

EXECUTIVE DIRECTOR'S UPDATE

From the Desk of Gerry O'Keefe

October 31, 2011

Tracking our Progress Online: Launch of Vital Signs on the Web

We are excited to launch a new online tool that helps explain problems facing Puget Sound and progress our partners are making to fix them. The new "Vital Signs Wheel" on our website gives the public and decision-makers an easy way to see what exactly is ailing the Sound, the regional goals we've set, what we are working together to do about it, and how to get involved. This will help people better understand the many challenges facing the Sound and provide a transparent way for us to show what is being done to fix them. Please check it out at: http://www.psp.wa.gov/pm_dashboard.php - www.psp.wa.gov/pm_dashboard.php

Environmental Protection Agency Review and Response

The Environmental Protection Agency (EPA) routinely reviews how grantees manage federal funds and it recently released the review of our federal grant. The EPA's review covered about the same time period as the state Auditor's review of April 2010, and pointed out similar concerns with our financial procedures, focusing on contracting, training, and timekeeping when our agency was just getting started.

This is not new information, and we've worked hard this past year (since the state audit) and successfully fixed all the problems. Here is a recap of some of specific improvements:

- Overhauled all our fiscal policies and had them reviewed by the Office of Financial Management. We also submitted them to the EPA for review;
- Instituted new timekeeping practices that comply with federal standards.
- Hired three additional fiscal staff;
- Ensured employees dealing with contracts understood agency, state, and federal rules;
- Internal audits ensuring financial practices are fully compliant with state and federal rules.

In addition to the concerns expressed, EPA is disallowing about \$126,000 in expenditures. We will adjust our spending plan to cover that from within our current budget.

PSP Progress and JLARC

In September, the Joint Legislative and Review Committee (JLARC) released a draft audit about our achievements implementing our mission. The review focused on the first two years of our existence and noted where we hadn't completed tasks mandated in our founding legislation. Fortunately, we've made a lot of progress since that time in the agency's history. This year has been a big one for the Partnership. Today, we have targets that define a healthy Puget Sound and what recovery looks like, indicators to evaluate the progress of implementing agencies and organizations, and a way for the public to watch our collective progress on the Web. We were aware of the issues JLARC raised. The 2012 Action Agenda is on track, doing what is required.

Partnership Calls Out Danger of Recent Oil Spills

The Partnership sounded an alarm after three serious oil spills and two close calls showed how vulnerable Puget Sound is to a devastating environmental disaster. We emphasized the hard work of our partners at the Department of Ecology and U.S. Coast Guard who responded to these threatening incidents, as well as Senator Maria Cantwell for her leadership at the federal level to keep the Sound safe and healthy from oil spills. We also emphasized the urgency for making sure we have the things we need to manage a major oil spill and announced our reconvening of the Oil Spill Work Group to evaluate and make recommendations to reduce the risk. We also called upon the Coast Guard to start its assessment of the oil spill risks in the Puget Sound waters Washington shares with Canada. All media releases are available at www.psp.wa.gov.

Cascade Land Conservancy Land Agreement with Pope Resources

We want to send out a *BIG* congratulations to the Kitsap County community. The Cascade Land Conservancy (*now named 'Forterra'*) and Pope Resources have reached a deal to set aside more than 7,000 acres of forest and two miles of shoreline surrounding Port Gamble Bay in Kitsap County. Multiple community groups got together to develop a strategy to conserve the lands surrounding the bay, including: residents, the port, Kitsap County, Port Gamble S'Klallam and Suquamish Tribes, the Great Peninsula Conservancy, and the Cascade Land Conservancy. Their initiative proposes a system of regional land and water trails.

Port Gamble Bay and surrounding waters in the forested area are home to salmon species, which are listed on the federal Endangered Species Act, and many bird species and marine mammals. Many use the land for biking, hiking, horseback riding, kayaking, and wildlife viewing.

If the land is not protected, 200 homes and a hotel could be built there. The Cascade Land Conservancy has said the agreement is the largest, single conservation effort in Puget Sound. The conservancy has 18 months to raise the money to buy the land. We are partnering with them to explore how the innovative mitigation method we are developing can be a part of this important effort. Please stay tuned and learn more at: <http://www.cascadeland.org> - www.cascadeland.org.

Action Agenda Public Meetings Completed

We've wrapped up six meetings held around the Sound, in Sequim, Mill Creek, Poulsbo, Mount Vernon, Olympia, and uniquely on the San Juan Island's inter-island ferry to gather input from the public about the Action Agenda. We estimate that more than 220 people attended the meetings. Now we have the hard work ahead of reviewing all the comments and incorporating what we can in the final draft, which will be released in December.

Board Meetings Focus Puget Sound Agenda

October has been a very busy month with not only the workshops and open house meetings but also an Ecosystem Coordination Board meeting in Poulsbo, a Science Panel conference call, and a Leadership Council meeting. These meetings have all been centered on the Action Agenda revision and target setting.

Coming up, is the Nov. 8 Science Panel meeting. The panel will focus its attention on development of the Biennial Science Work Plan – a partner document to the Action Agenda laying out the science needs for the next biennium. This document will go to the Leadership Council for final approval in February.

The Ecosystem Coordination Board will be having an additional meeting on November 18 to discuss, action prioritization and the consistency report. Additional information will be provided soon.

New Permit Standards Focus on Reducing Polluted Runoff

Polluted runoff is the biggest threat to the health of Puget Sound. Polluted runoff flows from our roofs and roads when it rains, killing salmon and other fish, closing shellfish beds to harvest, and polluting waters causing expensive cleanup efforts. Polluted runoff also causes millions of dollars in flood damage. Polluted runoff is something that needs to be addressed. We want to be able to swim in the water and to eat the fish we catch from the Puget Sound. These permits help us better manage polluted runoff.

In late October, the Puget Sound Partnership and Department of Ecology participated in a KING-5 TV interview about Ecology's new stormwater permit. Ecology has its draft permit open for public review. It's the next generation of permits to increase environmental protections against polluted runoff, with an important emphasis on building green infrastructure and monitoring water quality to ensure we're getting results. See the story at: www.king5.com/home/Stormwater-Plan-Riles-Groups-132206978.html

Under the federal Clean Water Act, cities must update their permits every five years. The new permits make the following changes:

- Local governments have the option to do their own monitoring or join a regional storm water monitoring program administered by Ecology;
- Cities are required to do new low-impact development, where feasible. Low-impact development mimics the natural environment so water can be taken up by trees or soak into the ground;
- Requires management of runoff at sites that are less than one acre;
- Cities and counties begin implementing LID site requirements by end of 2015, and 2016 to update broader development codes;
- Additional communities may be subject to stormwater permits (Snoqualmie, Lynden, Clallam County (Port Angeles Urban Growth Area - UGA), Island County (Oak Harbor UGA), and Lewis County (Centralia UGA).

Public comments will be taken until Feb. 3 and final permits issued in June 2012. The new permits will not go into effect until 2013 and new permit requirements will be phased in over the five-year life of the permit.

The new permits do a great job of combining both prevention and better management. These permits are a key component of what needs to get done to restore the health of Puget Sound and we are working with several partners, including the Washington State University Extension, to help ease this transition. Together, we are:

- Developing a guidebook to help local governments integrate low-impact development requirements into their codes and standards. Guide will be available by November 10th.
- Updating the low-impact development technical guidance manual for Puget Sound. Draft available for review by mid-November.

New Science Panel Member Needed

Recently, we sent out a call for nominations for the Science Panel. I encourage you to contact the top scientists you know and encourage them to apply. Applications are due at 8 a.m., Nov. 14 and more information can be found on our Web at:

[www.psp.wa.gov/downloads/JOBS/1011Call for Applications for Nomination to the PugetSoundPartnershipSciencePanel.pdf](http://www.psp.wa.gov/downloads/JOBS/1011Call_for_Applications_for_Nomination_to_the_PugetSoundPartnershipSciencePanel.pdf).

'Puget Sound Starts Here' Leveraging and Partnering with Lead Organizations

The public awareness effort at the Puget Sound Partnership—the Puget Sound Starts Here campaign—has been busy signing contracts for great work in the community in support of the innovation, initiative and important work of our local partners:

- \$112,000 contract to WSU Beach Watcher's program to support local and regional programmatic efforts. Sustainability planning is part of this contract.
- Eleven ECONET Coordination contracts in place – to coordinate and facilitate collaboration in 11 geographical areas around Puget Sound. \$5,000 - \$10,000 per contract.
- Seven Targeted Awareness grants being developed to support targeted awareness activities – focus is on rural audiences and residents in areas conducting their SMP updates. Grants are up to \$40,000 each. PSP is also receiving \$52,000 from WDFW to support partially or fully two of these grants for activities that meet their marine and near-shore grant program.
- \$80,000 to the Pacific Education Institute for its K-12 education programs.

Out and About Connecting with Partner Organizations

I've been out and about recently connecting with partners and trying to inform people about the work of the Partnership and our partners. I gave speeches and presentations to the Washington Fly Fishing Club, Port of Seattle, American Water Resources Association, and at the 2011 Salish Sea Ecosystem Conference in Vancouver, B.C.

I've also had numerous meetings with elected leaders who understand that saving Puget Sound is not a partisan issue. It is encouraging to know our leaders understand the necessity of the regionally coordinated, prioritized approach that only the Puget Sound Partnership provides to save our sound.

Thank you,

Executive Director, Puget Sound Partnership