and Environmental Engineering Faculty	April 12	More 221	12:30 p.m.
Civil and Environmental Engineering Faculty	May 10	More 221	12:30 p.m.
Civil and Environmental Engineering Faculty	June 14	More 221	12:30 p.m.
Civil and Environmental Engineering Faculty	October 11	More 221	12:30 p.m.
Civil and Environmental Engineering Faculty	November 8	More 221	12:30 p.m.
Civil and Environmental Engineering Faculty	December 13	More 221	12:30 p.m.
Classics Department Faculty	January 11	Denny Hall 210	12:30 p.m.
Classics Department Faculty	February 4	Denny Hall 210	2:30 p.m.
Classics Department Faculty	March 1	Denny Hall 210	12:30 p.m.
Classics Department Faculty	April 5	Denny Hall 210	12:30 p.m.
Classics Department Faculty	May 3	Denny Hall 210	12:30 p.m.
Classics Department Faculty	June 7	Denny Hall 210	12:30 p.m.
Classics Department Faculty	October 4	Denny Hall 210	12:30 p.m.
Classics Department Faculty	November 1	Denny Hall 210	12:30 p.m.
Classics Department Faculty	December 6	Denny Hall 210	12:30 p.m.
Communications, Department	January 5	Communication 126	3:30 p.m.
Communications, Department	February 2	Communication 126	3:30 p.m.
Communications, Department	March 2	Communication 126	3:30 p.m.
Communications, Department	April 6	Communication 126	3:30 p.m.
Communications, Department	May 4	Communication 126	3:30 p.m.
Communications, Department	June 1	Communication 126	3:30 p.m.
Comp Lit Faculty	January 14	Padelford B526	10:30 a.m.
Comp Lit Faculty	February 11	Padelford B526	10:30 a.m.
Comp Lit Faculty	March 11	Padelford B526	10:30 a.m.
Comp Lit Faculty	April 15	Padelford B526	10:30 a.m.
Comp Lit Faculty	May 13	Padelford B526	10:30 a.m.
Dance Program Faculty	January 14	Meany 258	11:00 p.m. [a.m.]
Dance Program Faculty	January 25	Meany 258	11:00 p.m. [a.m.]
Dance Program Faculty	February 1	Meany 258	11:00 p.m. [a.m.]
Dance Program Faculty	February 15	Meany 258	11:00 p.m. [a.m.]
Dance Program Faculty	March 1	Meany 258	11:00 p.m. [a.m.]
Dance Program Faculty	March 15	Meany 258	11:00 a.m.
Dance Program Faculty	April 12	Meany 258	11:00 a.m.
Dance Program Faculty	April 26	Meany 258	11:00 a.m.
Dance Program Faculty	May 10	Meany 258	11:00 a.m.
Dance Program Faculty	May 24	Meany 258	11:00 a.m.
Dance Program Faculty	June 7	Meany 258	11:00 a.m.
Dance Program Faculty	September 22	Meany 258	11:00 a.m.
Dance Program Faculty	November 8	Meany 258	11:00 a.m.
Dance Program Faculty	November 22	Meany 258	11:00 a.m.
Dance Program Faculty	December 13	Meany 258	11:00 a.m.
Dental Public Health Services	January 10	HSB B508	2:30 p.m.

Name	Date	Location	Time
Dental Public Health Services	February 14	HSB B508	2:30 p.m.
Dental Public Health Services	March 7	HSB B508	2:30 p.m.
Dental Public Health Services	April 18	HSB B508	2:30 p.m.
Dental Public Health Services	May 9	HSB B508	2:30 p.m.
Dental Public Health Services	June 13	HSB B508	2:30 p.m.
Dental Public Health Services	July 11	HSB B508	2:30 p.m.
Dental Public Health Services	August 8	HSB B508	2:30 p.m.
Dental Public Health Services	September 12	HSB B508	2:30 p.m.
Dental Public Health Services	October 10	HSB B508	2:30 p.m.
Dental Public Health Services	November 7	HSB B508	2:30 p.m.
Dental Public Health Services	December 12	HSB B508	2:30 p.m.
Drama, School of, Faculty	January 5	Hutchinson Hall 154	1:30 p.m.
Drama, School of, Faculty	February 9	Hutchinson Hall 154	1:30 p.m.
Drama, School of, Faculty	March 9	Hutchinson Hall 154	10:30 a.m.
Drama, School of, Faculty	April 6	Hutchinson Hall 154	
Drama, School of, Faculty	May 4	Hutchinson Hall 154	
Drama, School of, Faculty	June 8	Hutchinson Hall 154	
Drama, School of, Faculty	September 20	Hutchinson Hall 154	
Drama, School of, Faculty	November 9	Hutchinson Hall 303	
Drama, School of, Faculty	December 14	Hutchinson Hall 154	
Economics	January 4, 2011	Savery 410	12:20 p.m.
Economics	January 11	Savery 410	12:20 p.m.
Economics	January 18	Savery 410	12:20 p.m.
Economics	January 25	Savery 410	12:20 p.m.
Economics	February 1	Savery 410	12:20 p.m.
Economics	February 8	Savery 410	12:20 p.m.
Economics	February 15	Savery 410	12:20 p.m.
Economics	February 22	Savery 410	12:20 p.m.
Economics	March 1	Savery 410	12:20 p.m.
Economics	March 8	Savery 410	12:20 p.m.
Economics	March 15	Savery 410	12:20 p.m.
Economics	March 22	Savery 410	12:20 p.m.
Economics	March 29	Savery 410	12:20 p.m.
Economics	April 5	Savery 410	12:20 p.m.
Economics	April 12	Savery 410	12:20 p.m.
Economics	April 19	Savery 410	12:20 p.m.
Economics	April 26	Savery 410	12:20 p.m.
Economics	May 3	Savery 410	12:20 p.m.
Economics	May 10	Savery 410	12:20 p.m.
Economics	May 17	Savery 410	12:20 p.m.
Economics	May 24	Savery 410	12:20 p.m.
Economics	May 31	Savery 410	12:20 p.m.
Economics	June 7	Savery 410	12:20 p.m.
Economics	June 14	Savery 410	12:20 p.m.
Economics	June 21	Savery 410	12:20 p.m.
Economics	June 28	Savery 410	12:20 p.m.
Economics	July 5	Savery 410	12:20 p.m.

Name	Date	Location	Time
Economics	July 12	Savery 410	12:20 p.m.
Economics	July 19	Savery 410	12:20 p.m.
Economics	July 26	Savery 410	12:20 p.m.
Economics	August 2	Savery 410	12:20 p.m.
Economics	August 9	Savery 410	12:20 p.m.
Economics	August 16	Savery 410	12:20 p.m.
Economics	August 23	Savery 410	12:20 p.m.
Economics	August 30	Savery 410	12:20 p.m.
Economics	September 6	Savery 410	12:20 p.m.
Economics	September 13	Savery 410	12:20 p.m.
Economics	September 20	Savery 410	12:20 p.m.
Economics	September 27	Savery 410	12:20 p.m.
Economics	October 4	Savery 410	12:20 p.m.
Economics	October 11	Savery 410	12:20 p.m.
Economics	October 18	Savery 410	12:20 p.m.
Economics	October 25	Savery 410	12:20 p.m.
Economics	November 1	Savery 410	12:20 p.m.
Economics	November 8	Savery 410	12:20 p.m.
Economics	November 15	Savery 410	12:20 p.m.
Economics	November 22	Savery 410	12:20 p.m.
Economics	November 29	Savery 410	12:20 p.m.
Economics	December 6	Savery 410	12:20 p.m.
Economics	December 13	Savery 410	12:20 p.m.
Economics	December 20	Savery 410	12:20 p.m.
Economics	December 27	Savery 410	12:20 p.m.
Education, College of	January 28	Miller 104	12:30 p.m.
Education, College of	February 25	Miller 104	12:30 p.m.
Education, College of	April 1	Miller 104	12:30 p.m.
Education, College of	April 29	Miller 104	12:30 p.m.
Education, College of	May 13	Miller 104	12:30 p.m.
Education, College of	June 10	Miller 104	12:30 p.m.
Educational Psychology	January 28	Miller 402T	10:30 a.m.
Educational Psychology	February 25	Miller 402T	10:30 a.m.
Educational Psychology	April 1	Miller 402T	10:30 a.m.
Educational Psychology	May 13	Miller 402T	10:30 a.m.
Educational Psychology	June 10	Miller 402T	10:30 a.m.
Educational Psychology Retreat	September 22	WAC	9:00 a.m.
Educational Psychology	October 15	Miller 402T	10:30 a.m.
Educational Psychology	November 12	Miller 402T	10:30 a.m.
English Department	January 7	Loew 250	1:30 p.m.
English Department	January 14	Loew 250	1:30 p.m.
English Department	January 21	Loew 250	1:30 p.m.
English Department	January 28	Loew 250	1:30 p.m.
English Department	February 4	Loew 250	1:30 p.m.
English Department	February 11	Loew 250	1:30 p.m.
English Department	February 18	Loew 250	1:30 p.m.
English Department	February 25	Loew 250	1:30 p.m.

Name	Date	Location	Time
English Department	March 4, 2011	Loew 250	1:30 p.m.
English Department	March 11	Loew 250	1:30 p.m.
English Department	March 18	Loew 250	1:30 p.m.
English Department	March 25	Loew 250	1:30 p.m.
English Department	April 1	Loew 250	1:30 p.m.
English Department	April 8	Loew 250	1:30 p.m.
English Department	April 15	Loew 250	1:30 p.m.
English Department	April 22	Loew 250	1:30 p.m.
English Department	April 29	Loew 250	1:30 p.m.
English Department	May 6	Loew 250	1:30 p.m.
English Department	May 13	Loew 250	1:30 p.m.
English Department	May 20	Loew 250	1:30 p.m.
English Department	May 27	Loew 250	1:30 p.m.
English Department	June 3	Loew 250	1:30 p.m.
English Department	June 10	Loew 250	1:30 p.m.
English Department	September 30	Loew 250	1:30 p.m.
English Department	October 7	Loew 250	1:30 p.m.
English Department	October 14	Loew 250	1:30 p.m.
English Department	October 21	Loew 250	1:30 p.m.
English Department	October 28	Loew 250	1:30 p.m.
English Department	November 4	Loew 250	1:30 p.m.
English Department	November 11	Loew 250	1:30 p.m.
English Department	November 18	Loew 250	1:30 p.m.
English Department	November 25	Loew 250	1:30 p.m.
English Department	December 2	Loew 250	1:30 p.m.
English Department	December 9	Loew 250	1:30 p.m.
English Department	December 16	Loew 250	1:30 p.m.
English Department	December 23	Loew 250	1:30 p.m.
English Department	December 30	Loew 250	1:30 p.m.
Epidemiology	January 4	HSB F257	2:15 p.m.
Epidemiology	February 1	HSB F257	2:15 p.m.
Epidemiology	March 1	HSB F257	2:15 p.m.
Epidemiology	April 5	HSB F257	12:30 p.m.
Epidemiology	May 3	HSB F257	2:15 p.m.
Epidemiology	June 7	HSB F257	2:15 p.m.
Epidemiology	July 5	HSB F257	2:15 p.m.
Epidemiology	August 2	HSB F257	2:15 p.m.
Epidemiology	September 6	HSB F257	2:15 p.m.
Epidemiology	October 4	HSB F257	2:15 p.m.
Epidemiology	November 1	HSB F257	2:15 p.m.
Epidemiology	December 6	HSB F257	12:00 p.m.
Evans School Faculty	January 21	Parrington Forum	11:00 a.m.
Evans School Faculty	February 18	Parrington Forum	11:00 a.m.
Evans School Faculty	March 15	Parrington Forum	11:00 a.m.
Evans School Faculty	April 15	Parrington Forum	11:00 a.m.
Evans School Faculty	May 20	Parrington Forum	11:00 a.m.
Evans School Faculty	October 21	Parrington Forum	11:00 a.m.

Name	Date	Location	Time
Evans School Faculty	November 18	Parrington Forum	11:00 a.m.
Faculty Senate	January 27	Savery 260	2:30 p.m.
Faculty Senate	March 10	Savery 260	2:30 p.m.
Faculty Senate	April 21	Savery 260	2:30 p.m.
Faculty Senate	May 19	Savery 260	2:30 p.m.
Faculty Senate Executive Committee	January 10	Gerberding 142	2:30 p.m.
Faculty Senate Executive Committee	February 14	Gerberding 142	2:30 p.m.
Faculty Senate Executive Committee	April 4	Gerberding 142	2:30 p.m.
Faculty Senate Executive Committee	May 2	Gerberding 142	2:30 p.m.
Forest Resources	January 11	Anderson 22	10:30 a.m.
Forest Resources	January 25	Anderson 22	10:30 a.m.
Forest Resources	February 8	Anderson 22	10:30 a.m.
Forest Resources	March 8	Anderson 22	10:30 a.m.
Forest Resources	March 29	Anderson 22	10:30 a.m.
Forest Resources	April 12	Anderson 22	10:30 a.m.
Forest Resources	April 26	Anderson 22	10:30 a.m.
Forest Resources	May 10	Anderson 22	10:30 a.m.
Forest Resources	May 24	Anderson 22	10:30 a.m.
Foster School of Business Masters Program	January 25	PACCAR 456	12:30 p.m.
Foster School of Business Masters Program	February 15	PACCAR 456	12:30 p.m.
Foster School of Business Masters Program	March 29	PACCAR 456	12:30 p.m.
Foster School of Business Masters Program	April 26	PACCAR 456	12:30 p.m.
Foster School of Business Masters Program	May 31	PACCAR 456	12:30 p.m.
Foster School of Business Faculty	January 4, 2011	PACCAR 456	3:30 p.m.
Foster School of Business Faculty	February 1	PACCAR 456	3:30 p.m.
Foster School of Business Faculty	March 1	PACCAR 456	3:30 p.m.
Foster School of Business Faculty	April 5	PACCAR 456	3:30 p.m.
Foster School of Business Faculty	May 3	PACCAR 456	3:30 p.m.
Foster School of Business Faculty	June 7	PACCAR 456	3:30 p.m.
Genome Sciences	January 18	Foege Building S110	2:00 p.m.
Genome Sciences	February 22	Foege Building S110	2:00 p.m.
Genome Sciences	March 22	Foege Building S110	2:00 p.m.
Genome Sciences	April 26	Foege Building S110	2:00 p.m.
Genome Sciences	May 24	Foege Building S110	2:00 p.m.
Genome Sciences	June 21	Foege Building S110	2:00 p.m.
Geography	January 11	Smith 409	3:30 p.m.
Geography	January 25	Smith 409	3:30 p.m.
Geography	February 8	Smith 409	3:30 p.m.
Geography	March 8	Smith 409	3:30 p.m.
Geography	April 5	Smith 409	3:30 p.m.
Geography	April 19	Smith 409	3:30 p.m.
Geography	May 3	Smith 409	3:30 p.m.
Geography	May 17	Smith 409	3:30 p.m.
Geography	May 31	Smith 409	3:30 p.m.
Germanics, Department of	January 7	Denny Hall 308	1:30 p.m.
Germanics, Department of	February 4	Denny Hall 308	1:30 p.m.
Germanics, Department of	March 4	Denny Hall 308	1:30 p.m.

Name	Date	Location	Time
Germanics, Department of	April 1	Denny Hall 308	1:30 p.m.
Germanics, Department of	May 6	Denny Hall 308	1:30 p.m.
Germanics, Department of	June 3	Denny Hall 308	1:30 p.m.
Global Health	January 4, 2011	Foegen S110	3:00 p.m.
Global Health	February 1	Foegen S110	3:00 p.m.
Global Health	March 1	Foegen S110	3:00 p.m.
Global Health	April 5	Foegen S110	3:00 p.m.
Global Health	May 3	Foegen S110	3:00 p.m.
Global Health	June 7	Foegen S110	3:00 p.m.
Global Health	July 5	Foegen S110	3:00 p.m.
Global Health	August 2	Foegen S110	3:00 p.m.
Global Health	September 6	Foegen S110	3:00 p.m.
Global Health	October 4	Foegen S110	3:00 p.m.
Global Health	November 1	Foegen S110	3:00 p.m.
Global Health	December 6	Foegen S110	3:00 p.m.
GPSS	January 12	Gowen 301	5:30 p.m.
GPSS	February 9	Gowen 301	5:30 p.m.
GPSS	March 2	Gowen 301	5:30 p.m.
GPSS	April 13	Gowen 301	5:30 p.m.
GPSS	May 18	Gowen 301	5:30 p.m.
Graduate School Council	January 6	UW Club conference room	2:30 p.m.
Graduate School Council	January 20	UW Club conference room	2:30 p.m.
Graduate School Council	February 3	UW Club conference room	2:30 p.m.
Graduate School Council	February 17	UW Club conference room	2:30 p.m.
Graduate School Council	March 3	UW Club conference room	2:30 p.m.
Graduate School Council	March 17	UW Club conference room	2:30 p.m.
Graduate School Council	April 7	UW Club conference room	2:30 p.m.
Graduate School Council	April 21	UW Club conference room	2:30 p.m.
Graduate School Council	May 5	UW Club conference room	2:30 p.m.
Graduate School Council	May 19	UW Club conference room	2:30 p.m.
Graduate School Council	June 2	UW Club conference room	2:30 p.m.
Graduate School Council	October 6	UW Club conference room	2:30 p.m.
Graduate School Council	October 20	UW Club conference room	2:30 p.m.
Graduate School Council	November 3	UW Club conference room	2:30 p.m.
Graduate School Council	November 17	UW Club conference room	2:30 p.m.
History Faculty	January 5	Smith 306	3:30 p.m.
History Faculty	January 12	Smith 306	3:30 p.m.
History Faculty	January 19	Smith 306	3:30 p.m.
History Faculty	January 26	Smith 306	3:30 p.m.
History Faculty	February 2	Smith 306	3:30 p.m.
History Faculty	February 9	Smith 306	3:30 p.m.
History Faculty	February 16	Smith 306	3:30 p.m.
History Faculty	February 23	Smith 306	3:30 p.m.
History Faculty	March 2	Smith 306	3:30 p.m.
History Faculty	March 9	Smith 306	3:30 p.m.
History Faculty	March 16	Smith 306	3:30 p.m.
History Faculty	March 30	Smith 306	3:30 p.m.

Name	Date	Location	Time
History Faculty	April 6	Smith 306	3:30 p.m.
History Faculty	April 13	Smith 306	3:30 p.m.
History Faculty	April 20	Smith 306	3:30 p.m.
History Faculty	April 27	Smith 306	3:30 p.m.
History Faculty	May 4	Smith 306	3:30 p.m.
History Faculty	May 11	Smith 306	3:30 p.m.
History Faculty	May 18	Smith 306	3:30 p.m.
History Faculty	May 25	Smith 306	3:30 p.m.
History Faculty	June 1	Smith 306	3:30 p.m.
History Faculty	October 5	Smith 306	3:30 p.m.
History Faculty	October 12	Smith 306	3:30 p.m.
History Faculty	October 19	Smith 306	3:30 p.m.
History Faculty	October 26	Smith 306	3:30 p.m.
History Faculty	November 2	Smith 306	3:30 p.m.
History Faculty	November 9	Smith 306	3:30 p.m.
History Faculty	November 16	Smith 306	3:30 p.m.
History Faculty	November 30	Smith 306	3:30 p.m.
History Faculty	December 7	Smith 306	3:30 p.m.
History Faculty	December 14	Smith 306	3:30 p.m.
HMC Board Meeting	January 25	HMC GEH-72	9:00 a.m.
HMC Board Meeting	February 24	HMC GEH-72	8:00 a.m.
HMC Board Meeting	March 24	HMC GEH-72	8:00 a.m.
HMC Board Meeting	April 28	HMC GEH-72	8:00 a.m.
HMC Board Meeting	May 26	HMC GEH-72	8:00 a.m.
HMC Board Meeting	June 23	HMC GEH-72	8:00 a.m.
HMC Board Meeting	July 28	HMC GEH-72	8:00 a.m.
HMC Board Meeting	August 25	HMC GEH-72	8:00 a.m.
HMC Board Meeting	September 22	HMC GEH-72	8:00 a.m.
HMC Board Meeting	October 27	HMC GEH-72	8:00 a.m.
HMC Board Oversight	January 14	HMC GEH-72	12:00 p.m.
HMC Board Oversight	February 11	HMC GEH-72	12:00 p.m.
HMC Board Oversight	March 11	HMC GEH	12:00 p.m.
HMC Board Oversight	April 8	HMC GEH	12:00 p.m.
HMC Board Oversight	May 13	HMC GEH	12:00 p.m.
HMC Board Oversight	June 10	HMC GEH	12:00 p.m.
HMC Board Oversight	July 8	HMC GEH	12:00 p.m.
HMC Board Oversight	August 12	HMC GEH	12:00 p.m.
HMC Board Oversight	September 12	HMC GEH	12:00 p.m.
HMC Board Oversight	October 14	HMC GEH	12:00 p.m.
HMC Board Oversight	December 9	HMC GEH	12:00 p.m.
HMC Bylaws/Governance	January 25	HMC GEH72	10:00 a.m.
HMC Bylaws/Governance	March 24	HMC GEH72	10:00 a.m.
HMC Bylaws/Governance	May 26	HMC GEH72	10:00 a.m.
HMC Bylaws/Governance	July 28	HMC GEH72	10:00 a.m.
HMC Bylaws/Governance	September 22	HMC GEH72	10:00 a.m.
HMC Executive Committee	January 19	HMC GEH-72	9:00 a.m.
HMC Executive Committee	February 16	16HMC GEH-72	9:00 a.m.

Name	Date	Location	Time
HMC Executive Committee	March 16	HMC GEH-72	9:00 a.m.
HMC Executive Committee	April 20	HMC GEH-72	9:00 a.m.
HMC Executive Committee	May 18	HMC GEH-72	9:00 a.m.
HMC Executive Committee	June 15	HMC GEH-72	9:00 a.m.
HMC Executive Committee	July 20	HMC GEH-72	9:00 a.m.
HMC Executive Committee	August 17	HMC GEH-72	9:00 a.m.
HMC Executive Committee	September 14	HMC GEH-72	9:00 a.m.
HMC Executive Committee	October 19	HMC GEH-72	9:00 a.m.
HMC Facilities Ad Hoc Committee	January 14	HMC GEH-72	11:00 a.m.
HMC Facilities Ad Hoc Committee	February 11	HMC GEH-72	11:00 a.m.
HMC Facilities Ad Hoc Committee	March 11	HMC GEH-72	11:00 a.m.
HMC Facilities Ad Hoc Committee	April 8	HMC GEH-72	11:00 a.m.
HMC Facilities Ad Hoc Committee	May 13	HMC GEH-72	11:00 a.m.
HMC Facilities Ad Hoc Committee	June 10	HMC GEH-72	11:00 a.m.
HMC Facilities Ad Hoc Committee	July 8	HMC GEH-72	11:00 a.m.
HMC Facilities Ad Hoc Committee	August 12	HMC GEH-72	11:00 a.m.
HMC Facilities Ad Hoc Committee	September 9	HMC GEH-72	11:00 a.m.
HMC Facilities Ad Hoc Committee	October 14	HMC GEH-72	11:00 a.m.
HMC Finance Committee	January 25	HMC GEH-72	8:00 a.m.
HMC Finance Committee	February 22	HMC GEH-72	8:00 a.m.
HMC Finance Committee	March 22	HMC GEH-72	8:00 a.m.
HMC Finance Committee	April 26	HMC GEH-72	8:00 a.m.
HMC Finance Committee	May 24	HMC GEH-72	8:00 a.m.
HMC Finance Committee	June 21	HMC GEH-72	8:00 a.m.
HMC Finance Committee	July 26	HMC GEH-72	8:00 a.m.
HMC Finance Committee	August 23	HMC GEH	8:00 a.m.
HMC Finance Committee	September 20	HMC GEH	8:00 a.m.
HMC Finance Committee	October 25	HMC GEH	8:00 a.m.
HMC Health Care Strategic Planning	January 13	HMC GEH-72	7:30 a.m.
HMC Health Care Strategic Planning	February 10	HMC GEH-72	7:30 a.m.
HMC Health Care Strategic Planning	March 10	HMC GEH-72	7:30 a.m.
HMC Health Care Strategic Planning	April 14	HMC GEH-72	7:30 a.m.
HMC Health Care Strategic Planning	May 12	HMC GEH-72	7:30 a.m.
HMC Health Care Strategic Planning	June 9	HMC GEH-72	7:30 a.m.
HMC Health Care Strategic Planning	July 14	HMC GEH-72	7:30 a.m.
HMC Health Care Strategic Planning	August 11	HMC GEH-72	7:30 a.m.
HMC Health Care Strategic Planning	September 8	HMC GEH	7:30 a.m.
HMC Health Care Strategic Planning	November 10	HMC GEH	7:30 a.m.
HMC Health Care Strategic Planning	December 8	HMC GEH	7:30 a.m.
Human Ctrd Design	January 5	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	January 19	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	February 2	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	February 16	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	March 2	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	March 30	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	April 13	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	April 27	Sieg Hall 420	10:00 a.m.

Name	Date	Location	Time
Human Ctrd Design	May 11	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	May 25	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	June 1	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	September 28	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	October 12	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	October 26	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	November 9	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	November 23	Sieg Hall 420	10:00 a.m.
Human Ctrd Design	December 7	Sieg Hall 420	10:00 a.m.
IACUC	January 20	Odegaard VC Studio Room 320	2:30 p.m.
IACUC	February 17	South Campus Center 346	2:30 p.m.
IACUC	March 17	South Campus Center 346	2:30 p.m.
IACUC	April 21	Odegaard 320	2:30 p.m.
IACUC	May 19	Odegaard 320	2:30 p.m.
IACUC	June 16	Odegaard 320	2:30 p.m.
IACUC	August 18	Odegaard 320	2:30 p.m.
IACUC	September 22	Odegaard 320	2:30 p.m.
IACUC	October 20	Odegaard 320	2:30 p.m.
IACUC	November 17	Odegaard 320	2:30 p.m.
IACUC	December 15	Odegaard 320	2:30 p.m.
Industrial and Sys Engineering Faculty	January 6	MEB G15	12:30 p.m.
Industrial and Sys Engineering Faculty	February 3	MEB G15	12:30 p.m.
Industrial and Sys Engineering Faculty	March 3	MEB G15	12:30 p.m.
Industrial and Sys Engineering Faculty	April 7	MEB G15	12:30 p.m.
Industrial and Sys Engineering Faculty	May 5	MEB G15	12:30 p.m.
Industrial and Sys Engineering Faculty	June 2	MEB G15	12:30 p.m.
Information School	January 24	MGH 420	9:00 a.m.
Information School	February 7	UW WAC	8:30 a.m.
Information School	February 28	Mary Gates 420	9:00 a.m.
Information School	April 4	Mary Gates 420	9:00 a.m.
Information School	April 18	Mary Gates 420	9:00 a.m.
Information School	May 2	Mary Gates 420	8:30 a.m.
Information School	May 23	Mary Gates 420	9:00 a.m.
Information School	September 16	Mary Gates 420	8:30 a.m.
Information School	October 17	Mary Gates 420	9:00 a.m.
Information School	November 14	MGH 420	9:00 a.m.
Institutional Biosafety Committee	January 19	HSB T269	10:00 a.m.
Institutional Biosafety Committee	February 16	HSB T269	10:00 a.m.
Institutional Biosafety Committee	March 16	HSB T269	10:00 a.m.
Institutional Biosafety Committee	April 20	HSB T269	10:00 a.m.
Institutional Biosafety Committee	May 18	HSB T269	10:00 a.m.
Institutional Biosafety Committee	June 15	HSB T269	10:00 a.m.
Institutional Biosafety Committee	July 20	HSB T269	10:00 a.m.
Institutional Biosafety Committee	August 17	HSB T269	10:00 a.m.
Institutional Biosafety Committee	September 21	HSB T269	10:00 a.m.
Institutional Biosafety Committee	October 19	HSB T269	10:00 a.m.

Name	Date	Location	Time
Institutional Biosafety Committee	November 16	HSB T269	10:00 a.m.
Institutional Biosafety Committee	December 21	HSB T269	10:00 a.m.
I Tech Annual Meeting of Sole Member: Botswana, Ethiopia, Guyana, Haiti, Malawi, Mozambique, Namibia, South Africa, Tanzania	November 14	Gerberding Hall 142	1:00 p.m.
I Tech Annual Meeting of Directors: Botswana, Ethiopia, Guyana, Haiti, Malawi, Mozambique, Namibia, South Africa, Tanzania	November 14	Gerberding Hall 142	1:00 p.m.
Interdisciplinary Arts and Sciences Faculty	January 7	SCI 309	1:00 p.m.
Interdisciplinary Arts and Sciences Faculty	February 4	SCI 309	1:00 p.m.
Interdisciplinary Arts and Sciences Faculty	February 18	SCI 309	1:00 p.m.
Interdisciplinary Arts and Sciences Faculty	March 4, 2011	SCI 309	1:00 p.m.
Interdisciplinary Arts and Sciences Faculty	April 1	SCI 309	1:00 p.m.
Interdisciplinary Arts and Sciences Faculty	April 22	SCI 309	1:00 p.m.
Interdisciplinary Arts and Sciences Faculty	May 13	SCI 309	1:00 p.m.
Interdisciplinary Arts and Sciences Faculty	June 3	SCI 309	1:00 p.m.
Interdisciplinary Arts and Sciences Faculty	October 7	SCI 309	1:00 p.m.
Interdisciplinary Arts and Sciences Faculty	November 4	SCI 309	1:00 p.m.
Interdisciplinary Arts and Sciences Faculty	December 2	SCI 309	1:00 p.m.
Landscape Architecture CBE	January 5	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	January 12	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	January 19	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	January 26	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	February 2	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	February 9	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	February 16	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	February 23	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	March 2	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	March 9	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	March 16	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	March 23	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	March 30	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	April 6	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	April 13	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	April 20	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	April 27	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	May 4	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	May 11	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	May 18	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	May 25	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	June 1	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	September 21	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	October 5	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	October 12	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	October 19	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	October 26	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	November 2	Gould Hall 100	12:00 p.m.

Name	Date	Location	Time
Landscape Architecture CBE	November 9	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	November 16	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	November 23	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	November 30	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	December 7	Gould Hall 100	12:00 p.m.
Landscape Architecture CBE	December 14	Gould Hall 100	12:00 p.m.
Law School Faculty	January 20	Wm Gates Hall 117	3:30 p.m.
Law School Faculty	February 3	Wm Gates Hall 117	3:30 p.m.
Law School Faculty	March 3	Wm Gates Hall 117	3:30 p.m.
Law School Faculty	April 7	Wm Gates Hall 117	3:30 p.m.
Law School Faculty	May 5	Wm Gates Hall 117	3:30 p.m.
Law School Faculty	June 2	Wm Gates Hall 117	3:30 p.m.
Marine Affairs, School of, Faculty	January 7	MAR Room 168	12:00 p.m.
Marine Affairs, School of, Faculty	February 4	MAR Room 168	12:00 p.m.
Marine Affairs, School of, Faculty	March 4	MAR Room 168	12:00 p.m.
Marine Affairs, School of, Faculty	April 1	MAR Room 168	12:00 p.m.
Marine Affairs, School of, Faculty	May 6	MAR Room 168	12:00 p.m.
Marine Affairs, School of, Faculty	June 3	MAR Room 168	12:00 p.m.
Marine Affairs, School of, Faculty	July 1	MAR Room 168	12:00 p.m.
Marine Affairs, School of, Faculty	August 5	MAR Room 168	12:00 p.m.
Marine Affairs, School of, Faculty	September 9	MAR Room 168	12:00 p.m.
Marine Affairs	October 7	MAR Room 168	12:00 p.m.
Marine Affairs	November 4	MAR Room 168	12:00 p.m.
Marine Affairs	December 2	MAR Room 168	12:00 p.m.
Mathematics Faculty	January 11	Padelford C-36	3:30 p.m.
Mathematics Faculty	February 1	Padelford C-36	3:30 p.m.
Mathematics Faculty	March 8	Padelford C-36	3:30 p.m.
Mathematics Faculty	April 5	Padelford C-36	3:30 p.m.
Mathematics Faculty	May 3	Padelford C-36	3:30 p.m.
Mathematics Faculty	June 7	Padelford C-36	3:30 p.m.
Mathematics Faculty	September 27	Padelford C-36	11:00 a.m.
Mathematics Faculty	October 11	Padelford C-36	3:30 p.m.
Mathematics Faculty	November 1	Padelford C-36	3:30 p.m.
Mathematics Faculty	December 6	Padelford C-36	3:30 p.m.
Mechanical Engineering, Department	January 6	MEB 248	12:30 p.m.
Mechanical Engineering, Department	February 3	MEB 248	12:30 p.m.
Mechanical Engineering, Department	March 3	MEB 248	12:30 p.m.
Mechanical Engineering, Department	April 7	MEB 248	12:30 p.m.
Mechanical Engineering, Department	May 5	MEB 248	12:30 p.m.
Mechanical Engineering, Department	June 2	MEB 248	12:30 p.m.
Mechanical Engineering, Department	October 6	MEB 248	12:30 p.m.
Mechanical Engineering, Department	November 3	MEB 248	12:30 p.m.
Mechanical Engineering, Department	December 1	MEB 248	12:30 p.m.
Medicinal Chemistry Faculty	January 18	HSB H272G	11:00 a.m.
Medicinal Chemistry Faculty	March 15	HSB H272G	11:00 a.m.
Medicinal Chemistry Faculty	May 17	HSB H272G	11:00 a.m.
Medicinal Chemistry Faculty	July 19	HSB H272G	11:00 a.m.

Name	Date	Location	Time
Medicinal Chemistry Faculty	September 20	HSB H272G	11:00 a.m.
Medicinal Chemistry Faculty	November 15	HSB H272G	11:00 a.m.
Montlake Landfill Oversight Committee	January 19	CUH Isaacson Room	1:00 p.m.
Montlake Landfill Oversight Committee	April 20	CUH Isaacson Room	1:00 p.m.
Montlake Landfill Oversight Committee	July 20	CUH Isaacson Room	1:00 p.m.
Montlake Landfill Oversight Committee	October 19	CUH Isaacson Room	1:00 p.m.
Music	January 4, 2011	Music Room 101	12:30 p.m.
Music	February 1	Music Room 101	12:30 p.m.
Music	March 1	Music Room 101	12:30 p.m.
Music	April 5	Music Room 101	12:30 p.m.
Music	May 3	Music Room 101	12:30 p.m.
Music	June 7	Music Room 101	12:30 p.m.
SoN Ad Hoc Comm of Professors Nursing	December 12	HSB T661	2:30
SoN APT Committee	January 10	HSB T612	2:30 p.m.
SoN APT Committee	February 14	HSB T612	2:30 p.m.
SoN APT Committee	March 14	HSB T612	2:30 p.m.
SoN APT Committee	April 11	HSB T612	2:30 p.m.
SoN APT Committee	May 9	HSB T612	2:30 p.m.
SoN APT Committee	June 13	HSB T612	2:30 p.m.
SoN APT Committee	October 10	HSB T612	2:30 p.m.
SoN APT Committee	November 14	HSB T612	2:30 p.m.
SoN BNHS Department Faculty	January 3	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	February 7	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	March 7	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	April 4	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	April 18	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	May 2	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	May 16	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	June 6	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	October 3	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	October 17	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	November 7	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	November 21	HSB T404	12:30 p.m.
SoN BNHS Department Faculty	December 5	HSB T404	12:30 p.m.
SoN FCN Department Faculty	January 3	HSB T404	12:30 p.m.
SoN FCN Department Faculty	February 7	HSB T404	12:30 p.m.
SoN FCN Department Faculty	March 7	HSB T404	12:30 p.m.
SoN FCN Department Faculty	March 21	HSB T404	12:30 p.m.
SoN FCN Department Faculty	April 4	HSB T404	12:30 p.m.
SoN FCN Department Faculty	April 18	HSB T404	12:30 p.m.
SoN FCN Department Faculty	May 2	HSB T404	12:30 p.m.
SoN FCN Department Faculty	May 16	HSB T404	12:30 p.m.
SoN FCN Department Faculty	June 6	HSB T404	12:30 p.m.
SoN FCN Department Faculty	October 3	HSB T404	12:30 p.m.
SoN FCN Department Faculty	October 17	HSB T404	12:30 p.m.
SoN FCN Department Faculty	November 7	HSB T404	12:30 p.m.
SoN FCN Department Faculty	November 21	HSB T404	12:30 p.m.

Name	Date	Location	Time
SoN FCN Department Faculty	December 5	HSB T404	12:30 p.m.
SoN Faculty Meeting	January 24	HSB T661	12:30 p.m.
SoN Faculty Meeting	February 28	HSB T661	12:30 p.m.
SoN Faculty Meeting	March 28	HSB T661	12:30 p.m.
SoN Faculty Meeting	April 25	HSB T661	12:30 p.m.
SoN Faculty Meeting	May 23		
SoN Faculty Meeting	October 24		
SoN Faculty	November 28	HSB T661	12:30 p.m.
SoN Faculty Council	January 10	HSB T305	12:30 p.m.
SoN Faculty Council	February 14	HSB T305	12:30 p.m.
SoN Faculty Council	March 14	HSB T305	12:30 p.m.
SoN Faculty Council	April 11	HSB T305	12:30 p.m.
SoN Faculty Council	May 9	HSB T305	12:30 p.m.
SoN Faculty Council	June 13	HSB T305	12:30 p.m.
SoN Faculty Council	October 10	HSB T305	12:30 p.m.
SoN Faculty Council	November 14	HSB T305	12:30 p.m.
SoN Faculty Council	December 12	HSB T305	12:30 p.m.
Near Eastern Languages and Civilization	January 3, 2011	Denny 215	12:30 p.m.
Near Eastern Languages and Civilization	February 7	Denny 215	12:30 p.m.
Near Eastern Languages and Civilization	March 7	Denny 215	12:30 p.m.
Near Eastern Languages and Civilization	April 4	Denny 215	12:30 p.m.
Near Eastern Languages and Civilization	May 2	Denny 215	12:30 p.m.
Near Eastern Languages and Civilization	June 2	Denny 215	12:30 p.m.
Oceanography Faculty	January 5, 2011	MSB 123	10:30 a.m.
Oceanography Faculty	January 12	MSB 123	10:30 a.m.
Oceanography Faculty	February 2	MSB 123	10:30 a.m.
Oceanography Faculty	March 2	MSB 123	10:30 a.m.
Oceanography Faculty	April 6	MSB 123	10:30 a.m.
Oceanography Faculty	May 4	MSB 123	10:30 a.m.
Oceanography Faculty	June 1	MSB 123	10:30 a.m.
Oceanography Faculty	June 15	MSB 123	10:30 a.m.
Oceanography Faculty	October 5	MSB 123	10:30 a.m.
Oceanography Faculty	November 2	MSB 123	10:30 a.m.
Oceanography Faculty	December 7	MSB 123	10:30 a.m.
Oral and Maxillofacial Surgery Faculty	January 3, 2011	HS B241F	7:00 a.m.
Oral and Maxillofacial Surgery Faculty	February 10	HS B241F	7:00 a.m.
Oral and Maxillofacial Surgery Faculty	March 10	HS B241F	7:00 a.m.
Oral and Maxillofacial Surgery Faculty	April 14	HS B241F	7:00 a.m.
Oral and Maxillofacial Surgery Faculty	May 12	HS B241F	7:00 a.m.
Oral and Maxillofacial Surgery Faculty	June 9	HS B241F	7:00 a.m.
Oral and Maxillofacial Surgery Faculty	July 14	HS B241F	7:00 a.m.
Oral and Maxillofacial Surgery Faculty	August 11	HS B241F	7:00 a.m.
Oral and Maxillofacial Surgery Faculty	September 8	HS B241F	7:00 a.m.
Oral and Maxillofacial Surgery Faculty	October 13	HS B241F	7:00 a.m.
Oral and Maxillofacial Surgery Faculty	November 10	HS B241F	7:00 a.m.
Oral and Maxillofacial Surgery Faculty	December 8	HS B241F	7:00 a.m.
Orthodontics Department	January 21	HSB D561	12:15 p.m.

Name	Date	Location	Time
Orthodontics Department	February 18	HSB D561	12:15 p.m.
Orthodontics Department	March 18	HSB D561	12:15 p.m.
Orthodontics Department	April 15	HSB D561	12:15 p.m.
Orthodontics Department	May 20	HSB D561	12:15 p.m.
Orthodontics Department	June 17	HSB D561	12:15 p.m.
Orthodontics Department	July 15	HSB D561	12:15 p.m.
Orthodontics Department	August 19	HSB D561	12:15 p.m.
Orthodontics Department	September 16	HSB D561	12:15 p.m.
Orthodontics Department	October 21	HSB D561	12:15 p.m.
Orthodontics Department	November 18	HSB D561	12:15 p.m.
Orthodontics Department	December 16	HSB D561	12:15 p.m.
Pharmaceutics Faculty	January 27	HSB H272G	3:00 p.m.
Pharmaceutics Faculty	February 24	HSB H272G	3:00 p.m.
Pharmaceutics Faculty	March 31	HSB H272G	3:00 p.m.
Pharmaceutics Faculty	April 28	HSB H272G	3:00 p.m.
Pharmaceutics Faculty	May 26	HSB H272G	3:00 p.m.
Pharmaceutics Faculty	June 30	HSB H272G	3:00 p.m.
Pharmaceutics Faculty	July 28	HSB H272G	3:00 p.m.
Pharmaceutics Faculty	August 25	HSB H272G	3:00 p.m.
Pharmaceutics Faculty	September 29	HSB H272G	3:00 p.m.
Pharmaceutics Faculty	October 27	HSB H272G	3:00 p.m.
Pharmaceutics Faculty	November 17	HSB H272G	3:00 p.m.
Pharmaceutics Faculty	December 29	HSB H272G	3:00 p.m.
Physics	January 12, 2011	PAT C520	3:30 p.m.
Physics	February 2	PAT C520	3:30 p.m.
Physics	March 2	PAT C520	3:30 p.m.
Physics	April 6	PAT C520	3:30 p.m.
Physics	May 4	PAT C520	3:30 p.m.
Physics	June 1	PAT C520	3:30 p.m.
Physics	October 5	PAT C520	3:30 p.m.
Physics	November 2	PAT C520	3:30 p.m.
Physics	December 7	PAT C520	3:30 p.m.
Political Science Faculty	January 7	GWN 1A	1:30 p.m.
Political Science Faculty	January 14	GWN 1A	1:30 p.m.
Political Science Faculty	January 21	GWN 1A	1:30 p.m.
Political Science Faculty	January 28	GWN 1A	1:30 p.m.
Political Science Faculty	February 4	GWN 1A	1:30 p.m.
Political Science Faculty	February 11	GWN 1A	1:30 p.m.
Political Science Faculty	February 18	GWN 1A	1:30 p.m.
Political Science Faculty	February 25	GWN 1A	1:30 p.m.
Political Science Faculty	March 4, 2011	GWN 1A	1:30 p.m.
Political Science Faculty	March 11	GWN 1A	1:30 p.m.
Political Science Faculty	March 20	GWN 1A	1:30 p.m.
Political Science Faculty	April 1	GWN 1A	1:30 p.m.
Political Science Faculty	April 8	GWN 1A	1:30 p.m.
Political Science Faculty	April 15	GWN 1A	1:30 p.m.
Political Science Faculty	April 22	GWN 1A	1:30 p.m.

Name	Date	Location	Time
Political Science Faculty	April 29	GWN 1A	1:30 p.m.
Political Science Faculty	May 16	GWN 1A	1:30 p.m.
Political Science Faculty	May 13	GWN 1A	1:30 p.m.
Political Science Faculty	May 20	GWN 1A	1:30 p.m.
Political Science Faculty	May 27	GWN 1A	1:30 p.m.
Political Science Faculty	June 3	GWN 1A	1:30 p.m.
Political Science Faculty	October 7	GWN 1A	1:30 p.m.
Political Science Faculty	October 14	GWN 1A	1:30 p.m.
Political Science Faculty	October 21	GWN 1A	1:30 p.m.
Political Science Faculty	October 28	GWN 1A	1:30 p.m.
Political Science Faculty	November 4	GWN 1A	1:30 p.m.
Political Science Faculty	November 11	GWN 1A	1:30 p.m.
Political Science Faculty	November 18	GWN 1A	1:30 p.m.
Political Science Faculty	December 2	GWN 1A	1:30 p.m.
Political Science Faculty	December 9	GWN 1A	1:30 p.m.
Psychosocial and Community Health	January 21	HSC T513	10:30 a.m.
Psychosocial and Community Health	February 7	HSC T513	12:30 p.m.
Psychosocial and Community Health	February 14	HSC T513	10:30 a.m.
Psychosocial and Community Health	March 7	HSC T513	10:30 a.m.
Psychosocial and Community Health	April 4	HSC T513	10:30 a.m.
Psychosocial and Community Health	April 18	HSC T513	10:30 a.m.
Psychosocial and Community Health	May 2	HSC T513	10:30 a.m.
Psychosocial and Community Health	May 16	HSC T513	10:30 a.m.
Psychosocial and Community Health	June 6	HSC T513	10:30 a.m.
Public Health, School of	January 5	HSB F348	1:30 p.m.
Public Health, School of	February 2	HSB F348	1:30 p.m.
Public Health, School of	March 2	HSB F348	1:30 p.m.
Public Health, School of	April 6	HSB F348	1:30 p.m.
Public Health, School of	May 4	HSB F348	1:30 p.m.
Public Health, School of	June 1	HSB F348	1:30 p.m.
Public Health, School of	July 6	HSB F348	1:30 p.m.
Public Health, School of	August 3	HSB F348	1:30 p.m.
Public Health, School of	September 7	HSB F348	1:30 p.m.
Public Health, School of	October 5	HSB F348	1:30 p.m.
Public Health, School of	November 2	HSB F348	1:30 p.m.
Public Health, School of	December 7	HSB F348	1:30 p.m.
Publications, Board of	January 20	The Daily	3:30 p.m.
Publications, Board of	February 17	The Daily	3:30 p.m.
Publications, Board of	March 10	The Daily	3:30 p.m.
Publications, Board of	April 21	The Daily	3:30 p.m.
Publications, Board of	May 19	The Daily	3:30 p.m.
Restorative Dentistry	January 4, 2011	HSB D751	12:30 p.m.
Restorative Dentistry	February 3	HSB D751	12:30 p.m.
Restorative Dentistry	March 1	HSB D751	12:30 p.m.
Restorative Dentistry	April 7	HSB D751	12:30 p.m.
Restorative Dentistry	May 10	HSB D751	12:30 p.m.
Restorative Dentistry	June 2	HSB D751	12:30 p.m.

Name	Date	Location	Time
Restorative Dentistry	July 5	HSB D751	12:30 p.m.
Restorative Dentistry	August 4	HSB D751	12:30 p.m.
Restorative Dentistry	October 4	HSB D751	12:30 p.m.
Restorative Dentistry	November 3	HSB D751	12:30 p.m.
Restorative Dentistry	December 6	HSB D751	12:30 p.m.
Scandinavian Studies	January 7	Raitt 318	12:30 p.m.
Scandinavian Studies	February 4	Raitt 318	12:30 p.m.
Scandinavian Studies	March 4, 2011	Raitt 318	12:30 p.m.
Scandinavian Studies	April 8	Raitt 318	12:30 p.m.
Scandinavian Studies	May 6	Raitt 318	12:30 p.m.
Scandinavian Studies	June 3	Raitt 318	12:30 p.m.
Scandinavian Studies	October 7	Raitt 318	12:30 p.m.
Scandinavian Studies	November 4	Raitt 318	12:30 p.m.
Scandinavian Studies	December 2	Raitt 318	12:30 p.m.
Social Work, School of	January 4, 2011	SSW 305A/B	3:00 p.m.
Social Work, School of	February 1	SSW 305A/B	3:00 p.m.
Social Work, School of	March 1	SSW 305A/B	3:00 p.m.
Social Work, School of	April 5	SSW 305A/B	3:00 p.m.
Social Work, School of	May 5	SSW 305A/B	3:00 p.m.
Social Work, School of	June 7	SSW 305A/B	3:00 p.m.
Social Work, School of	October 4	SSW 305A/B	3:00 p.m.
Social Work, School of	November 1	SSW 305A/B	3:00 p.m.
Social Work, School of	December 6	SSW 305A/B	3:00 p.m.
Sociology Executive Committee	January 26	Savery 409	3:30 p.m.
Sociology Executive Committee	February 23	Savery 409	3:30 p.m.
Sociology Executive Committee	March 16	Savery 409	3:30 p.m.
Sociology Executive Committee	April 27	Savery 409	3:30 p.m.
Sociology Executive Committee	May 25	Savery 409	3:30 p.m.
Sociology Executive Committee	June 15	Savery 409	3:30 p.m.
Sociology Executive Committee	September 28	Savery 409	3:30 p.m.
Sociology Executive Committee	October 26	Savery 409	3:30 p.m.
Sociology Executive Committee	November 30	Savery 409	3:30 p.m.
Sociology Executive Committee	December 14	Savery 409	3:30 p.m.
Sociology, Department of	January 5	Savery 409	3:30 p.m.
Sociology, Department of	February 2	Savery 409	3:30 p.m.
Sociology, Department of	March 2	Savery 409	3:30 p.m.
Sociology, Department of	April 6	Savery 409	3:30 p.m.
Sociology, Department of	May 4	Savery 409	3:30 p.m.
Sociology, Department of	June 8	Savery 409	3:30 p.m.
Sociology, Department of	October 5	Savery 409	3:30 p.m.
Sociology, Department of	November 2	Savery 409	3:30 p.m.
Sociology, Department of	December 7	Savery 409	3:30 p.m.
Spanish and Portuguese Studies	January 7	LOEW 111	3:30 p.m.
Spanish and Portuguese Studies	February 4	LOEW 111	3:30 p.m.
Spanish and Portuguese Studies	March 4, 2011	LOEW 111	3:30 p.m.
Spanish and Portuguese Studies	April 8	LOEW 111	3:30 p.m.
Spanish and Portuguese Studies	May 7	LOEW 111	3:30 p.m.

Name	Date	Location	Time
Spanish and Portuguese Studies	June 3	LOEW 111	3:30 p.m.
Spanish and Portuguese Studies	October 7	LOEW 111	3:30 p.m.
Spanish and Portuguese Studies	November 4	LOEW 111	3:30 p.m.
Spanish and Portuguese Studies	December 2	LOEW 111	3:30 p.m.
Special Education Area	January 19	Miller 102	9:00 a.m.
Special Education Area	February 16	Miller 102	9:00 a.m.
Special Education Area	March 16	Miller 102	9:00 a.m.
Special Education Area	April 20	Miller 102	9:00 a.m.
Special Education Area Advisory Board Breakfast	May 18	Miller 102	9:00 a.m.
Special Education Area	June 8	Miller 102	9:00 a.m.
Speech and Hearing Sciences, Executive Committee	January 3	EGL Room 204	3:00 p.m.
Speech and Hearing Sciences, Executive Committee	January 31	EGL Room 204	3:00 p.m.
Speech and Hearing Sciences, Executive Committee	February 28	EGL Room 204	3:00 p.m.
Speech and Hearing Sciences, Executive Committee	April 4	EGL Room 204	3:00 p.m.
Speech and Hearing Sciences, Executive Committee	May 2	EGL Room 204	3:00 p.m.
Speech and Hearing Sciences, Executive Committee	May 30	EGL Room 204	3:00 p.m.
Speech and Hearing Sciences, Executive Committee	October 3	EGL Room 204	3:00 p.m.
Speech and Hearing Sciences, Executive Committee	October 31	EGL Room 204	3:00 p.m.
Speech and Hearing Sciences, Executive Committee	December 5	EGL Room 204	3:00 p.m.
Speech and Hearing Sciences, Faculty	January 5	EGL Room 211	3:00 p.m.
Speech and Hearing Sciences, Faculty	February 2	EGL Room 211	3:00 p.m.
Speech and Hearing Sciences, Faculty	March 2	EGL Room 211	3:00 p.m.
Speech and Hearing Sciences, Faculty	April 6	EGL Room 211	3:00 p.m.
Speech and Hearing Sciences, Faculty	May 4	EGL Room 211	3:00 p.m.
Speech and Hearing Sciences, Faculty	June 1	EGL Room 211	3:00 p.m.
Speech and Hearing Sciences, Faculty	October 5	EGL Room 211	3:00 p.m.
Speech and Hearing Sciences, Faculty	November 2	EGL Room 211	3:00 p.m.
Speech and Hearing Sciences, Faculty	December 7	EGL Room 211	3:00 p.m.
Statistics Faculty	January 3, 2011	Padelford C301	12:30 p.m.
Statistics Faculty	January 10	Padelford C301	12:30 p.m.
Statistics Faculty	January 24	Padelford C301	12:30 p.m.
Statistics Faculty	January 31	Padelford C301	12:30 p.m.
Statistics Faculty	February 7	Padelford C301	12:30 p.m.
Statistics Faculty	February 14	Padelford C301	12:30 p.m.
Statistics Faculty	February 28	Padelford C301	12:30 p.m.
Statistics Faculty	March 7	Padelford C301	12:30 p.m.
Statistics Faculty	March 14	Padelford C301	12:30 p.m.
Statistics Faculty	March 21	Padelford C301	12:30 p.m.
Statistics Faculty	March 28	Padelford C301	12:30 p.m.
Statistics Faculty	April 4	Padelford C301	12:30 p.m.
Statistics Faculty	April 11	Padelford C301	12:30 p.m.
Statistics Faculty	April 18	Padelford C301	12:30 p.m.
Statistics Faculty	April 25	Padelford C301	12:30 p.m.
Statistics Faculty	May 2	Padelford C301	12:30 p.m.
Statistics Faculty	May 9	Padelford C301	12:30 p.m.
Statistics Faculty	May 16	Padelford C301	12:30 p.m.
Statistics Faculty	May 23	Padelford C301	12:30 p.m.

Name	Date	Location	Time
Statistics Faculty	May 30	Padelford C301	12:30 p.m.
Statistics Faculty	June 6	Padelford C301	12:30 p.m.
Statistics Faculty	June 13	Padelford C301	12:30 p.m.
Statistics Faculty	September 26	Padelford C301	12:30 p.m.
Statistics Faculty	October 3	Padelford C301	12:30 p.m.
Statistics Faculty	October 10	Padelford C301	12:30 p.m.
Statistics Faculty	October 17	Padelford C301	12:30 p.m.
Statistics Faculty	October 24	Padelford C301	12:30 p.m.
Statistics Faculty	November 7	Padelford C301	12:30 p.m.
Statistics Faculty	November 14	Padelford C301	12:30 p.m.
Statistics Faculty	November 21	Padelford C301	12:30 p.m.
Statistics Faculty	November 28	Padelford C301	12:30 p.m.
Statistics Faculty	December 5	Padelford C301	12:30 p.m.
Statistics Faculty	December 12	Padelford C301	12:30 p.m.
Statistics Faculty	December 19	Padelford C301	12:30 p.m.
Student Technology Fee Committee	January 3, 2011	Communications 126	3:30 p.m.
Student Technology Fee Committee	January 10	Communications 126	3:30 p.m.
Student Technology Fee Committee	January 24	Communications 126	3:30 p.m.
Student Technology Fee Committee	January 31	Communications 126	3:30 p.m.
Student Technology Fee Committee	February 7	Communications 126	3:30 p.m.
Student Technology Fee Committee	February 14	Communications 126	3:30 p.m.
Student Technology Fee Committee	February 28	Communications 126	3:30 p.m.
Student Technology Fee Committee	March 7	Communications 126	3:30 p.m.
Student Technology Fee Committee	March 14	Communications 126	3:30 p.m.
Student Technology Fee Committee	March 21	Communications 126	3:30 p.m.
Student Technology Fee Committee	March 28	Communications 126	3:30 p.m.
Student Technology Fee Committee	April 4	Communications 126	3:30 p.m.
Student Technology Fee Committee	April 11	Communications 126	3:30 p.m.
Student Technology Fee Committee	April 18	Communications 126	3:30 p.m.
Student Technology Fee Committee	April 25	Communications 126	3:30 p.m.
Student Technology Fee Committee	May 2	Communications 126	3:30 p.m.
Student Technology Fee Committee	May 9	Communications 126	3:30 p.m.
Student Technology Fee Committee	May 16	Communications 126	3:30 p.m.
Student Technology Fee Committee	May 23	Communications 126	3:30 p.m.
Student Technology Fee Committee	June 6	Communications 126	3:30 p.m.
Student Technology Fee Committee	June 13	Communications 126	3:30 p.m.
Tacoma Advisory Board	March 17	Tacoma Room GWP320	3:30 p.m.
Tacoma Advisory Board	June 1	Tacoma Room GWP320	1:00 p.m.
Tacoma Art Committee	February 28	Carlton 207	1:30 p.m.
Tacoma Art Committee	May 23	Carlton 207	1:30 p.m.
Tacoma Education Faculty	January 4, 2011	WCG 209	10:00 a.m.
Tacoma Education Faculty	January 18	WCG 209	12:30 p.m.
Tacoma Education Faculty	February 1	WCG 209	10:00 a.m.
Tacoma Education Faculty	February 15	WCG 209	12:30 p.m.
Tacoma Education Faculty	March 1	WCG 209	12:30 p.m.
Tacoma Education Faculty	March 15	WCG 209	12:30 p.m.
Tacoma Education Faculty	April 5	WCG 209	12:30 p.m.

Name	Date	Location	Time
Tacoma Education Faculty	April 19	WCG 209	12:30 p.m.
Tacoma Education Faculty	May 3	WCG 209	12:30 p.m.
Tacoma Education Faculty	May 17	WCG 209	12:30 p.m.
Tacoma Education Faculty	June 7	WCG 209	12:30 p.m.
Tacoma Education Faculty	June 21	WCG 209	12:30 p.m.
Tacoma Education Faculty	October 4	WCG 209	12:30 p.m.
Tacoma Education Faculty	October 18	WCG 209	12:30 p.m.
Tacoma Education Faculty	November 1	WCG 209	12:30 p.m.
Tacoma Education Faculty	November 15	WCG 209	12:30 p.m.
Tacoma Education Faculty	December 6	WCG 209	12:30 p.m.
Tacoma Education Faculty	December 20	WCG 209	12:30 p.m.
Tacoma Educational Admin Prof Educators	January 20	CP 206C	8:00 a.m.
Tacoma Educational Admin Prof Educators	March 17	CP 206C	8:00 a.m.
Tacoma Educational Admin Prof Educators	June 2	Tacoma Room	8:00 a.m.
Tacoma Milgard School of Business	January 18	DOU 260	12:30 p.m.
Tacoma Milgard School of Business	February 16	DOU 260	12:30 p.m.
Tacoma Milgard School of Business	March 15	DOU 260	12:30 p.m.
Tacoma Milgard School of Business	April 14	DOU 260	12:30 p.m.
Tacoma Milgard School of Business	May 17	DOU 260	12:30 p.m.
Tacoma Milgard School of Business	June 8	DOU 260	12:30 p.m.
Tacoma Milgard School of Business	September 21	DOU 160	12:30 p.m.
Tacoma Nursing	January 11	CP 331	11:00
Tacoma Nursing	January 25	CP 331	11:00
Tacoma Nursing	February 8	CP 331	11:00
Tacoma Nursing	February 22	CP 331	11:00
Tacoma Nursing	March 8	CP 331	11:00
Tacoma Nursing	April 5	CP 331	11:00
Tacoma Nursing	April 19	CP 331	11:00
Tacoma Nursing	May 3	CP 331	11:00
Tacoma Nursing	May 17	CP 331	11:00
Tacoma Nursing	May 31	CP 331	11:00
Tacoma Nursing	October 11	CP 331	11:00
Tacoma Nursing	October 25	CP 331	11:00
Tacoma Nursing	November 8	CP 331	11:00
Tacoma Nursing	November 22	CP 331	11:00
Tacoma Nursing	December 6	CP 331	11:00
Tacoma Svcs & Activities Fee	January 7	CP331	9:00 a.m.
Tacoma Svcs & Activities Fee	February 4	CP331	9:00 a.m.
Tacoma Svcs & Activities Fee	March 4, 2011	CP331	9:00 a.m.
Tacoma Svcs & Activities Fee	March 18	CP331	9:00 a.m.
Tacoma Svcs & Activities Fee	April 1	CP331	9:00 a.m.
Tacoma Svcs & Activities Fee	April 8	CP331	9:00 a.m.
Tacoma Svcs & Activities Fee	April 22	CP331	9:00 a.m.
Tacoma Svcs & Activities Fee	May 13	CP331	9:00 a.m.
Tacoma Svcs & Activities Fee	October 14	CP331	9:00 a.m.
Tacoma Svcs & Activities Fee	November 5	CP331	9:00 a.m.
Tacoma Svcs & Activities Fee	December 2	CP331	9:00 a.m.

Name	Date	Location	Time
Tacoma Social Work Faculty	January 13	CP206C	2:00 p.m.
Tacoma Social Work Faculty	February 17	CP206C	2:00 p.m.
Tacoma Social Work Faculty	March 10	CP206C	2:00 p.m.
Tacoma Social Work Faculty	April 4	CP206C	2:00 p.m.
Tacoma Social Work Faculty	May 12	CP206C	2:00 p.m.
Tacoma Social Work Faculty	June 2	CP206C	2:00 p.m.
Tacoma Social Work Faculty	October 6	CP206C	2:00 p.m.
Tacoma Social Work Faculty	November 3	CP206C	2:00 p.m.
Tacoma Social Work Faculty	December 8	CP206C	2:00 p.m.
Tacoma Teacher Cert TCP-PEAB	January 11	WCG 322	9:00 a.m.
Tacoma Teacher Cert TCP	March 8	WCG 322	9:00 a.m.
Tacoma Teacher Cert TCP	June 2	WCG 322	9:00 a.m.
Tacoma Institute of Technology Undergraduate Comm	January 7	PNK 212	9:00 a.m.
Tacoma Institute of Technology Undergraduate Comm	February 4	PNK 212	9:00 a.m.
Tacoma Institute of Technology Undergraduate Comm	March 4, 2011	PNK 212	9:00 a.m.
Tacoma Institute of Technology Undergraduate Comm	April 1	PNK 212	9:00 a.m.
Tacoma Institute of Technology Undergraduate Comm	May 6	PNK 212	9:00 a.m.
Tacoma Institute of Technology Undergraduate Comm	May 27	PNK 212	9:00 a.m.
Tacoma Institute of Technology Undergraduate Comm	October 7	PNK 212	9:00 a.m.
Tacoma Institute of Technology Undergraduate Comm	November 4	PNK 212	9:00 a.m.
Tacoma Institute of Technology Undergraduate Comm	December 2	PNK 212	9:00 a.m.
TIT Faculty	January 7	CP 206C	10:30 a.m.
TIT Faculty	February 4	CP 206C	10:30 a.m.
TIT Faculty	March 4, 2011	CP 206C	10:30 a.m.
TIT Faculty	April 1	CP 206C	10:30 a.m.
TIT Faculty	May 6	CP 206C	10:30 a.m.
TIT Faculty	May 27	CP 206C	10:30 a.m.
TIT Faculty	October 7	CP 206C	10:30 a.m.
TIT Faculty	November 4	CP 206C	10:30 a.m.
TIT Faculty	December 2	CP 206C	10:30 a.m.
TIT Graduate Comm	January 7	PNK 212	1:00 p.m.
TIT Graduate Comm	February 4	PNK 212	1:00 p.m.
TIT Graduate Comm	March 4, 2011	PNK 212	1:00 p.m.
TIT Graduate Comm	April 1	PNK 212	1:00 p.m.
TIT Graduate Comm	May 7	PNK 212	1:00 p.m.
TIT Graduate Comm	October 7	PNK 212	1:00 p.m.
TIT Graduate Comm	November 4	PNK 212	1:00 p.m.
TIT Graduate Comm	December 2	PNK 212	1:00 p.m.

Name	Date	Location	Time
TIT CTC Meeting	November [January] 12	CP 206C	8:30 p.m. [a.m.]
TIT CTC Meeting	February 18	CP 206C	8:30 p.m. [a.m.]
TIT CTC Meeting	May 20	CP 206C	8:30 p.m. [a.m.]
TIT CTC Meeting	November 11	CP 206C	8:30 p.m. [a.m.]
Tacoma Urban Studies Faculty	January 7	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	January 21	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	February 11	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	February 25	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	March 11	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	April 1	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	April 22	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	May 13	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	May 27	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	September 21	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	October 7	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	October 21	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	November 4	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	November 18	GWP 407	9:00 a.m.
Tacoma Urban Studies Faculty	December 2	GWP 407	9:00 a.m.
Urban Design and Planning Faculty	January 4, 2011	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	January 18	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	February 1	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	February 15	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	March 1	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	March 29	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	April 12	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	April 26	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	May 10	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	May 24	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	October 4	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	October 18	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	November 1	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	November 15	Gould 208J	12:00 p.m.
Urban Design and Planning Faculty	November 29	Gould 208J	12:00 p.m.
Use of U Facilities	February 8	Gerberding Room 26	3:30 p.m.
Use of U Facilities	May 17	Gerberding Room 26	3:30 p.m.
UW China Research and Dev Enterprise Meeting of Directors	December 5	Gerberding Room 142	1:00 p.m.
UW China Research and Dev Enterprise Meeting of Sole Member	December 5	Gerberding Room 142	1:00 p.m.
UW Medicine Board	January 10	S Lake Union 5th Floor	12:00 p.m.
UW Medicine Board	March 6	S Lake Union 5th Floor	12:00 p.m.
UW Medicine Board	June 6	S Lake Union 5th Floor	12:00 p.m.
UW Medicine Board	September 12	S Lake Union 5th Floor	12:00 p.m.

Name	Date	Location	Time
UW Medicine Board	November 14	S Lake Union 5th Floor	12:00 p.m.
UWMC Facilities, Finance and Joint Conference	January 6	Plaza Cafe Room B/C	11:30 a.m.
UWMC Facilities, Finance and Joint Conference	February 24	Plaza Cafe Room B/C	11:30 a.m.
UWMC Facilities, Finance and Joint Conference	March 24	Plaza Cafe Room B/C	11:30 a.m.
UWMC Facilities, Finance and Joint Conference	April 28	Plaza Cafe Room B/C	11:30 a.m.
UWMC Facilities, Finance and Joint Conference	May 26	Plaza Cafe Room B/C	11:30 a.m.
UWMC Facilities, Finance and Joint Conference	June 23	Plaza Cafe Room B/C	11:30 a.m.
UWMC Facilities, Finance and Joint Conference	July 21	Plaza Cafe Room B/C	11:30 a.m.
UWMC Facilities, Finance and Joint Conference	September 22	Plaza Cafe Room B/C	11:30 a.m.
UWMC Facilities, Finance and Joint Conference	October 27	Plaza Cafe Room B/C	11:30 a.m.
UWMC Facilities, Finance and Joint Conference	December 1	Plaza Cafe Room B/C	11:30 a.m.
UWorld Annual Meeting of the Directors	November 14	Gerberding 142	1:00 p.m.
Women's Studies Faculty	January 5	Padelford Hall B110G	3:30 p.m.
Women's Studies Faculty	February 2	Padelford Hall B110G	3:30 p.m.
Women's Studies Faculty	March 2	Padelford Hall B110G	3:30 p.m.
Women's Studies Faculty	April 6	Padelford Hall B110G	3:30 p.m.
Women's Studies Faculty	May 4	Padelford Hall B110G	3:30 p.m.
Women's Studies Faculty	June 1	Padelford Hall B110G	3:30 p.m.
Women's Studies Faculty	October 5	Padelford Hall B110G	3:30 p.m.
Women's Studies Faculty	November 2	Padelford Hall B110G	3:30 p.m.
Women's Studies Faculty	December 7	Padelford Hall B110G	3:30 p.m.

WSR 11-01-023
RULES OF COURT
STATE SUPREME COURT
 [December 2, 2010]

IN THE MATTER OF THE ADOPTION OF) ORDER
 THE AMENDMENTS TO NEW CrR 4.11-) NO. 25700-A-974
 RECORDING WITNESS INTERVIEWS; MAR)
 3.2-AUTHORITY OF ARBITRATORS; MAR)
 6.2-FILING OF AWARD; MAR 6.3-JUDG-)
 MENT ON AWARD; MAR 6.4-WITNESS)
 COSTS AND ATTORNEY FEES AND COSTS)
 AND MAR 7.1-REQUEST FOR TRIAL DE)
 NOVO, RPC 1.2(f)-SCOPE OF REPRESENTATION)
 AND ALLOCATION OF AUTHORITY BETWEEN)
 LAWYER AND CLIENT;)
 RPC 1.6-CONFIDENTIALITY OF INFORMATION;)
 1.8(g)-CONFLICT OF INTEREST:)
 CURRENT CLIENTS: SPECIFIC RULES;)
 RPC 1.10(a), (e)-IMPUTATION OF CONFLICTS)
 OF INTEREST: GENERAL RULE;)
 RPC 1.15A (h)(7)-SAFEGUARDING PROPERTY;)
 RPC 3.4-FAIRNESS TO OPPOSING PARTY)
 AND COUNSEL AND RPC 3.8(g), (h))
 AND (i)-SPECIAL RESPONSIBILITIES OF A)
 PROSECUTOR)

The Washington State Bar Association having recommended the adoption of the proposed amendments to New CrR 4.11-Recording Witness Interviews; MAR 3.2-Authority of Arbitrators; MAR 6.2-Filing of Award; MAR 6.3-Judgment on Award; MAR 6.4-Witness Costs and Attorney Fees

and Costs and MAR 7.1-Request for Trial De Novo; RPC 1.2(f)-Scope of Representation and Allocation of Authority Between Lawyer and Client; RPC 1.6-Confidentiality of Information; RPC 1.8(g)-Conflict of Interest: Current Clients: Specific Rules; RPC 1.10 (a), (e)-Imputation of Conflicts of Interest: General Rule; RPC 1.15A (h)(7)-Safeguarding property; RPC 3.4-Fairness to Opposing Party and Counsel and RPC 3.8 (g), (h) and (i)-Special Responsibilities of a Prosecutor, and the Court having approved the proposed amendments for publication;

Now, therefore, it is hereby
 ORDERED:

(a) That pursuant to the provisions of GR 9(g), the proposed amendments as shown below are to be published for comment in the Washington Reports, Washington Register, Washington State Bar Association and Administrative Office of the Courts' websites in January, 2011.

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

(c) Comments are to be submitted to the Clerk of the Supreme Court by either U.S. Mail or Internet E-Mail by no later than April 30, 2011. Comments may be sent to the following addresses: P.O. Box 40929, Olympia, Washington 98504-0929, or Camilla.Faulk@courts.wa.gov. Comments submitted by e-mail message must be limited to 1500 words.

DATED at Olympia, Washington this 2nd day of December, 2010.

For the Court

Madsen, C.J.

CHIEF JUSTICE

GR 9 Cover Sheet

Suggested Amendment

SUPERIOR COURT CRIMINAL RULES (CrR)

[New] Rule 4.11 - Recording Witness Interviews

Submitted by the Board of Governors of the Washington State Bar Association

Purpose: Changes to the Criminal Rules to permit recording of witness interviews were originally suggested by the Washington Association of Criminal Defense Lawyers in 2002. At the recommendation of the WSBA Court Rules and Procedures Committee, the WSBA Board of Governors approved a modified version of the suggested changes in January 2004 and submitted the suggested changes to the Supreme Court. The Court returned the proposal to the Court Rules and Procedures Committee and requested that the WSBA consider written comments received by the Court and work with other interested organizations in developing a revised rule. A revised version of the rule was submitted to the Court in 2006. The Court published the rule for comment, and several groups voiced strong opposition to the proposed rule. Since then, additional experience with voluntary audio recording of witness interviews has alleviated many of the concerns of those groups. Consequently, audio recording has become more widely accepted by practitioners in the criminal courts.

The purpose of the rule is to enable parties to preserve an accurate audio record of pretrial witness interviews in criminal cases. Because witness depositions are not permitted in criminal cases without the trial court's permission, witness interviews have traditionally been documented by handwritten notes of attorneys and private investigators. However, this method has proved less than satisfactory because of frequent disputes over what witnesses actually said and the accuracy of the notes. These disputes were difficult to definitively resolve because the finders of fact only had the words of the witnesses against private investigators and police.

The previous opposition to the recording rule was based on several concerns. The first was that electronic recording violated witnesses' rights under the Washington State Privacy Act. However, upon further consideration, most stakeholders now believe that the Privacy Act is not violated by recording witness interviews because the Act only prohibits the non-permissive electronic recording of "private" conversations. Given that one of the major purposes of these interviews is for impeachment at trial if the witnesses' testimony changes, and there are often several people present at the interviews, the interviews are not considered to be private within the meaning of the Privacy Act.

Second, some felt that electronic audio recording of witness interviews, especially of putative victims, without their permission, would be traumatic or intimidating to victims.

However, additional experience with electronic audio recording has shown that it is the interviews themselves, rather than the recording of those interviews, that can be upsetting to witnesses.

It is now more widely believed that recording interviews can provide a benefit to witnesses and opposing parties because it can prevent misunderstandings or misrepresentations of what witnesses said in their interviews. Additionally, because audio recording records the interviewers as well as the witnesses, it encourages a professional atmosphere in the interviews.

Lastly, it has been suggested that because participation in witness interviews is entirely voluntary, so too should be a witnesses' decision to permit recording. However, it is recognized that defendants have the constitutional right to have their counsel or investigators interview material witnesses in preparation for trial. Indeed, defense counsel have the ethical and professional obligation to conduct these interviews. Since material witness interviews will usually take place for matters that proceed to trial, creating accurate records of these interviews can only enhance the court's truth finding function.

The Committee, including some former opponents of the proposed rule, believe that the positive benefits of having accurate records of witness interviews outweighs many of the perceived negatives. The proposed recording rule has been carefully drafted and revised so as to not change any other discovery rights and obligations concerning witness interviews and statements that currently exist under the Criminal Rules. The disclosure and use of electronically recorded interviews is confined to the parties and only what is necessary to conduct the parties' cases. Possession of electronic recordings of witness interviews will continue to be governed by CrR 4.7(h), which provides that they cannot be given to defendants without the agreement of prosecutors or by court order.

In recognition of the sensitivity of the interview content, the proposed rule now contains a specific prohibition on dissemination of the audio recording or transcripts except where required to satisfy the discovery obligations of CrR 4.7, pursuant to court order after a showing of good cause relating solely to the criminal case at issue, or as reasonably necessary to conduct a party's case. Objections to taking a statement or the protocol for recording are expressly subject to oversight of a superior court judge pursuant to the protective order provisions of CrR 4.7(h).

The rule prescribes information that must be provided on the tape/recording at the commencement of the interview. It also provides that the person interviewed and all parties are entitled to copies of the interview.

In summary, the concerns of many who originally opposed proposed CrR 4.11 have been alleviated by additional years of experience with electronic audio recording of witness interviews. Consequently, given the many benefits of having accurate records of pretrial witness interviews, the Board believes it is appropriate to submit this new version of the rule to the Court for consideration.

SUGGESTED AMENDMENT
CRIMINAL RULE (CrR)
RULE 4.11 RECORDING WITNESS INTERVIEWS

(a) Recording of Witness Interviews. Counsel for any party, or an employee or agent of counsel's office, may conduct witness interviews by openly using an audio recording device or other means of verbatim audio recording, including a court reporter. Such interviews are subject to the court's regulation of discovery under CrR 4.7(h). Any disputes about an interview or manner of recording shall be resolved in accordance with CrR 4.6 (b) and (c) and CrR 4.7(h). This rule shall not affect any other legal rights of witnesses.

(b) Providing Copies. Copies of recordings and transcripts, if made, shall be provided to all other parties in accordance with the requirements of CrR 4.7. If an interview is recorded by a court reporter, and is discoverable under CrR 4.7, any party or the witness may order a transcript thereof at the party's or witness's expense. Dissemination of audio recordings or transcripts of witness interviews obtained under this rule is prohibited except where required to satisfy the discovery obligations of CrR 4.7, pursuant to court order after a showing of good cause relating solely to the criminal case at issue, or as reasonably necessary to conduct a party's case.

(c) Preliminary Statement. At the commencement of any recorded witness interview, the person conducting the interview shall confirm on the audiotape or recording that the witness has been provided the following information: (1) the name, address, and telephone number of the person conducting the interview; (2) the identity of the party represented by the person conducting the interview; and (3) that the witness may obtain a copy of the recording and transcript, if made.

GR 9 COVER SHEET

Suggested Amendment
SUPERIOR COURT MANDATORY ARBITRATION RULES (MAR)
Rule 3.2 - Authority of Arbitrators

(Establishing a uniform rule giving the
arbitrator the authority to award costs and
attorney fees as authorized by law)

**Submitted by the Board of Governors of the
Washington State Bar Association**

Purpose: The MARs do not specifically address the authority of the arbitrator to award costs and attorney fees. Several counties have rules stating that the arbitrator decides requests for costs and attorney fees, but there is inconsistent authority from county to county.

The suggested amendment to MAR 3.2(a) would add consistency by clearly stating this authority in a state-wide rule. This amendment would not expand the substantive availability of fees, as arbitrators would be authorized to award costs and attorney fees only as "authorized by law." This authority would then be a foundation to the concurrent proposals to amend the procedures in MAR 6.4 and 7.1 relating to costs and attorney fees. For more information, please see the statements of purpose for the concurrent suggested amendments to MAR 6.3, 6.4, and 7.1. The amendment

would also provide an "and" that was likely inadvertently omitted from the current list in MAR 3.2.

A new section (b) would: (1) restate the current rule that only the court may decide motions for involuntary dismissal, to change or add parties, and for summary judgment; and (2) clarify that, notwithstanding the express authority of the arbitrator to award costs and attorneys fees "as authorized by law," the court retains the authority to consider cost and attorney fee issues "if those issues cannot otherwise be decided by the arbitrator." The latter clarification is intended as a "catch-all" provision to ensure that the rule does not prevent the otherwise justified award of costs and attorney fees in some mandatory arbitration actions. For example, some appellate case law holds that it is improper for the trial court to make an attorney fee award pursuant to RCW 4.84.250-.280 when an MAR arbitrator had the authority under local rules to award attorney fees but was not asked to do so. *Trusley v. Statler*, 69 Wn. App. 462, 464-65, 849 P.2d 1234 (1993). However, attorney fee awards under RCW 4.84.250-.280 are determined through offer-of-settlement procedures, and the offer cannot be communicated to the trier of fact until after the judgment. See RCW 4.84.280; *Hanson v. Estell*, 100 Wn. App. 281, 290-91, 997 P.2d 426 (2000). Because the trial court rather than the arbitrator enters judgment, some might conclude that, when the arbitrator has been authorized to decide the issue of costs and attorney fees, neither the arbitrator nor the court may make an award of costs and attorney fees pursuant to RCW 4.84.280 in a mandatory arbitration case. The proposed amended language is designed to avoid this and similar incongruous results.

SUGGESTED AMENDMENT
MANDATORY ARBITRATION RULES (MAR)
Rule 3.2 - Authority of Arbitrator

(a) Authority of Arbitrator. An arbitrator has the authority to:

(1) Decide procedural issues arising before or during the arbitration hearing, except issues relating to the qualifications of an arbitrator;

(2) Invite, with reasonable notice, the parties to submit trial briefs;

(3) Examine any site or object relevant to the case;

(4) Issue a subpoena under rule 4.3;

(5) Administer oaths or affirmations to witnesses;

(6) Rule on the admissibility of evidence under rule 5.3;

(7) Determine the facts, decide the law, and make an award;

(8) Award costs and attorney fees as authorized by law; and

(9) Perform other acts as authorized by these rules or local rules adopted and filed under rule 8.2.

(b) Authority of the Court. The court shall decide:

(1) Motions for involuntary dismissal, motions to change or add parties to the case, and motions for summary judgment ~~shall be decided by the court and not by the arbitrator; and~~

(2) Issues relating to costs and attorney fees if those issues cannot otherwise be decided by the arbitrator.

GR 9 COVER SHEET

Suggested Amendment
SUPERIOR COURT MANDATORY ARBITRATION RULES
MAR 6.2 - Filing of Award

(Authorizing party to seek order directing arbitrator to file award if not otherwise done in a timely manner)

Submitted by the Board of Governors of the
Washington State Bar Association

Purpose: This suggested amendment would clarify that a party may seek an order from the court directing the arbitrator to file and serve the arbitration award should the arbitrator fail to do so within the period required by the rule. This situation is analogous to that described in the similar concurrent amendment to MAR 6.4. For more information, please see the statements of purpose for the concurrent suggested amendment to MAR 6.4.

SUGGESTED AMENDMENT
MANDATORY ARBITRATION RULES (MAR)
Rule 6.2 - Filing of Award

Filing and Service of Award. Within 14 days after the conclusion of the arbitration hearing, the arbitrator shall file the award with the clerk of the superior court, with proof of service ~~of a copy on~~ upon each party. On the arbitrator's application in cases of unusual length or complexity, the arbitrator may apply for and the court may allow up to 14 additional days for the filing and service of the award. If the arbitrator fails to timely file and serve the award and proof of service, a party may, after notice to the arbitrator, file a motion with the court for an order directing the arbitrator to do so by a date certain. Late filing shall not invalidate the award. The arbitrator may file with the court and serve upon the parties an amended award to correct an obvious error made in stating the award if done within the time for filing an award or upon application to the superior court to amend.

GR 9 COVER SHEET

Suggested Amendment
SUPERIOR COURT MANDATORY ARBITRATION RULES
MAR 6.3 - Judgment on Award

(Clarifying the period that must pass before the prevailing party may present a judgment on the award)

Submitted by the Board of Governors of the
Washington State Bar Association

A. Purpose: This suggested amendment would clarify that the 20-day period that must pass before the prevailing party may present a judgment on the award in Superior Court is dictated by MAR 7.1. For more information, please see the statements of purpose for the concurrent suggested amendments to MAR 6.4 and 7.1.

SUGGESTED AMENDMENT
MANDATORY ARBITRATION RULES (MAR)
Rule 6.3 - Judgment on Award

Judgment. If within 20 days after the award is filed the 20-day period specified in rule 7.1(a) no party has properly

sought a trial de novo ~~under rule 7.1~~, the prevailing party on notice as required by CR 54(f) shall present to the court a judgment on the award of arbitration for entry as the final judgment. A judgment so entered is subject to all provisions of law relating to judgments in civil actions, but it is not subject to appellate review and it may not be attacked or set aside except by a motion to vacate under CR 60.

GR 9 COVER SHEET

Suggested Amendment
SUPERIOR COURT MANDATORY ARBITRATION RULES
MAR 6.4 - ~~Witness Costs and Attorney Fees and Costs~~

(Establishing a uniform rule for awards
of costs and attorney fees)

Submitted by the Board of Governors of the
Washington State Bar Association

Purpose: This suggested amendment would provide a procedure and a timeline for a request to an arbitrator for costs and attorney fees.

The concurrent proposal to amend MAR 3.2 to expressly authorize arbitrators to award costs and attorney fees as authorized by law provides a foundation for this proposal. Suggested MAR 6.4 then outlines a procedure to follow and a timeline for requests for costs and attorney fees. It requires the arbitrator to decide the request within 14 days. If the arbitrator fails to do so, a party may, after giving notice to the arbitrator, seek an order from the court directing the arbitrator to do so by a date certain. It is intended that the required notice to the arbitrator could be formal or informal.

This suggested amendment to MAR 6.4 is a necessary predicate to the concurrent proposal to amend MAR 7.1 to remove any ambiguity about when the 20-day period within which to request a trial de novo commences. For more information, please see the statements of purpose for the concurrent suggested amendments to MAR 3.2, 6.3, and 7.1.

A.

SUGGESTED AMENDMENT
MANDATORY ARBITRATION RULES (MAR)
Rule 6.4 - ~~Witness Costs and Attorney Fees and Costs~~

(a) Request. Any request for costs and attorney fees shall be filed with the arbitrator and served upon all other parties no later than seven days after receipt of the award. Any party failing to timely file and serve such a request is deemed to have waived the right to an award of costs and attorney fees, unless a request for a trial de novo is filed.

(b) Response. Any response to the request for costs and attorney fees shall be filed with the arbitrator and served upon all other parties within seven days after service of the request.

(c) Hearing. The arbitrator has discretion to hold a hearing on the request for costs and attorney fees.

(d) Decision. Within 14 days after the service of the request for costs and attorney fees, the arbitrator shall file an amended award granting the request in whole or in part, or a denial of costs and attorney fees, with the clerk of the superior court, with proof of service upon each party. If the arbitrator fails to timely file and serve the amended award or

~~denial and proof of service, a party may, after notice to the arbitrator, file a motion with the court for an order directing the arbitrator to do so by a date certain. Late filing shall not invalidate the decision. Witness fees and other costs provided for by statute or court rule in superior court proceedings shall be payable upon entry of judgment in the same manner as if the hearing were held in court.~~

GR 9 COVER SHEET

Suggested Amendment

**SUPERIOR COURT MANDATORY ARBITRATION RULES (MAR)
Rule 7.1 - Request for Trial De Novo**

(Clarifying filing and service requirements and time deadlines for requests for trial de novo)

**Submitted by the Board of Governors of the
Washington State Bar Association**

Purpose: The suggested amendment eliminates the requirement that a party requesting a trial de novo file proof of service of the request prior to expiration of the 20-day period within which the request itself must be filed and served. Furthermore, along with concurrent proposals to amend MAR 6.3 and 6.4, this amendment clarifies when the 20-day period begins to run.

In 2005, the WSBA suggested that the Supreme Court amend MAR 7.1 to eliminate the requirement that a party requesting a trial de novo serve the request and file proof of service of the request within 20 days after the arbitration award is filed with the court. In November 2006, the Court decided not to adopt that amendment. In a letter referring the matter back to the WSBA, the Court suggested that any such change to MAR 7.1 should be made in conjunction with changes to the rules regarding the filing of arbitration awards.

The current proposal follows that suggestion. Amended MAR 7.1(a) would change the result in *Nevers v. Fireside, Inc.*, 133 Wn.2d 804, 811-12, 947 P.2d 721 (1997), and its progeny, in part. See, e.g., *Alvarez v. Banach*, 153 Wn.2d 834, 840, 109 P.3d 402 (2005); *Roberts v. Johnson*, 137 Wn.2d 84, 91, 969 P.2d 445 (1999). *Nevers* and subsequent case law have held that timely service and timely filing of proof of service are mandatory; a failure to strictly comply with these requirements prevents the Superior Court from conducting a trial de novo. This is a harsh result.

Considering the amount of litigation and appellate review devoted to this issue, the rule in its present form represents a trap for the unwary. It is not necessary that both service and proof of service be accomplished within 20 days. The statute authorizing mandatory arbitration requires only that the request be filed within that period. See RCW 7.06.050 (1)(b) (within 20 days after entry and service of an arbitrator's decision, "any aggrieved party may file with the clerk a written notice of appeal and request for a trial de novo in the superior court on all issues of law and fact. Such trial de novo shall thereupon be held ...").

The suggested amendment to MAR 7.1 would require that the request be filed and served within 20 days, but would set no specific deadline for the filing of proof of service. The

first two sentences of amended MAR 7.1(a), along with a new section (c), would accomplish this change. New section (c) would expressly state that failure to file proof of service of the request for a trial de novo shall not void the request. Thus, if proof of service is not filed, the court could conduct a trial de novo if the court deems it appropriate to do so in the interests of justice, and could impose terms it deems appropriate under the circumstances of the case.

The second sentence of amended section (a) would clarify that a request for trial de novo should be served in accordance with CR 5. Although MAR 1.3 (b)(2) already provides that all papers should be served in accordance with CR 5 "[a]fter a case is assigned to an arbitrator," whether MAR 1.3 (b)(2) continues to apply to a request made to the trial court might be subject to debate.

The second sentence of amended section (a) also would remove ambiguity about when the 20 days to request a trial de novo begin to run. This sentence works in conjunction with existing MAR 6.2 (setting timelines for the filing of an award and of an amended award to correct obvious errors made in stating the award) and the concurrent proposal to amend MAR 6.4 (setting timelines for the filing of an amended award including costs or attorney fees or denial of same). The proposal is consistent with case law holding that the 20-day period runs from proof of service, if that date is later than filing. See *Roberts v. Johnson*, 137 Wn. 2d 84, 92, 969 P.2d 446 (1999). For more information, please see the statements of purpose for the concurrent suggested amendments to MAR 3.2 and 6.4.

The second and third sentences of amended section (a) would ensure that a request for a trial de novo is still valid if filed (or served, as applicable) on a date that is after the award is announced, but before the 20-day period began to run. This prevents needless repetition when, for example, a party promptly seeks a trial de novo only to have the other party prolong the proceedings before the arbitrator by filing a request for costs and/or attorney fees. This situation is analogous to a premature notice of appeal from a superior court judgment, which is timely even though filed before final judgment is entered. See RAP 5.2(g).

Amended section (b) would clarify that an award of costs and attorney fees is part of the "amount of the award" that should not be mentioned in a request for a trial de novo.

**SUGGESTED AMENDMENT
MANDATORY ARBITRATION RULES (MAR)
Rule 7.1 - Request for Trial De Novo**

(a) Service and Filing. ~~Within 20 days after the arbitration award is filed with the clerk, any~~ Any aggrieved party not having waived the right to appeal may ~~serve and file with the clerk a written request for a trial de novo in the superior court along with proof that a copy has been served. Any request for a trial de novo must be filed with the clerk and served, in accordance with CR 5, upon all other parties appearing in the case- within 20 days after the arbitrator files proof of service of the later of: (1) the award or (2) a decision on a timely request for costs or attorney fees. A request for a trial de novo is timely filed or served if it is filed or served after the award is announced but before the 20-day period~~

begins to run. The 20-day period within which to request a trial de novo may not be extended.

(b) Form. The request for a trial de novo shall not refer to the amount of the award, including any award of costs or attorney fees, and shall be ~~in~~ substantially in the form set forth below:

[Form unchanged.]

(c) Proof of Service. The party filing and serving the request for a trial de novo shall file proof of service with the court. Failure to file proof of service within the 20-day period shall not void the request for a trial de novo.

(b d) Calendar. When a trial de novo is requested as provided in section (a), the case shall be transferred from the arbitration calendar in accordance with rule 8.2 in a manner established by local rule.

GR 9 COVER SHEET

Suggested Amendment

RULES OF PROFESSIONAL CONDUCT (RPC)

Rule 1.2(f) - Scope of Representation and Allocation of Authority Between Lawyer and Client

Submitted by the Board of Governors of the Washington State Bar Association

Purpose: At its September, 24, 2010 meeting the Board of Governors of the Washington State Bar Association unanimously adopted the recommendation of the Rules of Professional Conduct Committee described as follows:

This suggested amendment to RPC 1.2 is based on a proposal from the WSBA Office of Disciplinary Counsel (ODC) to reenact, in substantially similar form, an ethics rule prohibiting lawyers from acting without authority that had been deleted from the rule when the Ethics 2003 changes were enacted in 2006. This provision is not included in the Model Rules. The Rules of Professional Conduct (RPC) Committee agreed with ODC that a specific rule regarding a lawyer's acting without client authority is desirable, and that disciplinary authorities should not be forced to resort to a general "catch-all" provision in RPC 8.4 to impose professional discipline for this sort of misconduct. The RPC Committee was also persuaded by the fact that the Washington Supreme Court relied on the former "acting without authority" rule in two recent disciplinary decisions. See In re Disciplinary Proceeding Against Stansfield, 164 Wn.2d 108, 187 P.3d 254 (2008) (respondent lawyer purported to represent the estate of a vehicular homicide victim without obtaining authority to do so from the victim's family); In re Disciplinary Proceeding Against Marshall, 160 Wn.2d 317, 157 P.3d 859 (2007) (respondent lawyer filed an appeal to the Ninth Circuit Court of Appeals without proper consultation with some of his clients and without their authorization).

The RPC Committee proposed enacting the rule as paragraph (f) to RPC 1.2, even though there is no longer a paragraph (e), because the earlier version of this rule had been located there. The only significant change from the prior version of the rule is in the mental state required to impose discipline, from "willfully" under prior versions to one of knowledge or constructive knowledge. The RPC Committee concluded that this change is reasonable, as "knowingly" is

defined in the Terminology section of RPC 1.0 while "willfully" is not.

The additional proposed comments are intended to explain the history of the provision and to clarify its application when a client has diminished capacity or when a lawyer is acting as permitted by the ethics rules, the court rules, or other law.

RULES OF PROFESSIONAL CONDUCT (RPC)

RULE 1.2. SCOPE OF REPRESENTATION AND ALLOCATION OF AUTHORITY BETWEEN LAWYER AND CLIENT

(a) - (d) [Unchanged.]

(e) **[Reserved.]**

(f) A lawyer shall not purport to act as a lawyer for any person or organization if the lawyer knows or reasonably should know that the lawyer is acting without the authority of that person or organization, unless the lawyer is authorized or required to so act by law or a court order.

Comment

[1] - [13] [Unchanged.]

Additional Washington Comments (14-17)

Agreements Limiting Scope of Representation

[14] [Unchanged.]

Acting as a Lawyer Without Authority

[15] Paragraph (f) was taken from former Washington RPC 1.2(f), which was deleted from the RPC by amendment effective September 1, 2006. The mental state has been changed from "willfully" to one of knowledge or constructive knowledge. See Rule 1.0 (f) & (j). Although the language and structure of paragraph (f) differ from the former version in a number of other respects, paragraph (f) does not otherwise represent a change in Washington law interpreting former RPC 1.2(f).

[16] If a lawyer is unsure of the extent of his or her authority to represent a person because of that person's diminished capacity, paragraph (f) of this Rule does not prohibit the lawyer from taking action in accordance with Rule 1.14 to protect the person's interests. Protective action taken in conformity with Rule 1.14 does not constitute a violation of this Rule.

[17] Paragraph (f) does not prohibit a lawyer from taking any action permitted or required by these Rules, court rules, or other law when withdrawing from a representation, when terminated by a client, or when ordered to continue representation by a tribunal. See Rule 1.16(c).

GR 9 COVER SHEET

Suggested Amendment

RULES OF PROFESSIONAL CONDUCT (RPC)

Rule 1.6 - Confidentiality of Information

Submitted by the Board of Governors of the Washington State Bar Association

Purpose: At its September, 24, 2010 meeting the Board of Governors of the Washington State Bar Association unanimously adopted the recommendation of the Rules of Professional Conduct Committee described as follows:

This suggested amendment proposes deleting "or other law" in the next to last sentence of comment [3]. Washington did not adopt the "other law" exception to the confidentiality provision contained in Model Rule 1.6 (b)(6), but the comment adopted in 2006 mistakenly includes a reference to it. This is a technical correction, not a substantive change.

RULES OF PROFESSIONAL CONDUCT (RPC)

RULE 1.6. CONFIDENTIALITY OF INFORMATION

(a) - (b) [Unchanged.]

Comment

[1] - [2] [Unchanged.]

[3] The principle of client-lawyer confidentiality is given effect by related bodies of law: the attorney-client privilege, the work product doctrine and the rule of confidentiality established in professional ethics. The attorney-client privilege and work-product doctrine apply in judicial and other proceedings in which a lawyer may be called as a witness or otherwise required to produce evidence concerning a client. The rule of client-lawyer confidentiality applies in situations other than those where evidence is sought from the lawyer through compulsion of law. The confidentiality rule, for example, applies not only to matters communicated in confidence by the client but also to all information relating to the representation, whatever its source. A lawyer may not disclose such information except as authorized or required by the Rules of Professional Conduct or other law. See also Scope.

[4] - [26] [Unchanged]

GR 9 COVER SHEET

Suggested Amendment

RULES OF PROFESSIONAL CONDUCT (RPC)

Rule 1.8(g) - Conflict of Interest: Current Clients: Specific Rules

Submitted by the Board of Governors of the Washington State Bar Association

Purpose: At its September, 24, 2010 meeting the Board of Governors of the Washington State Bar Association unanimously adopted the recommendation of the Rules of Professional Conduct Committee described as follows:

The suggested amendment proposes deleting the semicolon in (g) after "two or more clients" in the first sentence of this paragraph, correcting a typographical error.

It is also proposed that the reference to WSBA Informal Ethics Opinion 1647 in comment [27] be deleted. Adopted in 2008, this is the only reference in the RPCs and comments to any WSBA ethics opinion, formal or informal. Because informal opinions are advisory in nature, and because the Rules of Professional Conduct Committee intends to undertake a review of these opinions in the near future, the Committee felt that it is best to delete this reference in the RPC comments. This is a non-substantive change.

RULES OF PROFESSIONAL CONDUCT (RPC)

RULE 1.8. CONFLICT OF INTEREST: CURRENT CLIENT: SPECIFIC RULES

(a) - (f) [Unchanged.]

(g) A lawyer who represents two or more clients; shall not participate in making an aggregate settlement of the claims of or against the clients, or in a criminal case an aggregated agreement as to guilty or nolo contendere pleas, unless each client gives informed consent, confirmed in writing. The lawyer's disclosure shall include the existence and nature of all the claims or pleas involved and the participation of each person in the settlement.

(h) - (m) [Unchanged.]

Comment

[1] - [26] [Unchanged.]

[27] An indigent defense contract by which the contracting lawyer or law firm assumes the obligation to pay conflict counsel from the proceeds of the contract, without further payment from the governmental entity, creates an acute financial disincentive for the lawyer either to investigate or declare the existence of actual or potential conflicts of interest requiring the employment of conflict counsel. For this reason, such contracts involve an inherent conflict between the interests of the client and the personal interests of the lawyer. These dangers warrant a prohibition on making such an agreement or accepting compensation for the delivery of indigent defense services from a lawyer that has done so. See ~~WSBA Informal Ethics Opinion No. 1647 (conflict of interest issues under RPC 1.7 and 1.9 exist in requiring public defender office to recognize a conflict and hire outside counsel out of its budget)~~; ABA Standards for Criminal Justice, Std. 5-3.3 (b)(vii) (3d ed. 1992) (elements of a contract for defense services should include "a policy for conflict of interest cases and the provision of funds outside of the contract to compensate conflict counsel for fees and expenses"); People v. Barboza, 29 Cal.3d 375, 173 Cal. Rptr. 458, 627 P.2d 188 (Cal. 1981) (structuring public defense contract so that more money is available for operation of office if fewer outside attorneys are engaged creates "inherent and irreconcilable conflicts of interest").

[28] - [29] [Unchanged.]

GR 9 COVER SHEET

Suggested Amendment

RULES OF PROFESSIONAL CONDUCT (RPC)

Rule 1.10(a), (e) - Imputation of Conflict of Interest: General Rule

Submitted by the Board of Governors of the Washington State Bar Association

Purpose: At its September, 24, 2010 meeting the Board of Governors of the Washington State Bar Association unanimously adopted the recommendation of the Rules of Professional Conduct Committee described as follows:

This suggested amendment is intended primarily to clarify the language of the Washington conflict of interest

screening rule for law firm lateral hires, as well as to bring the language closer to the recently adopted language of Model Rule 1.10, which now permits such screening. Under the current version of paragraph (e), screening is triggered "when a lawyer becomes associated with a firm." This language suggests that screening is not available in a lateral hire situation if the conflict of interest arises at some point in time after a lawyer joins the new firm. The revised language in paragraph (e) clarifies that the screening provision is not so limited. The suggested amendment also corrects the typographical error in the cross-reference contained in paragraph (a) (it should be to paragraph (e) rather than paragraph (c)); amends commentary language to reflect that screening is now permitted under the Model Rule; and corrects a typographical error in a case name in Comment [11]. No substantive change to the Washington screening provision or the other aspects of the rule is intended. Note that if these changes are adopted, the year of the enactment will need to be added to the third sentence in Comment [9].

RULES OF PROFESSIONAL CONDUCT (RPC)

RULE 1.10. IMPUTATION OF CONFLICTS OF INTEREST: GENERAL RULE

(a) Except as provided in paragraph (e), while lawyers are associated in a firm, none of them shall knowingly represent a client when any one of them practicing alone would be prohibited from doing so by Rules 1.7 or 1.9, unless the prohibition is based on a personal interest of the ~~prohibited disqualified~~ lawyer and does not present a significant risk of materially limiting the representation of the client by the remaining lawyers in the firm.

(b) - (d) [Unchanged.]

(e) When the prohibition on representation under paragraph (a) is based on Rule 1.9 (a) or (b), and arises out of the disqualified lawyer's association with a prior firm, a lawyer becomes associated with a firm, no other lawyer in the firm shall knowingly represent a person in a matter in which that lawyer is disqualified under Rule 1.9 unless:

(1) the personally disqualified lawyer is screened by effective means from participation in the matter and is apportioned no part of the fee therefrom;

(2) the former client of the personally disqualified lawyer receives notice of the conflict and the screening mechanism used to prohibit dissemination of information relating to the former representation;

(3) the firm is able to demonstrate by convincing evidence that no material information relating to the former representation was transmitted by the personally disqualified lawyer before implementation of the screening mechanism and notice to the former client.

Any presumption that information protected by Rules 1.6 and 1.9(c) has been or will be transmitted may be rebutted if the personally disqualified lawyer serves on his or her former law firm and former client an affidavit attesting that the personally disqualified lawyer will not participate in the matter and will not discuss the matter or the representation with any other lawyer or employee of his or her current law firm, and attesting that during the period of the lawyer's personal disqualification those lawyers or employees who do partici-

pate in the matter will be apprised that the personally disqualified lawyer is screened from participating in or discussing the matter. Such affidavit shall describe the procedures being used effectively to screen the personally disqualified lawyer. Upon request of the former client, such affidavit shall be updated periodically to show actual compliance with the screening procedures. The law firm, the personally disqualified lawyer, or the former client may seek judicial review in a court of general jurisdiction of the screening mechanism used, or may seek court supervision to ensure that implementation of the screening procedures has occurred and that effective actual compliance has been achieved.

Comment

[1] - [8] [Unchanged.]

[9] The screening provisions in Washington RPC 1.10 differ from those in the Model Rule. Washington's adoption of a nonconsensual screening provision in 1993 preceded the ABA's 2009 adoption of a similar approach in the Model Rules. Washington's rule was amended and the screening provision recodified as paragraph (e) in 20__ to conform more closely to the Model Rules version. None of the amendments to this Rule, however, represents a change in Washington law. The Rule preserves Washington practice established in 1993 with respect to screening by allowing a lawyer personally disqualified from representing a client based on the lawyer's prior association with a firm to be screened from a representation to be undertaken by other members of the lawyer's new firm under the circumstances set forth in paragraph (e). Former Washington RPC 1.10 differed significantly from the Model Rule. This difference was attributable in part to a 1989 amendment to Model Rule 1.10 that recodified conflicts based on a lawyer's former association with a firm into Model Rule 1.9, and in part to Washington's adoption of a screening rule in 1993. Washington's Rule has been restructured to make it and Rule 1.9 more consistent with the Model Rules. The conflicts that arise based on a lawyer's former association with a firm are now addressed in Rules 1.9 (a) and (b), while Rule 1.10 addresses solely imputation of that conflict. Under Rule 1.9(a), such a lawyer need not have actually acquired information protected by Rules 1.6 and 1.9 to be disqualified personally, but because acquisition of confidential information is presumed in Washington, see, e.g., *Teja v. Saran*, 68 Wn. App. 793, 846 P.2d 1375 (1993), review denied, 122 Wn.2d 1008, 859 P.2d 604 (1993); *Kurbitz v. Kurbitz*, 77 Wn.2d 943, 468 P.2d 673 (1970), the recodification does not represent a change in Washington law. The Rule preserves prior Washington practice with respect to screening by allowing a personally disqualified lawyer to be screened from a representation to be undertaken by other members of the firm under the circumstances set forth in paragraph (e). See Washington Comment [10].

[10] Washington's RPC 1.10 was amended in 1993 to permit representation with screening under certain circumstances. ~~Model Rule 1.10 does not contain a screening mechanism.~~ Rule 1.10(e) retains the screening mechanism adopted as Washington RPC 1.10(b) in 1993, thus allowing a firm to represent a client with whom a lawyer in the firm has a conflict based on his or her association with a prior firm if

the lawyer is effectively screened from participation in the representation, is apportioned no part of the fee earned from the representation and the client of the former firm receives notice of the conflict and the screening mechanism. However, prior to undertaking the representation, non-disqualified firm members must evaluate the firm's ability to provide competent representation even if the disqualified member can be screened in accordance with this Rule. While Rule 1.10 does not specify the screening mechanism to be used, the law firm must be able to demonstrate that it is adequate to prevent the personally disqualified lawyer from receiving or transmitting any confidential information or from participating in the representation in any way. The screening mechanism must be in place over the life of the representation at issue and is subject to judicial review at the request of any of the affected clients, law firms, or lawyers. However, a lawyer or law firm may rebut the presumption that information relating to the representation has been transmitted by serving an affidavit describing the screening mechanism and affirming that the requirements of the Rule have been met.

[11] Under Rule 5.3, this Rule also applies to nonlawyer assistants and lawyers who previously worked as nonlawyers at a law firm. See *Daines v. Alcatel*, 194 F.R.D. 678 (E.D. Wash. 2000); *Richards v. Jain*, 168 F. Supp. 2d 1195 (W.D. Wash. 2001).

[12] - [13] [Unchanged.]

GR 9 COVER SHEET

Suggested Amendment RULES OF PROFESSIONAL CONDUCT (RPC) **Rule 1.15A (h)(7) - Safeguarding Property**

Submitted by the Board of Governors of the Washington State Bar Association

Purpose: At its September, 24, 2010 meeting the Board of Governors of the Washington State Bar Association unanimously adopted the recommendation of the Rules of Professional Conduct Committee described as follows:

The purpose of this suggested amendment is to correct the language of the exception to the general rule that prohibits lawyers from disbursing funds from a trust account until deposits have cleared the banking process and have been collected. The exception applies when the bank and the lawyer agree that the lawyer will personally guarantee all *deposits* to the trust account, not the *disbursements from* it. This is a non-substantive, technical correction to the rule language.

RULES OF PROFESSIONAL CONDUCT (RPC)

RULE 1.15A. SAFEGUARDING PROPERTY

(a) - (g) [Unchanged.]

(h) A lawyer must comply with the following for all trust accounts:

(1) - (6) [Unchanged.]

(7) A lawyer must not disburse funds from a trust account until deposits have cleared the banking process and been collected, unless the lawyer and the bank have a written agreement by which the lawyer personally guarantees all ~~dis-~~

~~bursements from deposits~~ to the account without recourse to the trust account.

(8) - (9) [Unchanged.]

(i) [Unchanged.]

Comment

[1] - [20] [Unchanged.]

GR 9 COVER SHEET

Suggested Amendment RULES OF PROFESSIONAL CONDUCT (RPC) **Rule 3.4 - Fairness to Opposing Party and Counsel**

Submitted by the Board of Governors of the Washington State Bar Association

Purpose: At its September, 24, 2010 meeting the Board of Governors of the Washington State Bar Association unanimously adopted the recommendation of the Rules of Professional Conduct Committee described as follows:

The suggested amendment proposes changing the year in the citation to *Wright v. Group Health Hospital* from 1994 to 1984 in comment [5], correcting a typographical error.

RULES OF PROFESSIONAL CONDUCT (RPC)

RULE 3.4. FAIRNESS TO OPPOSING PARTY AND COUNSEL

(a) - (f) [Unchanged.]

Comment

[1] - [4] [Unchanged.]

[5] Washington did not adopt Model Rule 3.4(f), which delineates circumstances in which a lawyer may request that a person other than a client refrain from voluntarily giving information to another party, because the Model Rule is inconsistent with Washington law. See *Wright v. Group Health Hospital*, 103 Wn.2d 192, 691 P.2d 564 (1994 1984). Advising or requesting that a person other than a client refrain from voluntarily giving information to another party may violate other Rules. See, e.g., Rule 8.4(d).

GR 9 COVER SHEET

Suggested Amendment RULES OF PROFESSIONAL CONDUCT (RPC) **Rule 3.8 (g), (h), & (i) - Special Responsibilities of a Prosecutor**

Submitted by the Board of Governors of the Washington State Bar Association

Purpose: At its September 24, 2010 meeting the Board of Governors of the Washington State Bar Association unanimously adopted the recommendation of the Rules of Professional Conduct Committee described as follows:

The purpose of suggested amendments to RPC 3.8 is to define a prosecuting attorney's obligation when learning of material evidence establishing that a convicted defendant is

in fact innocent. Suggested RPC 3.8 (g), (h), and (i), including new comments [7] - [9] and changes to comment [1], is attached as Exhibit A.

The ABA modified Model Rule 3.8 in February of 2008, in response to the increasing number of science-based criminal exonerations and the gap in the ethics rules regarding the responsibilities of a prosecutor who learns of an erroneous conviction after the conviction is final. The revisions require prosecutors to take action when informed of a wrongful conviction. The underlying premise of the revisions is recognition that prosecutors have professional duties upon learning that a wrongful conviction may have occurred. Rule 3.8 has always recognized the special role of a prosecutor and the fundamental ethical duty to avoid convictions of innocent people. The inclusion of paragraphs (g) and (h) in Rule 3.8 confirms the critical importance of this obligation.

While prosecutors would agree that correction of an erroneous conviction is the right thing to do, pressures of time and resources and other disincentives to correcting mistakes mean that credible post-conviction exculpatory evidence may be overlooked. See Daniel S. Medwed, *The Zeal Deal: Prosecutorial Resistance to Post-Conviction Claims of Innocence*, 84 B.U.L. REV. 125 (2004). Bringing the corrective action from a level of best practice to minimum ethical duty serves to counteract the effect of institutional inertia. It is also consistent with the statutory duty of prosecutors in Washington to "seek to reform and improve the administration of justice and stimulate efforts to remedy inadequacies or injustice in substantive or procedural law." RCW 36.27.020(13).

In defining the professional duties of prosecutors when learning that a person has been wrongfully convicted, the suggested amendments to RPC 3.8 represent "a carefully calibrated regime that differentiates between different levels of certitude, and also regards as significant the jurisdiction in which the wrongful conviction occurred." 2 Geoffrey C. Hazard, Jr., W. William Hodes & Peter R. Jarvis, *The Law of Lawyering* §34.10, at 34-17 (3d ed. 2009 Supp.). As discussed below, the standard for mandatory action by a prosecutor is high, and the suggested amendment contains a safe harbor based on a prosecutor's good faith exercise of professional judgment in the rule itself rather than in a comment. The rule does not represent a judgment that wrongful convictions result from prosecutorial misconduct; rather, it "assumes that prosecutors are best placed to see that *justice is done*, as stated long ago in *Berger v. United States*, 295 U.S. 78 (1935) - whether that means convicting the guilty in most of their work, or freeing the innocent in this special circumstance." *Id.*

Suggested RPC 3.8(g) requires a prosecutor to make prompt disclosure to an appropriate court or authority when he or she "knows of new, credible and material evidence creating a reasonable likelihood that a convicted defendant is innocent of the offense of which the defendant was convicted." In addition, where the conviction was obtained in the prosecutor's jurisdiction, the prosecutor must also, in the absence of a court's authorization to delay, promptly disclose the evidence to the defendant, and make reasonable efforts to inquire into the matter (or alternatively make reasonable efforts to cause the appropriate law enforcement agency to

undertake an investigation into the matter), in order to determine whether the defendant is innocent of the offense of which he or she was convicted. As noted in proposed comment [7], what constitutes "reasonable efforts" will depend on the circumstances.

Suggested RPC 3.8(h) deals with the situation the prosecutor learns of clear and convincing evidence establishing that a defendant convicted in the prosecutor's jurisdiction was innocent of the offense. In such circumstances, the rule requires the prosecutor to "seek to remedy the conviction." Comment [8] clarifies that what steps are required to remedy the conviction if RPC 3.8(h) is implicated will also depend on the circumstances, and may include disclosure of the evidence to the defendant, requesting appointment of counsel for an unrepresented indigent defendant, and if appropriate, notifying the court that the prosecutor has knowledge of the defendant's innocence.

A concern has been raised that suggested subsection (h) to RPC 3.8(h) is contrary to the adversary system of justice and fundamentally changes substantive law regarding the prosecutor's role. The ethics rules, however, recognize that there are limits to zealous advocacy in representing clients in our adversary system. See RPC 1.3, cmt. [1] (although a lawyer must act "with commitment and dedication to the interests of the client and with diligence in advocacy upon the client's behalf," lawyers are "not bound ... to press for every advantage that might be realized for a client"). These limits no doubt apply to prosecutors, who are governmental actors who have a professional obligation to do justice and serve the public generally. Imposing a duty to take action to remedy a wrongful conviction in narrowly defined circumstances in which the prosecutor knows of clear and convincing evidence establishing that a defendant convicted in the prosecutor's jurisdiction was wrongfully convicted is entirely consistent with the prosecutor's role and should be included in the rule.

Suggested RPC 3.8(i) provides a safe harbor, clarifying that a prosecutor does not breach the rules of professional conduct, and will not be disciplined, based on the prosecutor's "independent judgment, made in good faith, that the evidence is not of such nature as to trigger the obligations of paragraphs (g) and (h) of [Rule 3.8]."

Comparison with Model Rule. The proposed version of suggested RPC 3.8 (g), (h), and (i) contains some significant changes from the Model Rule version. A redlined draft showing the changes from the Model Rule is attached as Exhibit B. These revisions resulted in large part from input received from several interest groups. The major differences between suggested rule amendments and the Model Rule are as follows:

First, throughout the rule, the suggested Washington version uses the term "innocent of the offense" rather than "did not commit an offense" in describing the status of the convicted defendant triggering the prosecutor duties. This change was made based on the Washington Association of Prosecuting Attorneys' (WAPA) concern that the "did not commit" language may be interpreted far more broadly than "innocent," and that the "did not commit" language might be used to raise issues about the statutory definition of a crime (including the extent of accomplice or conspirator liability and degrees of culpability), application of evidentiary rules,

or sentencing considerations of aggravating/mitigating factors. This change clarifies, therefore, that the focus of this rule is on the convicted defendant's actual innocence, not on extenuating and peripheral circumstances or statutory/evidentiary legal distinctions.

Second, in subsection (g), the language has been changed to clarify that "reasonable efforts" to inquire into the matter or to cause the appropriate law enforcement agency to undertake an investigation will be sufficient when the conviction was obtained in the prosecutor's jurisdiction. By its terms, the proposed subsection imposes a duty on a prosecutor to undertake further inquiry or cause a law enforcement agency to undertake an investigation only if and to the extent such efforts are reasonable under the circumstances.

Finally, although the "good faith judgment" safe harbor is only a comment to Rule 3.8 (#9) in the revised Model Rules, the suggested amendment includes the provision in the rule itself (as subparagraph (i)) so that there is no question regarding the binding effect of the provision in charging disciplinary violations and in imposing disciplinary sanctions in these circumstances.

EXHIBIT A: Suggested Rule Amendment

RULES OF PROFESSIONAL CONDUCT (RPC)

RULE 3.8 SPECIAL RESPONSIBILITIES OF A PROSECUTOR [PROPOSED REVISIONS APPROVED BY THE RPC COMMITTEE, FEBRUARY 2010; REVISED AUGUST 2010]

The prosecutor in a criminal case shall:

(a) - (f) [Unchanged.]

(g) when a prosecutor knows of new, credible and material evidence creating a reasonable likelihood that a convicted defendant is innocent of the offense of which the defendant was convicted, the prosecutor shall:

(1) promptly disclose that evidence to an appropriate court or authority, and

(2) if the conviction was obtained in the prosecutor's jurisdiction,

(A) promptly disclose that evidence to the defendant unless a court authorizes delay, and

(B) make reasonable efforts to inquire into the matter, or make reasonable efforts to cause the appropriate law enforcement agency to undertake an investigation into the matter, to determine whether the defendant is innocent of the offense of which the defendant was convicted.

(h) When a prosecutor knows of clear and convincing evidence establishing that a defendant convicted in the prosecutor's jurisdiction was innocent of the offense, the prosecutor shall seek to remedy the conviction.

(i) A prosecutor's independent judgment, made in good faith, that the evidence is not of such nature as to trigger the obligations of paragraphs (g) and (h) of this Rule, though subsequently determined to have been erroneous, does not constitute a violation of this Rule.

Comment

[1] **[Washington revision.]** A prosecutor has the responsibility of a minister of justice and not simply that of an advocate. This responsibility carries with it specific obligations to see that the defendant is accorded procedural jus-

ice and that guilt is decided upon the basis of sufficient evidence, and that special precautions are taken to prevent and to rectify the conviction of innocent persons. Precisely how far the prosecutor is required to go in this direction The extent of mandated remedial action is a matter of debate and varies in different jurisdictions. Many jurisdictions have adopted the ABA Standards of Criminal Justice Relating to the Prosecution Function, which in turn are the product of prolonged and careful deliberation by lawyers experienced in both criminal prosecution and defense. Competent representation of the government may require a prosecutor to undertake some procedural and remedial measures as a matter of obligation. Applicable law may require other measures by the prosecutor and knowing disregard of those obligations or a systematic abuse of prosecutorial discretion could constitute a violation of Rule 8.4.

[2] - [6] [Unchanged.]

Additional Washington Comments (7 - 9)

[7] **[Washington revision.]** When a prosecutor knows of new, credible and material evidence creating a reasonable likelihood that a person outside the prosecutor's jurisdiction was convicted of a crime that the person is innocent of committing, paragraph (g) requires prompt disclosure to the court or other appropriate authority, such as the chief prosecutor of the jurisdiction where the conviction occurred. If the conviction was obtained in the prosecutor's jurisdiction, paragraph (g) requires the prosecutor to make reasonable efforts to inquire into the matter to determine whether the defendant is in fact innocent, or make reasonable efforts to cause the appropriate law enforcement agency to undertake an investigation into the matter, and to promptly disclose the evidence to the court and, absent court-authorized delay, to the defendant. "Reasonable efforts" under paragraph (g) will depend on the circumstances. Consistent with the objectives of Rules 4.2 and 4.3, disclosure to a defendant who the prosecutor knows is represented by counsel in the matter must be made through the defendant's counsel, and, in the case of an unrepresented defendant, may be accompanied by a request to a court for the appointment of counsel to assist the defendant in taking such legal measures as may be appropriate.

[8] **[Washington revision.]** Under paragraph (h), once the prosecutor knows of clear and convincing evidence establishing that a defendant convicted in the prosecutor's jurisdiction was innocent of the offense, the prosecutor must seek to remedy the conviction. Necessary steps will depend on the circumstances, and may include disclosure of the evidence to the defendant, requesting that the court appoint counsel for an unrepresented indigent defendant and, where appropriate, notifying the court that the prosecutor has knowledge that the defendant is innocent of the offense of which the defendant was convicted.

[9] **[Reserved.]** Comment [9] to Model Rule 3.8 is codified, with minor revisions, as paragraph (i).]

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

WSR 11-01-125
AGENDA
DEPARTMENT OF
LABOR AND INDUSTRIES
 [Filed December 20, 2010, 10:50 a.m.]

Pursuant to RCW 34.05.314, shown below is the department of labor and industries' semi-annual rules development agenda for January 1 through June 30, 2011.

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

Please contact Tamara Jones at (360) 902-6805 or Tamara.Jones@lni.wa.gov if you have any questions.

Semi-Annual Rules Development Agenda
January 1 - June 30, 2011

DIVISION: DIVISION OF OCCUPATIONAL SAFETY AND HEALTH (DOSH)						
WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
All DOSH WACs	DOSH rules overhaul	Beverly Clark DOSH (360) 902-5516	Suspended per Executive Order 10-06	TBD	TBD	This rule making will consist of reorganizations and plain language changes. The WISHA advisory committee is urging DOSH to proceed with this work.
Chapter 296-24 WAC	General safety and health standards—Electrical rules	Devin Proctor DOSH (360) 902-5541	Suspended per Executive Order 10-06	TBD	TBD	DOSH is required to have rules at-least-as-effective-as the federal Occupational Safety and Health Administration (OSHA). DOSH was notified more than a year ago that there are areas in our electrical section of chapter 296-24 WAC that are considered to be not-at-least-as-effective-as OSHA. While it will be necessary to make these changes, we have proposed to OSHA that this be done once the moratorium is lifted.
Chapter 296-32 WAC	Telecommunications	Beverly Clark DOSH (360) 902-5516	Suspended per Executive Order 10-06	TBD	TBD	In 2009, DOSH began working with a telecommunications stakeholder group to develop draft language to update our current telecommunications standard and bring it up to date with industry standards.
Chapter 296-54 WAC	Safety standards for logging	Kimberly Johnson DOSH (360) 902-5008	11/16/10 WSR 10-23-096	Suspended per Executive Order 10-06	TBD	The department received several petitions for rule making for the logging standard. The department has accepted the petitions, but will postpone further formal rule making during the moratorium.
Chapter 296-155 WAC	Fall protection	Kimberly Johnson DOSH (360) 902-5008	4/4/06 WSR 06-08-085	Suspended per Executive Order 10-06	TBD	DOSH has been working with a fall protection ad hoc committee to consolidate the fall protection requirements of the construction safety rules into one coherent set of requirements. In addition, DOSH asked the committee to help identify any technical changes needed due to industry developments and to ensure that any gap in current fall protection would be addressed and rectified by the rule update.

DIVISION: DIVISION OF OCCUPATIONAL SAFETY AND HEALTH (DOSH)						
WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Chapter 296-155 WAC	Crane construction (Phase II)	Cindy Ireland DOSH (360) 902-5522	9/16/08 WSR 08-19-073	6/2011	10/2011	OSHA recently adopted a crane construction rule, effective November 8, 2010. This rule making is to address the requirements that employers must follow with regard to inspection, maintenance, and operation of cranes used in the construction industry. This phase will also include updates to the department's current rigging and personnel lifting requirements. The department may suspend some portions of the rule making that are not required by the federal government or requested by the affected entities.
Chapter 296-305 WAC	Firefighting	Kimberly Johnson DOSH (360) 902-5008	11/4/08 WSR 08-22-082	8/31/10 WSR 10-18-078	1/2011	OSHA advised the department of a couple areas in the firefighter standards where we are not as-effective-as the federal rules. Stakeholders asked us to look at our firefighter standards and bring them up to date with current consensus standards and practices.
Chapter 296-307 WAC	Safety standards in agriculture—REDON fit testing	Devin Proctor DOSH (360) 902-5541	N/A	8/31/10 (CR-105) WSR 10-18-081	Suspended per Executive Order 10-06	The department will put respirator requirements for the controlled negative pressure REDON fit testing protocol into the agriculture rule.
Chapter 296-800 WAC	Means of egress	Devin Proctor DOSH (360) 902-5541	N/A	10/5/10 (CR-105) WSR 10-20-134	2/1/11	The department is updating its means of egress rule language to make it clear that the minimum ceiling height is 7 feet 6 inches for an exit route. The language will also make it clear that no projection from the ceiling can be less than 6 feet 8 inches from the floor, to be as-effective-as OSHA's equivalent rule.
Chapter 296-800 WAC	Accident prevention program	Cathy Julian DOSH (360) 902-5401	Suspended per Executive Order 10-06	TBD	TBD	This rule making is to address an inconsistency that currently exists among several rules. Each call for an employer to create an accident prevention program, but have differing requirements for that program. The rule making will clarify the requirements for an accident prevention program, and will provide a single location where these requirements are stated. This will create consistency across the rules, and make it easier for employers to comply.

DIVISION: DIVISION OF OCCUPATIONAL SAFETY AND HEALTH (DOSH)						
WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Chapter 296-800 WAC	Emergency washing facilities	Devin Proctor DOSH (360) 902-5541	N/A	8/31/10 (CR-105) WSR 10-18-082	Suspended per Executive Order 10-06	This rule making will change the definition of "corrosive" in chapter 296-800 WAC, Safety and health core rules, so that it is identical to the definition of "corrosive" in Table 5 of chapter 296-839 WAC, Content and distribution of material safety data sheets (MSDSs) and label information. A reference also needs updating to reflect the most current American National Standards Institute's emergency eyewash and shower equipment standard.
Chapter 296-900 WAC	Monetary penalties	Kimberly Johnson DOSH (360) 902-5008	11/16/10 WSR 10-23-095	TBD	TBD	OSHA is changing their policies and procedures for how they assess penalties. The department will be required to modify its rules to ensure they are at-least-as-effective-as OSHA's new policies.

DIVISION: INSURANCE SERVICES						
WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Chapter 296-14 WAC	Industrial insurance—Wages	Brian Fordham Policy and Quality Coordination (360) 902-5262	4/22/08 WSR 08-09-115	Suspended per Executive Order 10-06	TBD	This rule making will amend existing rules for consistency with SHB 1244 (chapter 297, Laws of 2007). A new rule will be added to clarify when the value of health care benefits is included in determining the worker's monthly wage.
Chapter 296-14 WAC	Industrial insurance—Definitions	Brian Fordham Policy and Quality Coordination (360) 902-5262	5/03/05 WSR 05-10-073	Suspended per Executive Order 10-06	TBD	This rule making will define terms used in chapter 296-14 WAC and move definitions currently in chapter 296-20 WAC to chapter 296-14 WAC. The rule making will amend the definition of temporary partial disability. This rule making will also impact crime victims' compensation.
Chapter 296-14 WAC	Industrial insurance—Confidentiality of workers' compensation claim files	Brian Fordham Policy and Quality Coordination (360) 902-5262	11/16/04 WSR 04-23-080	Suspended per Executive Order 10-06	TBD	This rule making will define the responsibility of employers, workers, and other parties who have access to workers' compensation claim files for confidentiality and release of claim information.
Chapter 296-14 WAC	Industrial insurance—Worker employment patterns	Brian Fordham Policy and Quality Coordination (360) 902-5262	8/21/02 WSR 02-17-108	Suspended per Executive Order 10-06	TBD	This rule making will provide clarification on how to determine a worker's employment pattern at the time of injury or on the date of disease manifestation for the purpose of calculating the worker's wage. This rule will also impact crime victims' compensation.

DIVISION: INSURANCE SERVICES						
WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Chapter 296-14 WAC	Industrial insurance—Pension discount rates and mortality assumptions	Brian Fordham Policy and Quality Coordination (360) 902-5262	6/20/01 WSR 01-13-096	Suspended per Executive Order 10-06	TBD	This rule making will update the mortality assumptions used to determine pension reserves and actuarial benefit reductions.
Chapters 296-14 and 296-15 WAC	Industrial insurance—Suppressing workers' compensation claims	Brian Fordham Policy and Quality Coordination (360) 902-5262	6/5/07 WSR 07-12-079	Suspended per Executive Order 10-06	TBD	This rule making will assist in the implementation of SSB 5443 (chapter 77, Laws of 2007). The proposed rule making will define bona fide workplace safety and accident prevention program and first aid, and establish the penalty structure for employers when there is a finding of claim suppression. Consideration will be given to when and how employers may be required to notify workers of a finding of claim suppression. In addition, the rule making may address additional issues identified in the rule development process.
Chapter 296-15 WAC	Self-insurance—Continuing education requirements for self-insurance claims administrators	Margaret Conley Self-Insurance (360) 902-6723	12/15/09 WSR 10-01-083	Suspended per Executive Order 10-06	TBD	In response to a request from the Washington Self-Insurers Association, the purpose of this rule making is to simplify the requirements for recertification of department-approved claims administrators by reducing credit types.
Chapter 296-15 WAC	Self-insurance—House-keeping changes	Margaret Conley Self-Insurance (360) 902-6723	8/20/08 WSR 08-17-117	Suspended per Executive Order 10-06	TBD	The purpose of this rule making is to review chapter 296-15 WAC for any corrections and to ensure consistency with statute. Affected rules will also be rewritten using "plain talk."
Chapter 296-15 WAC	Self-insurance electronic data reporting system (SIEDRS) requirements and penalties	Margaret Conley Self-Insurance (360) 902-6723	Suspended per Executive Order 10-06	TBD	TBD	The purpose of this rule making is to clarify language regarding reporting requirements and penalties as they relate to SIEDRS.
Chapter 296-15 WAC	Reporting Option 2 vocational costs to L&I	Margaret Conley Self-Insurance (360) 902-6723	Suspended per Executive Order 10-06	TBD	TBD	The purpose of this rule making is to clarify the process by which a self-insured employer reports retraining costs for any claims upon which Option 2 benefits have been granted.

DIVISION: INSURANCE SERVICES						
WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Chapters 296-17 and 296-17B WAC	Workers' compensation premium rates—2011	Jo Anne Attwood Employer Services (360) 902-4777	An Emergency CR-103 was filed on 11/16/10 and is effective 1/1/11. WSR 10-23-099			L&I is required by law to establish and maintain a workers' compensation classification plan and to set premium rates that are the lowest necessary to maintain actuarial solvency of the accident and medical aid funds and are designed to attempt to limit fluctuations in premium rates. The plan must be consistent with recognized principles of insurance. L&I is also required by law to offer retrospective rating plans to employers as a further incentive to encourage workplace safety and prevent employee injury.
			7/6/10 WSR 10-14-102	11/16/10 WSR 10-23-100	1/26/11	
Chapters 296-17 and 296-17B WAC	Workers' compensation premium rates—2012	Jo Anne Attwood Employer Services (360) 902-4777	6/2011	9/2011	11/2011 or 12/2011	L&I is required by law to establish and maintain a workers' compensation classification plan and to set premium rates that are the lowest necessary to maintain actuarial solvency of the accident and medical aid funds and are designed to attempt to limit fluctuations in premium rates. The plan must be consistent with recognized principles of insurance. L&I is also required by law to offer retrospective rating plans to employers as a further incentive to encourage workplace safety and prevent employee injury.
Chapter 296-17B WAC	Retrospective rating	Diane Doherty Retrospective Rating (360) 902-4835 Jo Anne Attwood Employer Services (360) 902-4777	TBD	TBD	TBD	This placeholder is for potential rule changes resulting from recommendations from the retrospective rating advisory committee.
Chapters 296-17 and 296-17A WAC	Classification for land surveyors	Karen Chamberlain Employer Services (360) 902-4772	Suspended per Executive Order 10-06	TBD	TBD	This rule making will make changes to the classification for land surveyors, as determined by the results of a classification study.
Chapters 296-17 and 296-17A WAC	Employer services—Housekeeping changes	Jo Anne Attwood Employer Services (360) 902-4777	Suspended per Executive Order 10-06	TBD	TBD	Employer services files a yearly rule making to make housekeeping changes in reporting rules, classifications, and retrospective rating.
Chapters 296-17 and 296-17A WAC	Industrial insurance — Reporting for schools	Jo Anne Attwood Employer Services (360) 902-4777	8/3/10 WSR 10-16-120	Suspended per Executive Order 10-06	TBD	This rule making is to update the way school faculty may be reported.

DIVISION: INSURANCE SERVICES						
WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Chapter 296-20 WAC	Permanent partial disability (PPD) impairment—Partial amputation of the finger	Jason McGill Office of the Medical Director (360) 902-4997 Jami Lifka Office of the Medical Director (360) 902-4941	Suspended per Executive Order 10-06	TBD	TBD	Currently, RCW 51.32.080(1) specifies the PPD value of an amputation at the joint for upper extremities and lower extremities. It also specifies PPD values for amputation between the joints for upper extremities and lower extremities, but it does not list PPD values for amputation between the joints of the fingers. This leads to inconsistent PPD awards by claim managers. The new rule would specify how examiners determine impairment and specify how the department and self-insurers award PPD.
Chapter 296-20 WAC	Health technology clinical committee (HTCC) decisions	Jason McGill Office of the Medical Director (360) 902-4997 Jami Lifka Office of the Medical Director (360) 902-4941	TBD	TBD	TBD	As the HTCC makes decisions, the agency may need to make rule changes to come in line with the decisions.
Chapter 296-20 WAC	Mental health impairment ratings	Jason McGill Office of the Medical Director (360) 902-4997 Jami Lifka Office of the Medical Director (360) 902-4941	Suspended per Executive Order 10-06	TBD	TBD	There has been some discussion with external stakeholders for the mental health impairment ratings. However, the department has not yet filed a CR-101, nor has the department made any decisions on what direction to go.
Chapter 296-20 WAC	Pain management for chronic pain	Jason McGill Office of the Medical Director (360) 902-4997 Jami Lifka Office of the Medical Director (360) 902-4941	Suspended per Executive Order 10-06	TBD	TBD	During the 2010 legislative session, the department of health (DOH) boards and commissions were mandated to adopt rules that relate to pain management for chronic pain. There may be a need for L&I to amend its opioid rules in response to the DOH rules.
Chapter 296-20 WAC	Medical aid conversion factors	Erik Landaas Health Services Analysis (360) 902-4244 Tom Davis Health Services Analysis (360) 902-6687	Suspended per Executive Order 10-06	TBD	TBD	This rule making is to update conversion factors used to determine payments to medical providers.
Chapter 296-20 WAC	Physical therapy rules	Erik Landaas Health Services Analysis (360) 902-4244 Tom Davis Health Services Analysis (360) 902-6687	Suspended per Executive Order 10-06	TBD	TBD	This rule making is to update the maximum daily fees payable to physical therapists.

DIVISION: INSURANCE SERVICES						
WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Chapter 296-20 WAC	Occupational therapy rules	Erik Landaas Health Services Analysis (360) 902-4244 Tom Davis Health Services Analysis (360) 902-6687	Suspended per Executive Order 10-06	TBD	TBD	This rule making is to update the maximum daily fees payable to occupational therapists.
Chapter 296-20 WAC	Missed medical appointments	Erik Landaas Health Services Analysis (360) 902-4244 Aaron Huff Health Services Analysis (360) 902-4259	12/22/09 WSR 10-01-171	TBD	TBD	The department of labor and industries is clarifying ambiguity in rules regarding whether providers can charge injured workers for missed appointments.
Chapter 296-23 WAC	Independent medical examinations (IMEs)	Anita Austin Health Services Analysis (360) 902-6825 Kristen Baldwin-Boe Health Services Analysis (360) 902-6815	Suspended per Executive Order 10-06	TBD	TBD	The department had plans to open WAC 296-23-317 and 296-23-337, and most likely create additional rules under chapter 296-23 WAC to include topics such as: <ul style="list-style-type: none"> • Code of ethics for IME providers (both examiners and IME firms). • Quality measures for the IME examination process. • Impairment rating and case progress consultations. • Ordering IMEs—What is required from the referral source? • Define issues around IMEs/attending physicians—Sharing information.
Chapter 296-23 WAC	Provision of medical testimony for independent medical examinations	Gary Walker Health Services Analysis (360) 902-6823	Suspended per Executive Order 10-06	TBD	TBD	This rule making will clarify the responsibilities of independent medical examiners regarding providing medical testimony, who can require them to testify, their availability to testify, and whether the L&I fee schedule applies to self-insured as well as state fund cases.

DIVISION: SPECIALTY COMPLIANCE SERVICES						
WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
TBD (new WAC chapter)	Employment standards—Wage violations	Sally Elliott Specialty Compliance Services (360) 902-6411	Suspended per Executive Order 10-06	TBD	TBD	This rule making is a result of SHB 3185 (chapter 89, Laws of 2006). This bill authorizes civil penalties and interest for unpaid wages for violations of certain wage violations, including minimum wage, overtime, illegal deductions, nonpayment of final paycheck, and willful violations of agreed wages.
Chapter 296-05 WAC	Apprenticeship rules	Sally Elliott Specialty Compliance Services (360) 902-6411	9/22/09 WSR 09-19-123	12/13/10 WSR 11-01-082	5/3/11	<p>The rule making amends the apprenticeship rule in response to the rules adopted by the United States Department of Labor for the Apprenticeship Programs, Labor Standards for Registration. The department is required to adopt changes to the apprenticeship rules to be in compliance with the new federal rules.</p> <p>In addition, the rule making reviewed Initiative 937, which established an incentive to utilize state registered apprentices when entities construct/build renewable energy projects. The Washington state apprenticeship and training council, under I-937, is tasked with setting the level of apprentice utilization for such projects and verifying that such levels are achieved through a review process. With the growing emphasis on renewable energy resources, the rules are being amended to outline the processes and procedures through which entities can obtain certification of apprentice utilization.</p>
Chapter 296-46B WAC	Electrical rules	Sally Elliott Specialty Compliance Services (360) 902-6411	9/21/10 WSR 10-19-112	3/1/11	5/17/11	The rule making reviews the electrical rules for technical and administrative additions or revisions. The electrical rules are reviewed on a regular basis to ensure the rules are consistent with the national consensus standards and industry practice, to clarify the rules, and for possible housekeeping changes. Pursuant to Executive Order 10-06, the program will move forward with only the electrical trainee piece to be compliant with SHB 2546 (chapter 33, Laws of 2010).

DIVISION: SPECIALTY COMPLIANCE SERVICES						
WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Chapter 296-96 WAC	Elevator rules	Sally Elliott Specialty Compliance Services (360) 902-6411	Suspended per Executive Order 10-06	TBD	TBD	The rule making is a result of SHB 1055 (chapter 36, Laws of 2009). The rule making will also review the elevator rules for additions and revisions. The elevator rules are reviewed on a regular basis to: Ensure the rules are consistent with the national consensus standards and industry practice and to clarify the rules as needed.
Chapter 296-104 WAC	Board of boiler rules	Sally Elliott Specialty Compliance Services (360) 902-6411	7/20/10 WSR 10-15-102	10/5/10 WSR 10-20-135	Suspended per Executive Order 10-06	The rule making amends the board of boiler rules by making clarifying and technical changes. The changes will: <ul style="list-style-type: none"> • Add a definition of a "pool heater" to eliminate confusion for inspectors, owner/users, manufacturers and installers regarding what units are acceptable for service by the jurisdiction. • Adopt the current edition of the ASME Boiler and Pressure Vessel Code.
Chapter 296-125 WAC	Employment standards—Child labor rules	Sally Elliott Specialty Compliance Services (360) 902-6411	2/19/08 WSR 08-05-107	TBD	TBD	The rule making reviews the child labor rules in order to incorporate current administrative policies and federal law. The rules are also being reviewed and amended for clarity and ease of use. A number of changes are necessary to update the state regulations to be compatible with federal law and to remove the jeopardy of noncompliance with federal law for Washington employers. Pursuant to Executive Order 10-06, the program will file a new CR-101 to clarify the amendments will reflect federal law.
Chapter 296-126 WAC	Employment standards—Meal and rest break rules	Sally Elliott Specialty Compliance Services (360) 902-6411	5/19/10 WSR 10-11-121	Suspended per Executive Order 10-06	TBD	The rule making is to clarify the meal and rest break rules as a result of current law such as <i>Wingert v. Yellow Freight</i> , 146 Wn.2d 841 (2002) and <i>Alvarez v. IBP</i> , 339 F.3d 894 (9th Cir. 2003).
Chapter 296-127 WAC	Prevailing wage—Scope of work descriptions for dredge workers, truck drivers, and ready mix truck drivers	Sally Elliott Specialty Compliance Services (360) 902-6411	7/20/10 WSR 10-15-107	11/2/10 WSR 10-22-104 CR-102 was Withdrawn on 12/2/10 WSR 11-01-008 New CR-102 Suspended per Executive Order 10-06	TBD	The rule-making drafts wage rates for several job classifications but no corresponding scope of work descriptions. The rule making will adopt scope of work descriptions for dredge workers, truck drivers, and ready mix truck drivers.

DIVISION: SPECIALTY COMPLIANCE SERVICES						
WAC CHAPTER(S)	RULE SUBJECT	AGENCY CONTACT	PROPOSED TIMELINE			DESCRIPTION OF CHANGES
			CR-101	CR-102	CR-103	
Chapter 296-127 WAC	Prevailing wage	Sally Elliott Specialty Compliance Services (360) 902-6411	6/16/09 WSR 09-13-077	5/18/10 WSR 10-11-116	Suspended per Executive Order 10-06	The rule making reviews prevailing wage rules, which have not gone through a comprehensive review since the early 90s. Amendments will be made to reflect: <ul style="list-style-type: none"> • Reflect court decisions; • Integrate administrative policies; • Streamline current processes; • Create consistency with the statute; and • Make housekeeping changes.
Chapter 296-127 WAC	Prevailing wage—Scope of work descriptions for utilities construction and laborers in utilities construction	Sally Elliott Specialty Compliance Services (360) 902-6411	8/16/10 WSR 10-17-087	Suspended per Executive Order 10-06	TBD	The department received rule-making petitions to repeal the scope of work definitions for utilities construction and laborers in utilities construction. The petitions state the repeal of these scopes of work would eliminate confusion for wage survey respondents, would allow the department to calculate a more accurate wage rate, and would be consistent with references from the federal Davis Bacon Act.
Chapter 296-127 WAC	Prevailing wage—Scope of work description for fabricated precast concrete products	Sally Elliott Specialty Compliance Services (360) 902-6411	Suspended per Executive Order 10-06	TBD	TBD	The department is currently working with the prevailing wage advisory committee on the scope of work definition for fabricated precast concrete products.
Chapters 296-150C, 296-150F, 296-150M, 296-150P, 296-150R, 296-150T, and 296-150V WAC	Factory assembled structures	Sally Elliott Specialty Compliance Services (360) 902-6411	9/22/09 WSR 09-19-121	9/1/10 WSR 10-18-103	Suspended per Executive Order 10-06	The rule making reviews the factory assembled structure rules on a regular basis to ensure the rules are consistent with industry practice, for clarification, and for possible housekeeping changes. The rules need to be amended to reflect current code references and in response to internal audit findings.
Chapter 296-200A WAC	Contractor certificate of registration	Sally Elliott Specialty Compliance Services (360) 902-6411	7/6/10 WSR 10-14-103	Suspended per Executive Order 10-06	TBD	The rule making reviews the contractor registration rules to ensure consistency with industry practice and clarity of language. The rule making will make housekeeping changes and update language for clarity and consistency with industry practices.

Tamara Jones
Assistant Director for Legislative and
Government Affairs/Rules Coordinator

WSR 11-02-001

**NOTICE OF PUBLIC MEETINGS
PUBLIC WORKS BOARD**

[Filed December 22, 2010, 1:00 p.m.]

Meeting date and time change:

The public works board (PWB) January 2011, meeting will be held on January 20, 2011, at 10:00 a.m.

The board meeting will still be held at the department of commerce offices at 1011 Plum Street S.E., Olympia, WA 98504-2525.

Please contact PWB at (360) 725-3150 for any further information.

WSR 11-02-002

**NOTICE OF PUBLIC MEETINGS
FOREST PRACTICES BOARD**

[Filed December 22, 2010, 1:24 p.m.]

Notice of 2011 Regular Meetings

Per RCW 42.30.075, the forest practices board will hold meetings on:

February 8 9 a.m.	Regular meeting	Natural Resources Building 1111 Washington Street S.E. Room 172 Olympia
May 10 9 a.m.	Regular meeting - rescheduled from May 12	Natural Resources Building 1111 Washington Street S.E. Room 172 Olympia
August 9 9 a.m.	Regular meeting - rescheduled from August 11	Natural Resources Building 1111 Washington Street S.E. Room 172 Olympia
November 8 9 a.m.	Regular meeting - rescheduled from November 10	Natural Resources Building 1111 Washington Street S.E. Room 172 Olympia

WSR 11-02-004

OFFICE OF THE GOVERNOR

[Filed December 23, 2010, 9:03 a.m.]

**NOTICE OF APPEAL
RCW 34.05.330(3)**

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

On December 15, 2010, the Governor's Office received an appeal from William Osmunson relating to the Board of Health's denial of a petition to repeal or amend WAC 246-290-460.

DATE: December 20, 2010

Narda Pierce
General Counsel to the Governor

WSR 11-02-005

**AGENDA
DEPARTMENT OF
FINANCIAL INSTITUTIONS**

[Filed December 23, 2010, 10:41 a.m.]

**Semi-Annual Agenda for Rules Under Development
January 1 - June 30, 2011**

DIVISION OF SECURITIES

• Chapter 460-24A WAC, amendments to rules relating to investment advisers. The Dodd-Frank Wall Street Reform and Consumer Protection Act raised the threshold for federal jurisdiction from \$25 million AUM to \$100 million AUM. This will result in Washington gaining approximately three hundred new IA licensees that switch from federal to state jurisdiction, an increase of sixty percent. Rule making will be necessary to address regulatory issues presented by these new licensees. These rules fall within the "required by federal law" criteria of the governor's executive order suspending noncritical rule making.

• Chapter 460-33A WAC, amendments to rules relating to mortgage paper securities. These rules regulate mortgage broker-dealers which make "hard-money" loans and sell interests in those loans to investors. As the only agency regulating these companies, it is important that the rules be regularly examined and updated to address regulatory concerns and market changes. The securities division has been working with its mortgage broker-dealer registrants for several months on revisions to the mortgage papers rules and believes that many of the amendments it proposes will be supported by registrants. Any rules that are not fully supported by industry will be necessary to protect the public welfare.

WSR 11-02-006

**NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF HEALTH**

(Podiatric Medical Board)

[Filed December 23, 2010, 10:48 a.m.]

In accordance with the Open Public Meeting[s] Act (chapter 42.30 RCW) and the Administrative Procedure Act (chapter 34.05 RCW), the following is the schedule of regular meetings for the department of health (DOH), podiatric medical board (PMB), for the year 2011. PMB meetings are open to the public and access for persons with disabilities may be arranged with advance notice. Please contact the staff person below for more information.

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

Date	Time	Location
January 12, 2011	9:00 a.m.	Department of Health Town Center 1 101 Israel Road S.E. Tumwater, WA 98501
April 14, 2011	9:00 a.m.	Highline Hospital 16251 Sylvester Road S.W. Burien, WA 98166
July 14, 2011	9:00 a.m.	Teleconference
October 27, 2011	9:00 a.m.	Highline Hospital 16251 Sylvester Road S.W. Burien, WA 98166

If you need further information, please contact Erin Obenland, Health Service Consultant 3, Washington Department of Health, Podiatric Medical Board, P.O. Box 47852, Olympia, WA 98504-7852, phone (360) 236-4945, fax (360) 236-2901, e-mail erin.obenland@doh.wa.gov, web www.doh.wa.gov.

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

WSR 11-02-007

**NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF HEALTH**

(Board of Osteopathic Medicine and Surgery)

[Filed December 23, 2010, 10:49 a.m.]

In accordance with the Open Public Meeting[s] Act (chapter 42.30 RCW) and the Administrative Procedure Act (chapter 34.05 RCW), the following is the schedule of regular meetings for the department of health (DOH), board of osteopathic medicine and surgery (BOMS), for the year 2011. BOMS meetings are open to the public and access for persons with disabilities may be arranged with advance notice. Please contact the staff person below for more information.

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

Date	Time	Location
January 21, 2011	9:00 a.m.	St. Francis Hospital 34515 9th Avenue South Federal Way, WA 98003
March 18, 2011	9:00 a.m.	St. Francis Hospital 34515 9th Avenue South Federal Way, WA 98003
May 20, 2011	9:00 a.m.	St. Francis Hospital 34515 9th Avenue South Federal Way, WA 98003

Date	Time	Location
July 22, 2011	9:00 a.m.	St. Francis Hospital 34515 9th Avenue South Federal Way, WA 98003
September 16, 2011	9:00 a.m.	St. Francis Hospital 34515 9th Avenue South Federal Way, WA 98003
November 18, 2011	9:00 a.m.	St. Francis Hospital 34515 9th Avenue South Federal Way, WA 98003

If you need further information, please contact Erin Obenland, Health Service Consultant 3, Washington Department of Health, Board of Osteopathic Medicine and Surgery, P.O. Box 47852, Olympia, WA 98504-7852, phone (360) 236-4945, fax (360) 236-2901, e-mail erin.obenland@doh.wa.gov, web www.doh.wa.gov.

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

WSR 11-02-009

**NOTICE OF PUBLIC MEETINGS
LIQUOR CONTROL BOARD**

[Filed December 27, 2010, 4:39 p.m.]

Please add the following public meetings for the Liquor Control Board for 2011, Business Advisory Council, Conference Room 201, 3000 Pacific Avenue, Olympia, WA 98504: January 26, April 20, July 20, and October 19, at 9:30 a.m. to 12:30 p.m.

WSR 11-02-010

**AGENDA
RECREATION AND CONSERVATION
OFFICE**

(Recreation and Conservation Funding Board)

Salmon Recovery Funding Board)

[Filed December 28, 2010, 9:53 a.m.]

**SEMIANNUAL RULE DEVELOPMENT AGENDA
Recreation and Conservation Funding Board (RCFB)
Salmon Recovery Funding Board (SRFB)**

To comply with RCW 34.05.314, the recreation and conservation office (RCO), on behalf of the RCFB and SRFB, has prepared the following agenda for rules under development. As required, filing will be made with the code reviser for publication in the State Register by January 31 and July 31 each year. Within three days of publication, the RCO will provide copies to each person so requesting, the director of the office of financial management, the rules review committee, and other state agencies that may reasonably be expected to have an interest in this subject.

Contact: Megan Duffy, Rules Coordinator, (360) 725-3936, Megan.Duffy@rco.wa.gov.

Rules Development Agenda, January - June 2011		
Subject of possible rule making	Reasons why rules on this subject may be needed and what might be accomplished	Status in response to EO 10-06
Title 286 WAC	Change the agency's name from interagency committee for outdoor recreation to the recreation and conservation funding board and recreation and conservation office as required in HB 1813 (2007).	Delayed until 2012
Title 286 WAC	Update code references such as the state's public disclosure law, recently changed from chapter 42.17 to 42.56 RCW.	Delayed until 2012
Title 286 WAC	Update section titles to an easier to understand format. Many titles have already been improved to this new format.	Delayed until 2012
WAC 286-04-010	Update definitions.	Delayed until 2012
WAC 286-06-045	Move to a more logical location and clarify the text.	Delayed until 2012
WAC 286-13-060	Identify accurate sequence for agreement signatures.	Delayed until 2012
Title 286 WAC	Ensure that all language referencing conversions is consistent throughout the WAC.	Delayed until 2012
WAC 286-26-080 and 286-27-040	Update language regarding planning requirements; provide more general guidance.	Delayed until 2012

Megan Duffy
Rules Coordinator

WSR 11-02-013
NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF HEALTH
(Board of Nursing Home Administrators)
[Filed December 28, 2010, 1:44 p.m.]

In accordance with the Open Public Meeting[s] Act (chapter 42.30 RCW) and the Administrative Procedure Act (chapter 34.05 RCW), the following is the schedule of regular meetings for the department of health (DOH), board of nursing home administrators (BNHA), for the year 2011. BNHA meetings are open to the public and access for persons with disabilities may be arranged with advance notice; please contact the staff person below for more information.

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

Date	Time	Location
February 11, 2011	9:00 a.m.	Department of Health 243 Israel Road S.E. Tumwater, WA 98501

Date	Time	Location
May 6, 2011	9:00 a.m.	Department of Health 310 Israel Road S.E. Tumwater, WA 98501
August 5, 2011	9:00 a.m.	Department of Health 310 Israel Road S.E. Tumwater, WA 98501
October 28, 2011	9:00 a.m.	Department of Health Tumwater, WA 98501

If you need further information, please contact Kendra Pitzler, Health Service Consultant 3, Washington Department of Health, Board of Nursing Home Administrators, P.O. Box 47852, Olympia, WA 98504-7852, phone (360) 236-4723, fax (360) 236-2901, e-mail kendra.pitzler@doh.wa.gov, web www.doh.wa.gov.

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

WSR 11-02-018
NOTICE OF PUBLIC MEETINGS
PUGET SOUND PARTNERSHIP
(Puget Sound Partnership Leadership Council)
(Puget Sound Partnership Ecosystem Coordination Board)
(Puget Sound Partnership Science Panel)
[Filed December 29, 2010, 9:40 a.m.]

2011 Puget Sound Partnership Boards' Meeting Schedules

At a regular meeting on November 19, 2010, the Puget Sound partnership leadership council adopted the following 2011 meeting schedule (see http://www.psp.wa.gov/LC_meetings.php for details):

Date	Days	Location
February 17-18, 2011	Thursday-Friday	Olympia
April 28-29, 2011	Thursday-Friday	Olympia
June 16-17, 2011	Thursday-Friday	Whatcom County
August 25-26, 2011	Thursday-Friday	TBD
October 20-21, 2011	Thursday-Friday	TBD
December 5-6, 2011	Monday-Tuesday	TBD

At a regular meeting on November 4, 2010, the Puget Sound partnership ecosystem coordination board adopted the following 2011 meeting schedule (see http://www.psp.wa.gov/EB_meetings.php for details):

Date	Days	Location
February 3, 2011	Thursday	Olympia Area
April 1, 2011	Friday	Olympia Area
August 4, 2011	Thursday	Action Area TBD
October 6, 2010 [2011]	Thursday	Action Area TBD

At a regular meeting on December 15, 2010, the Puget Sound Partnership science panel adopted the following 2011 meeting schedule (see http://www.psp.wa.gov/SP_meetings.php for details):

Date

- January 11, 2011
- February 7, 2011
- March 8-9, 2011
- April 12, 2011
- May 10-11, 2011
- June 22, 2011
- July 12, 2011
- August 9, 2011
- September 13-14, 2011
- October 11, 2011
- November 8, 2011
- December 13, 2011

Meeting locations to be determined.

**WSR 11-02-020
NOTICE OF PUBLIC MEETINGS
WENATCHEE VALLEY COLLEGE**

[Filed December 29, 2010, 10:04 a.m.]

**BOARD OF TRUSTEE[S] MEETING SCHEDULE
2011**

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

This schedule is subject to change

- January 18, 2011 (board retreat)
- January 19, 2011
- February 16, 2011
- March 16, 2011
- April 19, 2011 (board retreat)
- April 20, 2011 (at Omak campus)
- May 18, 2011
- June 15, 2011
- July (no meeting)
- August (no meeting)
- September 21, 2011
- October 19, 2011 (at Omak campus)
- November 16, 2011
- December (no meeting)

WSR 11-02-021

**NOTICE OF PUBLIC MEETINGS
LAW ENFORCEMENT OFFICERS' AND
FIREFIGHTERS' PLAN 2 RETIREMENT BOARD**

[Filed December 29, 2010, 10:04 a.m.]

The law enforcement officers' and firefighters' (LEOFF) plan 2 retirement board has scheduled their meetings for 2011.

Please feel free to contact Jessica Burkhart at (360) 586-2322 or by e-mail at jessica.burkhart@leoff.wa.gov should you have any questions.

2011 BOARD MEETINGS 2100 EVERGREEN PARK DRIVE OLYMPIA, WA 98502		
MONTH [DATE]	STARTING	ENDING
Wednesday, January 26	9:30 a.m.	3:00 p.m.
Wednesday, February 23	9:30 a.m.	3:00 p.m.
Wednesday, March 23	9:30 a.m.	3:00 p.m.
Wednesday, April 27	9:30 a.m.	3:00 p.m.
Wednesday, May 18	9:30 a.m.	3:00 p.m.
Wednesday, June 15	9:30 a.m.	3:00 p.m.
Wednesday, July 27	9:30 a.m.	3:00 p.m.
Wednesday, August 24	9:30 a.m.	3:00 p.m.
Wednesday, September 28	9:30 a.m.	3:00 p.m.
Wednesday, October 26	9:30 a.m.	3:00 p.m.
Wednesday, November 16	9:30 a.m.	3:00 p.m.
Wednesday, December 14	9:30 a.m.	3:00 p.m.

WSR 11-02-022

**NOTICE OF PUBLIC MEETINGS
CLEMENCY AND PARDONS BOARD**

[Filed December 29, 2010, 10:32 a.m.]

The Washington state clemency and pardons board hereby gives notice of its quarterly hearing scheduled for March 10, 2011, at 10:00 a.m., in Senate Hearing Room 3, of the John A. Cherberg Building, Olympia, Washington. The following petitions will be considered by the board¹:

<u>Petitioner:</u>	<u>Relief Requested:</u>
Neil Allen	Pardon
Michael Barnes	Pardon
Robert Richards	Pardon
Dustin Benke	Pardon
Robert Stanley	Pardon
Paul Sterley	Pardon

¹ At the board's discretion, the order of the petitions to be called for hearing is subject to change.

WSR 11-02-023
INTERPRETIVE STATEMENT
DEPARTMENT OF REVENUE
 [Filed December 29, 2010, 11:42 a.m.]

INTERPRETIVE STATEMENT ISSUED

The department issued ETA 9003.2010 *Digital Products - General Analysis of Tax Liability* on November 30, 2010. This excise tax advisory summarizes the overall process of digital products tax analysis, highlights key considerations in the analysis process, and directs taxpayers to other excise tax advisories and rules for more information.

A copy of this document is available via the internet at www.dor.wa.gov/digitalproducts.

Alan R. Lynn
 Rules Coordinator

WSR 11-02-038
AGENDA
LIQUOR CONTROL BOARD
 [Filed December 29, 2010, 3:33 p.m.]

Semi-Annual Rule-Making Agenda
January 1 through June 30, 2011

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

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

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

WAC Chapter or Section(s)	Subject Matter	Current Activity		
		Preproposal (CR-101)	Proposal (CR-102) or Expedited (CR-105)	Permanent (CR-103)
Rule making may include several chapters in Title 314 WAC	Rules review , added activities - extended and outside service.	WSR 09-11-050 Filed 5/13/09 Withdrawn 11/30/10 WSR 10-24-076		
Chapter 314-18 WAC	Rules review , banquet permits.	WSR 10-21-109 Filed 10/20/10 Withdrawn 11/30/10 WSR 10-24-080		
Chapter 314-36 WAC	Rules review , liquor importers, public storage warehouses and importation of liquor.	WSR 10-13-008 Filed 6/3/10	WSR 10-17-046 Filed 8/11/10	WSR 10-20-085 Filed 9/20/10
Chapter 314-44 WAC	Rules review , licensed agents.	WSR 10-13-009 Filed 6/3/10	WSR 10-17-045 Filed 8/11/10 Withdrawn 11/30/10 WSR 10-24-077	
Chapter 314-45 WAC	Rules review , serving and donating of liquor by suppliers at trade conventions of licensees.	WSR 10-13-010 Filed 6/3/10	WSR 10-17-047 Filed 8/11/10	WSR 10-20-086 Filed 9/30/10
Chapter 314-40 WAC	Rules review , clubs.	WSR 10-07-034 Filed 3/10/10	WSR 10-12-047 Filed 5/26/10	WSR 10-16-056 Filed 7/28/10

WAC Chapter or Section(s)	Subject Matter	Current Activity		
		Preproposal (CR-101)	Proposal (CR-102) or Expedited (CR-105)	Permanent (CR-103)
WAC 314-13-030	Purchasing spirits from the board.	WSR 10-07-088 Filed 3/18/10	WSR 10-13-178 (supp) Filed 5/12/10	WSR 10-16-154 Filed 8/4/10
WAC 314-12-010 and 314-12-015	Alcohol impact areas.	WSR 10-10-023 Filed 4/26/10	WSR 10-16-153 8/4/10	WSR 10-19-065 Filed 9/15/10
Chapter 314-42 WAC	Brief adjudicative proceedings.	WSR 10-10-065 Filed 4/30/10 Withdrawn 11/30/10 WSR 10-24-078		
Create a new section in chapter 314-24 WAC	Split cases.	WSR 10-17-048 Filed 8/11/10	WSR 10-21-038 Filed 10/13/10 Withdrawn 11/30/10 WSR 10-24-079	
Rules Implementing Legislation				
WAC 314-07-010 Definition (public institution)	Implementing SSB 6540/06 , modifies the processing of liquor licenses.	WSR 06-09-102 Filed 4/19/06		
Chapter 314-09 WAC (new sections)	Implementing EHB 2113/07 , guidelines for interpreting the terms "pervasive pattern" and "unreasonably high number of DUI referrals" as part of the definition of chronic illegal activity included in a local government objection to a liquor license application or renewal of a liquor license.	WSR 07-17-085 Filed 8/15/07		
Chapter 314-28 WAC, Craft distillery	Implementing SSB 6485/10.	WSR 10-10-020 Filed 4/26/10	WSR 10-16-004 Filed 7/20/10	WSR 10-19-066 Filed 9/15/10
Chapter 314-02 WAC, Retail liquor licenses	Implementing SSB 6329/10.	WSR 10-10-084 Filed 5/3/10	WSR 10-20-169 Filed 10/6/10	WSR 11-01-133 Filed 12/21/10

WSR 11-02-039**NOTICE OF PUBLIC MEETINGS****BOARD OF TAX APPEALS**

[Filed December 29, 2010, 3:57 p.m.]

The regular monthly public meeting of the board of tax appeals (board), scheduled for 9:30 a.m., Friday, January 14, 2011, has been cancelled.

WSR 11-02-040
NOTICE OF PUBLIC MEETINGS
BOARD OF TAX APPEALS
 [Filed December 29, 2010, 3:57 p.m.]

Following is the schedule of regular meetings for the board of tax appeals (board) for calendar year 2011. Meetings will be held at the board's main office located at 910 5th Avenue S.E., Olympia, and will be held at 9:30 a.m.

2011

- January 14
- February 11
- March 11
- April 8
- May 13
- July 8
- August 12
- September 9
- October 14
- December 9

In accordance with chapter 42.30 RCW, the Open Public Meetings Act, these meetings are open to the public and are conducted at a barrier-free site. For special assistance and for additional information, please contact board staff at (360) 753-5446, or via e-mail at bta@bta.state.wa.us. Changes to the schedule will be published in the state register at least twenty days prior to the rescheduled meeting date and posted to the board's web site at <http://bta.state.wa.us>.

In accordance with ESSB 6503, Friday, June 10, 2011, is a designated temporary layoff day. Consequently, the public meeting normally scheduled that day is cancelled. In addition, Friday, November 11, 2011, is a state and federal holiday; no public meeting will be held.

WSR 11-02-042
NOTICE OF PUBLIC MEETINGS
CONSERVATION COMMISSION
 [Filed December 30, 2010, 11:10 a.m.]

2011 PUBLIC MEETINGS

Per WAC 135-04-020, the Washington state conservation commission shall hold regular bimonthly meetings on the third Thursday of the month at various locations in the state of Washington. The regular business conservation commission meetings are held on the third Thursday of every other month with the exception of the November/December meeting.

Please note that the dates are set and the times listed below are estimated and may vary. Every effort will be made, however, to adhere to the proposed timelines. Please check our web site for any changes or additions that may affect this schedule at www.scc.wa.gov.

If you are a person with a disability and need special accommodations, please contact the conservation commission at (360) 407-6200.

January 19, 2011 Special Meeting	10:30-4:30 p.m. Work Session 6-8 p.m. Interaction Dinner	Olympic National Forest Headquarters Building 1835 Black Lake Boulevard S.W. Olympia, WA 98512
January 20, 2011 Regular Meeting	8:30 a.m.-4:30 p.m. WSCC Business Meeting	Olympic National Forest Headquarters Building 1835 Black Lake Boulevard S.W. Olympia, WA 98512
March 16, 2011 Special Meeting	10:30-4:30 p.m. Work Session 6-8 p.m. Interaction Dinner	LOTT Clean Water Alliance 500 Adams Street N.E. Olympia, WA 98501
March 17, 2011 Regular Meeting	8:30 a.m.-4:30 p.m. WSCC Business Meeting	LOTT Clean Water Alliance 500 Adams Street N.E. Olympia, WA 98501
May 17, 2011 Special Meeting	1-5 p.m. Field Tour 6-8 p.m. Interaction Dinner	Coordinated by Stu Trefry Pierce Conservation District 5430 66th Avenue East Puyallup, WA 98371
May 18, 2011 Planning Meeting	9:00 a.m.-4:00 p.m. WSCC Planning Meeting	Pierce County Central Maintenance Facility 4812 196th Street E. Spanaway, WA 98387
May 19, 2011 Regular Meeting	8:30 a.m.-4:00 p.m. WSCC Business Meeting	Pierce County Central Maintenance Facility 4812 196th Street E. Spanaway, WA 98387
July 20, 2011 Special Meeting	1-5 p.m. Field Tour 6-8 p.m. Interaction Dinner	Coordinated by Bill Eller Cascadia Conservation District 215 Melody Lane Wenatchee, WA 98801
July 21, 2011 Regular Meeting	8:30 a.m.-4:30 p.m. WSCC Business Meeting	Cascadia Conservation District 215 Melody Lane Wenatchee, WA 98801
September 14, 2011 Special Meeting	1-5 p.m. Field Tour 6-8 p.m. Interaction Dinner	Coordinated by Larry Brewer Walla Walla County Conservation District 325 North 13th Avenue Walla Walla, WA 99362
September 15, 2011 Regular Meeting	8:30 a.m.-4:30 p.m. WSCC Business Meeting	Walla Walla Community College 500 Tausick Way Walla Walla, WA 99362
December 1, 2011 Regular Meeting	10:00-3:00 p.m. WSCC Business Meeting	Suncadia Resort 3600 Suncadia Trail Cle Elum, WA 98922

WSR 11-02-045

AGENDA

**DEPARTMENT OF HEALTH
STATE BOARD OF HEALTH**

[Filed December 30, 2010, 1:01 p.m.]

Reviser's note: The material contained in this filing exceeded the page-count limitations of WAC 1-21-040 for appearance in this issue of the Register. It will appear in the 11-03 issue of the Register.

WSR 11-02-046

**NOTICE OF PUBLIC MEETINGS
ECONOMIC DEVELOPMENT
FINANCE AUTHORITY**

[Filed December 30, 2010, 2:50 p.m.]

The Washington economic development finance authority (WEDFA) is an independent agency (#106) within the executive branch of state government. The authority has four regular board meetings each year. The authority's meetings are open to the public, and access for persons with disabilities is provided at all meetings of the authority. We would like to notify you that the 2011 regular meetings of the board will be held at the locations, dates and times listed below:

January 21, 2011 10:00 a.m.	Regular Meeting	WEDFA Offices 28th Floor 1000 2nd Avenue Seattle, WA 98104
April 15, 2011 10:00 a.m.	Regular Meeting	Walla Walla Community College 500 Tausick Way Walla Walla, WA 99362
August 12, 2011 10:00 a.m.	Regular Meeting	WEDFA Offices 28th Floor 1000 2nd Avenue Seattle, WA 98104
December 9, 2011 10:00 a.m.	Regular Meeting	WEDFA Offices 28th Floor 1000 2nd Avenue Seattle, WA 98104

Please call Rodney Wendt at (206) 587-5634 if you have any questions.

WSR 11-02-049

**NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF LICENSING
(Real Estate Commission)**

[Filed January 3, 2011, 7:42 a.m.]

Location for 2011 Meetings

The March 31, 2011, meeting will be held 9:00 a.m. to 5:00 p.m. (or until completion of business) at the Department of Licensing, Black Lake 2, 2nd Floor Conference Room 209, Olympia, WA 98502.

The June 9, 2011, 20, 2011, meeting will be held in the Seattle area (specific location TBD).

The September 20, 2011, meeting will be held in the Spokane [area] (specific location TBD).

The December 6, 2011, meeting will be held in the Olympia area (specific location TBD).

WSR 11-02-050

**NOTICE OF PUBLIC MEETINGS
RENTON TECHNICAL COLLEGE**

[Filed January 3, 2011, 9:14 a.m.]

Pursuant to RCW 42.30.075, please be advised that the Renton Technical College board of trustees' regular meetings during 2011 will be held as follows:

The second Tuesday of each month, except for the months of

July and August

Meetings will be held at 4:00 p.m.
Roberts Campus Center Board Room
Room I-202

Renton Technical College
3000 Northeast 4th Street
Renton, WA 98056-4195

January 11, 2011

February 8, 2011

March 8, 2011

April 12, 2011

June 14, 2011

July/August - No regularly scheduled meetings

September 13, 2011

October 11, 2011

November 8, 2011

December 13, 2011

If you need further information, please contact Di Beers at (425) 235-2426.

WSR 11-02-051

**NOTICE OF PUBLIC MEETINGS
DEVELOPMENTAL DISABILITIES COUNCIL**

[Filed January 3, 2011, 9:14 a.m.]

2011 COUNCIL MEETINGS - UPDATED

Date	Time	Meeting	Place
January 19, 2011	2:30 p.m. - 4:30 p.m.	Legislative Briefing	United Churches Olympia
	5:30 p.m. - 7:30 p.m.	Legislative Reception	Columbia Room Olympia Capitol Campus
January 20, 2011	9:00 a.m. - 4:00 p.m.	Workgroups/ Committees	Phoenix Inn Olympia

Date	Time	Meeting	Place
January 21, 2011	8:30 a.m. - 2:00 p.m.	Council Meeting	
March 17, 2011	9:00 a.m. - 4:00 p.m.	Workgroups/ Committees	Conference Center at the SeaTac Airport
March 18, 2011	8:30 a.m. - 2:00 p.m.	Council Meeting	
May 19, 2011	9:00 a.m. - 4:00 p.m.	Development Day	Courtyard Marriott Federal Way
May 20, 2011	8:30 a.m. - 2:00 p.m.	Council Meeting	
July 21, 2011	9:00 a.m. - 4:00 p.m.	Workgroups/ Committees	Conference Center at the SeaTac Airport
July 22, 2011	8:30 a.m. - 2:00 p.m.	Council Meeting	
September 15, 2011	9:00 a.m. - 4:00 p.m.	Workgroups/ Committees	Conference Center at the SeaTac Airport
September 16, 2011	8:30 a.m. - 2:00 p.m.	Council Meeting	
November 17, 2011	9:00 a.m. - 4:00 p.m.	Workgroups/ Committees	Courtyard Marriott Federal Way
November 18, 2011	8:30 a.m. - 2:00 p.m.	Council Meeting	

For questions contact Autumn Dryden at (360) 586-3563 or autumn.dryden@ddc.wa.gov.

WSR 11-02-052
NOTICE OF PUBLIC MEETINGS
PUGET SOUND
SALMON COMMISSION
 [Filed January 3, 2011, 9:43 a.m.]

Here is a list of the Puget Sound salmon commission meetings for 2011.

- Saturday, January 29 9:00 a.m. Teleconference
- Saturday, March 26 1 p.m. Mt. Vernon Senior Center
Mt. Vernon
- Saturday, September 24 1 p.m. Fishermen's Terminal
Seattle
Nordby Conference Center

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

WSR 11-02-053
RULES COORDINATOR
DEPARTMENT OF REVENUE
 [Filed January 3, 2011, 12:59 p.m.]

Pursuant to RCW 34.05.312, the rules coordinator for the department of revenue is Alan Lynn, Interpretations and Technical Advice Division, Department of Revenue, 1025 Union Avenue S.E., Suite 544, P.O. Box 47453, Olympia, WA 98504-7453, phone (360) 534-1599, e-mail AlanL@dor.wa.gov.

Alan R. Lynn
 Rules Coordinator

WSR 11-02-055
AGENDA
DEPARTMENT OF LICENSING
 [Filed January 4, 2011, 8:29 a.m.]

Following is the rule-making agenda for the department of licensing. This agenda is a requirement of RCW 34.05.314.

Feel free to contact Walt Fahrner if you need any assistance concerning this matter at 359-4015.

RULE-MAKING AGENDA FOR RULES UNDER DEVELOPMENT
JANUARY 2011

CR-101	CR-102	PROGRAM	SUBJECT
06-22-105	09-13-101	Motorcycle	Establish basic requirements governing the operation and scope of motorcycle education courses offered by commercial businesses.
07-10-016		Driver training schools	Driver training school program, professional development education, school and instructor approval.
08-07-004		Engineers	Chapter 196-26A WAC, Engineer and land surveyor fees.

CR-101	CR-102	PROGRAM	SUBJECT
08-14-032		Real estate	Implement section 10, chapter 110, Laws of 2008.
08-18-055		Prorate	Chapter 308-91 WAC, Reciprocity and proration.
08-18-066		Driver responsibility	WAC 308-104-160 Nonmoving violation defined.
08-18-068		Driver examining	WAC 308-104-018.
08-19-040	09-09-111	Funeral	Chapter 308-48 WAC, clarify licensing examination process.
09-08-075		Engineering	Chapter 196-20 WAC, part of an effort to better organize existing and future rules under the existing chapter that pertain to engineers-in-training.
09-08-077		Land surveyor	Chapter 196-21 WAC, part of an effort to better organize existing and future rules under the existing chapter that pertain to land surveyors-in-training.
09-15-055		Dealers	Chapter 308-66 WAC.
09-24-065	10-24-094	Boxing, wrestling, martial arts	Chapters 36-12, 36-13, 36-14 WAC.
10-01-035		Tattoo	New rules.
10-01-136		Engineers	Chapter 196-25 WAC.

CR-101	CR-102	PROGRAM	SUBJECT
10-01-150		Engineers	Chapter 196-30 WAC.
10-06-076	10-09-056	Engineer	Chapter 196-13 WAC.
10-08-095		Title and registration	WAC 308-56A-206.
10-10-081		Architects	Chapter 308-12 WAC.
10-11-107		Real estate appraiser	Rules to implement ESHB 3040, chapter 179, Laws of 2010.
10-12-073		Cosmetology	Chapter 308-20 WAC.
10-12-089	10-19-146	Home inspectors	To clarify the use of the term "certified" in marketing materials used by home inspectors.
10-14-092		Real estate	Director authority on conducting audits and investigations.
10-15-018	10-19-120	Home inspectors	Home inspectors clock hours.
10-15-054	10-19-058	Home inspectors	Clarify the quality of home inspector instructors providing the required forty hours of field training.
10-15-071		Drivers	Warning letters for drivers age eighteen through twenty-one.
10-15-080		Drivers	Chapter 308-330 WAC.
10-14-037		Real estate	Director authority on conducting audits and investigations.

CR-101	CR-102	PROGRAM	SUBJECT
10-17-044		Appraiser	Chapter 308-125 WAC, change regulations for acceptable distant education and repeal rule allowing credit for challenged exams.
10-19-061		Drivers	WAC 308-104-014 Application for driver license or ID, updating application requirements.
10-20-121		Limousine	Update, clarify and establish rules.
10-20-142		Real estate	Real estate exam testing.
10-22-077		Title and registration	Chapter 308-56A WAC, Motor vehicle titles; chapter 308-94 WAC, Snowmobiles.
10-24-051		Drivers	WAC 308-96A-005 Definitions, 308-96A-355 Satisfaction of parking violations.
10-23-085		Drivers	Mailing original driver's licenses and identicards out-of-state.
10-23-086		Drivers	Chapter 308-102 WAC, Administration of the Financial Responsibility Act—Procedures.

CR-101	CR-102	PROGRAM	SUBJECT
10-23-087		Drivers	Application for driver's license or identicard, updating application requirements.
10-23-088		Drivers	Chapter 308-103 WAC, Rules of procedure for hearings conducted under RCW 46.20.308.
10-23-097		Real estate	Examination of managing brokers.

Walt Fahrner
Rules Coordinator

WSR 11-02-060
AGENDA
WASHINGTON STATE UNIVERSITY

[Filed January 4, 2011, 11:24 a.m.]

Semi-Annual Agenda for Rules Under Development
January 2011

Pursuant to RCW 34.05.314, the following is Washington State University's semi-annual agenda for Washington Administrative Code (WAC) rules under development for the period of January 1 through June 30, 2011. Additional rule-making activity not now anticipated may also be added as conditions warrant between semi-annual agendas.

Chapter 504-26 WAC, Standards of conduct for students, rule-making amendments to WSU's standards of conduct for students WACs regarding student conduct hearings, appeals, and sanctions, and students studying abroad. Filed CR-101 in January 2011.

For more information regarding the semi-annual agenda, contact Ralph Jenks, Rules Coordinator, Washington State University, P.O. Box 641225, Pullman, WA 99164-1225, phone (509) 335-2004, e-mail jenks@wsu.edu.

Ralph Jenks
Rules Coordinator

WSR 11-02-061
AGENDA
ENVIRONMENTAL HEARINGS OFFICE

[Filed January 4, 2011, 11:52 a.m.]

Rule-Making Agenda
January 1 through June 30, 2011

This is the environmental hearing's office (EHO) rule-making agenda for publication in the Washington State Register pursuant to RCW 34.05.314. There may be additional rule-making activity not on the agenda as conditions warrant.

If you have questions about this rule-making agenda, please contact Kay Brown, Rules Coordinator, P.O. Box 40903, Olympia, WA 98504, e-mail KayB@eho.wa.gov.

Current Rule Making: The EHO has no rule making ongoing at this time.

Anticipated Rule Making:

1. Due to the Governor's Executive Order 10-06 Suspending Non-Critical Rule Making, the EHO on behalf of the pollution control hearings board has decided to postpone addressing the question of the appropriate standards and process for issuance of temporary suspensions or discontinuances in forest practices appeals through rule making. WAC 223-08-087 will remain in effect in the interim and will control the issuance of temporary suspensions or discontinuances in forest practices appeals.

2. During the next six months, the EHO anticipates repealing chapter 461-12 WAC, which is a chapter of obsolete and redundant procedural rules for the shorelines hearings board. The EHO also anticipates amending chapters 371-08 and 461-08 WAC to reflect the EHO's change of physical location.

3. Pursuant to 2010 Wash. Laws, chapter 210 the EHO is anticipating its change to the environmental and land use hearings office and the addition of the growth management hearings board effective July 1, 2011. The consolidation will likely require some minor rule amendments to chapters 371-

08 and 461-08 WAC to reflect the office's new name, and to reduce redundancy with the growth board rules found in Title 242 WAC.

January 4, 2011
 Kay M. Brown
 Rules Coordinator

WSR 11-02-063
DEPARTMENT OF
LABOR AND INDUSTRIES

[Filed January 4, 2011, 2:34 p.m.]

Pursuant to RCW 39.12.015, 39.12.020 and WAC 296-127-011, on January 4, 2011, the industrial statistician and director of labor and industries made a correction to the prevailing rates of wage. Pursuant to WAC 296-127-011, the corrected rates will become effective in thirty days on February 3, 2011.

This wage rate correction affects the trade construction site surveyors in Clark County.

Every contractor and subcontractor on every public works project must file a statement of intent to pay prevailing wages and an affidavit of wages paid. Both forms must be filed on every project. The filing of the affidavit of wages paid does not set aside the requirement to also file the statement of intent to pay prevailing wages. The department may fine contractors \$500 for failure to file these forms.

For more information on prevailing wage or a copy of the rates please visit our web site at www.lni.wa.gov/TradesLicensing/PrevailingWage/ or call (360) 902-5335.

Following are details to this correction.

David Soma
 Prevailing Wage Manager
 Industrial Statistician

State of Washington
 Department of Labor and Industries
 Prevailing Wage Section
 telephone (360) 902-5335
 P.O. Box 44540
 Olympia, WA 98504-4540

Washington State Prevailing Wage

The PREVAILING WAGES listed here include both the hourly wage rate and the hourly rate of fringe benefits. On public works projects, worker's wage and benefit rates must add to not less than this total. A brief description of overtime calculation requirements are provided on the benefit code key.

This is a correction to construction site surveyors rate in Clark County. An error was identified in a survey response submitted during the wage-and-hour survey process.

Changes to the journey level wages also impact apprentice wages. Use the apprentice wage rates lookup page.

Publish Date: January 4, 2011.

Effective Date: February 3, 2011.

County	Trade	Corrected Job Classification	Corrected Wage	Incorrect Job Classification	Incorrect Wage
Clallam	Surveyors	All Classifications	\$26.17	All Classifications	\$39.50

WSR 11-02-066
NOTICE OF PUBLIC MEETINGS
BATES TECHNICAL COLLEGE

[Filed January 4, 2011, 4:51 p.m.]

The board of trustees of Bates Technical College has cancelled its regular meeting of January 25, 2011, scheduled for the Downtown Campus, Clyde Hupp Board Room, 1101 South Yakima, Tacoma, WA 98405. The meeting has been cancelled due to the lack of a quorum.

WSR 11-02-074
DEPARTMENT OF AGRICULTURE

[Filed January 5, 2011, 9:13 a.m.]

4th Quarter 2010 Petitions for Rule Making

The following information is being sent to you in order to implement RCW 1.08.112 [(1)](g).

2010 Number of Petitions for Rule Making				
First quarter January - March				
Number	Date	Received From	Concerning	Rule Making?
1	March 26, 2010	Washington State Crop Improvement Association	Triticale seeds	Yes
Second quarter April - June				
2	May 12, 2010	Organization of Kittitas County Timothy Hay Growers and Suppliers	Timothy hay - to include all silene species on the detrimental contaminate list	Yes
3	June 23, 2010	Seed Potato Commission	Rewriting their marketing order	Yes
Third quarter July - September				
4	September 21, 2010	Cattle Producers of Washington, Stevens County Cattlemen, Spokane County Cattlemen	Livestock brand inspection - removing exemptions to inspections	Not at this time
Fourth quarter October - December				
5	November 24, 2010	WA Hop Commission	Frequency of audits	Yes

Teresa Norman
Rules Coordinator

WSR 11-02-075
NOTICE OF PUBLIC MEETINGS
RECREATION AND CONSERVATION
OFFICE

(Invasive Species Council)

[Filed January 5, 2011, 9:13 a.m.]

The next public meeting of the Washington invasive species council will be **Thursday, February 17, 2011, from 9:00 a.m. to 3:00 p.m.** in Room 172, at the Natural Resources Building, 1111 Washington Street, Olympia, WA 98501.

For further information, please contact Rachel LeBaron Anderson, Washington invasive species council (WISC), (360) 902-3012.

WISC schedules all public meetings at barrier free sites. Persons who need special assistance, such as large type materials, may contact Rachel LeBaron Anderson at the number listed above or by e-mail at Rachel.LeBaronAnderson@rco.wa.gov.

WISC information can be found at www.InvasiveSpecies.wa.gov.

WSR 11-02-076
NOTICE OF PUBLIC MEETINGS
UNIFORM LEGISLATION COMMISSION

[Filed January 5, 2011, 9:13 a.m.]

Following are the 2011 meeting days and times for the Washington uniform legislation commission for publication in the Washington State Register. These meetings will take place at 4 p.m. on the second Wednesday in February, May, August, and November in the office of Professor Anita Ramasastry, commission chair, at the University of Washington School of Law, Room 417, William H. Gates Hall, Seattle, WA 98195-3020. The actual dates are:

- February 9
- May 11
- August 10
- November 9

WSR 11-02-079
AGENDA
DEPARTMENT OF COMMERCE

[Filed January 5, 2011, 9:25 a.m.]

Following, please find the department of commerce's semi-annual rules development agenda for publication in the Washington State Register, pursuant to RCW 34.05.314. There may be additional rule-making activity not on the agenda as conditions warrant.

Please contact Nick Demerice if you have questions, nick.demerice@commerce.wa.gov or (360) 725-4010.

Semi-Annual Rule-Making Agenda
 January 1 through June 30, 2011

WAC Citation	Subject Matter/Purpose of Rule	Current Activity/Approximate Filing Date
365-230	Updating the lead based paint abatement and renovation, repair, and painting rules, and the prerenovation information distribution requirements to ensure alignment with federal laws and rules.	CR-103 anticipated in January 2011

Nick Demerice
 Rules Coordinator

WSR 11-02-081
AGENDA
DEPARTMENT OF ECOLOGY

[Filed January 5, 2011, 10:36 a.m.]

Pursuant to RCW 34.05.314, following is the department of ecology's rule[s] agenda for January - June 2011. If you have any questions please contact Bari Schreiner at (360) 407-6998 or e-mail at Bari.Schreiner@ecy.wa.gov.

Rule-Making Agenda January 2011

Dates in bold mean the agency filed the official paperwork (CR-101, CR-102, or CR-103). Dates not in bold are estimated dates for when ecology expects to file the official paperwork.

This agenda includes all current rule-making activities for ecology. Ecology has evaluated its current and anticipated rules in development as they relate to Governor Gregoire's executive order to suspend noncritical rule making. For more information, please visit ecology's web site http://www.ecy.wa.gov/laws-rules/rulemaking_suspension.html.

WAC Chapter	Program	Chapter Title	CR-101 Filing Date	CR-102 Filing Date	CR-103 Filing Date	Program Contact
173-455 AO 10-04 3/10	AQ	Air quality fee regulation.	4/21/10	Winter/Spring 2011	Summer/Fall 2011	Elena Guilfoil
173-422 AO 08-01 3/08	AQ	Motor vehicle emission inspection.	8/6/08	February 2011	July 2011	John Raymond
173-400 AO 09-01 1/09	AQ	General regulation for air pollution sources.	2/4/09 Withdrawn and new CR-101 filed 11/10/09 new CR-101 filed 7/19/10	10/6/10	January 2011	Linda Witcher

WAC Chapter	Program	Chapter Title	CR-101 Filing Date	CR-102 Filing Date	CR-103 Filing Date	Program Contact
173-26-070 AO 08-15 8/08	SEA	Spokane County shoreline master program.	8/5/08	To be determined		Peter Skowlund
173-18, 173-20, 173-22, 173-26, and 173- 27 AO 09-02 2/09	SEA	Chapter 173-18 WAC, Shoreline Management Act—Streams and rivers constituting. Chapter 173-20 WAC, Shoreline Management Act—Lakes constituting shorelines of the state. Chapter 173-22 WAC, Adoptions of designations of wetlands associated with shorelines of the state. Chapter 173-26 WAC, State master program approval—Amendment procedures. Chapter 173-27 WAC, Shoreline management permit and enforcement procedures.	4/19/10	8/3/10 Continuance filed 9/23/10	To be determined	Cedar Bouta/ Tom Clingman
173-360 AO 08-08 4/08	TCP	Underground storage tank regulations.	7/23/08	June 2011	December 2011	Martha Hankins
173-351 AO 07-15 7/07	W2R	Criteria for municipal solid waste landfills.	8/21/07	March 2011	August 2011	Kathi Scanlan or Wayne Krafft
173-334 AO 09-04 3/09	W2R	Children's safe products rule—Pilot rule making.	5/20/09	10/22/10 Continuance filed 12/16/10	April 2011	John Williams
173-350 AO 10-06 3/10	W2R	Solid waste handling standards.	5/26/10	To be determined		Kathi Scanlan
173-98 AO 10-01 1/10	WQ	Water pollution control revolving fund.	Third Emergency Rule - Effective 12/21/10 Expires 4/20/11			Joseph Coppo
173-98 AO 10-14 8/10	WQ	Water pollution control revolving fund.	8/19/10	May 2011	August 2011	Joseph Coppo
173-201A AO 10-10 6/10	WQ	Water quality standards for surface waters of the state of Washington.	7/29/10	January 2011	April 2011	Becca Conklin
173-525 AO 05-03 3/05	WR	Grays Elochoman instream resources protection and water management program water resource inventory area (WRIA) 25.	3/2/05	4/19/10 Continuance filed 6/16/10 Expired 11/1/10	To be determined	Travis Burns
173-526 AO 05-04 3/05	WR	Cowlitz instream resources protection and water management program WRIA 26.	3/2/05	4/19/10 Continuance filed 6/16/10 Expired 11/1/10	To be determined	Travis Burns
173-518 AO 07-17 11/07	WR	Water resources management program for the Dungeness portion of the Elwha-Dungeness WRIA18.	11/7/07	To be determined		Ann Wessel
173-175 AO 10-09 5/10	WR	Dam safety.	5/24/10	Winter/Spring 2011	Summer/Fall 2011	David Cummings
508-14 AO 10-16 11/10	OCR	Columbia basin project—Ground waters.	11/15/10	March 2012	September 2012	Carolyn Comeau

Bari Schreiner

WSR 11-02-082
NOTICE OF PUBLIC MEETINGS
BOARD OF
PILOTAGE COMMISSIONERS
 [Filed January 5, 2011, 10:40 a.m.]

2011 MEETING SCHEDULE

The Washington state board of pilotage commissioners meets on the second Thursday of each month unless otherwise rescheduled or canceled. Meetings are held at 9:30 a.m., at 2901 Third Avenue, Seattle, WA. Following is the schedule of 2011 board meetings:

- January 13
- February 10
- March 10
- April 14
- May 12
- June 9
- July 14
- August 11
- September 8
- October 13
- November 10
- December 8

In accordance with RCW 42.30.075, this schedule of regular meeting dates for the board of pilotage commissioners is filed with the office of the code reviser for publication in the Washington State Register.

WSR 11-02-084
NOTICE OF PUBLIC MEETINGS
UNIVERSITY OF WASHINGTON
 [Filed January 5, 2011, 11:08 a.m.]

In accordance with RCW 42.30.075, 28B.20.105, 28B.20.130, and WAC 478-04-030, the board of regents of the University of Washington established the following meeting schedule for 2011 at its meeting held November 18, 2010.

The board's meetings listed below begin at 8:00 a.m. with the first of a series of regent committee sessions, which are part of the board's meetings and are attended by some or all of the members of the board. A concluding session, attended by the full board, begins at 3 p.m. (2 p.m. on June 9, 2011).

Day	Date	Location
Thursday	January 20	UW UW Tower Room T-22
Thursday	February 17	UW Gerberding Hall 142 3 p.m. session Petersen Room Allen Library
Thursday	March 17	UW Bothell

Day	Date	Location
Thursday	April 14*	UW Gerberding Hall 142 3 p.m. session Petersen Room Allen Library
Thursday	May 12	UW Gerberding Hall 142 3 p.m. session Petersen Room Allen Library
Thursday	June 9	UW Gerberding Hall 142 2 p.m. session Petersen Room Allen Library
Thursday	July 21	UW UW Tower Room T-22
Thursday	August 18*	UW Gerberding Hall 142 3 p.m. session Petersen Room Allen Library
Thursday	September 15	UW Gerberding Hall 142 3 p.m. session Petersen Room Allen Library
Thursday	October 20	UW Gerberding Hall 142 3 p.m. session Petersen Room Allen Library
Thursday	November 17	UW Gerberding Hall 142 3 p.m. session Petersen Room Allen Library
Thursday	December 8*	UW Gerberding Hall 142 3 p.m. session Petersen Room Allen Library

**The April 14, August 18, and December 8 meetings will be canceled, circumstances permitting.*

Except as otherwise indicated, the meetings listed above are held at the University of Washington Seattle Campus, Seattle, Washington, at the locations noted above, unless a different location is established and public notice given in accordance with chapter 42.30 RCW. Any delay in the start time of a meeting will be announced both on the board's web page (<http://www.washington.edu/regents/>) by noon on the Friday before the meeting date, and at 8:00 a.m. on the meeting date, at the meeting location.

The regents will meet for dinner at Hill-Crest, the residence of the University President in Seattle, at 5:30 p.m. on the following dates:

Day	Date
Wednesday	January 19
Wednesday	March 16

Day	Date
Wednesday	April 13†
Wednesday	May 11
Wednesday	June 8
Wednesday	July 20
Wednesday	August 17†
Wednesday	September 14
Wednesday	October 19
Wednesday	November 16

†The April 13 and August 17 meetings will be canceled, circumstances permitting.

To request disability accommodation, contact the disability services office at (206) 543-6450 (voice), (206) 543-6452 (TTY), (206) 685-7264 (fax), or e-mail at dso@uw.edu. The University of Washington makes every effort to honor disability accommodation requests. Requests can be responded to most effectively if received as far in advance of the event as possible, preferably at least ten days.

WSR 11-02-085
POLICY STATEMENT
UTILITIES AND TRANSPORTATION
COMMISSION

[Filed January 5, 2011, 11:34 a.m.]

NOTICE OF POLICY STATEMENT

Document Title: Renewable Energy Resources Policy Statement, Docket UE-100849.

Subject: In the matter of the Washington utilities and transportation commission's (commission) investigation into renewable energy resources.

Effective Date: January 3, 2011.

Document Description: The commission addresses the appropriate regulatory treatment for acquisition of renewable energy resources. The report explains the commission's process used during the inquiry, the commission's statutory authority governing renewable resources and utility resource acquisitions, and the commission's application of this authority to prior resource acquisitions. The policy statement discusses the criteria by which it will review the prudence of acquisitions of renewable resources or renewable energy credits to meet renewable portfolio standards (RPS) under chapter 19.285 RCW; in advance of an RPS target deadline; and to exceed RPS standards. The commission issued a policy statement on January 3, 2011.

To receive a copy of the policy statement, contact the commission by phone (360) 664-1160, fax (360) 586-1150, or e-mail records@utc.wa.gov, or go to the commission's web site at <http://utc.wa.gov/100849>.

David W. Danner
Executive Director
and Secretary