

WSR 18-11-004**HEALTH CARE AUTHORITY**

[Filed May 2, 2018, 1:54 p.m.]

NOTICE

Title or Subject: Medicaid State Plan Amendment (SPA) 18-0012.

Effective Date: January 1, 2019.

Description: The health care authority (HCA) intends to submit Medicaid SPA 18-0012 in order to implement the oral health connections dental pilot as directed by the Washington state legislature in ESSB 6032. This is a three-year pilot to begin January 1, 2019, conducted in partnership with the Arcora Foundation, formerly the Washington Dental Service Foundation. It will take place in three counties - Cowlitz, Thurston, and Spokane. The pilot is intended to test the effect that enhanced dental benefits for adult medicaid clients with diabetes and pregnant women may have on access to dental care, health outcomes, and medical care costs. To be eligible for the services under this SPA, a client must have diabetes or be pregnant and receive the services from a specially trained and certified provider located in one of these three counties. Diabetic or pregnant adult medicaid clients who are receiving dental care within the pilot region(s), regardless of the location of the service within the pilot region(s), are eligible for an increased number of periodontal visits as described below.

The pilot will be modeled after the access to baby and child dentistry program, offering enhanced fees to specially trained and participating providers for select services. These services are:

- Comprehensive oral exam - CDT D0150. Provided once per twelve month period.
- FMX (full mouth series) radiographs (X-rays) - CDT D0210. Provided once per twelve month period.
- BWX (bite wing) radiographs (X-rays) - CDT D0274. Provided once per twelve month period.
- Scaling and root planning - CDT D4341 and D4342. Provided once per twelve month period.
- Periodontal maintenance - D4910. Provided up to four times per twelve month period. This is an increase of three visits in addition to the normally allowed one visit.

If approved, SPA 18-0012 is expected to increase annual aggregate payments for the enhanced services. Participating dental providers will be eligible for an enhanced reimbursement rate for providing the enhanced benefit. The proposed rate is a fifty-seven percent increase of the usual Washington state medicaid rates for the specified services. \$500,000 is appropriated from the state general fund for state fiscal year 2019 and \$500,000 is expected to be appropriated from the federal general fund for a total of \$1 million. One hundred percent of the total \$1 million is meant to be applied to the enhanced fees and services for the three year project.

SPA 18-0012 is in the development process, therefore a copy is not yet available for review. HCA would appreciate any input or concerns regarding this SPA. To request a copy when it becomes available, you may contact the agency in your county listed in the table or the person named below. To submit comments, please contact the person named below

(please note that all comments are subject to public review and disclosure, as are the names of those who comment).

NOTE: Effective March 20, 2017, official public notice of proposed medicaid SPAs is published on the agency's web site at the Public Notices link. As a convenience, the agency continues to publish copies of SPA notices in the Washington State Register.

Contact Pixie Needham, HCA, Dental Program, 626 8th Avenue S.E., Olympia, WA 98501, phone 360-725-9967, TDD/TTY 1-800-848-5429, fax 360-725-1328, email [pixie.needham@hca.wa.gov](mailto:needham@hca.wa.gov).

County Contacts**Adams County**

Adams County Health Department
108 West Main
Ritzville, WA 99169
Phone (509) 659-3315

Asotin County

Clarkston Home and Community Services Office
525 Fifth Street
Clarkston, WA 99403
Web site <http://www.altcWashington.com>
Phone (509) 751-4672
Alt. Phone 1-800-310-4881
Fax (509) 758-4593

Benton County

Tri-Cities Home and Community Services Office
500 North Morain Street
Suite 2210
Kennewick, WA 99336
Phone (509) 374-2100
Alt. Phone 1-800-310-4833
Fax (509) 374-7559

Chelan County

Chelan Community Services Office
805 South Mission Street
Wenatchee, WA 98801
Phone (509) 667-6000

Clallam County

Port Angeles Home and Community Services Office
235 West 1st Street
Port Angeles, WA 98362
Phone (360) 565-2160
Alt. Phone 1-800-280-9891
TTY (360) 417-5651
Fax (360) 417-1416

Clark County

Vancouver Home and Community Services Office
800 N.E. 136th Avenue
Suite 220
Vancouver, WA 98684
Phone (360) 397-9500
Alt. Phone 1-800-280-0586
TTY (360) 750-4079
Fax (360) 992-7949

Columbia County

Aging and Disability Resource Center
410 East Main
Dayton, WA 99328
Web site <http://www.altewashington.com/>
Phone (509) 382-4787

Cowlitz County

Kelso Home and Community Services Office
711 Vine Street
Kelso, WA 98626
Phone (360) 501-2500
Alt. Phone 1-800-605-7322
TTY (360) 577-7591
Fax (360) 578-4106

Douglas County

Wenatchee Home and Community Services Office
50 Simon Street S.E.
Suite B
East Wenatchee, WA 98802
Phone (509) 886-6140
Alt. Phone 1-800-670-8874
Fax (509) 886-6221

Ferry County

Republic Home and Community Services Office
89 East Delaware
Republic, WA 99166
Phone (509) 775-2227
Alt. Phone 1-888-437-0516
TTY (509) 775-2661
Fax (509) 775-2401

Franklin County

Franklin County Commissioners Office
1016 North 4th Avenue
Pasco, WA 99301
Phone (509) 545-3535

Garfield County

Garfield County District Court
789 West Main Street
P.O. Box 817 or 819
Pomeroy, WA 99347
Phone (509) 843-1002

Grant County

Moses Lake Home and Community Services Office
1651 South Pilgrim Street
Moses Lake, WA 98837
Phone (509) 764-5657
Alt. Phone 1-800-671-8902
TTY 1-800-833-6388
Fax (509) 764-5656

Grays Harbor County

Aberdeen Home and Community Services Office
415 West Wishkah Street
Suite A2
Aberdeen, WA 98520
Phone (360) 533-9222
Alt. Phone 1-800-487-0119

TTY (360) 533-9730

Fax (360) 533-9782

Island County

Oak Harbor Home and Community Services Office
900 East College Way
Suite 210
Mt. Vernon, WA 98273
Phone (360) 429-2961
Alt. Phone 1-866-608-0836
Fax (360) 429-2958

Jefferson County

Port Townsend Home and Community Services Office
915 Sheridan Street
Suite 201
Port Townsend, WA 98368
Phone (360) 379-4326
Alt. Phone 1-800-280-9991
Fax (360) 344-4600

King County

King County Home and Community Services Office
1737 Airport Way South
Suite 130
P.O. Box 24847
Seattle, WA 98134
Phone (206) 341-7750
Alt. Phone 1-800-346-9257
TTY 1-800-833-6384

Kitsap County

Bremerton Home and Community Services Office
4710 Auto Center Boulevard
Bremerton, WA 98312
Phone (360) 473-2299
Alt. Phone 1-800-422-7114
TTY (360) 478-4928
Fax (360) 478-6467

Kittitas County

Ellensburg Home and Community Services Office
100 East Jackson Avenue
Suite 100
Ellensburg, WA 98926
Phone (509) 925-0433
Alt. Phone 1-800-310-4999
Fax (509) 962-7755

Klickitat County

White Salmon Home and Community Services Office
221 North Main Street
White Salmon, WA 98672
Phone (509) 493-6157
Alt. Phone 1-800-504-1180

Lewis County

Chehalis Home and Community Services Office
3451 Galvin Road
Centralia, WA 98531
Phone (360) 807-7150
Alt. Phone 1-800-487-0360
Fax (360) 330-7552

Lincoln County

Lincoln County Health Department
90 Nicholls Street
Davenport, WA 99122
Phone (509) 725-1001

Mason County

Shelton Home and Community Services Office
2505 Olympic Highway North
Suite 440
Shelton, WA 98584
Phone (360) 664-9050
Alt. Phone 1-800-462-4957
Fax (360) 432-2045

Okanogan County

Omak Home and Community Services Office
130 South Main
Omak, WA 98841
Phone (509) 846-2103
Alt. Phone 1-888-437-0529
TTY (509) 826-7389
Fax (509) 826-7439

Pacific County

South Bend Home and Community Services Office
307 East Robert Bush Drive
P.O. Box 87
South Bend, WA 98586
Phone (360) 875-4222
Alt. Phone 1-800-458-3747
Fax (360) 875-0590

Pend Oreille County

Newport Home and Community Services Office
1600 West First Avenue
Newport, WA 99156
Phone (509) 447-6223
Alt. Phone 1-888-437-0516
Fax (509) 447-5256

Pierce County

Tacoma Home and Community Services Office
1949 South State Street
Tacoma, WA 98405
Phone (253) 476-7200
Alt. Phone 1-800-442-5129
TTY (253) 593-5471
Fax (253) 597-4161

San Juan County

San Juan County Health Services
145 Rhone Street
Friday Harbor, WA 98250
Phone (360) 378-4474
Fax (360) 378-7036

Skagit County

Mount Vernon Home and Community Services Office
900 East College Way
Suite 210
Mt. Vernon, WA 98273
Phone (360) 429-2961

Alt. Phone 1-866-608-0836
Fax (360) 416-7401

Skamania County

Stevenson Home and Community Services Office
266 S.W. Second Street
P.O. Box 817
Stevenson, WA 98648
Phone (509) 427-5611
Alt. Phone 1-800-505-4203
Fax (509) 427-4604

Snohomish County

Smokey Point Home and Community Services Office
3906 172nd Street N.E.
Suite 101
Arlington, WA 98223
Phone (360) 651-6800
Alt. Phone 1-800-827-2984
Fax (360) 651-6832

Spokane County

Spokane Home and Community Services Office
1330 North Washington Street
Suite 3000
Spokane, WA 99201
Phone (509) 568-3700
Alt. Phone 1-800-459-0421
TTY (509) 568-3697
Fax (509) 568-3771

Stevens County

Colville Home and Community Services Office
1100 South Main
Colville, WA 99114
Phone (509) 685-5644
Alt. Phone 1-800-437-0516
Fax (509) 684-7430

Thurston County

Tumwater Home and Community Services Office
6639 Capitol Boulevard S.W.
Tumwater, WA 98512
Phone (360) 664-9050
Alt. Phone 1-800-462-4957
TTY (360) 407-1678
Fax (360) 664-9107

Wahkiakum County

Health and Human Services
42 Elochoman Valley Road
Cathlamet, WA 98612
Phone (360) 795-8630
Alt. Phone 1-800-635-5989

Walla Walla County

Walla Walla Home and Community Services Office
206 West Poplar
Walla Walla, WA 99362
Phone (509) 524-4960
Alt. Phone 1-800-310-5678
Fax (509) 527-4142

Whatcom County

Bellingham Home and Community Services Office
 600 Lakeway Drive
 Bellingham, WA 98225
 Phone (360) 756-5750
 Alt. Phone 1-800-239-8292
 Fax (360) 676-2239

Whitman County

Colfax Home and Community Services Office
 418 South Main Street
 Suite 3
 Colfax, WA 99111
 Phone (509) 397-5091
 Alt. Phone 1-800-459-0421
 Fax (509) 397-4323

Yakima County

Yakima Home and Community Services Office
 1002 North 16th Avenue
 Yakima, WA 98902
 Phone (509) 225-4400
 Alt. Phone 1-800-822-2097
 Fax (509) 575-2286

WSR 18-11-008

CLEMENCY AND PARDONS BOARD

[Filed May 2, 2018, 3:27 p.m.]

Notice of Quarterly Hearing

The Washington state clemency and pardons board hereby gives notice of its quarterly hearings scheduled for June 8, 2018, at 9:00 a.m., in House Hearing Room A, of the John L. O'Brien Building, Olympia, Washington¹. The following petitions will be considered by the board²:

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

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

June 8, 2018:

Petitioner:	Relief Requested:
Blumer, Herbert Arnold	Commutation
Clark, George Patton	Commutation
Fludd, Arealeius LaVine	Pardon
Grems, John Douglas	Pardon
Haws, Ronald Walter	Pardon
Hem, Sophy Frank	Pardon
Johnson, Eleanor Fern	Pardon
Mortensen, Renay Louise	Pardon
Reeves, Richard William	Pardon

WSR 18-11-009

**NOTICE OF PUBLIC MEETINGS
 CHARTER SCHOOL COMMISSION**

[Filed May 2, 2018, 3:39 p.m.]

Following is the schedule of regular meetings for the Washington state charter school commission for 2018:

Date	Time	Location
January 18, 2018	10:00 a.m.- 5:00 p.m.	STAR Center Voyage Room 3873 South 66th Street Tacoma, WA 98409
February 15, 2018	10:00 a.m.- 5:00 p.m.	Technology Access Foundation Academy Multipurpose Room 605 S.W. 108th Street Seattle, WA 98146
March 15, 2018	10:00 a.m.- 5:00 p.m.	South Seattle College Georgetown Campus Colin Educational Hall C122 6737 Corson Avenue South Seattle, WA 98108
April 19, 2018	10:00 a.m.- 5:00 p.m.	Spokane Community College Sasquatch/Bigfoot Room 1810 North Greene Street Spokane, WA
May 24, 2018	10:00 a.m.- 5:00 p.m.	Educational Service District 105 Kittitas Room 33 South 2nd Avenue Yakima, WA 98902
June 21, 2018	10:00 a.m.- 5:00 p.m.	South Seattle College Georgetown Campus Colin Educational Hall C122 6737 Corson Avenue South Seattle, WA 98108
August 16, 2018	10:00 a.m.- 5:00 p.m.	Technology Access Foundation Academy Multipurpose Room 605 S.W. 108th Street Seattle, WA 98146
September 20, 2018	10:00 a.m.- 5:00 p.m.	Port of Walla Walla Blue Nile Room 310 A Street Walla Walla, WA 99362
October 18, 2018	10:00 a.m.- 5:00 p.m.	Educational Service District 112 Clark Room 2500 N.E. 65th Avenue Vancouver, WA 98661
November 15, 2018	10:00 a.m.- 5:00 p.m.	Puget Sound Educational Service District Snoqualmie Room 800 Oakesdale Avenue S.W. Renton, WA 98057

If you need further information contact Amanda Martinez, 1068 Washington Street S.E., Olympia, WA 98504, 360-725-5511, amanda.martinez@k12.wa.us, www.charter school.wa.gov.

WSR 18-11-012

NOTICE OF PUBLIC MEETINGS

EMPLOYMENT SECURITY DEPARTMENT

(Paid Family and Medical Leave Advisory Committee)

[Filed May 3, 2018, 9:10 a.m.]

Following is the schedule of regular meetings for the paid family and medical leave advisory committee for 2018:

Date	Time	Location
May 17	10:00 a.m. - 12:00 p.m.	Employment Security Department 212 Maple Park Avenue S.E. Maple Leaf Conference Room Olympia, WA 98501
June 21	10:00 a.m. - 12:00 p.m.	TBD
July 19	10:00 a.m. - 12:00 p.m.	TBD
August 16	10:00 a.m. - 12:00 p.m.	TBD
September 12	10:00 a.m. - 12:00 p.m.	TBD
October 18	10:00 a.m. - 12:00 p.m.	TBD
November 19	10:00 a.m. - 12:00 p.m.	TBD
December 13	10:00 a.m. - 12:00 p.m.	TBD

If you need further information contact Tracy Moore, 360-584-6915, tmoore@esd.wa.gov, https://esd.wa.gov/paid-family-medical-leave/advisory-committee.

WSR 18-11-013

PUBLIC RECORDS OFFICER

OFFICE OF

ADMINISTRATIVE HEARINGS

[Filed May 3, 2018, 10:18 a.m.]

Pursuant to RCW 42.56.580, the public records officer for the office of administrative hearings is Don Capp, P.O. Box 42488, Olympia, WA 98504-2488, phone 360-407-2700, fax 360-664-8721, email publicrecords@oah.wa.gov.

Lorraine Lee
Chief Administrative Law Judge

WSR 18-11-014

NOTICE OF PUBLIC MEETINGS

DEPARTMENT OF HEALTH

(Board of Nursing Home Administrators)

[Filed May 3, 2018, 1:06 p.m.]

In accordance with the Open Public Meeting[s] Act (chapter 42.30 RCW) and the Administrative Procedures [Procedure] Act (chapter 34.05 RCW), the following is the schedule of regular meetings for the department of health, board of nursing home administrators for the year 2019. The board of nursing home administrators 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 GovDelivery and the department of health web site (see below). Every attempt is made to ensure that the agenda is up-to-date. However, the board of nursing home administrators reserves the right to change or amend agendas at the meeting.

Date	Time	Location
January 25, 2019	9:00 a.m.	Tumwater
April 19, 2019	9:00 a.m.	Spokane
July 26, 2019	9:00 a.m.	Tumwater
October 18, 2019	9:00 a.m.	Tumwater

If you need further information, please contact Kendra Pitzler, Program Manager, 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, email kendra.pitzler@doh.wa.gov, web www.doh.wa.gov.

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

WSR 18-11-020

NOTICE OF PUBLIC MEETINGS

SKAGIT VALLEY COLLEGE

[Filed May 4, 2018, 11:56 a.m.]

NOTICE OF SPECIAL MEETING

Chairperson, Megan Scott O'Bryan, has called a special meeting of the board of trustees for Tuesday, May 8, 2018, 3:00 p.m., Board Room, Administrative Annex, 2405 East College Way, Mount Vernon, WA.

This meeting is being held as a study session on the proposed 2018-2019 college budget, the proposed 2018-2019 services and activities fee budget, and the proposed 2018-2019 McIntyre Hall budget.

WSR 18-11-028

PUBLIC RECORDS OFFICER

CASCADIA COLLEGE

[Filed May 7, 2018, 10:52 a.m.]

Pursuant to RCW 42.56.580, the public records officer for Cascadia College is Samantha Brown, 18345 Campus Way N.E., Bothell, WA 98011, phone 425-352-8514, fax 425-352-8225, email sbrown@cascadia.edu.

Dr. Eric W. Murray
President

WSR 18-11-031
PUBLIC RECORDS OFFICER
OFFICE OF THE
STATE TREASURER
 [Filed May 7, 2018, 1:40 p.m.]

Pursuant to RCW 42.56.580, the public records officer for the office of the state treasurer is Catherine Mele-Hetter, P.O. Box 40202, Olympia, WA 98504-0200, phone 360-902-8912, fax 360-704-5181, email catherine.mele@tre.wa.gov.

Shawn D. Myers
 Assistant State Treasurer

WSR 18-11-032
RULES COORDINATOR
OFFICE OF THE
STATE TREASURER
 [Filed May 7, 2018, 1:41 p.m.]

Pursuant to RCW 34.05.312, the rules coordinator for the office of the state treasurer is Catherine Mele-Hetter, P.O. Box 40202, Olympia, WA 98504, phone 360-902-8912, fax 360-704-5181, email catherine.mele@tre.wa.gov.

Shawn D. Myers
 Assistant State Treasurer

WSR 18-11-038
NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF
ENTERPRISE SERVICES
 (State Capitol Committee)
 [Filed May 8, 2018, 2:12 p.m.]

REVISED Meeting Date

Following are the state capitol committee 2018 meeting dates, times and location(s):

Date	Time	Location
February 15, 2018	3:00 p.m. to 5:00 p.m.	Senate Rules Room 2nd Floor of the Legislative Building
June 21, 2018	9:00 a.m. to 11:00 a.m.	Senate Rules Room 2nd Floor of the Legislative Building 416 Sid Snyder Avenue S.W. Olympia, WA
October 18, 2018	10:00 a.m. to 12:00 p.m.	Senate Rules Room 2nd Floor of the Legislative Building 416 Sid Snyder Avenue S.W. Olympia, WA
December 6, 2018	10:00 a.m. to 12:00 p.m.	Senate Rules Room 2nd Floor of the Legislative Building 416 Sid Snyder Avenue S.W. Olympia, WA

If you have any questions, please contact Shari Bartell at 360-407-9248 or Kevin Dragon at 360-407-7956.

WSR 18-11-039
DEPARTMENT OF
SOCIAL AND HEALTH SERVICES
 [Filed May 8, 2018, 3:14 p.m.]

The following sections in chapter 182-513 WAC are decodified to chapter 388-79A WAC, effective June 1, 2018:

Current WAC Number and Title	New Number
182-513-1515 Maximum fees and costs.	388-79A-010
182-513-1525 Procedure for allowing fees and costs from client participation after September 1, 2003.	388-79A-015

Katherine Iyall Vasquez
 Rules Coordinator

WSR 18-11-046
DEPARTMENT OF COMMERCE
 [Filed May 9, 2018, 1:20 p.m.]

Low-Income Home Energy Assistance Program (LIHEAP)
 Public Hearing

The Washington state department of commerce plans to hold a public hearing on the proposed Washington state model state plan for the 2019 LIHEAP program year.

The hearing will be held Thursday, July 9, 2018, at the Department of Commerce, 1011 Plum Street S.E., Olympia, WA 98504-2525. The LIHEAP hearing will begin at 10:00 a.m. and close at noon unless taking testimony requires more time.

Written testimony will be accepted up until 5:00 p.m. on July 9, 2018. All written testimony for the LIHEAP hearing should be sent to the attention of Lisa Lipsey, Department of Commerce, P.O. Box 42525, Olympia, WA 98504-2525.

Meetings sponsored by commerce are accessible to persons with disabilities. To arrange accommodations with at least one week notice, contact lisa.lipsey@commerce.wa.gov.

If you have any questions or need additional information, please contact Lisa Lipsey at 360-725-2861 or by email lisa.lipsey@commerce.wa.gov.

WSR 18-11-050
INTERPRETIVE OR POLICY STATEMENT
DEPARTMENT OF REVENUE
 [Filed May 10, 2018, 8:47 a.m.]

INTERPRETIVE STATEMENT ISSUED

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

ETA 3207.2018 Enhanced Delivery Services

This ETA explains how providing enhanced delivery services creates substantial nexus with Washington, requiring the seller to collect and remit retail sales or use tax on its Washington sales.

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

Erin T. Lopez
Tax Policy Manager
Rules Coordinator

WSR 18-11-051
NOTICE OF APPEAL
OFFICE OF THE GOVERNOR

[Filed May 10, 2018, 10:42 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 April 2, 2018, the Governor's Office received an appeal from Paul P. Carkeek relating to the Washington State Veterinary Board of Governors' denial of a petition to repeal or amend WAC 246-933-340, specifically WAC 246-933-340 (5)(b)(iv).

DATE: May 10, 2018.

Taylor Wonhoff
Deputy General Counsel
to the Governor

WSR 18-11-053
HEALTH CARE AUTHORITY

[Filed May 10, 2018, 11:49 a.m.]

NOTICE

Title or Subject: Medicaid State Plan Amendment (SPA) 18-0022, Enhanced Pediatric Rates.

Effective Date: October 1, 2018.

Description: The health care authority (HCA) intends to submit medicaid SPA 18-0022 regarding enhanced pediatric rates for certain services. During the 2017-2018 legislative session, the legislature passed ESSB 6032, which provides an enhanced provider payment for pediatric evaluation and management codes and vaccine administration codes. The enhanced rate is intended to maximize access to pediatric primary care services for children through eighteen years of age who receive medical assistance services via fee-for-service (FFS) and managed care. The enhanced payments are to be paid October 1, 2018, through June 30, 2019.

SPA 18-0022 is anticipated to increase provider payments for the specified services. The state is providing \$5.825 million for the enhanced rates, which will be shared between FFS and managed care for the stated time period.

SPA 18-0022 is in the development process; therefore, a copy is not yet available for review. HCA would appreciate

any input or concerns regarding this SPA. To request a copy when it becomes available, you may contact the agency in your county listed below or the person named below. To submit comments, please contact the person named below (please note that all comments are subject to public review and disclosure, as are the names of those who comment).

Interested parties may submit comments and concerns about the rates or the effects the changes may have on beneficiary access to care or continued service access. Please submit comments and concerns to Christy Vaughn, Christy.vaughn@hca.wa.gov by July 10, 2018. Please note that all comments are subject to public review and disclosure, as are the names of those who comment.

Contact Christy Vaughn, Rates and Finance, 626 8th Avenue S.E., Olympia, WA 98501, phone 360-725-0468, TDD/TTY 1-800-848-5429, email Christy.vaughn@hca.wa.gov.

County Contacts

Adams County

Adams County Health Department
108 West Main
Ritzville, WA 99169
Phone (509) 659-3315

Asotin County

Clarkston Home and Community Services Office
525 Fifth Street
Clarkston, WA 99403
Web site <http://www.altcWashington.com>
Phone (509) 751-4672
Alt. Phone 1-800-310-4881
Fax (509) 758-4593

Benton County

Tri-Cities Home and Community Services Office
500 North Morain Street
Suite 2210
Kennewick, WA 99336
Phone (509) 374-2100
Alt. Phone 1-800-310-4833
Fax (509) 374-7559

Chelan County

Chelan Community Services Office
805 South Mission Street
Wenatchee, WA 98801
Phone (509) 667-6000

Clallam County

Port Angeles Home and Community Services Office
235 West 1st Street
Port Angeles, WA 98362
Phone (360) 565-2160
Alt. Phone 1-800-280-9891
TTY (360) 417-5651
Fax (360) 417-1416

Clark County

Vancouver Home and Community Services Office
800 N.E. 136th Avenue
Suite 220

Vancouver, WA 98684
 Phone (360) 397-9500
 Alt. Phone 1-800-280-0586
 TTY (360) 750-4079
 Fax (360) 992-7949

Columbia County

Aging and Disability Resource Center
 410 East Main
 Dayton, WA 99328
 Web site <http://www.altcWashington.com/>
 Phone (509) 382-4787

Cowlitz County

Kelso Home and Community Services Office
 711 Vine Street
 Kelso, WA 98626
 Phone (360) 501-2500
 Alt. Phone 1-800-605-7322
 TTY (360) 577-7591
 Fax (360) 578-4106

Douglas County

Wenatchee Home and Community Services Office
 50 Simon Street S.E.
 Suite B
 East Wenatchee, WA 98802
 Phone (509) 886-6140
 Alt. Phone 1-800-670-8874
 Fax (509) 886-6221

Ferry County

Republic Home and Community Services Office
 89 East Delaware
 Republic, WA 99166
 Phone (509) 775-2227
 Alt. Phone 1-888-437-0516
 TTY (509) 775-2661
 Fax (509) 775-2401

Franklin County

Franklin County Commissioners Office
 1016 North 4th Avenue
 Pasco, WA 99301
 Phone (509) 545-3535

Garfield County

Garfield County District Court
 789 West Main Street
 P.O. Box 817 or 819
 Pomeroy, WA 99347
 Phone (509) 843-1002

Grant County

Moses Lake Home and Community Services Office
 1651 South Pilgrim Street
 Moses Lake, WA 98837
 Phone (509) 764-5657
 Alt. Phone 1-800-671-8902
 TTY 1-800-833-6388
 Fax (509) 764-5656

Grays Harbor County

Aberdeen Home and Community Services Office

415 West Wishkah Street
 Suite A2
 Aberdeen, WA 98520
 Phone (360) 533-9222
 Alt. Phone 1-800-487-0119
 TTY (360) 533-9730
 Fax (360) 533-9782

Island County

Oak Harbor Home and Community Services Office
 900 East College Way
 Suite 210
 Mt. Vernon, WA 98273
 Phone (360) 429-2961
 Alt. Phone 1-866-608-0836
 Fax (360) 429-2958

Jefferson County

Port Townsend Home and Community Services Office
 915 Sheridan Street
 Suite 201
 Port Townsend, WA 98368
 Phone (360) 379-4326
 Alt. Phone 1-800-280-9991
 Fax (360) 344-4600

King County

King County Home and Community Services Office
 1737 Airport Way South
 Suite 130
 P.O. Box 24847
 Seattle, WA 98134
 Phone (206) 341-7750
 Alt. Phone 1-800-346-9257
 TTY 1-800-833-6384

Kitsap County

Bremerton Home and Community Services Office
 4710 Auto Center Boulevard
 Bremerton, WA 98312
 Phone (360) 473-2299
 Alt. Phone 1-800-422-7114
 TTY (360) 478-4928
 Fax (360) 478-6467

Kittitas County

Ellensburg Home and Community Services Office
 100 East Jackson Avenue
 Suite 100
 Ellensburg, WA 98926
 Phone (509) 925-0433
 Alt. Phone 1-800-310-4999
 Fax (509) 962-7755

Klickitat County

White Salmon Home and Community Services Office
 221 North Main Street
 White Salmon, WA 98672
 Phone (509) 493-6157
 Alt. Phone 1-800-504-1180

Lewis County

Chehalis Home and Community Services Office

3451 Galvin Road
 Centralia, WA 98531
 Phone (360) 807-7150
 Alt. Phone 1-800-487-0360
 Fax (360) 330-7552

Lincoln County

Lincoln County Health Department
 90 Nicholls Street
 Davenport, WA 99122
 Phone (509) 725-1001

Mason County

Shelton Home and Community Services Office
 2505 Olympic Highway North
 Suite 440
 Shelton, WA 98584
 Phone (360) 664-9050
 Alt. Phone 1-800-462-4957
 Fax (360) 432-2045

Okanogan County

Omak Home and Community Services Office
 130 South Main
 Omak, WA 98841
 Phone (509) 846-2103
 Alt. Phone 1-888-437-0529
 TTY (509) 826-7389
 Fax (509) 826-7439

Pacific County

South Bend Home and Community Services Office
 307 East Robert Bush Drive
 P.O. Box 87
 South Bend, WA 98586
 Phone (360) 875-4222
 Alt. Phone 1-800-458-3747
 Fax (360) 875-0590

Pend Oreille County

Newport Home and Community Services Office
 1600 West First Avenue
 Newport, WA 99156
 Phone (509) 447-6223
 Alt. Phone 1-888-437-0516
 Fax (509) 447-5256

Pierce County

Tacoma Home and Community Services Office
 1949 South State Street
 Tacoma, WA 98405
 Phone (253) 476-7200
 Alt. Phone 1-800-442-5129
 TTY (253) 593-5471
 Fax (253) 597-4161

San Juan County

San Juan County Health Services
 145 Rhone Street
 Friday Harbor, WA 98250
 Phone (360) 378-4474
 Fax (360) 378-7036

Skagit County

Mount Vernon Home and Community Services Office
 900 East College Way
 Suite 210
 Mt. Vernon, WA 98273
 Phone (360) 429-2961
 Alt. Phone 1-866-608-0836
 Fax (360) 416-7401

Skamania County

Stevenson Home and Community Services Office
 266 S.W. Second Street
 P.O. Box 817
 Stevenson, WA 98648
 Phone (509) 427-5611
 Alt. Phone 1-800-505-4203
 Fax (509) 427-4604

Snohomish County

Smokey Point Home and Community Services Office
 3906 172nd Street N.E.
 Suite 101
 Arlington, WA 98223
 Phone (360) 651-6800
 Alt. Phone 1-800-827-2984
 Fax (360) 651-6832

Spokane County

Spokane Home and Community Services Office
 1330 North Washington Street
 Suite 3000
 Spokane, WA 99201
 Phone (509) 568-3700
 Alt. Phone 1-800-459-0421
 TTY (509) 568-3697
 Fax (509) 568-3771

Stevens County

Colville Home and Community Services Office
 1100 South Main
 Colville, WA 99114
 Phone (509) 685-5644
 Alt. Phone 1-800-437-0516
 Fax (509) 684-7430

Thurston County

Tumwater Home and Community Services Office
 6639 Capitol Boulevard S.W.
 Tumwater, WA 98512
 Phone (360) 664-9050
 Alt. Phone 1-800-462-4957
 TTY (360) 407-1678
 Fax (360) 664-9107

Wahkiakum County

Health and Human Services
 42 Elochoman Valley Road
 Cathlamet, WA 98612
 Phone (360) 795-8630
 Alt. Phone 1-800-635-5989

Walla Walla County

Walla Walla Home and Community Services Office

206 West Poplar
 Walla Walla, WA 99362
 Phone (509) 524-4960
 Alt. Phone 1-800-310-5678
 Fax (509) 527-4142

Whatcom County

Bellingham Home and Community Services Office
 600 Lakeway Drive
 Bellingham, WA 98225
 Phone (360) 756-5750
 Alt. Phone 1-800-239-8292
 Fax (360) 676-2239

Whitman County

Colfax Home and Community Services Office
 418 South Main Street
 Suite 3
 Colfax, WA 99111
 Phone (509) 397-5091
 Alt. Phone 1-800-459-0421
 Fax (509) 397-4323

Yakima County

Yakima Home and Community Services Office
 1002 North 16th Avenue
 Yakima, WA 98902
 Phone (509) 225-4400
 Alt. Phone 1-800-822-2097
 Fax (509) 575-2286

WSR 18-11-057

DEPARTMENT OF ECOLOGY

[Filed May 10, 2018, 4:11 p.m.]

PUBLIC NOTICE

Announcing the Final Winery General Permit

Under the authority of chapter 90.48 RCW, the Washington state department of ecology (ecology) is issuing the winery state waste discharge general permit (permit) to establish waste management practices for winemaking facilities to prevent pollution and protect waters of the state. The permit conditionally authorizes discharges of winery process wastewater to land, ground water, and wastewater treatment plants.

State water quality statutes and regulations do not allow the discharge of pollutants to waters of the state without permit coverage. Winery process wastewater has characteristics that could potentially negatively impact groundwater quality, and therefore require a permit before being discharged. When the permitted activities are similar, ecology issues a general permit in place of a series of individual permits.

The permit becomes effective on July 1, 2019, and expires on July 1, 2024.

Purpose of the Permit: The permit regulates the discharge of pollutants in winery process wastewater to land, ground water, and wastewater treatment plants. No surface water discharges are allowed under the permit. Coverage under the permit is available to facilities that discharge win-

ery process wastewater to one or more of the discharge methods described in the permit.

Permit and Supporting Documents: Ecology accepted public comment on the draft permit, fact sheet, notice of intent, economic impact analysis, and SEPA compliance documents from November 1, 2017, until February 14, 2018. Ecology offered public workshops and hearings via two online webinars on January 24, 2018, and in-person in Prosser on January 30, 2018, and in Bellevue on February 2, 2018.

Ecology received written comments and verbal testimony during the public comment period. The comments are included as an addendum to the fact sheet (Appendix E), as well as ecology's response to comments (Appendix D).

You may download copies of the final permit, the response to comments, the fact sheet, and other supporting documents from the ecology web site at www.ecology.wa.gov/winerypermit. You may also request permit documents by contacting the water quality program at 360-407-6600.

Ecology Contact: Stacey Callaway, Washington State Department of Ecology, P.O. Box 47696, Olympia, WA 98504-7696, 360-407-7118, Stacey.Callaway@ecy.wa.gov.

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

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

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

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

Address and Location Information:

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

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

Assistance for Persons with Disabilities: If you need special accommodation or documents in alternative formats, please contact ecology facility coordinator Hannah Waterstrat at 360-407-7668 or 877-833-6341.

WSR 18-11-063
NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF HEALTH
 (Board of Massage)
 [Filed May 14, 2018, 11:18 a.m.]

In accordance with the Open Public Meetings Act (chapter 42.30 RCW) and the Administrative Procedure Act (chapter 34.05 RCW), the following is the schedule of regular meetings for the department of health, board of massage, for the year 2018. The board of massage meetings are open to the public and access for persons with disabilities may be arranged with advance notice. Please contact the staff person below for more information.

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

Date	Time	Location
January 12, 2018	9:00 a.m.	Tumwater
March 9, 2018	9:00 a.m.	Kent
May 11, 2018	9:00 a.m.	Yakima
July 13, 2018	9:00 a.m.	Vancouver
September 21, 2018	9:00 a.m.	Spokane
November 9, 2018	9:00 a.m.	Tumwater

If you need further information, please contact Megan Maxey, Program Manager, Board of Massage, Washington Department of Health, P.O. Box 47852, Olympia, WA 98504-7852, 360-236-4945, 360-236-2901, megan.maxey@doh.wa.gov, www.doh.wa.gov.

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

WSR 18-11-064
NOTICE OF PUBLIC MEETINGS
STATUTE LAW COMMITTEE
 [Filed May 15, 2018, 9:39 a.m.]

A statute law committee meeting has been scheduled for Monday, June 11, 2018. The meeting will begin at 11:00 a.m. and will end at approximately 1:00 p.m. Agenda items include approval of minutes, a general overview of publications, current office activities, financial status of accounts, and code maintenance.

The meeting will be held in meeting room 107 at the SeaTac Community Center located at 13735 24th Avenue South, SeaTac, WA 98168.

Jessica Braatz or K. Kyle Thiessen are the contact persons for information concerning this meeting and can be reached at 360-786-6777.

WSR 18-11-068
NOTICE OF PUBLIC MEETINGS
COUNTY ROAD
ADMINISTRATION BOARD
 [Filed May 15, 2018, 10:10 a.m.]

MEETING NOTICE: July 26, 2018
 County Road Administration Board
 2404 Chandler Court S.W.
 Suite 240
 Olympia, WA 98502
 1:00 to 5:00 p.m.
 Possible executive session

MEETING NOTICE: July 27, 2018
 County Road Administration Board
 2404 Chandler Court S.W.
 Suite 240
 Olympia, WA 98502
 8:30 a.m. - Noon
 Possible executive session

Individuals requiring reasonable accommodation may request written materials in alternative formats, sign language interpreters, physical accessibility accommodations, or other reasonable accommodation, by contacting Karen Pendleton at 360-753-5989.

Hearing and speech impaired persons call 1-800-833-6384.

For questions, please call 360-753-5989.

WSR 18-11-072
HEALTH CARE AUTHORITY
 [Filed May 15, 2018, 1:32 p.m.]

NOTICE

Title or Subject: Medicaid State Plan Amendment (SPA) 18-0009, Guardianship Fees.

Effective Date: June 1, 2018.

Description: The health care authority (HCA), in conjunction with the department of social and health services (DSHS), intends to submit medicaid SPA 18-0009 to allow certain people in medical institutions to retain more income to pay for guardianship costs.

SPA 18-0009 will increase the personal needs allowance (PNA) of eligible people. PNA is the amount of income a person can keep for personal use that would have otherwise been contributed towards the costs of a person's long-term care. Currently, a person can keep, as a PNA to pay their guardian, up to: 1) \$175 per month for guardianship services; 2) \$600 for guardianship costs every three years; and 3) \$700 as a one-time cost to establish a guardianship. These amounts will increase to \$1,200, and \$1,850 respectively.

SPA 18-0009 is in the development process; therefore, a copy is not yet available for review. HCA and DSHS would appreciate any input or concerns regarding this SPA. To request a copy when it becomes available, you may contact the agency in your county listed in the table or the person

named below. To submit comments, please contact the person named below (please note that all comments are subject to public review and disclosure, as are the names of those who comment).

Interested parties may submit comments and concerns about the rates or the effects the changes may have on beneficiary access to care or continued service access. Please submit comments and concerns to William Reeves, ReeveWP2@dshs.wa.gov, by June 15, 2018. Please note that all comments are subject to public review and disclosure, as are the names of those who comment.

NOTE: Effective March 20, 2017, official public notice of proposed medicaid SPAs is published on the agency's web site at the Public Notices link. As a convenience, the agency will continue to publish copies of SPA notices in the Washington State Register.

Contact William Reeves, Aging and Long-Term Support Administration, DSHS, 4450 10th Avenue S.E., Lacey, WA 98504-5600, phone 360-725-2600, TDD/TTY 1-877-905-0454, fax 360-438-8633, email ReeveWP2@dshs.wa.gov.

County Contacts

Adams County

Adams County Health Department
108 West Main
Ritzville, WA 99169
Phone (509) 659-3315

Asotin County

Clarkston Home and Community Services Office
525 Fifth Street
Clarkston, WA 99403
Web site <http://www.altcWashington.com>
Phone (509) 751-4672
Alt. Phone 1-800-310-4881
Fax (509) 758-4593

Benton County

Tri-Cities Home and Community Services Office
500 North Morain Street
Suite 2210
Kennewick, WA 99336
Phone (509) 374-2100
Alt. Phone 1-800-310-4833
Fax (509) 374-7559

Chelan County

Chelan Community Services Office
805 South Mission Street
Wenatchee, WA 98801
Phone (509) 667-6000

Clallam County

Port Angeles Home and Community Services Office
235 West 1st Street
Port Angeles, WA 98362
Phone (360) 565-2160
Alt. Phone 1-800-280-9891
TTY (360) 417-5651
Fax (360) 417-1416

Clark County

Vancouver Home and Community Services Office
800 N.E. 136th Avenue
Suite 220
Vancouver, WA 98684
Phone (360) 397-9500
Alt. Phone 1-800-280-0586
TTY (360) 750-4079
Fax (360) 992-7949

Columbia County

Aging and Disability Resource Center
410 East Main
Dayton, WA 99328
Web site <http://www.altcWashington.com/>
Phone (509) 382-4787

Cowlitz County

Kelso Home and Community Services Office
711 Vine Street
Kelso, WA 98626
Phone (360) 501-2500
Alt. Phone 1-800-605-7322
TTY (360) 577-7591
Fax (360) 578-4106

Douglas County

Wenatchee Home and Community Services Office
50 Simon Street S.E.
Suite B
East Wenatchee, WA 98802
Phone (509) 886-6140
Alt. Phone 1-800-670-8874
Fax (509) 886-6221

Ferry County

Republic Home and Community Services Office
89 East Delaware
Republic, WA 99166
Phone (509) 775-2227
Alt. Phone 1-888-437-0516
TTY (509) 775-2661
Fax (509) 775-2401

Franklin County

Franklin County Commissioners Office
1016 North 4th Avenue
Pasco, WA 99301
Phone (509) 545-3535

Garfield County

Garfield County District Court
789 West Main Street
P.O. Box 817 or 819
Pomeroy, WA 99347
Phone (509) 843-1002

Grant County

Moses Lake Home and Community Services Office
1651 South Pilgrim Street
Moses Lake, WA 98837
Phone (509) 764-5657
Alt. Phone 1-800-671-8902

TTY 1-800-833-6388
Fax (509) 764-5656

Grays Harbor County

Aberdeen Home and Community Services Office
415 West Wishkah Street
Suite A2
Aberdeen, WA 98520
Phone (360) 533-9222
Alt. Phone 1-800-487-0119
TTY (360) 533-9730
Fax (360) 533-9782

Island County

Oak Harbor Home and Community Services Office
900 East College Way
Suite 210
Mt. Vernon, WA 98273
Phone (360) 429-2961
Alt. Phone 1-866-608-0836
Fax (360) 429-2958

Jefferson County

Port Townsend Home and Community Services Office
915 Sheridan Street
Suite 201
Port Townsend, WA 98368
Phone (360) 379-4326
Alt. Phone 1-800-280-9991
Fax (360) 344-4600

King County

King County Home and Community Services Office
1737 Airport Way South
Suite 130
P.O. Box 24847
Seattle, WA 98134
Phone (206) 341-7750
Alt. Phone 1-800-346-9257
TTY 1-800-833-6384

Kitsap County

Bremerton Home and Community Services Office
4710 Auto Center Boulevard
Bremerton, WA 98312
Phone (360) 473-2299
Alt. Phone 1-800-422-7114
TTY (360) 478-4928
Fax (360) 478-6467

Kittitas County

Ellensburg Home and Community Services Office
100 East Jackson Avenue
Suite 100
Ellensburg, WA 98926
Phone (509) 925-0433
Alt. Phone 1-800-310-4999
Fax (509) 962-7755

Klickitat County

White Salmon Home and Community Services Office
221 North Main Street
White Salmon, WA 98672

Phone (509) 493-6157
Alt. Phone 1-800-504-1180

Lewis County

Chehalis Home and Community Services Office
3451 Galvin Road
Centralia, WA 98531
Phone (360) 807-7150
Alt. Phone 1-800-487-0360
Fax (360) 330-7552

Lincoln County

Lincoln County Health Department
90 Nicholls Street
Davenport, WA 99122
Phone (509) 725-1001

Mason County

Shelton Home and Community Services Office
2505 Olympic Highway North
Suite 440
Shelton, WA 98584
Phone (360) 664-9050
Alt. Phone 1-800-462-4957
Fax (360) 432-2045

Okanogan County

Omak Home and Community Services Office
130 South Main
Omak, WA 98841
Phone (509) 846-2103
Alt. Phone 1-888-437-0529
TTY (509) 826-7389
Fax (509) 826-7439

Pacific County

South Bend Home and Community Services Office
307 East Robert Bush Drive
P.O. Box 87
South Bend, WA 98586
Phone (360) 875-4222
Alt. Phone 1-800-458-3747
Fax (360) 875-0590

Pend Oreille County

Newport Home and Community Services Office
1600 West First Avenue
Newport, WA 99156
Phone (509) 447-6223
Alt. Phone 1-888-437-0516
Fax (509) 447-5256

Pierce County

Tacoma Home and Community Services Office
1949 South State Street
Tacoma, WA 98405
Phone (253) 476-7200
Alt. Phone 1-800-442-5129
TTY (253) 593-5471
Fax (253) 597-4161

San Juan County

San Juan County Health Services
145 Rhone Street

Friday Harbor, WA 98250
Phone (360) 378-4474
Fax (360) 378-7036

Skagit County

Mount Vernon Home and Community Services Office
900 East College Way
Suite 210
Mt. Vernon, WA 98273
Phone (360) 429-2961
Alt. Phone 1-866-608-0836
Fax (360) 416-7401

Skamania County

Stevenson Home and Community Services Office
266 S.W. Second Street
P.O. Box 817
Stevenson, WA 98648
Phone (509) 427-5611
Alt. Phone 1-800-505-4203
Fax (509) 427-4604

Snohomish County

Smokey Point Home and Community Services Office
3906 172nd Street N.E.
Suite 101
Arlington, WA 98223
Phone (360) 651-6800
Alt. Phone 1-800-827-2984
Fax (360) 651-6832

Spokane County

Spokane Home and Community Services Office
1330 North Washington Street
Suite 3000
Spokane, WA 99201
Phone (509) 568-3700
Alt. Phone 1-800-459-0421
TTY (509) 568-3697
Fax (509) 568-3771

Stevens County

Colville Home and Community Services Office
1100 South Main
Colville, WA 99114
Phone (509) 685-5644
Alt. Phone 1-800-437-0516
Fax (509) 684-7430

Thurston County

Tumwater Home and Community Services Office
6639 Capitol Boulevard S.W.
Tumwater, WA 98512
Phone (360) 664-9050
Alt. Phone 1-800-462-4957
TTY (360) 407-1678
Fax (360) 664-9107

Wahkiakum County

Health and Human Services
42 Elochoman Valley Road
Cathlamet, WA 98612
Phone (360) 795-8630

Alt. Phone 1-800-635-5989

Walla Walla County

Walla Walla Home and Community Services Office
206 West Poplar
Walla Walla, WA 99362
Phone (509) 524-4960
Alt. Phone 1-800-310-5678
Fax (509) 527-4142

Whatcom County

Bellingham Home and Community Services Office
600 Lakeway Drive
Bellingham, WA 98225
Phone (360) 756-5750
Alt. Phone 1-800-239-8292
Fax (360) 676-2239

Whitman County

Colfax Home and Community Services Office
418 South Main Street
Suite 3
Colfax, WA 99111
Phone (509) 397-5091
Alt. Phone 1-800-459-0421
Fax (509) 397-4323

Yakima County

Yakima Home and Community Services Office
1002 North 16th Avenue
Yakima, WA 98902
Phone (509) 225-4400
Alt. Phone 1-800-822-2097
Fax (509) 575-2286

WSR 18-11-073**RULES COORDINATOR****STATE BOARD OF EDUCATION**

[Filed May 15, 2018, 4:56 p.m.]

Pursuant to RCW 34.05.312, the rules coordinator for the state board of education is Parker Teed, 600 Washington Street S.E., Olympia, WA 98504, phone 360-725-6047, fax 360-586-2357, email parker.teed@k12.wa.us.

Parker Teed
Policy Analyst

WSR 18-11-076**HEALTH CARE AUTHORITY**

[Filed May 16, 2018, 2:19 p.m.]

Title or Subject: Medicaid State Plan Amendment (SPA) 18-0026 Potentially Preventable Readmissions.

Effective Date: July 1, 2018.

Description: The health care authority (HCA) intends to submit medicaid SPA 18-0025 to correct an inadvertent error in SPA 18-0003 (SPA 18-0003 was approved on April 23, 2018). In SPA 18-0003, the authority inadvertently included

a requirement that all psychiatric inpatient admissions must be prior authorized. This information is being removed because it is policy-level information that should be obtained from relevant Washington Administrative Code and billing guides.

Because SPA 18-0026 is simply correcting an inadvertent error, the SPA is anticipated to have no effect on annual aggregate expenditures/payments.

A copy of SPA 18-0026 is available for review. HCA would appreciate any input or concerns regarding this SPA. To request a copy of the SPA, you may contact the agency in your county listed in the table or the person named below. To submit comments, please contact the person named below (please note that all comments are subject to public review and disclosure, as are the names of those who comment).

Contact Abigail Cole, Interim Section Manager, Hospital Finance and Drug Rebate Section, P.O. Box 45510, Olympia, WA 98504, phone 360-725-1835, TDD/TTY 1-800-848-5429, fax 253-350-6512, email abigail.cole@hca.wa.gov.

County Contacts

Adams County

Adams County Health Department
108 West Main
Ritzville, WA 99169
Phone (509) 659-3315

Asotin County

Clarkston Home and Community Services Office
525 Fifth Street
Clarkston, WA 99403
Web site <http://www.altcWashington.com>
Phone (509) 751-4672
Alt. Phone 1-800-310-4881
Fax (509) 758-4593

Benton County

Tri-Cities Home and Community Services Office
500 North Morain Street
Suite 2210
Kennewick, WA 99336
Phone (509) 374-2100
Alt. Phone 1-800-310-4833
Fax (509) 374-7559

Chelan County

Chelan Community Services Office
805 South Mission Street
Wenatchee, WA 98801
Phone (509) 667-6000

Clallam County

Port Angeles Home and Community Services Office
235 West 1st Street
Port Angeles, WA 98362
Phone (360) 565-2160
Alt. Phone 1-800-280-9891
TTY (360) 417-5651
Fax (360) 417-1416

Clark County

Vancouver Home and Community Services Office

800 N.E. 136th Avenue
Suite 220
Vancouver, WA 98684
Phone (360) 397-9500
Alt. Phone 1-800-280-0586
TTY (360) 750-4079
Fax (360) 992-7949

Columbia County

Aging and Disability Resource Center
410 East Main
Dayton, WA 99328
Web site <http://www.altcWashington.com/>
Phone (509) 382-4787

Cowlitz County

Kelso Home and Community Services Office
711 Vine Street
Kelso, WA 98626
Phone (360) 501-2500
Alt. Phone 1-800-605-7322
TTY (360) 577-7591
Fax (360) 578-4106

Douglas County

Wenatchee Home and Community Services Office
50 Simon Street S.E.
Suite B
East Wenatchee, WA 98802
Phone (509) 886-6140
Alt. Phone 1-800-670-8874
Fax (509) 886-6221

Ferry County

Republic Home and Community Services Office
89 East Delaware
Republic, WA 99166
Phone (509) 775-2227
Alt. Phone 1-888-437-0516
TTY (509) 775-2661
Fax (509) 775-2401

Franklin County

Franklin County Commissioners Office
1016 North 4th Avenue
Pasco, WA 99301
Phone (509) 545-3535

Garfield County

Garfield County District Court
789 West Main Street
P.O. Box 817 or 819
Pomeroy, WA 99347
Phone (509) 843-1002

Grant County

Moses Lake Home and Community Services Office
1651 South Pilgrim Street
Moses Lake, WA 98837
Phone (509) 764-5657
Alt. Phone 1-800-671-8902
TTY 1-800-833-6388
Fax (509) 764-5656

Grays Harbor County

Aberdeen Home and Community Services Office
415 West Wishkah Street
Suite A2
Aberdeen, WA 98520
Phone (360) 533-9222
Alt. Phone 1-800-487-0119
TTY (360) 533-9730
Fax (360) 533-9782

Island County

Oak Harbor Home and Community Services Office
900 East College Way
Suite 210
Mt. Vernon, WA 98273
Phone (360) 429-2961
Alt. Phone 1-866-608-0836
Fax (360) 429-2958

Jefferson County

Port Townsend Home and Community Services Office
915 Sheridan Street
Suite 201
Port Townsend, WA 98368
Phone (360) 379-4326
Alt. Phone 1-800-280-9991
Fax (360) 344-4600

King County

King County Home and Community Services Office
1737 Airport Way South
Suite 130
P.O. Box 24847
Seattle, WA 98134
Phone (206) 341-7750
Alt. Phone 1-800-346-9257
TTY 1-800-833-6384

Kitsap County

Bremerton Home and Community Services Office
4710 Auto Center Boulevard
Bremerton, WA 98312
Phone (360) 473-2299
Alt. Phone 1-800-422-7114
TTY (360) 478-4928
Fax (360) 478-6467

Kittitas County

Ellensburg Home and Community Services Office
100 East Jackson Avenue
Suite 100
Ellensburg, WA 98926
Phone (509) 925-0433
Alt. Phone 1-800-310-4999
Fax (509) 962-7755

Klickitat County

White Salmon Home and Community Services Office
221 North Main Street
White Salmon, WA 98672
Phone (509) 493-6157
Alt. Phone 1-800-504-1180

Lewis County

Chehalis Home and Community Services Office
3451 Galvin Road
Centralia, WA 98531
Phone (360) 807-7150
Alt. Phone 1-800-487-0360
Fax (360) 330-7552

Lincoln County

Lincoln County Health Department
90 Nicholls Street
Davenport, WA 99122
Phone (509) 725-1001

Mason County

Shelton Home and Community Services Office
2505 Olympic Highway North
Suite 440
Shelton, WA 98584
Phone (360) 664-9050
Alt. Phone 1-800-462-4957
Fax (360) 432-2045

Okanogan County

Omak Home and Community Services Office
130 South Main
Omak, WA 98841
Phone (509) 846-2103
Alt. Phone 1-888-437-0529
TTY (509) 826-7389
Fax (509) 826-7439

Pacific County

South Bend Home and Community Services Office
307 East Robert Bush Drive
P.O. Box 87
South Bend, WA 98586
Phone (360) 875-4222
Alt. Phone 1-800-458-3747
Fax (360) 875-0590

Pend Oreille County

Newport Home and Community Services Office
1600 West First Avenue
Newport, WA 99156
Phone (509) 447-6223
Alt. Phone 1-888-437-0516
Fax (509) 447-5256

Pierce County

Tacoma Home and Community Services Office
1949 South State Street
Tacoma, WA 98405
Phone (253) 476-7200
Alt. Phone 1-800-442-5129
TTY (253) 593-5471
Fax (253) 597-4161

San Juan County

San Juan County Health Services
145 Rhone Street
Friday Harbor, WA 98250
Phone (360) 378-4474

Fax (360) 378-7036

Skagit County

Mount Vernon Home and Community Services Office
900 East College Way
Suite 210
Mt. Vernon, WA 98273
Phone (360) 429-2961
Alt. Phone 1-866-608-0836
Fax (360) 416-7401

Skamania County

Stevenson Home and Community Services Office
266 S.W. Second Street
P.O. Box 817
Stevenson, WA 98648
Phone (509) 427-5611
Alt. Phone 1-800-505-4203
Fax (509) 427-4604

Snohomish County

Smokey Point Home and Community Services Office
3906 172nd Street N.E.
Suite 101
Arlington, WA 98223
Phone (360) 651-6800
Alt. Phone 1-800-827-2984
Fax (360) 651-6832

Spokane County

Spokane Home and Community Services Office
1330 North Washington Street
Suite 3000
Spokane, WA 99201
Phone (509) 568-3700
Alt. Phone 1-800-459-0421
TTY (509) 568-3697
Fax (509) 568-3771

Stevens County

Colville Home and Community Services Office
1100 South Main
Colville, WA 99114
Phone (509) 685-5644
Alt. Phone 1-800-437-0516
Fax (509) 684-7430

Thurston County

Tumwater Home and Community Services Office
6639 Capitol Boulevard S.W.
Tumwater, WA 98512
Phone (360) 664-9050
Alt. Phone 1-800-462-4957
TTY (360) 407-1678
Fax (360) 664-9107

Wahkiakum County

Health and Human Services
42 Elochoman Valley Road
Cathlamet, WA 98612
Phone (360) 795-8630
Alt. Phone 1-800-635-5989

Walla Walla County

Walla Walla Home and Community Services Office
206 West Poplar
Walla Walla, WA 99362
Phone (509) 524-4960
Alt. Phone 1-800-310-5678
Fax (509) 527-4142

Whatcom County

Bellingham Home and Community Services Office
600 Lakeway Drive
Bellingham, WA 98225
Phone (360) 756-5750
Alt. Phone 1-800-239-8292
Fax (360) 676-2239

Whitman County

Colfax Home and Community Services Office
418 South Main Street
Suite 3
Colfax, WA 99111
Phone (509) 397-5091
Alt. Phone 1-800-459-0421
Fax (509) 397-4323

Yakima County

Yakima Home and Community Services Office
1002 North 16th Avenue
Yakima, WA 98902
Phone (509) 225-4400
Alt. Phone 1-800-822-2097
Fax (509) 575-2286

WSR 18-11-088

**OFFICE OF
FINANCIAL MANAGEMENT**

[Filed May 18, 2018, 12:02 p.m.]

Office of Financial Management
Notice of Metropolitan Park Commission Dollar Threshold
Adjustment

Compensation limits for metropolitan park commissioners are set in statute. RCW 35.61.150 provides that payment of compensation for each commissioner may be at a rate up to ninety dollars (\$90) per day, with compensation for each commissioner not to exceed eight thousand six hundred and forty dollars (\$8,640) per year. RCW 35.61.150 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as

reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management
Notice of Fire District Board Member Dollar Threshold
Adjustment

Compensation limits for fire district board members are set in statute. RCW 52.14.010 provides that payment of compensation for each board member shall be at a rate of one hundred and four dollars (\$104) per day, with compensation for each board member not to exceed nine thousand nine hundred and eighty four dollars (\$9,984) per year. RCW 52.14.010 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management
Notice of Port District Commission Dollar Threshold
Adjustment

Compensation limits for port district commissioners are set in statute. RCW 53.12.260 provides that payment of per diem compensation for each commissioner may be at a rate of ninety dollars (\$90) per day, with per diem compensation for each commissioner not to exceed eight thousand six hundred and forty dollars (\$8,640) per year or ten thousand eight hundred dollars (\$10,800) per year for districts with a gross operating income of twenty-five million or more in the preceding calendar year. Commissioners also receive a salary of five hundred dollars (\$500) per month for districts with a gross

operating income of twenty-five million or more in the preceding calendar year or two hundred dollars (\$200) per month for districts with a gross operating income of from one million to less than twenty-five million in the preceding calendar year. RCW 53.12.260 also provides for the Office of Financial Management to adjust the dollar thresholds for per diem compensation and salaries for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar thresholds for per diem compensation and salaries. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288) or fifteen thousand three hundred and sixty dollars (\$15,360) per year for districts with a gross operating income of twenty-five million or more in the preceding calendar year. The new monthly salary is seven hundred and thirteen dollars (\$713) for districts with a gross operating income of twenty-five million or more in the preceding calendar year or two hundred and eighty five dollars (\$285) for districts with a gross operating income of from one million to less than twenty-five million in the preceding calendar year. The new dollar thresholds take effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management
Notice of Public Utility District Commission Dollar Threshold
Adjustment

Compensation limits for public utility district commissioners are set in statute. RCW 54.12.080 provides that payment of per diem compensation for each commissioner may be at a rate not exceeding ninety dollars (\$90) per day, with per diem compensation for each commissioner not to exceed twelve thousand six hundred dollars (\$12,600) per year. Commissioners also receive a salary of one thousand eighty [eight] hundred dollars (\$1,800) per month for districts with a gross revenue of over fifteen million in the preceding fiscal year or one thousand three hundred dollars (\$1,300) per month for districts with a gross revenue of from two million to fifteen million in the preceding fiscal year or six hundred dollars (\$600) per month for other districts. RCW 54.12.080 also provides for the Office of Financial Management to adjust the dollar thresholds for per diem compensation and salaries for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items"

compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar thresholds for per diem compensation and salaries. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual per diem compensation limit of seventeen thousand nine hundred and twenty dollars (\$17,920). The new monthly salary is two thousand five hundred and sixty seven dollars (\$2,567) per month for districts with a gross revenue of over fifteen million in the preceding fiscal year or one thousand eight hundred and fifty four dollars (\$1,854) per month for districts with a gross revenue of from two million to fifteen million in the preceding fiscal year or eight hundred and fifty six dollars (\$856) per month for other districts. The new dollar thresholds take effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management
Notice of Water Sewer District Board Member Dollar
Threshold Adjustment

Compensation limits for water sewer district board members are set in statute. RCW 57.12.010 provides that payment of compensation for each board member shall be at a rate of ninety dollars (\$90) per day, with compensation for each board member not to exceed eight thousand six hundred and forty dollars (\$8,640) per year. RCW 57.12.010 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management
Notice of Cemetery District Commission Dollar Threshold
Adjustment

Compensation limits for cemetery district commissioners are set in statute. RCW 68.52.220 provides that payment of compensation for each commissioner may be at a rate up to ninety dollars (\$90) per day, with compensation for each commissioner not to exceed eight thousand six hundred and forty dollars (\$8,640) per year. RCW 68.52.220 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management
Notice of Public Hospital District Commission Dollar
Threshold Adjustment

Compensation limits for public hospital district commissioners are set in statute. RCW 70.44.050 provides that payment of compensation for each commissioner shall be at a rate of ninety dollars (\$90) per day, with compensation for each commissioner not to exceed eight thousand six hundred and forty dollars (\$8,640) per year. RCW 70.44.050 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hun-

dred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management
Notice of Board of Diking Commissioners Dollar Threshold Adjustment

Compensation limits for board of diking commissioners are set in statute. RCW 85.05.410 provides that payment of compensation for each commissioner may be at a rate up to ninety dollars (\$90) per day, with compensation for each commissioner not to exceed eight thousand six hundred and forty dollars (\$8,640) per year. RCW 85.05.410 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management
Notice of Board of Drainage Dollar Threshold Adjustment

Compensation limits for board and members of the board of drainage commissioners are set in statute. RCW 85.06.380 provides that payment of compensation for each commissioner may be at a rate up to ninety dollars (\$90) per day, with compensation for each commissioner not to exceed eight thousand six hundred and forty dollars (\$8,640) per year. RCW 85.06.380 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management [Management]
Notice of Diking, Drainage and Sewerage Improvement District Dollar Threshold Adjustment

Compensation limits for the members of the board of supervisors in a diking, drainage and sewerage improvement district are set in statute. RCW 85.08.320 provides that payment of compensation for each member may be at a rate up to ninety dollars (\$90) per day, with compensation for each member not to exceed eight thousand six hundred and forty dollars (\$8,640) per year. RCW 85.08.320 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management
Notice of Diking and Drainage Districts in Two or More Counties Commission Dollar Threshold Adjustment

Compensation limits for members of diking and drainage districts in two or more counties are set in statute. RCW 85.24.080 provides that payment of compensation for each member may be at a rate up to ninety dollars (\$90) per day, with compensation for each member not to exceed eight thousand six hundred and forty dollars (\$8,640) per year. RCW 85.24.080 also provides for the Office of Financial

Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management

Notice of Flood Control District Board of Directors Dollar Threshold Adjustment

Compensation limits for flood control district board of directors are set in statute. RCW 86.09.283 provides that payment of compensation for each board member may be at a rate up to ninety dollars (\$90) per day, with compensation for each board member not to exceed eight thousand six hundred and forty dollars (\$8,640) per year. RCW 86.09.283 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management Notice of Flood Control District Supervisors Dollar Threshold Adjustment

Compensation limits for flood control district supervisors are set in statute. RCW 86.15.055 provides that payment of compensation for each board member may be at a rate up to one hundred and fourteen dollars (\$114) per day, with compensation for each board member not to exceed ten thousand nine hundred and forty four dollars (\$10,944) per year. RCW 86.15.055 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2018. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management Notice of Irrigation District Board Dollar Threshold Adjustment

Compensation limits for irrigation district directors are set in statute. RCW 87.03.460 provides that payment of compensation for each director shall be at a rate of ninety dollars (\$90) per day, with compensation for each director not to exceed eight thousand six hundred and forty dollars (\$8,640) per year. RCW 87.03.460 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the

new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management
Notice of Public Transportation Benefit Authority Dollar
Threshold Adjustment

Compensation limits for members of a public transportation benefit authority are set in statute. RCW 36.57A.050 provides that payment of compensation for each member may be at a rate up to forty four dollars (\$44) per day, except that the authority by resolution may increase the payment of per diem compensation to up to ninety dollars (\$90) per day. The compensation for each regular member may not exceed seventy five days per year, which equals three thousand three hundred dollars (\$3,300) at the per diem rate of forty four dollars (\$44) or six thousand seven hundred and fifty dollars (\$6,750) at the per diem rate of ninety dollars (\$90). The compensation for the chair may not exceed one hundred days per year, which equals four thousand four hundred dollars (\$4,400) at the per diem rate of forty four dollars (\$44) or nine thousand dollars (\$9,000) at the per diem rate of ninety dollars (\$90). RCW 36.57A.050 also provides for the Office of Financial Management to adjust the dollar thresholds for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar thresholds. The new dollar threshold for regular members is sixty three dollars (\$63) per day with a new annual compensation limit of four thousand seven hundred and twenty five dollars (\$4,725) or the authority, by resolution, may increase the payment of per diem to one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of nine thousand six hundred dollars (\$9,600). The new dollar threshold for the chair is sixty three dollars (\$63) per day with a new annual compensation limit of six thousand three hundred dollars (\$6,300) or the authority, by resolution, may increase the payment of per diem to one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand eight hundred dollars (\$12,800). The new dollar thresholds take effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

Office of Financial Management
Notice of Special District Governing Body Dollar Threshold
Adjustment

Compensation limits for special district governing body members are set in statute. RCW 85.38.075 provides that payment of compensation for each member may be at a rate up to ninety dollars (\$90) per day, with compensation for each member not to exceed eight thousand six hundred and forty dollars (\$8,640) per year. RCW 85.38.075 also provides for the Office of Financial Management to adjust this dollar threshold for inflation every five years, beginning July 1, 2008. The adjustment is to be based upon changes in the consumer price index for "wage earners and clerical workers, all items" compiled by the Bureau of Labor and Statistics, U.S. Department of Labor during that five-year period. The new dollar threshold shall be transmitted to the Office of the Code Reviser for publication in the Washington State Register at least one month before the new threshold takes effect.

Over the five-year period from April 2013 to April 2018, the Consumer Price Index for Urban Wage Earners and Clerical Workers for the Seattle-Tacoma-Bellevue, WA area as reported by the Bureau of Labor Statistics, U.S. Department of Labor, increased by 12.35 percent.

In accordance with the requirements set forth above, the Office of Financial Management submits for publication the new dollar threshold. The new dollar threshold is one hundred and twenty eight dollars (\$128) per day with a new annual compensation limit of twelve thousand two hundred and eighty eight dollars (\$12,288). The new dollar threshold takes effect July 1, 2018.

If you have any questions or need further information, contact Bob Baker at bob.baker@ofm.wa.gov.

WSR 18-11-100
NOTICE OF PUBLIC MEETINGS
DEPARTMENT OF HEALTH
(Board of Physical Therapy)
[Filed May 21, 2018, 9:25 a.m.]

In accordance with the Open Public Meetings Act (chapter 42.30 RCW) and the Administrative Procedure Act (chapter 34.05 RCW), the following is the schedule of regular meetings for the department of health, board of physical therapy, for the year 2018. The board of physical therapy 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 GovDelivery and the department of health web site (see below). Every attempt is made to ensure that the agenda is up-to-date. However, the board of physical therapy reserves the right to change or amend agendas at the meeting.

Date	Time	Location
February 5, 2018	10:00 a.m.	Kent
April 30, 2018	10:00 a.m.	Kent

Date	Time	Location
June 11, 2018 cancelled	10:00 a.m.	Spokane
August 20, 2018	10:00 a.m.	Teleconference
October 1, 2018	10:00 a.m.	Olympia
December 3, 2018	10:00 a.m.	Kent

If you need further information, please contact Kris Waidely, Program Manager, Board of Physical Therapy, Washington Department of Health, P.O. Box 47852, Olympia, WA 98504-7852, 360-236-4847, 360-236-2901, kris.waidely@doh.wa.gov, www.doh.wa.gov.

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

WSR 18-11-101

**NOTICE OF PUBLIC MEETINGS
SECRETARY OF STATE**

(Election Administration and Certification Board)

[Filed May 21, 2018, 10:00 a.m.]

Following is the schedule of regular meetings for the election administration and certification board for 2018:

Date	Time	Location
June 12, 2018	2:00 p.m.	The Davenport Grand Hotel 333 West Spokane Falls Boulevard Spokane, WA
September 10, 2018	2:00 p.m.	Tri-Cities, Washington Location to be determined
December 11, 2018	2:00 p.m.	Secretary of State Elections Office 520 Union Avenue S.E. Olympia

If you need further information contact Sheryl Moss, P.O. Box 40220, Olympia, WA 98504, phone 360-902-4146, fax 360-664-4619, sheryl.moss@sos.wa.gov.

WSR 18-11-107

**NOTICE OF PUBLIC MEETINGS
RECREATION AND CONSERVATION
OFFICE**

(Salmon Recovery Funding Board)

[Filed May 21, 2018, 3:38 p.m.]

Notice of Change to Regular Meeting

The salmon recovery funding board is changing the **date** and times of the regular quarterly meeting scheduled for June 26-27, 2018:

FROM: June 26 and 27, 2018, from 9:00 a.m. to 5:00 p.m., Skamania Lodge, 1131 S.W. Skamania Lodge Way, Stevenson, WA 98648.

TO: June 25, 2018, from 6:00 to 8:00 p.m.; June 26, 2018, from 8 a.m. to 8 p.m. (tour from 12:30 - 6 p.m.); and June 27, 8:30 a.m. to 3:30 p.m., Skamania Lodge, 1131 S.W. Skamania Lodge Way, Stevenson, WA 98648.

For further information, please contact Wyatt Lundquist, Wyatt.lundquist@rco.wa.gov or check recreation and conservation board's (RCO) web page at http://www.rco.wa.gov/boards/srfb_meetings.shtml.

RCO schedules all public meetings at barrier free sites. Persons who need special assistance may contact Leslie Frank at 360-902-0220 or email at leslie.frank@rco.wa.gov.

WSR 18-11-122

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

[Filed May 22, 2018, 12:33 p.m.]

Notice of Interpretive or Policy Statement

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

Developmental Disabilities Administration (DDA)

Document Title: Public Comment Notice for Proposed Developmental Disabilities Administration Core and Community Protection Home and Community-Based Services (HCBS) Waiver Amendments.

Subject: Core and community protection HCBS waiver amendments are available for thirty days of public comment from June 14 to July 14, 2018.

Effective Date: May 21, 2018.

Document Description: DDA within DSHS, in cooperation with the health care authority (agency), is posting for thirty days of public comment two waiver amendments. Core amendment #3 and community protection amendment #2 revise the rate methodology for residential habilitation and adopt a streamlined tiered rate methodology. These amendments are available at <https://www.dshs.wa.gov/dda/2018-draft-waiver-amendments>.

To receive a copy of the interpretive or policy statements, contact Bob Beckman, DDA, P.O. Box 45310, Olympia, WA 98504-5310, phone 360-407-1555, TDD/TTY 711 or 1-800-833-6388, fax 360-407-0955, email bob.beckman@dshs.wa.gov, web site <https://www.dshs.wa.gov/dda>.