

WASHINGTON SEA GRANT SHELLFISH & THE ENVIRONMENT RESEARCH SYMPOSIUM

December 8, 2014

Shellfish Case Law Update

Sonia A. Wolfman
Assistant Attorney General
Ecology Division

The Opinions Expressed Herein do not Represent the Official Position of the Attorney General's Office

- ◎ *Coalition to Protect Puget Sound Habitat v Thurston County, Taylor Shellfish, Arcadia Point Seafood, and NetVenture, SHB No. 13-006c (Lockhart); October 11, 2013*
- ◎ *Coalition to Protect Puget Sound Habitat and Garrison v. Pierce County, Detienne, and Chelsea Farms, SHB No. 13-016c, 13-016, 13-018, 13-019, January 22, 2014*
- ◎ *Appeal of MDNS on Haley/Taylor/Seattle Shellfish SDP Application Nos. 777798, 748284, 748285, 760819, Pierce County Hearing Examiner Report and Decision, dated October 21, 2014*

***Coalition to Protect Puget Sound Habitat
v Thurston County, Taylor Shellfish, Arcadia Point
Seafood, and NetVenture, SHB No. 13-006c
(Lockhart); October 11, 2013***

- **Consolidated Appeal of 4 SDPs for intertidal geoduck**

Multiple Issues raised including :

- Impacts to forage fish
- Sedimentation/Siltation concerns
- Competition for food source
- Impacts to salmon
- Impacts to public recreation and navigation
- Marine debris including microplastics; and
- Cumulative impacts

- Three farms in general surf smelt spawning area
- Applicants biological survey indicated no spatial overlap between farm activities and spawning habitat- 4 vertical and 50 horizontal feet of separation
- One farm near sand lance spawning habitat, but farm activities will occur below
- No eel grass, no herring spawn at any of the farms, herring spawn surveys still required, and activities will be disallowed if spawn present

- No direct displacement of spawning habitat, but what about sedimentation of habitat from nearby activities?
- No site specific analysis done by Appellants forage fish expert, and no personal observation of geoduck activities.
- Applicant expert conducted two site visits, and concluded based on site specific analysis of grain size and modeling, that sediment unlikely to accumulate in forage fish spawning areas.
- Board found farming activities unlikely to impact forage fish habitat.

Cumulative Impacts Analysis

- CIA requirement for CUP or variance, but discretionary for SDP. 6 factors to consider:
 - Shoreline of Statewide Significance (SSWS)
 - Potential harm to habitat, loss of community use, or a significant degradation of views and aesthetic values
 - Is project a “first of its kind” in the area
 - Additional applications for similar activities in the area
 - Does the local SMP require a CIA
 - Is the type of use being proposed a preferred use

Close call, but no CIA required here:

- ⦿ Not SSWS
- ⦿ No significant long term impacts and recreational impacts only minor
- ⦿ Not first of its kind in area
- ⦿ But 3 of these projects in same area
- ⦿ But SMP has strong policy statement
- ⦿ Aquaculture is water dependent use

Other factors noted:

- ⦿ Corps 2012 reissuance of NWP 48 with supporting analysis that impacts are temporary
- ⦿ Preliminary Sea Grant research supports the same conclusion
- ⦿ Permit provision that allows the county to reopen the permits after 7 years and consider cumulative impacts

Coalition to Protect Puget Sound Habitat and Garrison v. Pierce County, Detienne, and Chelsea Farms, SHB No. 13-016c, 13-016, 13-018, 13-019, January 22, 2014

- ⦿ SDP issued by Pierce County for 5 acres geoduck farm on Henderson Bay in Carr Inlet
- ⦿ Primarily subtidal farm, except for 0.5 acre- first subtidal farm permitted by Pierce County
- ⦿ Approved by HE with conditions, and appealed to SHB by various parties including the Applicant, neighbors, and the Coalition to Protect Puget Sound Habitat

Six Day Hearing After which Board Denied the Permits

- Board recognized some similarities of issues between this case and others BUT emphasized that *each permit is decided on its own merits.*

Key factors in denial here included:

- Presence of native eelgrass
- Presence of high recreational use- windsurfing
- Proximity of known herring spawn
- Location on Shoreline of Statewide Significance

- Inadequate Eelgrass buffers in permit- original proposal was 2 foot vertical buffer, which in this area equates to a 40-50 foot horizontal buffer. Based on the SEIS for the state of Washington Subtidal Geoduck Aquaculture Fishery, which is what is used to regulate harvest on state-owned tidelands
- Applicants then negotiated a 10 horizontal feet on shoreside for intertidal and 25 horizontal feet on seaward side for subtidal
- With this buffer, evidence indicated some sedimentation of landward edge of eelgrass in the intertidal area, yet no permit condition to address this; permit allowed random reduction of 25 foot buffer to 10 feet
- Result- buffer conditions inadequate, over-rely on adaptive management, yet nothing in permit to describe any required actions if buffers shown to be inadequate

- ⦿ Applicant argued buffers in SEIS represented worst case scenario comparison with buffers in other permits
- ⦿ Board found Applicant's witness regarding protectiveness of eelgrass buffers lacked independent expertise, and relied on 3 unpublished studies:
 - *DNR internal technical memo regarding identification of eelgrass beds and how far they disperse and recede*
 - *Assessment of spillover effects from existing Samish Bay farm*
 - *Canadian study of Impacts of subtidal harvest on nearby eelgrass*
- ⦿ For various reasons, Board found these studies did not sufficiently support the offered opinion that the smaller buffers would be protective
- ⦿ Board did not impose an alternative, based on lack of evidence on what an appropriate buffer would be for a project of this size, density, and location in a high energy subtidal environment

Cumulative Impacts Analysis Required Based on 6 Factors Discussed in *Lockhart* Case:

- Location in SSWS
- Larger project 5+ acres in area of extensive eelgrass and herring spawn; potential impacts to habitat and community recreational use-i.e. windsurfing
- New activity – first of its kind in an area with minimal aquaculture activity
- Additional projects proposed or approved in area already
- CIA not required in SMP
- Water dependent use

- ◎ SMP prioritizes sites well-suited for aquaculture, but this one doesn't meet the criteria
- ◎ Given site specific factors, lack of appropriate balance of statewide interests
- ◎ “The recognition of aquaculture as a preferred use that is of statewide interest is premised on its proper design and management preventing damage to the environment.”
- ◎ Case is on appeal to Thurston County Superior Court

Haley - Appeal of MDNS on Haley/Taylor/Seattle Shellfish SDP Application Nos. 777798, 748284, 748285, 760819, Pierce County Hearing Examiner Report and Decision, dated October 21, 2014

- ◎ SDP for 11 acres of intertidal geoduck on 3 parcels; no eelgrass present
- ◎ County issued MDNS with 11 conditions necessary to address county's finding of probable significant adverse impact with respect to marine debris
- ◎ 11 conditions to address marine debris are: tube marking; mandatory BMPs; \$1 per tube bond requirement; patrol tidelands within ½ mile; provide contact information and prompt response to complaints

Similar issues as raised in other permit appeals:

- ◎ Environmental impacts regarding sediment, near shore habitat, fish, disease and genetics, water quality, wildlife, public access, and marine debris
- ◎ While experts on both sides were credible, the applicant's experts had more specific field experience

- ⦿ Trigger for Cumulative Impacts Analysis different under SEPA and the Shoreline Management Act for SDPs
- ⦿ SEPA trigger is whether other projects are reasonably foreseeable
See Quinault Indian Nation et al v. City of Hoquiam, et al SHB No. 13-012c, (Nov. 12, 2013)
- ⦿ Neither SEPA nor SMA triggers for CIA met here

End Results:

- MDNS upheld with additional conditions to address marine debris- Status report every 2 years; maintain a log of citizen complaints and provide to county as requested

SDP issued with conditions that address environmental impacts and use conflicts :

- Environmental Impacts: Aquatic vegetation survey; 25 foot eelgrass buffer; 3 foot minimum vertical separation between farming activities and forage fish habitat; requirement to survey herring spawn and if present no activity until eggs are hatched and no longer present; training in herring spawn ID
- Use conflicts: neutral gear color; no use of loudspeaker; land owners within 300 feet of applicants upland ownership must be informed of harvests 5 days in advance

Summary

- ⦿ Where facts and evidence remain the same, the Board may rely on its findings in other cases; *BUT each case is decided on its own merits and will be based on the specific facts and testimony presented*
- ⦿ The science is important!
- ⦿ The more the scientific studies can mirror common practices and site conditions, the more weight they will be given by the tribunal

QUESTIONS?

Sonia A. Wolfman
Assistant Attorney General
Ecology Division
soniaw@atg.wa.gov