

Watershed Restoration and
Enhancement
Plan
WRIA 12 - Chambers-Clover
Watershed

Final DRAFT January 2021

Publication Information

This document is available on the Department of Ecology's website at: https://fortress.wa.gov/ecy/publications/summarypages/XXXXXX.html

Cover photo credit

• Renee Buck, Chambers-Clover Watershed Council

Contact Information

Water Resources Program

Southwest Regional Office Regional Office P.O. Box 47600 Olympia, WA 98504-7600

Phone: 360-407-XXXX

Website: Washington State Department of Ecology

ADA Accessibility

The Department of Ecology is committed to providing people with disabilities access to information and services by meeting or exceeding the requirements of the Americans with Disabilities Act (ADA), Section 504 and 508 of the Rehabilitation Act, and Washington State Policy #188. To request an ADA accommodation, contact Ecology by phone at 360-407-6872 or email at WRpubs@ecy.wa.gov. For Washington Relay Service or TTY call 711 or 877-833-6341.

Language Access

The Department of Ecology offers free language services about our programs and services for people whose primary language is not English. We can provide information written in your preferred language and qualified interpreters over the telephone. To request these services, or to learn more about what we can provide, contact our Language Access Coordinators by phone at 360-407-6177 or email at millie.piazza@ecy.wa.gov. When you call, please allow a few moments for us to contact an interpreter. Visit Ecology's website for more information.

¹ www.ecology.wa.gov/contact

Table of Contents

List of	Figures and Tables	v
Figu	res	v
Tabl	es	v
Acknow	wledgements	vi
Executi	ive Summary	. viii
Chapte	r One: Plan Overview	1
1.1	WRIA 12 Plan Purpose and Structure	1
1.2	Requirements of the Watershed Restoration and Enhancement Plan	3
1.3	Overview of the WRIA 12 Committee	5
1.4	Committee Structure and Decision Making	6
Chapte	r Two: Watershed Overview	8
2.1	Brief Introduction to WRIA 12	8
2.2	Watershed Planning in WRIA 12	12
2.3	Description of the Watershed – Geology, Hydrogeology, Hydrology, Streamflow, and Salmon Presence	14
Chapte	r Three: Subbasin Delineation	21
3.1	Introduction	21
3.2	Approach to Develop Subbasins	21
3.3	Subbasin Map	21
Chapte	r Four: New Consumptive Water Use Impacts	24
4.1	Introduction to Consumptive Use	24
4.2	Projection of PE Well Connections (2018–2038)	24
4.3	Impacts of New Consumptive Water Use	28
Chapte	r Five: Projects and Actions	34
5.1	Description and Assessment	34
5.2	Projects	35
5.3	Project Implementation Summary	44
Chapte	r Six: Additional Plan Recommendations	47
6.1	Plan Implementation and Adaptive Management Recommendations	47
6.2	Policy and Regulatory Recommendations	53
6.3	Rulemaking and Legislative Requests	55
Chapte	r Seven: Net Ecological Benefit	57

7.1 Water Offsets	57
7.2 Habitat Benefits	60
Appendix A – References	A-1
Appendix B – Glossary	B-1
Appendix C – Committee Roster	C-1
Appendix D – Aquifer Units in WRIA 12	D-1
Appendix E – WRIA 12 Hydrographs	E-1
Appendix F – 303d Listed Streams in WRIA 12	F-1
Appendix G – WRIA 12 Subbasin Delineation Memo	G-1
Appendix H – WRIA 12 Permit-Exempt Growth and Consumptive Use Summary	H-1
Appendix I – Projects	I-1
Appendix J – Water Rights Report	J-1
Appendix K – Policy and Regulatory Actions Considered by the Committee	K-1
Appendix L – Proposed Improvements to Department of Ecology's Well Reporting Processes	L-1

List of Figures and Tables

F	i	g	u	r	e	S
•	•	0	v	•	•	•

Figure 1 Summary Map	ix
Figure 2 WRIA 12 Watershed Overview	. 10
Figure 3 WRIA 12 Subbasin Delineation	. 23
Figure 4 WRIA 12 Distribution of Projected PE Wells	. 27
Figure 5 WRIA 12 Estimated Consumptive Use by Subbasin for 2018-2038	
Figure 6 Proposed Projects	
Tables	
Table 1: WRIA 12 Membership	5
Table 2 Salmonid Species and Status in WRIA 12	
Table 3 Salmonid Presence and Life History Timing WRIA 12	18
Table 4 WRIA 12 Subbasins	. 22
Table 5 Number of PE Wells Projected between 2018 and 2038	. 26
Table 6 Indoor and Outdoor Consumptive Use Estimates by Subbasin (Moderate Growth)	32
Table 7 Indoor and Outdoor Consumptive Use Estimates by Subbasin (High Growth)	32
Table 8 WRIA 12 Offset Projects	36
Table 9 WRIA 12 Habitat Projects	. 41
Table 10 Project Cost Estimates	. 45
Table 11 Implementation of Tracking and Monitoring Recommendation	. 50
Table 12 Implementation of Oversight and Adaptation Recommendation	. 51
Table 13 Summary of WRIA 12 Water Offset Projects included in NEB analysis	. 58
Table 14 Subbasin Water Offset Totals Compared to High Growth Consumptive Use Estimate	60
Table 15 Summary of Clover Creek Habitat Improvement Projects	. 62
Table 16 Summary of Chambers Creek Habitat Improvement Projects	. 63

Acknowledgements

This watershed plan was written in collaboration with Department of Ecology, the WRIA 12 Committee, and the technical consultants. We express our sincere gratitude to those that supported the development of the plan and supplemental materials.

WRIA 12 Committee Members – Primary **Representatives and Alternates**

Dan Cardwell, Pierce County[^]

Austin Jennings, Pierce County^

Tom Kantz, Pierce County

Tiffany Odell, Pierce County

Tom Kantz, Pierce County

Paul Picket, Squaxin Island Tribe^

Jeff Dickinson, Squaxin Island Tribe

Scott Steltzner, Squaxin Island Tribe

Char Naylor, Puyallup Tribe^

Julian Close, Puyallup Tribe

Russ Ladley, Puyallup Tribe

Paul Bucich, City of Lakewood

Paul Loveless, City of Steilacoom

Calvin Taylor, City of Tacoma[^]

Desiree Radice, City of Tacoma

Grey Volkhardt, Tacoma Water*

Don Stanley, Lakewood Water District

Jessie Gamble, Master Builder Association of Pierce County

Kris Kaufman, Chambers-Clover Watershed Council

Renee Buck, Chambers-Clover Watershed Council^

Clancy Moody, Chambers Clover Watershed*

Ryan Mello, Pierce Conservation District

Allan Warren, Pierce County Conservation District

Liz Bockstiegel, WDFW^

Tristan Weiss, WDFW

Matt Curtis. WDFW*

Darrin Masters, WDFW

Kelli Still, WDFW*^

Lisa Spurrier (ex officio), Salmon Recovery Lead

Entity

Rebecca Kowalski (ex officio), JBLM

Technical Experts

Jeff Johnson, Spanaway Water Company

Michelle Harris, Tacoma Pierce County Health Department

WRIA 12 Technical Consultant Team

Chad Wiseman, HDR

Burt Clothier, Pacific Groundwater Group

Lisa Dally Wilson, Dally Environmental

HDR and PGG Support Staff

Facilitation Team

Spencer Easton, Environmental Science Associates (ESA)

Madeline Remmen, ESA

Additional support from ESA and Cascadia Consulting Staff

Department of Ecology Staff

Rebecca Brown, Chair

Matt Rakow, Lead Technical Support

Paulina Levy, Committee and Plan Development Support

Mike Noone, Alternate Chair

Mike Gallagher, Regional Section Manager

Bennett Weinstein, Streamflow Section Manager

Streamflow Section Technical Staff
Southwest Region Water Resources Section
Austin Melcher, Plan Development Support
Mugdha Flores, Streamflow Communications Lead
Amy Moosman, Streamflow Communications Lead*

Guest Presentations

Jessica Stone, Pierce County Parks
Jeffery Thomas, Puyallup Tribe Fisheries
Sharon Haensly, Squaxin Island Tribe
Wendy Welch, USGS
Andy Long, USGS

Thank you to the Committee members that participated in short-term, ad hoc workgroups.

Thank you also to city, county, WDFW, and tribal staff for providing resources and presentations throughout this process.

*No longer representing entity

^Workgroup member

Executive Summary

In January 2018, the Washington State Legislature passed the Streamflow Restoration law (chapter 90.94 RCW) to help support robust, healthy, and sustainable salmon populations while ensuring rural communities have access to water. The law, directs the Department of Ecology to lead local planning Committees to develop Watershed Restoration and Enhancement Plans that identify projects to offset potential consumptive impacts of new permit-exempt domestic groundwater withdrawals on instream flows over the next 20 years (2018 – 2038), and provide a net ecological benefit to the watershed. This Watershed Restoration and Enhancement Plan meets the requirements of the law.²

The Department of Ecology (Ecology) established the Watershed Restoration and Enhancement Committee to collaborate with tribes, counties, cities, state agencies, and special interest groups in the Chambers-Clover watershed, also known as Water Resource Inventory Area (WRIA) 12. The WRIA 12 Committee met for over 2 years to develop a watershed plan.

This watershed plan contains two projections for new PE well connections over the 20-year planning horizon; a moderate projection of 145 new PE wells and a high projection of 227 new PE wells. The projects and actions in this watershed plan will address and offset the consumptive water use from 227 PE well connections. The estimated consumptive water use associated with the new PE well connections is 89.9 acre-feet per year (0.08 cfs). This amount of water is equivalent to 353 gallons per day per new well.

This watershed plan includes two projects that capture and redirect stormwater and streamflow back into streams. These projects provide an estimated offset of 1,425 acre-feet per year to benefit streamflows and enhance the watershed. Additional projects in the plan include benefits to fish and wildlife habitat, such as floodplain reconnections and stream improvements.

This watershed plan includes several policy recommendations and an adaptive management process. The policy recommendations contain actions to track PE wells and increase water conservation. The adaptive management process includes a mechanism for tracking new PE wells and project implementation, periodic reporting on project status, and recommendations for response if project implementation lags new PE well connections. These measures, in addition to the surplus water offset and supplemental habitat improvement projects, provide reasonable assurance that the plan will adequately offset new consumptive use from PE wells anticipated during the planning horizon.

Based on the information and analyses summarized in this plan and the intention that projects in the plan will be implemented, the WRIA 12 Committee finds that this plan, when implemented, will enhance streamflows in several important salmon streams and, for the WRIA as a whole, offset new consumptive use from PE wells anticipated during the planning horizon.

² Some committee members have a different interpretation of 90.94 RCW. See the compendium for additional information: LINK

Figure 1 Summary Map

Chapter One: Plan Overview

1.1 WRIA 12 Plan Purpose and Structure

The purpose of the Water Resource Inventory Area (WRIA) 12 Watershed Restoration and Enhancement Plan (watershed plan) is to identify projects and actions necessary to offset the impacts of new domestic permit-exempt wells (referred to as PE wells throughout this plan) to streamflows. The watershed restoration and enhancement plan is one requirement of RCW 90.94.030.³ Watershed plans must identify projects and actions to offset the potential consumptive impacts of new PE wells on instream flows over 20 years (2018-2038), and provide a net ecological benefit (NEB) to the WRIA. The WRIA 12 watershed plan considers priorities for salmon recovery and watershed recovery, while ensuring it meets the intent of the law.

Pumping from wells can reduce groundwater discharge to springs and streams by capturing water that would otherwise have discharged naturally, reducing flows (Barlow and Leake 2012). Consumptive water use (that portion not returned to the aquifer) reduces streamflow, both seasonally and as average annual recharge. A well pumping from an aquifer connected to a surface water body can either reduce the quantity of water discharging to the river or increase the quantity of water leaking out of the river (Barlow and Leake 2012). Projects and actions to offset consumptive use associated with permit-exempt domestic water use have become a focus to minimize future impacts to instream flows and restore streamflow.

While this watershed plan is not intended to address all water uses or related issues within the watershed, it may provide a path forward for future water resource planning.

This watershed plan includes seven chapters:

- Plan overview.
- Overview of the watershed.
- Summary of the subbasins.
- Growth projections and consumptive use estimates.
- Description of the recommended projects and actions identified to offset the future permit-exempt domestic water use in WRIA 12.
- Explanation of recommended implementation and adaptive management measures.
- Evaluation and consideration of the NEB.

1.1.1 Legal and Regulatory Background for the WRIA 12 Watershed Restoration and Enhancement Plan

In January 2018, the Washington State Legislature passed Engrossed Substitute Senate Bill (ESSB) 6091 (session law 2018 c 1)⁴ in response to the State Supreme Court's 2016 decision in

³ Some committee members have a different interpretation of 90.94 RCW. See the compendium for additional information.

⁴ An ACT Relating to ensuring that water is available to support development; amending RCW 19.27.097, 58.17.110, 90.03.247, and 90.03.290; adding a new section to chapter 36.70A RCW; adding a new section to

Whatcom County vs. Hirst, Futurewise, et al. (commonly referred to as the "Hirst decision"). As it relates to this Committee's work, the law, now primarily codified as chapter 90.94 RCW, clarifies how local governments can issue building permits for homes intending to use a PE well for their domestic water supply. The law also requires local watershed planning in 15 different WRIAs, including WRIA 12.

1.1.2 The Local Building Permit Process and Permit-Exempt Wells

This watershed plan, the Streamflow Restoration law, and the Hirst decision are all concerned with the effects of new PE wells on streamflows. Several laws pertain to the management of groundwater PE wells in WRIA 12 and are summarized in brief here to provide context for the WRIA 12 watershed plan.

First and foremost, RCW 90.44.050, commonly referred to as "the Groundwater Permit Exemption," establishes that certain small withdrawals of groundwater are exempt from the state's water right permitting requirements, including small indoor and outdoor water use associated with homes. Although these withdrawals do not require a state water right permit, the water right is still legally established by the beneficial use. Even though a water right permit is not required for small domestic uses under RCW 90.44.050, there is still regulatory oversight, including from local jurisdictions. Specifically, for an applicant to receive a building permit from their local government for a new home, the applicant must satisfy the provisions of RCW 19.27.097 for what constitutes evidence of an adequate water supply.

RCW 90.94.030 adds to the management regime for new homes using domestic permit-exempt well withdrawals in WRIA 12 and elsewhere. For example, local governments must, among other responsibilities relating to new PE wells, collect a \$500 fee for each building permit and record withdrawal restrictions on the title of the affected properties. Additionally, this law restricts new permit-exempt domestic withdrawals in WRIA 12 to a maximum annual average of 950 gallons per days per connection, subject to the 5,000 gallons per day and ½-acre outdoor irrigation of non-commercial lawn/garden limits established in RCW 90.44.050. The Washington Department of Ecology (Ecology) has published its interpretation and implementation of RCW 19.27.097 and chapter 90.94 RCW in Water Resources POL-2094 (Ecology 2019a). The WRIA 12 Committee directs readers to those laws and policy for comprehensive details and agency interpretations.

1.1.3 RCW 90.94.030's Planning Requirements

While supplementing the local building permit requirements, RCW 90.94.030(3) goes on to establish the planning criteria for WRIA 12. In doing so, it sets the minimum standard of Ecology's collaboration with the WRIA 12 Committee in the preparation of this watershed plan. In practice, the process of plan development was one of broad integration, collectively shared work, and a striving for consensus described in Section 1.4.

chapter 36.70 RCW; adding a new chapter to Title 90 RCW; creating a new section; providing an expiration date; and declaring an emergency.

Additionally, the Streamflow Restoration law requires this watershed plan to identify projects and actions intended to offset the anticipated impacts from new permit-exempt domestic groundwater withdrawals over the next 20 years while providing a NEB.⁵ In establishing the

primary purpose of this watershed plan, RCW 90.94.030(3) also details both the required and recommended plan elements. Regarding the approach to selecting projects and actions, the law also speaks to "high and lower priority projects." As provided in the Final Guidance on Determining Net Ecological Benefit (Ecology 2019b), "use of these terms is not the sole critical factor in determining whether a plan achieves a NEB... and that plan development should be focused on developing projects that provide the most benefits... regardless of how they align with [these] labels".

1.2 Requirements of the Watershed Restoration and Enhancement Plan

RCW 90.94.030 of the Streamflow Restoration law directs Ecology to establish a Watershed Restoration and Enhancement Committee in the Chambers - Clover watershed and to collaborate with the Committee to develop a watershed plan. Ecology determined that collective development of the watershed plan, using an open and transparent setting and process that builds on local needs would best serve the intent of the law.

At a minimum, the watershed plan must include projects and actions necessary to offset projected consumptive impacts of new PE wells on streamflows and provide a NEB to the WRIA.⁶

Ecology issued the Streamflow Restoration Policy and Interpretive Statement (POL-2094) and Final Guidance on Determining Net Ecological Benefit (GUID-2094) in July 2019 to ensure consistency, conformity with state law, and transparency in implementing chapter 90.94 RCW. The Final Guidance on Determining Net Ecological Benefit (hereafter referred to as Final NEB Guidance) establishes Ecology's interpretation of the term "net ecological benefit." It also informs planning groups on the standards Ecology will apply when reviewing a watershed plan completed under RCW 90.94.020 or RCW 90.94.030. The minimum planning requirements described by Ecology in the Final NEB Guidance include the following:

RCW 90.94.030(6)

This section [90.94.030] only applies to new domestic groundwater withdrawals exempt from permitting under RCW 90.44.050 in the following water resource inventory areas with instream flow rules adopted under chapters 90.22 and 90.54 RCW that do not explicitly regulate permit-exempt groundwater withdrawals: 7 (Snohomish); 8 (Cedar-Sammamish); 9 (Duwamish-Green); 10 (Puyallup-White); 12 (Chambers-Clover); 13 (Deschutes); 14 (Kennedy Goldsborough); and 15 (Kitsap) and does not restrict the withdrawal of groundwater for other uses that are exempt from permitting under RCW 90.44.050.

 $^{^{5}}$ Some committee members have a different interpretation of 90.94 RCW. See the compendium for additional information: INSERT LINK

⁶ Some committee members have a different interpretation of 90.94 RCW. See the compendium for additional information. INSERT LINK

- 1. Clear and Systemic Logic. Watershed plans must be prepared with implementation in mind.
- Delineate Subbasins. [The Committee] must divide the WRIA into suitably-sized subbasins to allow meaningful analysis of the relationship between new consumptive use and offsets.
- 3. Estimate New Consumptive Water Uses. Watershed plans much include a new consumptive water use estimate for each subbasins, and the technical basis for such estimate.
- 4. Evaluate Impacts from New Consumptive Water use. Watershed plans must consider both the estimated quantity of new consumptive water use from new domestic PE wells initiated within the planning horizon and how those impacts will be distributed.
- 5. Describe and Evaluate Projects and Actions for their Offset Potential. Watershed plans must, at a minimum, identify projects and actions intended to offset impacts associated with new consumptive water use.

The Streamflow Restoration law requires that all members of the WRIA 12 Committee approve the plan prior to submission to Ecology for review. Ecology must then determine that the watershed plan's recommended streamflow restoration projects and actions will result in a NEB to instream resources within the WRIA after accounting for projected use of new PE wells over the planning horizon.

RCW 90.94.030(3)

- (b) At a minimum, the plan must include those actions that the committee determines to be necessary to offset potential impacts to instream flows associated with permit-exempt domestic water use. The highest priority recommendations must include replacing the quantity of consumptive water use during the same time as the impact and in the same basin or tributary. Lower priority projects include projects not in the same basin or tributary and projects that replace consumptive water supply impacts only during critical flow periods. The plan may include projects that protect or improve instream resources without replacing the consumptive quantity of water where such projects are in addition to those actions that the committee determines to be necessary to offset potential consumptive impacts to instream flows associated with permitexempt domestic water use.
- (c) Prior to adoption of the watershed restoration and enhancement plan, the department must determine that actions identified in the plan, after accounting for new projected uses of water over the subsequent twenty years, will result in a net ecological benefit to instream resources within the water resource inventory area.
- (d) The watershed restoration and enhancement plan must include an evaluation or estimation of the cost of offsetting new domestic water uses over the subsequent twenty years, including withdrawals exempt from permitting under RCW 90.44.050.
- (e) The watershed restoration and enhancement plan must include estimates of the cumulative consumptive water use impacts over the subsequent twenty years, including withdrawals exempt from permitting under RCW 90.44.050.

1.3 Overview of the WRIA 12 Committee

1.3.1 Formation

The Streamflow Restoration law instructed Ecology to chair the WRIA 12 Committee (referred to as "the Committee"), and invite representatives from the following entities in the watershed to participate:

- Each federally recognized tribal government with reservation land or usual and accustomed harvest area within the WRIA.
- Each county government within the WRIA.
- Each city government within the WRIA.
- Washington State Department of Fish and Wildlife.
- The largest publically-owned water purveyor providing water within the WRIA that is not a municipality.
- The largest irrigation district within the WRIA.

RCW 90.94.030(2)(b) "The department shall chair the watershed restoration and enhancement committee and invite the following entities to participate."

Ecology sent invitation letters to each of the entities named in the law in September of 2018.

The Streamflow Restoration law also required Ecology to invite local organizations representing agricultural interests, environmental interests, and the residential construction industry. Businesses, environmental groups, agricultural organizations, conservation districts, and local governments nominated interest group representatives. Local governments on the Committee voted on the nominees in order to select local organizations to represent agricultural interests, the residential construction industry, and environmental interests. Ecology invited the selected entities to participate on the Committee.

The entities represented on the WRIA 12 Committee are included in Table 1. This list includes all of the entities identified by the Legislature that agreed to participate on the Committee.⁷

Table 1: WRIA 12 Membership

Entity Name	Representing
Puyallup Tribe	Tribal government
Squaxin Island Tribe	Tribal government
Pierce County	County government
Town of Steilacoom	City government
City of Lakewood	City government
City of Tacoma	City government
Washington Department of Fish and Wildlife	State agency
Washington Department of Ecology	State agency
Lakewood Water District	Water utility
Pierce County Conservation District	Agricultural interest
Master Builders Association of Pierce County	Residential building industry
Chambers-Clover Watershed Council	Environmental interest

⁷ The law did not require invited entities to participate, and some chose not to participate on the Committee. Listed entities committed to participate in the process and designated representatives and alternates.

The Committee invited representatives from the WRIA 10/12 Salmon Recovery Entity and Joint Base Lewis-McChord to participate as "ex-officio" members. Although not identified in the law, the ex-officio members provide valuable information and perspective as subject matter experts. The ex-officio members were active but non-voting participants of the Committee. The roster with names and alternates is available in Appendix C.

1.4 Committee Structure and Decision Making

The Committee held its first meeting in November 2018. Between November 2018 and April 2021, the Committee held 25 meetings. Some meetings were held jointly with the WRIA 10 Committee. All Committee meetings were open to the public. The Committee met at least once a month, and as needed to meet deadlines.

The two and a half years of planning consisted of training, research, and developing plan components. Committee members had a range of knowledge about hydrogeology, water law, salmon recovery, and residential development. Ecology technical staff, Committee members, and partners presented on topics to provide context for components of the plan.

In addition to playing the role of Committee chair, Ecology staff provided administrative support and technical assistance, and contracted with consultants to provide facilitation and technical support for the Committee. The facilitator supported the Committee's discussions and plan content. The technical consultants developed products that informed the development of the plan. The technical consultants developed all of the technical memorandums referenced throughout this plan. The Committee established a technical workgroup to support planning activities and to achieve specific tasks. The workgroup was open to all Committee members as well as non-Committee members that brought capacity or expertise not available on the Committee. The workgroup presented information to the Committee as recommendations. The Committee acted on workgroup recommendations, as it deemed appropriate.

This planning process, by statutory design, brought a diversity of perspectives to the table. The Committee relied on the workgroup to bring forth recommendations. The Committee discussed the recommendations and identified areas of agreement and concerns. The chair and facilitator documented agreement and dissenting opinions in meeting summaries that the Committee reviewed and approved. The authorizing legislation requires that final plan itself must be approved by all members of the Committee prior to Ecology's review. As such, the Committee focused on developing a plan that the whole Committee could accept. Identifying areas of agreement and concerns on the foundational elements of plan served as the best indicators of the Committee's progress toward an approved plan.

The Committee did not find a process for making interim conclusions that was acceptable to all Committee members, so Ecology took on the role of making interim conclusions as needed. The

⁸ Facilitation was provided by ESA.

⁹ Technical consultant team consisted of HDR, Pacific Groundwater Group, and Dally Environmental.

¹⁰ RCW 90.94.030[3] "...all members of a watershed restoration and enhancement Committee must approve the plan prior to adoption".

Committee continued to meet to develop and reach agreement on a final plan without operating principles.

The WRIA 12 Committee reviewed draft plan and draft plan chapters on an iterative basis.

Chapter Two: Watershed Overview

2.1 Brief Introduction to WRIA 12

WRIAs are large watershed areas formalized under Washington Administrative Code (Water Resources Code of 1971) for the purpose of administrative management and planning. WRIAs encompass multiple landscapes, hydrogeological regimes, levels of development, and variable natural resources. WRIA 12, the Chambers-Clover Watershed, is the smallest watershed of the 62 designated WRIAs in Washington State. The 180 square mile Chambers-Clover Watershed is entirely within Pierce County, Washington (see Figure 1) (Runge, Marcantonio, and Mahan 2003). The watershed includes Chambers Creek and Clover Creek as well as approximately 2,020 acres of lakes and extensive wetlands (Ecology 1995). These creek systems originate from springs and groundwater drainage to streams in the northeast corner of the watershed.

Chambers-Clover Creek flows 18.1 miles and discharges into the Puget Sound one mile north of the town of Steilacoom. Leach Creek and Flett Creek are two important tributaries to Chambers Creek. Numerous small drainages flow directly to Puget Sound, including Puget Creek and Sequalitchew Creek (Chambers-Clover Watershed Management Plan 2004).

2.1.1 Land Use in WRIA 12

The Chambers-Clover Watershed is predominantly urban, characterized by a combination of residential, industrial, commercial, manufacturing, transportation, communication, and military land uses (see Figure 1). The Chambers-Clover Watershed includes the western half of the City of Tacoma, all of the Cities of Lakewood and University Place, and the Towns of Steilacoom, Dupont, Fircrest, and Ruston. It also includes the unincorporated communities of Parkland, Spanaway, Elk Plain, Frederickson, and Midland. Approximately 67 percent of WRIA 12 is within a city or designated urban growth area. Joint Base Lewis-McChord (JBLM)¹¹ occupies 18.2 percent of the watershed (32.7 square miles).

The Chambers-Clover Watershed has experienced a steady pace of urbanization. Land use conversion from natural forested condition to residential, commercial, and agricultural uses has resulted in filling of floodplain wetlands, compaction of soils, and increased impervious surface, contributing to an increased magnitude and frequency of peak stream flows and reduced groundwater and wetland storage, reducing baseflows (Runge, Marcantonio, and Mahan 2003). In addition, sanitary sewers collect wastewater from most of the watershed. The wastewater is treated and discharged into the Puget Sound, further reducing groundwater recharge and baseflows in the WRIA.

2.1.2 Tribal Reservations and Usual and Accustomed Fishing Areas

The Squaxin Island Tribe and the Puyallup Tribe of Indians have usual and accustomed fishing areas in the watershed. They possess the earliest (most senior) priority rights to water within the Chambers-Clover Watershed, however these rights have yet to be quantified. Those rights have been reserved by and protected in treaties and executive orders, and confirmed by federal

¹¹ The former McChord Air Force Base and Fort Lewis.

court decisions, such as U.S. v. Winters (the Winters doctrine, 1908), and the 1974 Boldt Decision. Treaty reserved rights have status as the Supreme Law under federal law and as such, preempt conflicting state laws. Nothing in this watershed plan can alter tribal rights.

Figure 2 WRIA 12 Watershed Overview

2.1.3 Salmon in WRIA 12

The Chambers-Clover Watershed supports anadromous salmonids. The watershed includes approximately 27 miles of marine shoreline that supports local anadromous salmonid stocks, as well as salmonid stocks from other Puget Sound WRIAs. Several tributaries provide spawning and rearing habitat for juvenile salmonids including Chinook, Coho, Chum, Pink, Steelhead and Cutthroat trout. Many people depend on the salmon fishery, including those tribes with usual and accustomed fishing areas that overlap with the Chambers-Clover Watershed (Ecology 1995).

Urbanization has caused streams within the watershed to experience extremely low streamflows during migration and spawning time, and many stream reaches, including Clover Creek and Sequalitchew Creek, dry up completely in the dry season (Runge, Marcantonio, and Mahan 2003). In addition, levees, dams, and other flood control measures have further limited habitat along Clover Creek, Sequalitchew Creek, and unnamed creeks (Runge, Marcantonio, and Mahan 2003).

2.1.4 Water System Distribution and Impacts in WRIA 12

Water systems distribute most water in the watershed. In Pierce County, two or more connections are Group B systems;¹² most Group B systems are PE wells. Individual PE wells serve one connection. Most PE wells are located in unincorporated rural areas, where water systems are unavailable. Approximately 88.4 percent of the watershed is within a Group A water service area.¹³

The Public Water System Coordination Act of 1977¹⁴ enabled the Pierce County Coordinated Water System Plan (CWSP). The Washington State Department of Health is primarily responsible for the water system plan approval; however, local governments ensure consistency with local growth management plans and development policies. Created in 1988 the CWSP allows water utilities to coordinate planning and construction programs with water utilities and other local jurisdiction programs. The plan provides the foundation for how public drinking water needs are met with consideration for future growth. A limited update was completed in 2001, but it did not address changes associated with water resources, water supply, and land use planning. A more significant update was completed in 2020.¹⁵

This planning ensures that water system service areas are consistent with local growth management plans and development policies. The location of new homes in relation to and within designated retail water system service areas and related policies determine if they connect to water system or rely on new PE wells. Within their designated retail service area(s),

¹² Group B water systems serve fewer than 15 connections and 25 people per day. Group B systems serving fewer than six connections are often exempt from permitting because they can meet the requirements of RCW 90.44.050.

¹³ Group A water systems serve 15 or more connections and 25 or more people per day and require a water right from the Department of Ecology.

¹⁴ RCW 70.116.070.

¹⁵ Additional water system planning information for Pierce County is available: https://www.co.pierce.wa.us/951/Coordinated-Water-System-Planning.

Group A water purveyors are given first right of refusal for new connections. The purveyor may allow an individual well if they are unable to provide service in a 'reasonable and timely' manner.

2.2 Watershed Planning in WRIA 12

Citizens and local, state, federal, and tribal governments have collaborated on watershed and water resource management issues in WRIA 12 for decades. The Chambers-Clover Planning Unit completed a draft watershed plan in September 2004, but were unable to reach consensus on the document. This section contains a brief summary of broad watershed planning activities as they relate to the past, present, and future water availability in the Chambers-Clover Watershed.

2.2.1 Current Watershed Planning in WRIA 12

This watershed plan builds on many of the past watershed planning activities. For example, the Alliance for a Healthy South Sound¹⁶ (AHSS) implements Puget Sound Partnership's Action Agenda for Puget Sound¹⁷ Recovery in the South Puget Sound.¹⁸ AHSS is a collaboration of local, state, and federal agencies, tribes, nonprofit organizations, and businesses. The Action Agenda addresses everything from salmon to orca recovery, stormwater runoff, shoreline restoration, and forest conservation. The AHSS has engaged the community in a collaborative planning process to help understand priorities and support the health and sustainability of the watershed. The Chamber-Clover Watershed Council, a volunteer-based organization focused on enhancing water quality, water quantity, habitat, and other environmental issues in the watershed, also implements the Action Agenda.

The Salmon Recovery Lead Entity, a collaboration of local governments, state, federal, and tribal partners, and nonprofit organizations, focuses on protecting and enhancing wild salmon populations. In 2018, the Lead Entity updated the Salmon Habitat Protection and Restoration Strategy for Puyallup and Chambers Watersheds. 19

The AHSS and Salmon Recovery Lead Entity include many of the same organizations and individuals that participate in the Committee. This history of collaborative planning and shared priorities has supported the success of the watershed plan development in WRIA 12.

2.2.2 Coordination with Existing Plans

Throughout the development of the watershed plan, Ecology streamflow restoration staff have engaged with staff from the Salmon Recovery Lead Entity and the Puget Sound Partnership,

¹⁶ https://www.healthysouthsound.org/.

¹⁷ https://psp.wa.gov/action agenda center.php.

¹⁸ The AHSS boundaries include WRIA 12, except a small area in Tacoma, which is in the Puyallup-White River Local Integrating Organization. More information on local integrating organizations and their activities to recovery Puget Sound is available here: https://www.psp.wa.gov/LIO-overview.php.

¹⁹ Salmon recovery lead entities in Puget Sound were established under RCW 77.85.050. More information on their roles as well as links to the recovery plan and watershed chapters is available here: https://www.psp.wa.gov/salmon-recovery-overview.php.

providing briefings on the streamflow restoration law, scope of the watershed plan, and plan development status updates. The Committee chair conducted outreach to the WRIA 10/12 Salmon Recovery Lead Entity regarding coordination with the Committee to ensure alignment of salmon recovery priorities and the streamflow planning process. Throughout the planning process, Ecology has coordinated closely with the lead entity, including inviting lead entity to take part as an ex-officio member on the Committee and incorporating priority salmon recovery projects in the watershed plan.

There are numerous linkages between growth management and water resource management. The GMA addresses water resources through requirements related to water availability as well as ground and surface water protection. Public facilities, which include domestic water systems must be adequate to serve a proposed development at the time the development is available for occupancy. The requirements also call for the protection of the water quality and quantity of groundwater used for public water systems in addition to critical areas including critical aquifer recharge areas. In the rural area, GMA further requires a land use pattern that protects the natural water flows along with recharge and discharge areas for ground and surface waters. As discussed in Sections 1.1.1 and 1.1.2, ESSB 6091 was enacted in response to the State Supreme Court's "Hirst decision" (primarily codified as RCW 90.94, and other statutes) and amended the GMA. In addition to GMA, there are other connections between land use codes, water planning and water systems.

This watershed plan incorporates assumptions that reflect the Pierce County comprehensive plan goals and policies. The comprehensive plan sets policy for development, housing, public services and facilities, and environmentally sensitive areas, among other topics. The comprehensive plan identifies where and how Pierce County plans for future population, housing, and job growth. This plan used the Pierce County zoning districts and Group A water system service areas as the basis for estimating the likely areas of future PE wells.

As a component of a comprehensive plan, a Capital Facilities Plan (CFP) identifies public facilities that will be needed to ensure service levels keep pace with expected development. It includes projects from a range of County functions, including: airport/ferries, emergency management, general administration, parks, roads, sewer, sheriff/court/correctional facilities, and surface water management. The CFP must identify the location and cost of capital facilities, as well as the sources of revenue that will be used to fund them. The plan is updated annually and appropriates funding for the following year. If the costs exceed the revenue, the County must reduce its level of service, reduce costs by implementing noncapital alternatives or other methods, or modify the land use element to bring development into balance with available or affordable facilities.

Projects may also fall under the noncapital category. Noncapital alternatives include programs, strategies, and methods other than 'brick and mortar'-type capital improvement to achieve the County's required level of service. This category includes programs like education and outreach, improvements to existing facilities, and projects to improve natural drainage as an alternative to engineered solutions (e.g., levees and dikes).

Capital projects (structures or engineered improvements to land) identified through the watershed plan may be evaluated and prioritized for placement into the CFP. Most proposed

projects will fall under the category of Surface Water Management. Pierce County's Surface Water Management Division (SWM) uses the Surface Water Improvement Plan (SWIP) as its primary basis for project implementation planning. Not all projects listed in the SWIP make it into the CFP, but the SWIP does inform which projects are incorporated. The SWIP is also a six-year plan that is updated annually. Projects come from existing, County-approved plans and are ranked for their ability to address flooding, water quality, habitat, and other factors. Limited available funding and new mandatory obligations also factor into capital project prioritization. If approved, the watershed plan will become one of the guiding project implementation plans for the SWIP.

2.3 Description of the Watershed – Geology, Hydrogeology, Hydrology, Streamflow, and Salmon Presence

2.3.1 Geologic Setting

Pleistocene glaciation (2.6 million to 11,700 years ago) played an important role in sculpting the landscape of both the Puget Sound Lowlands and the Cascade Mountain Range. Reaching a maximum extent during the Vashon stage of the Fraser Glaciation approximately 16,000 years ago, an ice sheet advanced southward into present day Puget Sound (Pringle 2008). Multiple advances and retreats of the ice sheet formed the Puget Sound Lowlands, depositing a complex sequence of glacial and inter-glacial sediments.

The general geology of WRIA 12 is dominated by a broad drift plain formed from a sequence of unconsolidated glacial and interglacial deposits. Depths to bedrock in the lowlands can exceed 2,000 feet (Welch et al. 2015).

The geologic setting lays the foundation for surface and groundwater flow through the basin. The relationships between surface water flow and deeper groundwater are important to understanding how to manage surface water resources and can be helpful in identifying strategies to offset the impacts of pumping from PE wells.

2.3.2 Hydrogeologic Setting

The U.S. Geological Survey (USGS) described the hydrology of WRIA 12 in a hydrogeologic framework report for the Chambers-Clover Watershed based on previous studies and published reports for central Pierce County (Savoca et al. 2010). The hydrogeologic units of the area are described as being either water-bearing ("aquifer") or non-water-bearing ("aquitard" or "confining layer") sediments, without regard to geologic origin or age. Major groundwater aquifers are found in the unconsolidated glacial and interglacial sediments throughout the central and lower regions of the watershed.

Groundwater in the aquifers generally flows to the northwest towards Puget Sound or northwards towards the Puyallup River valley. Groundwater is not limited by WRIA boundaries and activities in WRIAs 10 and 11 may influence or be influenced by activities WRIA 12. The generalized flow patterns are complicated by the presence of low permeability confining units and bedrock that separate discontinuous bodies of aquifer material and act as local

groundwater-flow barriers (Welch et al. 2015). Summer baseflows in the watershed are sustained by groundwater.

The USGS describes the hydrogeology of the watershed as 12 units, typically alternating between aquifer and non-aquifer layers. Five of the eight aquifer layers included in the USGS definitions are present throughout watershed (see Appendix E). These aquifers are the most likely sources for new PE wells. The upper three units will also be the main source of direct recharge or baseflow to the surface water system. Two aquifers do not have surface expressions except below sea level into Puget Sound.

Two additional layers are included in the USGS reports, but do not occur in WRIA 12. One final aquifer occurs only at very deep depths in the watershed (typically over 800 feet). Future PE wells are unlikely to access water from this layer due to prohibitively expensive drilling costs.

2.3.3 Hydrology and Streamflow

The Chambers-Clover Watershed is a spring- and groundwater- fed system (Lead Entity 2018). Drainage originates from springs and groundwater discharge to springs and seeps in the northeastern corner of the WRIA 12. The watershed includes a number of named lakes in addition to the streams. Unlike many watersheds in Puget Sound, the upper watershed lies at a relatively low elevation of 600 feet and snowpack is not a significant source of late summer baseflow.

Groundwater forms the headwaters of Clover Creek and flows from east to northwest through McChord Air Force Base in the center of the watershed. The North Fork creek begins as a seasonal surface runoff on a plateau three miles east of Parkland and flows 3.2 miles southwest and west through the heavily developed residential and business districts of Parkland before joining Clover Creek on the east side of McChord airfield. Morey Creek is also a tributary of Clover Creek, separating from Spanaway Creek with a poorly defined channel and a number of associated wetlands. Two 12-foot diameter pipes convey Clover Creek underneath McChord airfield for 1800 feet (Clothier et al. 2003)²⁰. Clover Creek enters Steilacoom Lake at river mile (RM) 5.8.

Chambers Creek forms from the outlet of Steilacoom Lake and flows north and west into Puget Sound through Chambers Bay. Flett and Leach Creeks, two primary tributaries, contribute to the flow of Chambers Creek between Steilacoom Lake and Chambers Bay (Ecology 1995). Spanaway Creek is a tributary of Clover Lake, formed by springs and marshes on Ft. Lewis and flows north. Sequalitchew Creek originates at Sequalitchew Lake and drains westerly until it enters salt water south of the old Du Pont Warf location (Runge, Marcantonio, and Mahan 2003). Precipitation in the form of rain is the principle source of recharge in the Chambers-Clover Creek Watershed. Annual precipitation near the city of Tacoma, at the northern boundary of the watershed averages approximately 40 inches per year, while annual precipitation at the Olympia Station located approximately 15 miles south of the watershed averages approximately 51 inches per year. Precipitation increases with elevation and distance

²⁰ JBLM began emergency repair and replacement of the culvert in the summer of 2020. The culvert will be replaced with a bridge designed to improve fish passage.

from Puget Sound. The numerous springs in the watershed contribute late-summer baseflow to streams and year-round discharge to the Puget Sound along shoreline bluffs (USGS 2013). Groundwater flooding is a frequent occurrence in the winter months.

The WRIA 12 Instream Resources Protection Program (chapter 173-512 WAC) preserves the uses and values of individual rivers, streams, and lakes. The rule protects existing flows from new permitted water rights by creating year-round closures for all streams in the WRIA and requires that the relationship between groundwater and surface water is fully considered in groundwater permitting. The Supreme Court Decisions in the Postema and Foster cases have generally extended the rule's closures to groundwater withdrawals where they might impact surface water bodies. Five USGS gages²¹ track streamflow in WRIA 12. These gages provide a historical record of streamflows from at least 1950. The data from these gages form the basis for high, low, and medium average streamflows over the course of a water year. These graphs are available in Appendix E. Runoff contribution for most of the basin can be measured at a downstream gaging station on Chambers Creek below Leach Creek near Steilacoom, and indicate a mean annual flow of 111.5 cubic feet per second (cfs) for a period of record from 1938 to 2019 (USGS 2020).

Anticipated future climate impacts include rising temperatures and changes in precipitation. Increased evaporative losses and warmer and drier summer conditions will intensify summer drought conditions, low flow issues and high stream temperatures. This may result in more severe water quality and quantity impacts on fisheries (Lead Entity 2018). Seasonal temperature variations significantly affect the hydrologic cycle in this lowland watershed. Water quantity is an issue, especially during summer months when instream flows are so low that full reaches of Clover and Sequalitchew creeks go completely dry (Lead Entity 2018).

Historic records indicate that Clover Creek had higher flows during the summer months in the past and may have flowed year-round in the Parkland area (Tobiason 2003). A number of changes contributed to lower flows. Modifications to the drainage system starting in the 1940s lowered American Lake levels as well as groundwater levels. The regional sewer system installed in 1986 diverted treated wastewater directly to Puget Sound, thereby reducing groundwater recharge and increasing water use in the watershed. One other potential cause of diminished flows is the change within the basin from prairie to forested habitat. The water balance and amount of water available for baseflow is impacted by the presence (or absence) of trees as the evapotranspiration rate is much higher for forested areas, thereby reducing water available for baseflow (Chambers-Clover Watershed Management Plan 2004).

Development in WRIA 12 has straightened, diverted, armored, and contained in pavementlined channels and culverts portions of streams. A dam at the outlet of Steilacoom Lake controls flow to Chambers Creek. A dam and fish weir²² blocks upstream fish passage from Chambers Bay estuary to the freshwater portions of Chambers Creek (Lead Entity 2018). Sequalitchew

²² Part of a WDFW fish collection facility.

²¹ USGS Gage 12090400 (North Fork Clover Creek); USGS Gage 12090500 (Clover Creek); USGS Gage 12091100 (Flett Creek); USGS Gage 12091200 (Leach Creek); and USGS Gage 12091500 (Chambers Creek)

Creek streamflow is greatly reduced because all flow from Sequalitchew Lake is currently directed through a diversion canal and discharged directly to Puget Sound.

2.3.4 Salmon Presence

The Chambers Watershed primarily supports cutthroat trout, coho, and chum salmon, in Chambers and Sequalitchew Creek (see Tables 2 and 3). Chinook salmon are currently captured at the Chambers Creek Dam to use for hatchery production. Sockeye salmon are observed on occasion at the Chambers Creek Dam. A large population of kokanee (landlocked sockeye salmon) are present in American Lake. WDFW has documented Cutthroat trout and chum salmon in Clover Creek and associated tributaries. Historically, chum may have been present throughout Spanaway Creek. Both of these species are tribally significant (Still, K. and Spurrier, L. 2019).

Table 2 Salmonid Species and Status in WRIA 12

Common Name	Scientific Name	Evolutionary Significant Unit	Critical Habitat	Regulatory Agency Status
Coastal Cutthroat Trout	Oncorhynchus clarkii ssp.	No listing	No listing	No listing
Chum Salmon	Oncorhynchus keta	Puget Sound Chum	No	No listing
Coho Salmon	Oncorhynchus kisutch	Puget Sound/Strait of Georgia Coho	No	NMFS/Species of Concern/1997

Table source: Lead Entity 2018.

Table 3 lists the run timing and life stages of anadromous salmon and trout present throughout the watershed.

Table 3 Salmonid Presence and Life History Timing WRIA 12

Salmonid Life History and Timing in WRIA 12														
Species	Freshwater Life Phase	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Subbasin Presence
Coho	Upstream migration													Chambers and Sequalitchew
	Spawning Incubation													
	Juvenile rearing													
	Smolt outmigration													
Chum	Upstream migration													Chambers and Sequalitchew
	Spawning Incubation													
	Juvenile rearing													
	Juvenile outmigration													
Coastal Cutthroat	Upstream migration													Chambers and Sequalitchew
Trout	Spawning													-
	Incubation													
	Juvenile rearing													
	Smolt Outmigration													

Table source: Lead Entity 2018.

2.3.5 Limiting Factors

Salmonid habitat limiting factors have been defined by the WRIA 12 Lead Entity (2018) and Runge, Marcantonio, and Mahan (2003).

Limiting factors in Chambers Creek include the following:

- Fish passage barrier at the mouth of Chambers Creek (dam).
- Floodplain and shoreline hydromodifications (e.g. streambank armoring).
- Channel complexity and riparian function.
- Modified hydrology (I.e. extreme high and low flows) from drainage modifications, high percentages of impervious surfaces in the watershed, and water use that lowers the regional water table in the summer.
- Viable habitat that provides connective corridors between riverine and estuarine habitats and between estuarine and open water.

Limiting factors in Clover Creek include the following:

- Fish passage at multiple locations.
- Floodplain and riparian function.
- Invasive plants reducing habitat function (e.g. reed canary grass).
- Channel straightening and hydromodifications, including paving sections of the stream channel bed.
- Lack of instream habitat (e.g. large woody debris).
- Low summer flows and areas of no summer flows.
- Water quality impairment from stormwater runoff, reduced riparian function, low instream flows, wetland losses, and livestock waste.

Limiting factors in Sequalitchew Creek include the following:

- Partial fish passage barrier and modified tidal hydrology at the confluence with Puget Sound.
- Partial fish passage barriers from beaver dams in the Edmond and Hamer Marsh reaches (RM 0.6 2.6).
- Fish passage barrier at the outlet of Sequalitchew Lake.
- Diversion of flow from Sequalitchew Lake and Edmond marsh to a diversion canal.
- Water withdrawals leading to reduced summer low flows.
- Fish entrainment into the diversion canal.
- Floodplain modifications from on-going sand and gravel mining.
- Channelizing of the upper reaches limits the lateral movement of the creek within its natural floodplain.
- Water temperature during low summer flows.
- Viable habitat that provides connective corridors between riverine and estuarine habitats and between estuarine and open water.

2.3.6 Water Quality

Ecology evaluates surface waters in WRIA 12 periodically with a water quality assessment. The assessment evaluates existing water quality data and classifies waterbodies into the following categories:

- Category 1: Meets tested standards for clean waters.
- Category 2: Waters of concern; Waters in this category have some evidence of a water quality problem, but not enough to show persistent impairment.
- Category 3: Insufficient data.
- Category 4: Impaired waters that do not require a TMDL.
- Category 5: Polluted waters that require a water improvement project.

The latest water quality assessment classified many waterbodies in WRIA 12 (Ecology 2020). Appendix F lists the Category 5 assessment. The Category 5 listings most closely related to streamflows are water temperature on Clover and Spanaway Creeks, and dissolved oxygen on Chambers Creek. Other Category 5 listings are based on water quality standards exceedance of bacteria, copper, lead, mercury, total phosphorus, and various toxins.

Ecology prepared one Total Maximum Daily Load study (TMDLs) in WRIA 12 to addresses total phosphorus in Wapato Lake. Ecology paused the development of a second TMDL focused on dissolved oxygen, fecal coliform, and water temperature in Clover Creek in order to address directly the sources of pollution and implement solutions with watershed partners.

Chapter Three: Subbasin Delineation

3.1 Introduction

WRIAs are large watershed areas formalized under Washington Administrative Code for the purpose of administrative management and planning. WRIAs encompass multiple landscapes, hydrogeologic regimes, levels of development, and variable natural resources. To allow meaningful analysis of the relationship between new consumptive use and offsets per Ecology's Final NEB Guidance, ²³ this plan divides WRIA 12 into three subbasins. The subbasins help describe the location and timing of projected new consumptive water use, the location and timing of impacts to instream resources, and the necessary scope, scale, and anticipated benefits of projects. In some instances, subbasins may not correspond with hydrologic or geologic basin delineations (e.g., watershed divides). ²⁴

3.2 Approach to Develop Subbasins

This plan divides WRIA 12 into three subbasins to assess population growth, consumptive use, and project offsets.²⁵ The basic considerations in delineating subbasin boundaries for this planning process were:

- Surface hydrology based on USGS hydrologic unit codes.
- Surface topography.
- Location of salmon use within the watershed.

Other considerations were:

- Areas outside of Group A water systems.
- Areas within Group A water systems.

A more detailed description of the subbasin delineation is in the technical memo available in Appendix D.

3.3 Subbasin Map

The WRIA 12 subbasin delineations are shown on Figure 2 and summarized below in Table 4:

²³ "Planning groups must divide the WRIA into suitably sized subbasins to allow meaningful analysis of the relationship between new consumptive use and offsets. Subbasins will help the planning groups understand and describe location and timing of projected new consumptive water use, location and timing of impacts to instream resources, and the necessary scope, scale, and anticipated benefits of projects. Planning at the subbasin scale will also allow planning groups to consider specific reaches in terms of documented presence (e.g., spawning and rearing) of salmonid species listed under the federal Endangered Species Act." Final NEB Guidance p. 7.

²⁴ Washington State Department of Ecology (Ecology), 2019. Final Guidance for Determining Net Ecological Benefit, GUID-2094 Water Resources Program Guidance. Washington State, Department of Ecology, Publication 19-11-079.

²⁵ This is consistent with Final NEB Guidance that defines subbasins as a geographic subarea within a WRIA. A subbasin is equivalent to the words "same basin or tributary" as used in RCW 90.94.020(4)(b).

Table 4 WRIA 12 Subbasins

Subbasin Name	Primary Rivers and Tributaries	County
Chambers	Chambers Creek, lower portion of Clover Creek (downstream of the confluence with Clover Creek and Morey Creek); Gravelly Lake, Steilacoom Lake; Point Defiance and nearshore areas.	Pierce County
Clover	Clover Creek upstream of the confluence with Morey Creek; Morey Creek and Spanaway Creek: Spanaway Lake	Pierce County
Sequalitchew	Sequalitchew Creek and American Lake; Sequalitchew Lake: Nearshore areas.	Pierce County

Figure 3 WRIA 12 Subbasin Delineation

Chapter Four: New Consumptive Water Use Impacts

4.1 Introduction to Consumptive Use

The Streamflow Restoration law requires watershed plans to include "estimates of the cumulative consumptive water use impacts over the subsequent twenty years, including withdrawals exempt from permitting under RCW 90.44.050" (RCW 90.94.030(3)(e)).²⁶ This chapter follows Ecology's Streamflow Restoration Policy and Interpretive Statement and Final NEB Guidance and describes the projections of new PE well connections and their associated consumptive use over the planning horizon for the entire WRIA and each subbasin.²⁷ This chapter also summarizes information from the technical memo (Appendix G) prepared for this plan.

4.2 Projection of PE Well Connections (2018–2038)

This plan's moderate projection of 145 PE wells over the planning horizon is the most likely scenario. The projects listed in Chapter 5 will offset the consumptive use from the high growth projection of 227 PE wells over the planning horizon. The majority of WRIA 12 is served by Group A water systems, so many of the PE wells are likely to be installed in the eastern portion of the Clover Creek subbasin that is not served by Group A water systems. Areas served by Group A systems may still see PE wells installed where water service is neither timely nor available.

The number of new PE wells projected over the planning horizon in WRIA 12 is part of the formula that estimates new consumptive water use. The method was based on recommendations from Appendix A of Ecology's Final NEB Guidance. The following sections provide the 20-year projections of new PE wells for each subbasin within WRIA 12, the methods used to develop the projections, and the uncertainties associated with the projections.

4.2.1 PE Well Connections Projection by Subbasin

This WRIA 12 watershed plan compiles the growth projection data both at the WRIA scale and by subbasin. The projection for new PE wells in WRIA 12 by subbasin is shown in Table 5 and Figure 3.

²⁶ Some committee members have a different interpretation of 90.94 RCW. See the compendium for additional information: LINK

²⁷ New consumptive water use in this document is from projected new homes connected to permit-exempt domestic wells associated with building permits issued during the planning horizon. Generally, new homes will be associated with wells drilled during the planning horizon. However, new uses could occur where new homes are added to existing wells serving group systems under RCW 90.44.050. In this document, the well use discussed refers to both of these types of new well use. PE wells may be used to supply houses, and in some cases, other Equivalent Residential Units (ERUs) such as small apartments. For the purposes of this document, the terms "house" and "home" refer to any permit-exempt domestic groundwater use, including other ERUs.

The growth projections resulted in approximately 145 PE wells within incorporated cities and unincorporated areas of WRIA 12 over the planning horizon, assuming moderate growth. The high growth scenario projection resulted in 227 new PE wells in the same geographical area.

4.2.2 Methodology

The planning process deferred to Pierce County to identify the most appropriate method of projecting PE wells within their jurisdiction. Pierce County took part in the development of multiple watershed restoration and enhancement plans. It was important for the county to use the same method for calculating new PE wells within their jurisdiction across the plans.

The PE well projection method used historical well permit data. This method is summarized below, and the technical consultant developed a WRIA 12 Permit-Exempt Growth and Consumptive Use Summary, provided in Appendix G, which offers a more detailed description of the method.

Growth Projection Methodology

The projection method used PE well installation data from the Tacoma-Pierce County Health Department (TPCHD) between 1999 and 2018 to project the number of new PE wells over the planning horizon. This method has several advantages:

- The TPCHD location data is accurate to parcel level and includes individual and Group B wells.²⁸
- The database includes all wells in the county, including wells constructed within city limits and within Group A water service area boundaries.
- This dataset includes attributes such as the year the well was installed and the parcel on which the well was installed.

The Committee used the following steps to project growth of PE wells over the planning horizon:

- 1. Calculate historical growth rates of PE wells for each subbasin using the TPCHD well database (1999–2018).
- 2. Calculate the moderate growth projection using the average growth rate from 1998-2018.
- 3. Calculate the high growth projection using the average growth rate from 1998-2008.
- 4. Project future PE wells by subbasin for the planning horizon, based on the subbasin-specific historical growth rate.

A mapping exercise reviewed potential locations of new PE wells in the watershed to validate the PE well projection and to identify the areas most likely to have new PE wells. The exercise looked at parcels available for residential development outside of the water service areas. The

²⁸ The Tacoma-Pierce County Health Department (TPCHD) permits PE wells during the subdivision and building permit process. TPCHD imposes limits on well withdrawals that are lower than the 950-gallon limit for subdivision projects. Based on their information, average water use is 400 gallons per day. TPCHD allows up to twelve lots in a subdivision if each lot is served by an individual well. Those wells are limited to using 400 gallons per day. Subdivisions served by Group B PE wells can have up to six connections, and each connection can use up to 750 gallons per day.

analysis showed very few parcels available for residential development outside of water system service areas reflecting the extent of urbanization in the watershed. Appendix H provides more information on the mapping exercise. The analysis demonstrates the difference between projection methods based on historical trends and projection methods based future development opportunities. This plan acknowledges that PE wells will be installed within the Group A service areas. Figure 3 shows the most likely areas in which new residential development dependent on PE wells will occur. Most opportunity for new PE wells is in the eastern portion of the Clover Creek subbasin.

4.2.3 Summary of Limitations and Scenarios

The projection method includes uncertainties and limitations. While this projection method eliminated some uncertainties. Uncertainties are inherent to the planning process. This section presents the uncertainties and limitations considered during the planning process and the steps taken address the uncertainties.

One limitation is the assumption that water lines and water service areas will remain the same. Areas that were not served by public water in 2000 might be served now or within the planning horizons, shrinking the areas where PE wells may be installed. Since spatial water line data is not readily available, the analysis was not able to compare actual water lines with the historical data to see where the water service has expanded in the past 20 years.

Another limitation is the reliance on historical data. This method assumed that historical growth trends would continue into the future. However, many factors play into homebuilding trends. To address this uncertainty, the Committee developed PE well growth rates using different time-periods in the historical TPCHD well database. These time periods reflected the rapid rural development from 1999-2008 and the slower rural development from 2009-2018 (Table 5).

This plan uses the moderate growth scenario for the more likely estimate of growth, and uses the high growth scenario as the basis for an offset target. The analysis of parcels available for residential development outside of the water system service areas did not affect the moderate or high growth projections.

Table 5 Number of PE Wells Projected between 2018 and 2038

Subbasin	Moderate Growth (1999-2018)	High Growth Scenario (1999-2008)	Low Growth Scenario (2009-2018)
Chambers	4	7	2
Clover Creek	141	220	76
Sequalitchew			
Total	145	227	78

4.2.4 Projected Growth Map

Figure 4 WRIA 12 Distribution of Projected PE Wells

4.3 Impacts of New Consumptive Water Use

This plan uses the "moderate" (145) projection as the most likely estimate and "high" (227) projection of new PE wells to estimate the consumptive water use that this watershed plan must address and offset. This plan estimates that average consumptive use from each PE well is 353 gallons per day. By the end of the planning horizon, new consumptive use would average 57.4 acre-feet per year (0.08 cfs) under the moderate growth scenario and 89.8 acre-feet per year (0.12 cfs) under the high growth scenario. This section includes an overview of the method used to estimate new consumptive water use (consumptive use), an overview of the anticipated impacts of new consumptive use in WRIA 12 at the end of the planning horizon, and other considerations such as assumptions and uncertainties. The WRIA 12 Permit-Exempt Growth and Consumptive Use Summary provides a more detailed description of the analysis and alternative scenarios considered (Appendix G).

Consistent with the Final NEB guidance, this plan assumes impacts from consumptive use on surface water are steady-state, meaning that impacts on the stream from pumping do not change over time. This assumption is based on the distribution of future well locations and depths across varying hydrogeological conditions. As Appendix B of the Final NEB Guidance notes, the lag time between when the pumping occurs and when it impacts the stream makes estimating the temporal impacts of PE wells complicated to estimate.

4.3.1 Methodology to Estimate Indoor and Outdoor Consumptive Water Use

Indoor water use patterns differ from outdoor water use. Indoor use is generally constant throughout the year, while outdoor use occurs primarily in the summer months. The portion of water that is consumptive (the consumptive use factor) varies for indoor and outdoor water use. Appendix A of the Final NEB Guidance describes a method (referred to in this plan as the Irrigated Area Method) which assumes average indoor water use per person per day, and reviews aerial imagery to provide a basis to estimate irrigated area of outdoor lawns and gardens. The Irrigated Area Method accounts for indoor and outdoor consumptive use variances by using separate approaches to estimate indoor and outdoor consumptive use.

To calculate the consumptive use estimate, the analysis used the Irrigated Area Method and relied on assumptions for indoor use and outdoor use from Appendix A of the Final NEB Guidance (Ecology 2019b). This chapter provides a summary of the technical memo, which is available in Appendix G.

New Indoor Consumptive Water Use

Indoor water use refers to the water that households use in kitchens, bathrooms, and laundry.²⁹ The analysis used Ecology's recommended assumptions for indoor daily water use per person and local data to estimate the average number of people per household, and

²⁹ USGS 2012 https://pubs.usgs.gov/sir/2012/5163/sir12 5163.pdf

applied Ecology's recommended consumptive use factor (CUF) to estimate new indoor consumptive water use (Ecology 2019b):

- 60 gallons per day (gpd) per person.
- 2.5 persons per household assumed for rural portions of WRIA 12 (OFM 2019).
- 10 percent of indoor use is consumptively used (or a CUF of 0.10), based on the assumption that homes on PE wells are served by on-site sewage systems. On-site sewage systems return most wastewater back to the immediate water environment; a fraction of that water is lost to the atmosphere through evaporation in the drainfield.

The equation used to estimate household consumptive indoor water use is:

60 gpd x 2.5 people per house x 0.10 CUF

This results in an annual average of 15 gpd (0.017 AF,³⁰ 0.000023 cfs³¹) indoor consumptive water use per PE well.

New Outdoor Consumptive Water Uses

Most outdoor water irrigates lawns, gardens, and landscaping. To a lesser extent, households use outdoor water for car and pet washing, exterior home maintenance, pools, and other water-based activities. Water from outdoor use does not enter on-site sewage systems, but instead infiltrates into the ground or is lost to the atmosphere through evapotranspiration (Ecology 2019b).

The analysis used aerial imagery to measure the irrigated areas of 80 randomly selected parcels served by PE wells to develop an average outdoor irrigated area. This analysis returned a large portion of parcels with no visible irrigation; these parcels were given irrigated area values of zero. To account for undetected irrigation and potential outdoor water use other than irrigation, the analysis replaced the zero values with a value of 0.05 acres. An imputed value of 0.05 acres was the lower end (i.e., less than the 10th percentile) of measurable irrigated areas in WRIA 12. Using the replacement value of 0.05 acres, the average (mean) irrigated area for the 80 randomly selected parcels was 0.17 acres. The analysis then calculated the 95 percent upper confidence limit (UCL)³² of the mean to account for uncertainty associated with the limited survey of parcels with existing PE wells. The 95 percent UCL equaled 0.21 acres. The analysis used 0.21 acres in the CU equation with the expectation that the larger value would be a conservative estimate of the irrigated acreage (i.e., more protective of the resource). This method is further summarized in Appendix G.

³⁰ Acre-Foot (AF) is a unit of volume for water equal to a sheet of water 1 acre in area and 1 foot in depth. It is equal to 325,851 gallons of water; 1 acre-foot per year is equal to 893 gallons per day.

³¹ Cubic feet per second (cfs) is a rate of the flow in streams and rivers. It is equal to a volume of water 1 foot high and 1 foot wide flowing a distance of 1 foot in 1 second; 1 cubic foot per second is equal to 646,317 gallons per day.

³² The 95 percent UCL is the calculated mean plus the 95 percent confidence error. Therefore, there is a 95 percent chance that the true mean is equal to or less than the 95 percent UCL.

The analysis used the following assumptions, recommended in Appendix A of the NEB Guidance, to estimate outdoor consumptive water use:

- Crop irrigation requirements (IR) for turf grass according to Washington Irrigation Guide (WAIG) (NRCS 1997): 20.3 inches (weighted average for the Tacoma and Puyallup WAIG weather stations). This value represents the amount of water needed to maintain commercial turf grass.
- An irrigation application efficiency (AE) to account for water that does not reach the turf:
 75 percent. This increases the amount of water used to meet the crop's irrigation requirement by 25 percent.
- Consumptive use factor (CUF) of 0.8, reflecting 80 percent consumption for outdoor use. This means that 20 percent of outdoor water is returned to the immediate water environment.
- Outdoor irrigated area based on existing homes using PE wells: 0.21 acre (95% upper confidence limit of the average observed irrigated area).

The equation used to estimate household outdoor consumptive water use is:

First, water loss was accounted for by multiplying the irrigation requirement (IR) by the application efficiency (AE). Next, the total water volume used to maintain commercial turf grass was multiplied by the irrigated area. Finally, the volume of water was multiplied by the CUF (80 percent) to produce the outdoor consumptive water use. After applying appropriate unit conversions, the results are an annual average of 338 gpd (0.38 AF; 0.0005 cfs) outdoor consumptive water use per PE well.

This calculation resulted in a total (indoor and outdoor) consumptive use of 353 gpd (0.4 AF per year; 0.0005 cfs) per PE well for the WRIA. However, this consumptive use estimate represents an average for the year and he Committee expects that more water use will occur in summer than in other months. The impacts to the stream are expected to be relatively constant because distance from the stream and lag time spread out the effects of pumping (Ecology 2019b).

4.3.2 Uncertainties and Limitations

Every step of the Irrigated Area Method includes assumptions and estimates that introduce uncertainty. The Committee discussed many of these uncertainties and limitations and determined that using the high growth scenario would be more protective of the resource and would be appropriate for addressing uncertainty. This section describes the uncertainties and limitations, and the actions taken to resolve, address, or acknowledge those uncertainties and limitations.

To address uncertainty, the analysis relied on existing data to the extent possible, such as the average number of people per household and information from studies that estimate average indoor water use per person. However, the Committee recognized that the method assumed that future indoor water use patterns will remain relatively constant.

The outdoor consumptive use calculation contains the most uncertainty. Some Committee members voiced concern about the lack of scientific rigor in the outdoor irrigated area analysis. The average outdoor irrigated area analysis relied on a sample of 80 parcels distributed by location and property values. The sample size was not assessed for statistical significance. To acknowledge the concern, this plan uses the 95 percent upper confidence limit with the expectation that the average irrigated area would likely be lower than the 95 percent upper confidence limit.

Other factors of uncertainty in the outdoor consumptive use calculation are the assumptions about irrigation amounts and irrigation efficiencies. The calculation assumes that homeowners water their lawns and gardens at the rate needed for commercial turf grass (i.e., watering at rates that meet crop irrigation requirements per the Washington Irrigation Guide). The irrigated area analysis demonstrated that many people irrigate their lawns enough to keep the grass alive through the dry summers, not at the levels required by commercial turf grass. Therefore, this plan views the assumption as conservative (a high estimate of water use).

Future climate conditions are another source of uncertainty in the analysis. Anticipated changes in climate, especially hotter, drier summers, may increase both outdoor irrigation needs and loss of water due to increased evapotranspiration (Technical Advisory Group 2019). These changes may lead to increased outdoor irrigation and increased consumptive use as a result. If dry summers lead to drought declarations, outdoor consumptive use might decrease due to drought restrictions set by RCW 90.94.030(4)(b).

The analysis accounted for the uncertainties and limitations in this method by applying three factors of safety: assuming 0.05 acres of outdoor irrigation instead of zero; using the 95th UCL; and assuming irrigation application rates for commercial turf grass. Using the high growth scenario added a fourth factor of safety. This approach provides assurance that if projects and actions in the plan are successfully implemented, the projects will offset more than the actual water consumed.

4.3.3 Summary of Consumptive Use Estimates

The moderate growth consumptive use estimate for WRIA 12 is 57.4 acre-feet per year (0.08 CFS). The high growth consumptive use estimate is 89.9 acre-feet per year (0.12 CFS). The total consumptive use estimate for WRIA 12 is the PE wells projection (see Section 4.2) multiplied by the total indoor and outdoor consumptive use per PE well. Tables 6 and 7 summarizes the estimated indoor and outdoor consumptive use by subbasin. The highest consumptive use is expected to occur in the subbasin with the most anticipated new PE wells, as presented in Figure 4.

Table 6 Indoor and Outdoor Consumptive Use Estimates by Subbasin (Moderate Growth)

Subbasin	Projected PE wells	Indoor CU Outdoor CU		Indoor CU		Outdoor CU		r CU Total CU/yea 2038	
		AFY	GPD	AFY	GPD	AFY	GPD		
Chambers	4	0.1	89	1.5	1,139	1.6	1,428		
Clover Creek	141	2.4	2,143	53.4	47,672	55.8	49,815		
Sequalitchew	-	0	0	0	0	0	0		
TOTAL	145	2.5	2,232	54.9	49,101	57.4	51,243		

Table 7 Indoor and Outdoor Consumptive Use Estimates by Subbasin (High Growth)

Subbasin	Projected PE wells	Indoor CU Outdoor CU		Indoor CU				Outdoor CU			J/year in 38
		AFY	GPD	AFY	GPD	AFY	GPD				
Chambers	7	0.1	89	2.7	2,410	2.8	2,500				
Clover Creek	220	3.7	3,303	83.4	74,455	87.1	77,758				
Sequalitchew	-	0	0	0	0	0	0				
TOTAL	227	3.9	3,482	86.1	76,865	89.9	80,258				

Figure 5 WRIA 12 Estimated Consumptive Use by Subbasin for 2018-2038

Chapter Five: Projects and Actions

5.1 Description and Assessment

Watershed plans must identify projects that offset the potential impacts future PE wells will have on streamflows, and provide a net ecological benefit to WRIA 12. This chapter provides recommendations for projects and actions to offset consumptive use and meet NEB. This chapter classifies projects as water offset projects, habitat projects, and programmatic actions. Water offset projects have a quantified streamflow benefit and contribute to offsetting consumptive use. Habitat projects contribute toward achieving NEB by focusing on actions that improve the ecosystem function and resilience of aquatic systems, support the recovery of threatened or endangered salmonids, and protect instream resources including important native aquatic species. Habitat projects may also result in an increase in streamflow, but the water offset benefits for these projects is difficult to quantify with a high degree of certainty. Therefore, this plan does not rely on habitat projects to contribute toward offsetting consumptive use, however it recognizes they are still of value and therefore should be included in the plan. Programmatic actions are non-capital projects that are implemented at a subbasin or larger scale, increase knowledge of water use in the WRIA, and contribute to water conservation. While programmatic actions may contribute to a lower overall consumptive use in the watershed, the benefits of these actions are widely dispersed and difficult to quantify.

This chapter provides recommendations for projects to offset consumptive use and meet NEB. To identify the projects summarized in this chapter, as well as the complete project inventory in Appendix H, Committee members and partners brought project suggestions forward to the workgroup and Committee for discussion. Committee members also identified projects with potential streamflow benefit from the Puget Sound Action Agenda, and salmon recovery lead entity four-year workplans. The Committee used a project inventory to capture and track all project ideas, no matter their phase of development, throughout the planning process. Ecology sought feedback on projects that align with other planning processes from Committee members that also represented the conservation district, LIO, and salmon recovery lead entity in WRIA 12.

The plan focuses on projects or project phases planned for future construction, and removed projects that did not directly contribute to water offset or NEB. Committee members and partners proposed a number of water offset and habitat projects to include on the project inventory. The plan identifies a subset of projects for the technical consultants to develop detailed analysis on, including the offset value to attribute to each project as applicable. The plan does not include projects that conflicted with current laws, rules, or case law. At any point in the process, Committee members or partners could identify projects of concern for inclusion in the watershed plan and recommend removal of the project from the project inventory.

5.2 Projects

5.2.1 Water Offset Projects

Committee members and partners identified two water offset projects with high likelihood of implementation in the Chambers and Sequalitchew subbasins. Since the Chambers and Sequalitchew subbasins provide the best habitat and opportunities for salmonids, the Committee was comfortable with the offset projects occurring in those subbasins.

Since most PE wells and impacts are anticipated to occur in the Clover subbasin, the Committee devoted some of their energy on finding suitable offset projects in the Clover subbasin. A number of unique characteristics make the Clover subbasin challenging for potential offset projects. Because of the reach of Clover Creek that goes under the McChord airfield and the reaches that dry up during the summer, projects in the Clover subbasin would have limited benefit to salmonids until those barriers are addressed. High groundwater and flooding concerns limited options for off-channel storage projects like managed aquifer storage projects. Potential toxic contamination³³ limited investigation of potential projects near JBLM. The Committee assessed the soil suitability for infiltration projects in Clover Creek, and detailed GIS mapping³⁴ to identify opportunities for floodplain reconnection projects.

The Committee also conducted a water right assessment to identify water right acquisition opportunities. Water right acquisitions are highly desirable as water offset projects because they are quantifiable and legally protected. However, many water right projects take years of outreach, negotiation, and investigation to achieve a level of certainty appropriate to count as a water offset for this project. Due to the sensitive nature of water rights, only water rights held by a willing landowner are referred to by a project name.

The projects presented in Table 8 have quantifiable streamflow benefit. The plan identified these projects as having the greatest potential for implementation and meeting NEB. The complete project inventory in Appendix I includes other projects that benefit streamflow and habitat in WRIA 12, but which the Committee did not have the time and resources to further develop and assess during this planning process. The Committee recommends implementation of all projects included in this chapter and in the project inventory. Project sponsors provided the information presented in this watershed plan for those projects.

-

³³ Especially chemicals of emerging concern, such as flame retardants.

³⁴ LiDAR (Light Detection And Ranging).

1 Table 8 WRIA 12 Offset Projects

Project Number	Project Name	Project Type and Brief Description	Subbasin(s)	Water Offset (AFY)	Timing of Benefits	Additional Benefits	Project Sponsor
12-S- W1	Repair Diversion Structure at Lake Sequalitchew	Install a diversion structure to regulate flow between Sequalitchew Creek and stormwater canal, install a gaging station, remove cross culvert, reroute stormwater, install berm, remove fish screen and install beaver control.	Sequalitchew	724	Year-round	Increased aquatic habitat for salmonids and other aquatic life.	JBLM and South Puget Sound Salmon Enhancement Group
12-Ch- W2	South Tacoma Channel Stormwater Infiltration Project	Direct stormwater flows to large-scale infiltration facilities within the South Tacoma Channel (STC) (Sites 1 and 2) to enhance streamflow and function of lower Flett Creek and Flett Wetland (Site 3).	Chambers	701	Year-round	Increase baseflow in summer in lower Flett Creek and Flett Wetland (Site 3) by about 0.5 cfs. Reduce water temperatures.	City of Tacoma
12-W3	Reclaimed Water Infiltration	Infiltrate reclaimed water or treated wastewater on location at satellite treatment plants.	All	TBD	Year-round	Reduce nutrients entering Puget Sound	Potential sponsors include JBLM or local governments
12-CI- W4	Water right acquisition	Acquire water rights from PGG assessment and put into trust either through a direct transaction or through water conservation and efficiency upgrades. Anticipate a fraction of reviewed rights will be counted as offset.	Clover	TBD	Irrigation season		TBD

Project Number	Project Name	Project Type and Brief Description	Subbasin(s)	Water Offset (AFY)	Timing of Benefits	Additional Benefits	Project Sponsor
12-W5	Green Stormwater Infrastructure (GSI) Program	Provide financial assistance for property owners to install GSI through traditional means or through a revolving loan fund. Certain soils, certain areas of the basin. North Fork Clover prioritized. Anticipated offset of 0.15 AFY per facility.	Clover and WRIA-Wide	TBD	Year-round	Water quality improvements	Pierce Conservation District
WRIA 12	Total Water Offse	t		1,425 AFY			
WRIA 12				89.9 AFY (0.12 cfs)			

Sequalitchew Creek Subbasin

Project Name: Repair Diversion Structure at Lake Sequalitchew

Project Description: Joint Base Lewis McChord (JBLM) is proposing to modify an existing weir and diversion structure at the outlet of Sequalitchew Lake to protect their drinking water source and repair a failed storm system. As part of these modifications, surface flow exiting Sequalitchew Lake and surface flow from adjacent wetland drainages will be re-directed from the drainage canal back to the Sequalitchew Creek channel. A flow control structure would still divert flood flows (100 year flood flows and greater).

Average flow discharging from Sequalitchew Lake is expected to be 6-7 cfs (4,300 -5,000 acre-feet/year) (Aspect 2009). This estimate was based on hydrologic modeling of Sequalitchew Lake. This flow would be re-directed to the natural channel of Sequalitchew Creek. Restored flows will directly benefit Sequalitchew Creek downstream of Sequalitchew Lake. This is approximately 3.2 miles of stream habitat. Sequalitchew Creek primarily supports cutthroat trout, coho, and chum salmon. These species currently use the most downstream portion of the Creek, where base flows are supported by groundwater inflow.

Restoring flow to the entire channel length downstream of Sequalitchew Lake may provide new aquatic habitat suitable for spawning, if adequate velocity, depth, temperature and sediment composition is formed with the restored flows. Suitable spawning habitat may be limited in the creek, as it winds through the marshes, because of the low gradient nature. The habitat may be suitable for chum, given their affinity for groundwater influence. The lower portion of the Creek likely has suitable spawning habitat for coho salmon, cutthroat trout, and chum salmon, and will likely be improved with increasing flows.

Chambers Creek Subbasin

Project Name: South Tacoma Channel

Project Description: The City of Tacoma (City) is proposing a multi-site project to enhance streamflow in the Flett Creek Watershed. The project will direct stormwater flows to large-scale infiltration facilities within the South Tacoma Channel (Sites 1 and 2) to enhance streamflow and function of lower Flett Creek and Flett Wetland (Site 3). The project would enhance instream flows that have been negatively impacted over time by the progressive increase in urbanization, the City's historical stormwater management practices, and out-of-basin pumping of surface water to marine outfalls. Source stormwater would originate from throughout the Flett Creek Watershed and also from a redirection of current cross-basin flows from the Leach Creek Regional Stormwater Holding Basin to the Thea Foss Waterway (Commencement Bay outfall).

Based on the results of the groundwater model (Landau Associates 2020), estimated streamflow enhancement to Flett Creek due to infiltration at Sites 1 and 2 may be on the order of 0.8 to 1.1 CFS, with the highest magnitude benefits occurring in the dry-season (summer) months. The modeling indicates that Flett Creek streamflows may be enhanced both in terms of overall magnitude and timing of groundwater baseflow to provide targeted benefit during the

dry-season months. The water offset quantity for the WRIA 12 Watershed Plan is estimated to be 701 acre-feet per year.

Clover Creek Subbasin

Project Name: Water Right Acquisition

Project Description: Water right acquisitions present a reliable and legally protected water offset. Pacific Groundwater Group conducted a filtering exercise to identify active water right certificates or permits for commercial and industrial, stockwater, and irrigation uses with an instantaneous quantity of at least 0.1 cfs and an annual quantity of at least 10 acre-feet per year. The assessment removed all rights with a priority date later than adoption date of the instream flow rule. The work centered on water rights in the upper Clover Creek subbasin, where most of the new PE wells are anticipated. The analysis returned 25 water rights in the Clover Creek subbasin that met the criteria.

For the purposes of this plan, it is expected that only a small percentage of the total water represented by these rights will be reviewed for extent and validity and placed into trust as either a direct transaction or through water conservation and efficiency upgrades. The full list of water rights is available for prospective project sponsors to review and start outreach activities.

WRIA-Wide/Multi-Subbasin

Project Name: Reclaimed Water Infiltration

Project Description: The Joint Base Lewis McChord (JBLM) and Pierce County may infiltrate reclaimed water back to local aquifers in the future, though there are no current plans. Infiltration of reclaimed water into local aquifers would result in local aquifer recharge and would offset local PE well consumptive use.

JBLM currently produces Class A Reclaimed Water at the JBLM Solo Point Wastewater Treatment Plant (WWTP). The JBLM Solo Point WWTP is authorized to discharge reclaimed water to Puget Sound through an EPA administered National Pollutant Discharge Elimination System Permit (Permit No. WA-002195-4). In 2012, a Project Definition Report was prepared for the United States Army Corps of Engineers Seattle District (HDR 2012) to construct facilities needed for Class A reclaimed water production and recharge. The analysis included a new booster pumping stations, storage tanks, and distribution system for Class A reclaimed water produced at JBLM Solo Point WWTP to locations throughout JBLM for water reuse to reduce potable water consumption and to recharge upstream aquifers. There are currently no infrastructure or plans to distribute reclaimed water to locations throughout JBLM for reuse and upstream aquifer recharge.

Pierce County does not currently produce reclaimed water at their Chambers Creek Regional Wastewater Treatment Plant.

Project Name: Green Stormwater Infrastructure Retrofit Projects

Project Description: The Pierce Conservation District and participating cities may support and incentivize stormwater retrofits to increase stormwater infiltration on public and private property. Elements of these projects include rain gardens, planter boxes, bioswales, permeable pavements, and green streets, and would be distributed across the watershed. The program would be available for existing development not required to follow Low Impact Development guidance. Each individual project would produce an estimated average 0.15 acre-feet per year of infiltration into the groundwater during the wet seasons. Each project would include an estimate of potential infiltration based on the size, design, soil profile, and expected stormwater inputs. The Pierce Conservation District anticipate the capacity to facilitate projects in WRIA 12, especially in Lakewood, Tacoma, Fircrest, and unincorporated Pierce County in the Clover Creek subbasin.

5.2.2 Habitat Projects

A number of habitat restoration projects were identified in each subbasin. Although they are not included on Table 9, the water offset projects in Sequalitchew and Chambers subbasins will enhance instream resources and improve watershed functions beyond the water offset they contribute. Many of these habitat projects listed as Salmon Recovery projects of Near Term Actions. While several of these projects may produce a marginal offset benefit by increasing seasonal storage, the benefits were too small and too complex to estimate. In general, these projects increase stream complexity, reconnect floodplains, and enhance natural processes that had been lost to the benefit of salmonids and other aquatic species. Appendix I includes additional projects supported by the Committee.

Table 9 WRIA 12 Habitat Projects

Project Number	Project Name	Project Type and Brief Description	Subbasin	Additional Benefits	Project Sponsor	Project Stage
12-CI- H1	Clover Creek Floodplain Restoration	Floodplain restoration in a number of potential locations as identified by the Committee. Projects would include: Floodplain reconnection, pavement removal, log jams.	Clover	Off-channel rearing, high flow refugia, instream cover, instream habitat complexity.	Potential: Puyallup Tribe, Pierce County	Conceptual
12-CI- H2	Habitat Assessment	Conduct habitat assessment for riparian buffers, floodplain reconnections, and stream channel improvements.	Clover	Identify needs and opportunities for habitat projects, identifying appropriate treatments for each reach.	Potential: Puyallup Tribe	Conceptual
12-Ch- H3	Clover Creek Springbrook Restoration Project	Restore up to 1600 lineal feet of Clover Creek in the Springbrook neighborhood of the City of Lakewood.	Chambers	Improve/restore habitat.	City of Lakewood	Feasibility
12-Ch- H4	Protect and Restore mainstem Chambers Creek habitat	Implement a variety of stream treatments as identified through an assessment conducted by the Puyallup Tribe.	Chambers	Restoration of floodplains, placement of large woody debris, off-channel refugia. Potential to quantify storage opportunities.	Puyallup Tribe	Design
12-Ch- H5	Peach Creek	Roughening and hyporheic exchange. Addressing stream incision, erosion.	Chambers	Habitat improvements	Potential: Pierce County	Conceptual

Project Number	Project Name	Project Type and Brief Description	Subbasin	Additional Benefits	Project Sponsor	Project Stage
12-Ch- H6	Chambers Bay Estuarine and Riparian Enhancement	Restore and enhance the estuarine habitat structure within Chambers Bay, including removal of the Chambers Dam, removal of shoreline armoring, addition of large woody debris, enhancement of riparian vegetation.	Chambers		South Puget Sound Salmon Enhancement Group	Planning/ Design
12-Ch- H7	Titlow Estuary Restoration	Restore Titlow Lagoon to a connected and productive estuary.	Chambers	Increase habitat, remove fish barriers, expand lagoon, and install woody habitat structure.	South Puget Sound Salmon Enhancement Group	Planning/ Design
12-CI- H8	Streambed pavement removal	Restore Clover Creek by removing the asphalt.	Clover	Removing asphalt enhances the habitat, but may also create space for infiltration.	Pierce County	Conceptual .

Figure 6 Proposed Projects

5.2.3 Programmatic Actions

In addition to the projects described above, the plan identifies programmatic actions that will increase the knowledge of PE well water use in the watershed and increase water conservation throughout the WRIA. This programmatic action does not have specific locations, but would improve PE well water management through voluntary actions and improved data collection:

Statewide Water Conservation Education and Incentives Program

This plan supports Ecology to partner with Pierce County and the Pierce Conservation District to develop and implement education and outreach, technical assistance, and incentives programs that encourage rural landowners with PE wells to (1) reduce their indoor and outdoor water use through water conservation best practices; and (2) comply with drought and other water use restrictions.

This program would raise awareness of the impacts PE well water usage has on groundwater levels and the connection to streams and rivers. This program would supplement water offset and restoration projects, especially in subbasins important for fish and where water offsets were difficult to find.

Such a program would require long-term, multi-year funding for it to be established and effective. Funding for this program could come from a number of sources, including grant funds, conservation district and Ecology operating funds, or legislative appropriation. This plan supports a legislative appropriation to implement this program statewide.

5.3 Project Implementation Summary

5.3.1 Summary of Projects and Benefits

Per RCW 90.94.030(3), this plan must include actions necessary to offset potential impacts to instream flows associated with new PE well water use and result in a net ecological benefit to instream resources within the WRIA. As specified in Chapter 4, this plan aims to offset 89.9 acre-feet per year of consumptive use from new PE wells over the planning horizon. The projects included in Table 8 provide an estimated offset of 1,425 acre-feet per year and exceed the consumptive use estimate. These two projects are also expected to enhance streamflows. The South Tacoma Channel Stormwater Infiltration Project is expected to increase flows in Flett Creek by 0.8-1.1 cfs. The Repair Diversion Structure at Lake Sequalitchew is expected to increase flows in Sequalitchew Creek by 6-7 cfs.

A total of eight habitat projects have been identified by the Committee and are included in Table 9. Ecological benefits associated with these projects include floodplain restoration, wetland reconnection, availability of off-channel habitat for juvenile salmonids, increase in groundwater levels and baseflow, and increase in channel complexity. While many of these projects have potential streamflow benefits, this plan does not account for the water offset from habitat projects. The ecological and streamflow benefits from habitat projects are supplemental to the quantified water offsets.

One programmatic action is included in section 5.2.3. This action will contribute offset by reducing the amount of water used.

5.3.2 Cost Estimate for Offsetting New PE Well Use Over Planning Horizon

Per RCW 90.94.030(3)(d), this watershed plan must include an evaluation or estimation of the cost of offsetting new domestic water uses over the subsequent twenty years. To satisfy this requirement, this plan includes planning-level cost estimates for each of the water offset projects listed in Table 8. Table 8 also includes costs estimates for habitat projects when that information was readily available.

The estimated cost for implementing individual water offset projects range from \$2.7 million for the Repair Diversion Structure at Lake Sequalitchew project to \$3.9 million for South Tacoma Channel Stormwater Infiltration project. This plan includes by reference a list of potential water right acquisitions. Water rights cost between \$2000 and \$4000 per acre-foot, with an average cost of about \$2600 per acre-foot. The total estimated cost for implementing the two water offset projects listed and described in this chapter is \$6.53 million.

The estimated cost for implementing individual habitat projects range from \$150,000 for initial feasibility for the Clover Creek Springbrook Restoration project to \$7 million for the Titlow Estuary Restoration project. Several projects are in the early development phase and do not yet have cost estimates. The total estimated cost for implementing the habitat projects listed and described in this chapter is \$14.65 million.

Table 10 Project Cost Estimates

Project Number	Project Name	Subbasin	Estimated Costs
12-S-W1	Repair Diversion Structure at Lake Sequalitchew	Sequalitchew	\$2.68 million
12-Ch-W2	South Tacoma Channel Stormwater Infiltration Project	Chambers Creek	\$3.85 million
12-Ch-H3	Clover Creek Springbrook Restoration Project	Chambers Creek	\$150,000
12-Ch-H4	Chambers Creek Restoration	Chambers Creek	\$2.5 million
12-Ch-H5	Peach Creek	Chambers Creek	TBD
12-Ch-H6	Chambers Bay Estuarine and Riparian Enhancement	Chambers Creek	\$5 million
12-Ch-H7	Titlow Estuary Restoration	Chambers Creek	\$7 million
12-CI-W4	Water right acquisition	Clover Creek	\$2600/acre- foot
12-CI-H8	Streambed Pavement Removal	Clover Creek	TBD
12-CI-H1	Clover Creek Floodplain Restoration	Clover Creek	TBD
12-CI-H2	Habitat Assessment	Clover Creek	TBD
12-WW-W3	Reclaimed Water Infiltration	WRIA-Wide	TBD
12-WW-W5	Green Stormwater Infrastructure Program	WRIA-Wide	TBD

5.3.3 Certainty of Implementation

The Repair Diversion Structure at Lake Sequalitchew and South Tacoma Channel Stormwater Infiltration projects, located in the Sequalitchew and Chambers subbasins, respectively, have project sponsors and the highest likelihood of implementation. The project sponsors are motivated to implement the projects. The Repair Diversion Structure at Lake Sequalitchew project is nearing the end of the project design phase. In 2020, South Tacoma Channel Stormwater Infiltration project received funding from Ecology's Streamflow Restoration Competitive Grants for a feasibility study. Both of these projects have momentum and are expected to be fully implemented during the planning horizon. In addition, Pierce Conservation District is likely to implement raingardens or other green stormwater infrastructure in WRIA 12 since Clover Creek and other areas within WRIA 12 are high priority areas for their program.

The Puyallup and Chambers Salmon Recovery Lead Entity, whose participants overlap with the WRIA 12 Committee, has a history of successful collaboration and project implementation. With several habitat projects also identified as salmon recovery priorities, there is a high likelihood that many of these projects these projects will be implemented. Chapter 6 describes the adaptive management recommendations and specific actions that several committee organizations will take to support implementation of the plan. These recommendations and actions will increase reasonable assurance that the projects and actions in the plan will be implemented.

Chapter Six: Additional Plan Recommendations

6.1 Plan Implementation and Adaptive Management Recommendations

This plan recommends long-term actions for implementation of the WRIA 12 watershed plan that include an adaptive management process. Adaptive management is defined in the Final NEB Guidance as "an interactive and systematic decision-making process that aims to reduce uncertainty over time and help meet project, action, and plan performance goals by learning from the implementation and outcomes of projects and actions."

Adaptive management is intended to help address uncertainty, provide more reasonable assurance for plan implementation, and to ensure that 1) water use from new PE wells is offset, and 2) implementation of the watershed plan produces a net ecological benefit to the watershed. The periodic review in this adaptive management process will provide a verifiable process for plan monitoring and ensure accountability in plan implementation.

Opportunities

Throughout the planning process, the WRIA 12 Committee identified opportunities to better understand streamflows and the impacts of PE wells, and successfully implement the plan. The plan seeks to address these considerations through monitoring and adaptive management:

- The plan includes recommendations, but does not obligate Committee members to implement it.³⁵ Successful implementation of the plan, including adaptive management activities, will depend on future commitments and identifications of resources.
- The watershed plan includes projected PE well water use by subbasin. Monitoring the number of new PE wells, PE well water use, and associated consumptive water use would provide data for comparison and adjustments. Understanding historical water use and new water service connections would also provide data for comparison.
- The watershed plans include water offset and habitat projects, and estimated benefits associated with each, by subbasin. Measuring and tracking achieved water offsets by subbasin, to the extent possible, is needed to verify intended streamflow benefits.
- Many factors could influence the consumptive water use from new PE wells in the future, including water system infrastructure expansion, policies or programs to require or incentivize homes to connect to public water systems, and programs that provide education and incentives for homeowners to conserve water. Ongoing monitoring could track these related factors.
- Projects identified in the plan are expected to protect or enhance stream flows and provide aquatic habitat benefits. Water offset projects should be assessed and monitored after completed. These steps will determine project effectiveness and ensure that projects continue to offset new PE wells and support stream flows. The WRIA 12

³⁵ Some committee members have a different interpretation of 90.94 RCW. See the compendium for additional information: LINK

Committee applied methodology with conservative assumptions to address these concerns, particularly as related to the estimate of the amount of consumptive water use to offset. However, these assumptions do not address the possibility that a project might not function as expected. The adaptive management recommendations in this plan will help to monitor and assess the offset projects, in order to determine which projects are complete and how they are functioning compared to the estimated benefits in the plan, and to allow for modifications to implementation when needed.

Existing groundwater information varies across the watershed – some areas have a
greater density of groundwater information than others. As information expands on
critical recharge zones and flow paths and rates, conceptual project ideas may become
project opportunities. Expanded geological and hydrological assessment, including
groundwater monitoring and improvements of regional groundwater models (such as the
updated USGS groundwater model), will provide better data for current and future
projects.

To address the above challenges, the WRIA 12 Committee recommends the following adaptive management strategies.

6.1.1 Tracking and Monitoring

This plan recommends that Ecology monitor assumptions within this plan and implement this plan using data collected from WDFW and Pierce County.

- Track annual new PE wells by subbasin.
 - o Track new PE wells within and outside of water service areas.
- Track project implementation by subbasin.
- Track progress with policy and regulatory recommendations.
- Develop a process to adaptively manage implementation if offsets and NEB do not track with new PE wells.

This plan recommends WDFW, in collaboration with Ecology and the Recreation and Conservation Office (RCO), pilot the Salmon Recovery Portal, ³⁶ managed by RCO, for tracking streamflow restoration projects and new PE wells. To improve harmonization of streamflow restoration with ongoing salmon recovery actions, local salmon recovery Lead Entity Coordinators shall be consulted prior to initial data uploads. University of Washington data stewards will be employed to conduct data entry, quality assurance, and quality control.³⁷

Tracking streamflow restoration projects and new PE wells will:

- Improve the capacity to conduct implementation monitoring of streamflow restoration projects and actions.
- Build grant funding opportunities and track streamflow restoration associated costs.
- Provide a template for adaptively managing emergent restoration needs.

³⁶ https://srp.rco.wa.gov/about.

³⁷ More details on the Project Tracking proposal are available in the compendium: <u>LINK</u>

Document success in achieving offsets and NEB.

Within the first five years of plan implementation, this plan recommends that Ecology develop a monitoring and research strategy to provide an overarching guidance to work over the planning horizon that will provide data to support plan implementation and long-term water management. Information in the strategy can include:

- Status of water rights including current and projected future water use, unused inchoate water, and the amount of each water right that is mitigated.
- Location, number, and estimated water use of existing PE wells.
- Hydrologic assessment, including streamflow monitoring, hydrologic modeling, and a water budget for the basin.
- Hydrogeologic studies, including improved mapping of subsurface geology, ground water monitoring, and improved ground water models.
- Research into other questions specific to the unique geology and hydrology of this WRIA.

Table 11 summarizes the entities responsible for carrying out this recommendation and associated funding needs.

Table 11 Implementation of Tracking and Monitoring Recommendation

Action	Entity or Entities Responsible	Funding Considerations
Track building permits issued with PE wells.	Ecology (via reporting from Pierce County and cities)	The number of building permits and associated fees are transmitted to Ecology annually. No additional funding is needed.
Maintain an ongoing list and map of new PE wells within each subbasin.	Ecology	Update the existing Ecology well report tracking database. No additional funding is needed.
Maintain a summary of the status of implementation for each project.	WDFW using the Salmon Recovery Portal	WDFW may need additional funding to support maintaining the Salmon Recovery Portal.
Document the completion of offset projects and estimate the "as-built" benefits of the project, both in terms of quantity of offset water and NEB.	WDFW, Ecology, and Project Sponsors	WDFW and Ecology may need additional funding. Project Sponsors may include monitoring in proposal for Ecology streamflow funding.
Track and assess completed offset projects to determine their on-going viability and effectiveness.	Ecology and Project Sponsors	Ecology may need additional funding. Project Sponsors may include project assessment in grant funding proposal.
Develop and implement a monitoring and research strategy	Ecology	Ecology will need additional funding to complete this action.

6.1.2 Oversight and Adaptation

This plan recommends Ecology complete a progress report on plan implementation every five years. This report should detail the success, challenges, and gaps related to implementation of the watershed plan. Specifically, the report should:

- Compare cumulative totals of PE well connections since 2018 by subbasin to the cumulative total of offset water benefits achieved by subbasin.
- Provide monitoring information, including available gaged streamflow information, and any updates to original plan assumptions.
- Include information on any discretionary programs that were implemented, including for example, water conservation education and outreach and incentives for public water service connections.
- Describe any unforeseen challenges to project implementation.
- Outline opportunities on conceptual or less developed projects and actions.

The report should consider whether implementation is on track to achieve the water offsets and net ecological benefit. This consideration should be based on overall progress on projects, unforeseen challenges or barriers, and unexpected opportunities.

Ecology's report should include recommended actions if water offsets and NEB are not on track to being achieved within the planning horizon. These actions could include:

- Prioritize conceptual projects by seeking out sponsors, providing case studies or demonstrations of successful similar projects, and encouraging project development.
- Estimate water offsets of habitat, programmatic, or conceptual projects.
- Collaborate with project sponsors to discuss potential alterations or additions to achieve offset needs.
- Revise the Ecology Streamflow Restoration Grant Guidance to prioritize or give preference to projects in watersheds that have not yet offset consumptive use from PE wells.
- Identify barriers to project completion.
- Other actions as needed to achieve offsets.

Ecology should send a notice of action that includes the recommendations to member organizations of the WRIA 12 Committee for comment. Members of the WRIA 12 Committee are not expected to reconvene after approving the plan, but they may choose to reconvene by mutual agreement. Reasons to reconvene may include review plan progress, further develop conceptual projects or grant applications, receive project updates, and receive training on project tracking systems. Any changes to the projects would be described in Ecology's report. Final actions shall be at the sole determination of Ecology after member organization input.

Ecology will distribute the report to all member organizations of the WRIA 12 Committee, Pierce County Council, all local jurisdictions within the watershed, and any additional stakeholders identified at the time of reporting. In addition, Ecology will post the report on Ecology's website.

Table 12 summarizes the entities responsible for carrying out this recommendation and associated funding needs.

Table 12 Implementation of Oversight and Adaptation Recommendation

Action	Entity or Entities Responsible	Funding Considerations
Develop and distribute report, including any recommended actions.	Ecology	Ecology may need additional funding to support development of the 2032 and 2037 reports.
Upload report and relevant information to Ecology's website.	Ecology	No additional funding is needed.
Revise Streamflow Restoration Grant Guidance to prioritize projects in watersheds that have not offset permit-exempt water use.	Ecology	No additional funding is needed.

6.1.3 Funding

The Committee recommends funding implementation and adaptive management from a variety of sources, including the Streamflow Restoration Grant Program administered by Ecology, Washington State Legislature, and other sources of public and private funding. Funding and staffing at local, county, and state levels is likely to see continued shortfalls due to COVID-19 related impacts over the next several years.

The Committee recognizes that no single source of funding is available that could implement every project contained in this plan and multiple funding sources will be required. The funding sources may have objectives different than solely streamflow restoration, such as habitat restoration, flood reduction, water quality, open space protection, and others. The Committee also urges the legislature to fund Ecology and WDFW to ensure plan implementation and monitoring, streamflow benefits, water offsets, and NEB.

6.1.4 Assurance of Plan Implementation

WRIA 12 Committee members and participating entities strongly advocate for implementation of the watershed plan. Members of the Committee provided the following statements voluntarily.

- Pierce County
 - Pierce County approves this watershed plan by resolution, formalizing their support of the plan contents.
 - Watershed plan becomes one of the guiding project implementation plans for the Surface Water Improvement Plan (SWIP).
 - Pierce County evaluates and prioritizes capital projects included in this plan for placement into the Capital Facilities Plan.
- Department of Ecology
 - Ecology follows NEB Guidance in reviewing the watershed plan and considering plan adoption.
 - Ecology administers the streamflow restoration competitive grant program as authorized under RCW 90.94.060 and chapter 173-566 WAC.
 - Ecology considers watershed plan recommendations where Ecology is identified as the lead.
 - Ecology reports to the legislature as required under RCW 90.94.050 in 2020 and 2027.
- Squaxin Island Tribe
 - Squaxin Island Tribe supports and participates in implementation activities as staff capacity allows, including:
 - Support project development and seek project opportunities.
 - Seek and support funding opportunities that support implementation.
 - Monitor implementation and identify areas for improvement.

All member organizations may support the plan by implementing projects and actions, securing funding, providing letters of support, reviewing periodic reports, and providing feedback and recommendations to improve the plan implementation.

6.2 Policy and Regulatory Recommendations

The Streamflow Restoration law lists elements Committees may consider including in the plan to manage water resources for the WRIA or a portion of the WRIA (RCW 90.94.030(3)(f)). ³⁸ The WRIA 12 Committee included what they have termed "policy and regulatory recommendations" in the plan to show support for programs, policies, and regulatory actions that would contribute to the goal of streamflow restoration. When similar concepts arose in multiple watershed plans, the WRIA 12 Committee coordinated with those other Committees to put forward common language for inclusion in the watershed plans, when appropriate. Coordination also occurred for jurisdictions that cross multiple watersheds. All projects and actions the WRIA 12 Committee intended to count toward the required consumptive use offset or NEB are included in Chapter 5: Projects and Actions. ³⁹

As required by the NEB Guidance, the Committee prepared the plan with implementation in mind. However, as articulated in the Streamflow Restoration Policy and Interpretive Statement (POL-2094), "RCW 90.94.020 and 90.94.030 do not create an obligation on any party to ensure that plans, or projects and actions in those plans or associated with rulemaking, are implemented."

The WRIA 12 Committee initially identified a list of potential policy and regulatory recommendations. Appendix J contains the full list of policy and regulatory recommendations the Committee submitted and considered. After iterative rounds of discussion, the Committee narrowed the recommendations in this section to those that both supported the goal of streamflow restoration and had the support of the full Committee. Committee members identified as the implementing entity for each recommendation are committed to investigating the feasibility of the recommendation. The identification and listing of these policy and regulatory recommendations is directly from the WRIA 12 Committee members and is not endorsed or opposed by Ecology.

The WRIA 12 Committee supports the following recommendations described below.

6.2.1 Well Reporting Upgrades

Proposed Implementing Entity

Ecology.

Recommendation

³⁸ Some committee members have a different interpretation of 90.94 RCW. See the compendium for additional information: LINK

³⁹ "New regulations or amendments to existing regulations adopted after January 19, 2018, enacted to contribute to the restoration or enhancement of streamflows may count towards the required consumptive use offset and/or providing NEB." Streamflow Restoration Policy and Interpretive Statement, POL-2094

Change the Ecology well tracking system in the following ways, in order to efficiently and transparently track the number and location of PE wells in use:

- Implement a web-based well report form that mimics the current well report forms, and that uploads directly to Ecology's database with Ecology verification.
- Require coordinates (latitude and longitude) of wells on well report forms, and implement an intuitive web tool for well drillers that automatically provides the Public Lands Survey (PLS) location and coordinates for a new well.
- Identify PE wells on well report forms.
- Provide Well ID Tag numbers to older wells, and associate well decommissioning, replacement, or other well activities with the Well ID Tag.

Appendix K provides the full proposal.

Purpose

Directly and efficiently address identified shortcomings in Ecology's existing well tracking database and reporting protocols. Accurate tracking of the locations and features of PE wells will support the Committee's desire to engage in monitoring and adaptive management after adoption of the watershed plan.

Funding Source

Leverage existing resources and actions currently underway through the Ecology Well Construction Technical Advisory Group (TAG) and other departmental means. Additional funding from the Washington State Legislature or local permitting fees to increase capacity for Ecology to verify well reports may aid in implementing this recommendation in a timely manner.

6.2.2 Fund Improvements and Connections to Small Public Water Systems

Proposed Implementing Entity

County and city planning departments; public utilities and other water purveyors; Ecology; Department of Health.

Recommendation

- Investigate the feasibility of establishing and operating a revolving loan/grant fund for Group A public water systems to offset costs for potential new PE wells to connect to a system.
- Funding would be available when the increased cost of connecting to a Group A system (instead of constructing a PE well) creates an economic barrier for applicants.
- Use of the fund would be subject to case-specific feasibility, such as availability of a sufficient water right, consistency with the relevant Water System Plan, and other applicable rules and regulations.
- Details of the fund, such as criteria for its use, application procedures, or default procedures, would be developed during the initial feasibility investigation phase.

Purpose

Reduce barriers to connecting to Group A systems, thereby reducing the number of projected new PE wells, reducing groundwater consumptive use, and providing an offset safety factor.

Funding Source

Grant programs; fees collected through local permitting processes; state or local rate increases or taxes.

6.2.3 Drought Response Limits

Proposed Implementing Entity

Ecology and local governments.

Recommendation

- This plan supports the existing language in 90.94.030(4)(b)
 that limits the PE well water use to no more than 350
 gallons per day per connection for indoor use only upon the
 issuance of a drought emergency order under RCW
 43.83B.405.
- Ecology should consider adding exemptions for growing food and supporting environmental restoration projects to the 90.94.030(4)(b) exemption in addition to maintaining a fire control buffer.
- Local governments should review existing drought response plans and incorporate PE well use considerations where feasible.

Purpose

Build resilience against climate change impacts (e.g., extreme heat, low precipitation, low flows). Protect Tribal Treaty rights and senior water rights. Support NEB goals for streamflow restoration.

Funding Source

Allocation of Ecology resources.

RCW 90.94.030(4)

(b) Upon the issuance of a drought emergency order under RCW 43.83B.405, the department may curtail withdrawal of groundwater exempt from permitting under RCW 90.44.050 and approved under this subsection (4) to no more than three hundred fifty gallons per day per connection for indoor use only. Notwithstanding the limitation to no more than three hundred fifty gallons per day per connection for indoor use only, an applicant may use groundwater exempt from permitting to maintain a fire control buffer during a drought emergency order.

6.3 Rulemaking and Legislative Request Recommendations

This watershed plan has identified the following opportunities for rulemaking⁴⁰ and specific legislative requests that would support successful plan implementation:

 $^{^{40}}$ 90.94.030(3)(g) gives Ecology authority "to incorporate recommendations into rules adopted under this chapter or under chapter 90.22 or 90.54 RCW."

- Update chapter 173-512 WAC to include PE well drought water use restrictions of 350 gpd for indoor only with exceptions for fire protection, food production, and environmental protection.
- Update chapter 173-512 WAC to add exemptions to stream closures to allow for the diversion of water during the highest flows for environmental projects if necessary.
- Request legislature to consider implementing a statewide water conservation program in unincorporated areas that includes drought response measures.
- Request legislative funding to implement recommendations contained within this watershed plan. The recommendations in this plan that may require legislative funding are the projects, adaptive management measures, and policy and regulatory recommendations.

Chapter Seven: Net Ecological Benefit

7.1 Water Offsets

The WRIA 12 plan establishes a moderate projection of 145 new PE wells and a high growth projection of 227 PE wells to be installed within WRIA 12 over the planning horizon. Although the moderate projection is a more probable scenario, the project offsets listed in Chapter 5 will be compared to the consumptive water use associated with the high growth projection as a conservative measure. The plan uses this 20-year PE well high growth projection to estimate 89.9 acre-feet per year (0.12 cfs) of new consumptive water use in WRIA 12, as described in detail in Chapter 4. The WRIA 12 Committee sought projects to offset the 89.9 acre-feet per year.

Using an offset target associated with the high growth projection addresses uncertainties in the planning process related to the PE well projection, consumptive use assumptions, and project implementation. The plan projects a total water offset of 1,425 acre-feet per year from five water offset projects (described in Chapter 5 and listed in Table 13), a surplus offset of 1,335.1 acre-feet per year above the high growth consumptive use estimate and offset target. Through this comparison, the WRIA 12 Committee has determined that this plan succeeds in quantitatively offsetting consumptive use impacts at the WRIA-scale.

Table 13 Summary of WRIA 12 Water Offset Projects included in NEB analysis

Project Number	Project Name	Project Short Description	Subbasin	Estimated Offsets (AFY)	Timing of Benefits	Additional Benefits
12-S- W1	Repair Diversion Structure at Lake Sequalitchew	Install a diversion structure to regulate flow between Sequalitchew Creek and stormwater canal, install a gaging station, remove cross culvert, reroute stormwater, install berm, remove fish screen and install beaver control.	Sequalitchew	724	Year- round	Increased aquatic habitat for salmonids and other aquatic life
12-Ch- W2	South Tacoma Channel Stormwater Infiltration Project	Direct stormwater flows to large-scale infiltration facilities within the South Tacoma Channel (STC) (Sites 1 and 2) to enhance streamflow and function of lower Flett Creek and Flett Wetland (Site 3).	Chambers	701	Year- round	Increase baseflow in summer in lower Flett Creek and Flett Wetland (Site 3) by about 0.5 cfs. Reduce water temperatures.
12-W3	Reclaimed Water Infiltration	Infiltrate reclaimed water or treated wastewater on location at satellite treatment plans.	All	TBD	Year- round	Increase groundwater recharge. Reduce water temperatures.
12-CI- W4	Water right acquisition	Acquire water rights from PGG assessment and put into trust either through a direct transaction or through water conservation and efficiency upgrades. Anticipate a fraction of reviewed rights will be counted as offset.	Clover Creek	TBD	Irrigation season	Aquatic habitat improvements during critical flow periods. Reduction in groundwater withdrawals.
12-W5	Green Stormwater Infrastructure Program	Provide financial assistance for property owners to install GSI through traditional means or through a revolving loan fund. Certain soils, certain areas of the basin. North Fork Clover prioritized.	Clover Creek and WRIA- Wide		Year- round	Increased baseflow. Water quality improvements
WRIA 12 Total Water Offset		Total	1,425 AFY			
WRIA 12 Consumptive Use Estimate (high growth projection)				89.9 AFY		

The Repair Diversion Structure at Lake Sequalitchew and South Tacoma Channel Stormwater Infiltration projects, located in the Sequalitchew and Chambers subbasins, respectively, have project sponsors and the highest likelihood of implementation. The project sponsors are motivated to implement the projects. The Repair Diversion Structure at Lake Sequalitchew project is nearing the end of the project design phase. In 2020, South Tacoma Channel Stormwater Infiltration project received funding from Ecology's Streamflow Restoration Competitive Grants for a feasibility study. Both of these projects have momentum and are expected to be fully implemented during the planning horizon.

The two projects will offset consumptive use for the full WRIA over 20 years. These projects are anticipated to add water directly to the streams, resulting in increased streamflows in their respective streams. The projects are located in the Sequalitchew and Chambers subbasins, which currently provide the best habitat and opportunities for salmonids. The Repair Diversion Structure project is expected to enhance streamflow in Sequalitchew Creek by 6 to 7 cfs. The South Tacoma Channel project is expected to enhance streamflow in Flett Creek by 0.8-1.1 cfs, with the highest magnitude benefits during the dry season. Table 3 in Chapter 2 shows the current presence of salmon by subbasin. Offset projects in these two basins will provide the most benefit to salmon. The WRIA 10/12 Salmon Recovery Lead Entity has identified high priority barrier removal projects in the Chambers and Sequalitchew subbasins, including the Chambers Dam and a railroad culvert. The offset projects, in combination with the barrier removal projects, will enhance the available salmon habitat in the most productive salmon streams in the WRIA.

Most of the PE wells and associated impacts are anticipated to occur in the Clover Creek subbasin. The WRIA 12 Committee identified three potential projects that could be implemented in Clover Creek to enhance streamflows. Those three projects are conceptual and do not have water offsets estimated at this point. If implemented, these projects could contribute to enhanced streamflow and improved instream resources. The plan also includes a recommendation to fund improvements and connections to small water systems, which could improve streamflows by reducing the number of PE wells in the subbasin. As these projects are further developed, a better understanding of their water offset contribution will emerge. Combined with habitat projects in this plan and the barrier removal project at McChord Field runway, the offset projects in the Clover Creek subbasin will help salmon return to Clover Creek. The projects in Table 13 provide a total water offset of 1,425 acre-feet per year.

Consumptive use and water offsets are compared at the subbasin scale in Table 14. Surplus water offset is achieved in Chambers and Sequalitchew subbasins. The surplus water is expected to enhance and restore streamflows in both subbasins. A deficit in water offset occurs the Clover Creek subbasin because projects in that subbasin do not have offset estimates yet. Once implemented, those projects will provide additional offset amounts and enhanced streamflows in the Clover Creek subbasin. Figure 6 in Chapter 5 shows the water offset projects by subbasin.

Table 14 Subbasin Water Offset Totals Compared to High Growth Consumptive Use Estimate

Subbasin	Offset Project Totals (AFY)	Permit-Exempt Well Consumptive Use (AFY) ¹	Surplus/Deficit (AFY) ^{2,3}
Chambers	701	2.8	+698.2
Clover Creek	TBD	87.1	-87.1
Sequalitchew	724	0	+724
WRIA 12 Total Consumptive Use	1425	89.9	+1335.1

Notes:

The water offset projects listed in Table 13 provide additional benefits to instream resources beyond those necessary to offset the impacts from new consumptive water use within the WRIA. The offset projects in Sequalitchew and Chambers subbasins improve the instream habitats. For the project types planned in WRIA 12, additional benefits include the following:

- Direct flow restoration: increased flow and usable aquatic habitat year-round. Reduced
 fish passage barriers during the low flow period (i.e. from lack of flow in losing reach).
 Increased water quality from increased flow.
- **Stormwater infiltration projects**: Increased baseflow in summer in creeks and wetlands. Reduction of water temperatures and other water quality improvements.
- Water right acquisition projects: Aquatic habitat improvements during critical flow periods; reduction in groundwater withdrawals and associated benefit to aquifer resources.
- Reclaimed water infiltration: Reduce nutrients entering Puget Sound. Aquatic habitat improvements during critical flow periods; increased groundwater recharge; reduction in summer/fall stream temperature; increased groundwater availability to riparian and near-shore plants.
- Stormwater Infrastructure Programs: Water quality improvements.

7.2 Habitat Benefits

Eight habitat improvement projects are included within the plan, as summarized in Tables 15 and 16, and shown in Figure 6 in Chapter 5. Significant habitat benefits will also result from water offset projects 12-S-W1 and 12-Ch-W2 (Table 13). Habitat improvement benefits associated with these projects include a combination of increased stream complexity, floodplain reconnection and enhanced natural processes for salmonids. Many of the habitat improvement projects include more than one of these elements. Project distribution is summarized by the following:

• Three projects (12-Cl-H1, 12-Cl-H2, and 12-Cl-H8) in the Clover subbasin, benefiting Clover Creek and associated floodplains.

¹ High growth scenario.

² Surplus water offset is associated with a positive value and a deficit in water offset is associated with a negative value.

 Five projects (12-Ch-H3, 12-Ch-H4, 12-Ch-H5, 12-Ch-H-6, and 12-Ch-H7) in the Chambers subbasin, benefiting Chambers Creek, Chambers Bay, Flett Creek, Leach Creek, and other tributaries.

These projects provide additional benefits to instream resources that, together with direct water offsets, are beyond those necessary to offset the impacts from new consumptive water use within the WRIA. Each project listed in Tables 15 and 16 addresses one or more of the salmonid habitat limiting factors for Chambers Creek and Clover Creek as defined by the WRIA 12 Lead Entity (2018) and Marcantonio and Mahan (2003). While not listed on Tables 15 or 16, the Repair Diversion Structure at Lake Sequalitchew project also addresses several limiting factors:

- Partial fish passage barriers from beaver dams in the Edmond and Hamer Marsh reaches (RM 0.6 2.6).
- Fish passage barrier at the outlet of Sequalitchew Lake.
- Diversion of flow from Sequalitchew Lake and Edmond marsh to a diversion canal.
- Fish entrainment into the diversion canal.
- Channelizing of the upper reaches limits the lateral movement of the creek within its natural floodplain.

Table 15 Summary of Clover Creek Habitat Improvement Projects

Project Number	Project Name	Project Short Description	Floodplain and riparian function	Invasive plants reducing habitat function	Channel straightening and hydromodifications, including paving sections of the stream bed	Water quality impairment from stormwater runoff, reduced riparian function, low instream flows, wetland losses, and livestock waste.	Channel complexity and riparian function	Lack of instream habitat
12-CI- H1	Clover Creek Floodplain Restoration	Floodplain restoration in a number of locations as identified by the Committee. Projects would include: Floodplain reconnection, pavement removal, log jams,	x	Х	Х	X		Х
12-CI- H2	Habitat Assessment	Conduct habitat assessment for riparian buffers, floodplain reconnections, and stream channel improvements	Х	Х	Х	Х		
12-CI- H8	Streambed pavement removal	Restore reaches of Clover Creek by removing asphalt that lines the streambed.			Х		Х	Х

Table 16 Summary of Chambers Creek Habitat Improvement Projects

Project Number	Project Name	Project Short Description	Channel complexity and riparian function	Floodplain and shoreline hydromodifications	Modified hydrology from drainage modifications, high percentages of impervious surfaces in the watershed, and water use that lowers the regional water table in	iabitat tha ve corrido I estuarin tuarine ai	Fish passage barrier at the mouth of Chambers Creek (dam)
12-Ch- H3	Clover Creek Springbrook Restoration Project	Restore up to 1600 lineal feet of Clover Creek in the Springbrook neighborhood of the City of Lakewood.	Х	Х	Х	X	
12-Ch- H4	Protect and Restore mainstem Chambers Creek habitat	Implement a variety of stream treatments as identified through an assessment conducted by the Puyallup Tribe.	Х	Х	Х	X	
12-Ch- H5	Peach Creek	Roughening and hyporheic exchange. Addressing stream incision, erosion.	Х	Х	Х	Х	
12-Ch- H6	Chambers Bay Estuarine and Riparian Enhancement	Restore and enhance the estuarine habitat structure within Chambers Bay.	Х	Х	Х	Х	Х
12-Ch- H7	Titlow Estuary Restoration	Restore Titlow Lagoon to a connected and productive estuary.		Х		Х	

7.3 Adaptive Management

The WRIA 12 plan recommends actions that will be implemented over the planning horizon along with an adaptive management process. This plan recommends adaptive management measures for the purpose of addressing uncertainty in plan implementation and better understanding streamflows and impacts of PE wells. Adaptive management measures include PE well tracking, project implementation tracking, and periodic watershed plan implementation reporting, with recommended actions if offsets are not being achieved.

This plan recommends a programmatic action and three policy and regulatory actions. These recommendations include developing a water conservation education and incentive program, updating Ecology's PE well tracking system, funding water connections to small water systems, and improving drought response measures. These recommendations, when implemented, are expected to reduce the amount of water consumptively used, therefore reducing impacts to streamflows and fish. The recommendations also increase the resiliency of the plan by addressing consumptive use and providing education opportunities. This plan recognizes that legislative funding may be needed to implement the projects, programs, and policy and regulatory actions. Funding is necessary to achieve the benefits identified in this plan.

These measures, in addition to the surplus water offset, increased streamflows, and supplemental habitat improvement projects described above, demonstrate that the plan will be implemented. When implemented, the projects and actions in the plan will restore and enhance streamflows and adequately offset new consumptive use from PE wells anticipated during the planning horizon.

7.4 NEB Evaluation Findings

The WRIA 12 watershed plan identifies projects and actions that are expected to offset an estimated 89.9 Acre-feet per year of new consumptive water use in WRIA 12. These projects, when implemented, are expected to achieve and surpass this offset with a cumulative offset estimate of 1,425 acre-feet per year and high certainty of completion. The projected total water offset yields a surplus offset of 1,335.1 acre-feet per year above the consumptive use estimate of 89.9 acre-feet per year for the high growth scenario in WRIA 12. These projects will enhance streamflows by adding 0.8 cfs to 1.1 cfs to Flett Creek in Chambers subbasin and 6 to 7 cfs in Sequalitchew Creek. Once realized, the conceptual projects in the Clover subbasin will provide additional offsets and contribute to improved salmon habitat in Clover Creek. The projected total water offset far surpasses the consumptive use estimate associated with the high growth scenario in the WRIA.

Within this plan, water offset projects are complimented by a total of eight habitat improvement projects, which provide numerous additional benefits to aquatic and nearshore habitat and address several salmon limiting factors. While some of these habitat improvement projects may have potential streamflow benefits, those benefits are difficult to estimate and not included in this plan's accounting.

This plan recommends implementation and adaptive management measures necessary to address uncertainty in the plan, track implementation, and respond to unforeseen challenges and barriers. The policy or regulatory recommendations are expected to reduce the amount of water consumptively used in the watershed. These measures demonstrate that the plan will be implemented. When implemented, the projects and actions in the plan will restore and enhance streamflows and adequately offset new consumptive use from PE wells anticipated during the planning horizon.

This plan was developed in the spirit of the precautionary principle. The plan uses a high consumptive use estimate as a target for offset projects, includes a robust list of projects, and outlines anticipated implementation actions from several organizations. These steps provide a factor of safety, address uncertainty within the plan, and make the actions and recommendations in the plan more protective of the resource.

Based on the information and analyses summarized in this plan and the intention that projects in the plan will be implemented, the WRIA 12 Committee finds that this plan, when implemented, will enhance streamflows in several important salmon streams and, for the WRIA as a whole, offset new consumptive use from PE wells anticipated during the planning horizon.

Appendices

Appendix A - References

- Aspect. 2009. Technical Memorandum, Modeling Analyses for Fort Lewis Sequalitchew Springs and Lake Area. Prepared for CalPortland on June 10, 2009.
- Barlow and Leake. 2012. Streamflow Depletion by Wells Understanding and Managing the Effects of Groundwater Pumping on Streamflow: U.S. Geological Survey Circular 1376, p. 83. https://pubs.usgs.gov/circ/1376/pdf/circ1376 barlow report 508.pdf.
- Chambers-Clover Watershed Management Plan. 2004. September 14, 2004. Ecology Grant Number G9900033.
- Clothier, B. G., Cleveland, C., Wright, W., and Kauffman, K. 2003. Chambers-Clover Technical Assessment Final Report. Prepared for the Tacoma-Pierce County Health Department.
- Ecology [Washington State Department of Ecology]. 1995. Initial Watershed Assessment. Water Resource Inventory Area 12 Chambers-Clover Creek Watershed. Available: https://fortress.wa.gov/ecy/publications/documents/95009.pdf.
- Ecology [Washington State Department of Ecology]. 2019a. Streamflow Restoration Policy and Interpretive Statement.

 https://appswr.ecology.wa.gov/docs/WaterRights/wrwebpdf/pol-2094.pdf.
- Ecology [Washington State Department of Ecology]. 2019b. Final Guidance for Determining Net Ecological Benefit. Washington State Department of Ecology, Publication 19-11-079.
- Ecology [Washington State Department of Ecology]. 2020. Current EPA-Approved Water Quality Assessment.

 https://apps.ecology.wa.gov/ApprovedWQA/ApprovedPages/ApprovedSearch.aspx.
- Johnson, K.H., Savoca, M.E., and Clothier, B.G. 2011. Numerical simulation of the groundwater flow system in the Chambers-Clover Creek Watershed and vicinity, Pierce County, Washington: US Geological Survey Scientific Investigations Report 2011-5086.
- HDR. 2012. Project Definition Report FY13 Water Reclamation System PN 78533 Joint Base Lewis-McChord, WA. Prepared for U.S. Army Corps of Engineers Seattle District CENWS-PM-MB.
- Landau Associates. 2020. Streamflow Enhancement Estimation, South Tacoma Channel Stormwater Infiltration Project Feasibility Study, Tacoma, Washington, Project No. 0094108.010.01. Technical Memorandum Prepared for the City of Tacoma on March 26, 2020.
- Lead Entity [Puyallup and Chambers Watersheds Salmon Recovery Lead Entity]. 2018. Salmon Habitat Protection and Restoration Strategy for Puyallup and Chambers Watersheds. June.

 https://www.co.pierce.wa.us/ArchiveCenter/ViewFile/Item/6075.

- NRCS [Natural Resource Conservation Service]. 1997. Washington Irrigation Guide (WAIG). U.S. Department of Agriculture.
- OFM [Office of Financial Management]. 2019. Housing Units April 2010-2019 for Cities, Towns and Counties in Washington State.
- RCW [Revised Code of Washington]. 2019. Watershed Planning, Chapter 90.82 RCW. https://app.leg.wa.gov/rcw/default.aspx?cite=90.82.
- RCW [Revised Code of Washington]. 2019. Streamflow Restoration, Chapter 90.94 RCW. https://app.leg.wa.gov/RCW/default.aspx?cite=90.94.
- Runge, Marcantonio and Mahan. Pierce Conservation District. 2003. Salmonid Habitat Limiting Factors Analysis. Chambers-Clover Creek Watershed. Water Resource Inventory Area 12. https://www.co.pierce.wa.us/ArchiveCenter/ViewFile/Item/3263.
- Savoca, M.E., Welch, W.B., Johnson, K.H., Lane, R.C., Clothier, B.G., Fasser, E.T. 2010.

 Hydrogeologic Framework, Groundwater Movement, and Water Budget in the
 Chamber-Clover Creek Watershed and vicinity, Pierce County, Washington: Scientific
 Investigations Report 2010-5055.
- Still, K., and Spurrier, L. 2019. "Salmon Habitat Protection and Restoration Strategy WRIA 12."
 WRIA 12 Watershed Restoration and Enhancement Committee December 2019
 Meeting. Lakewood, WA.
- Pringle, PT; Futornick, ZO; Goldstein, BS; Parker, BL. 2008. <u>Sedimentologic Evidence For A</u>
 <u>Glacial Outburst Flood And Resulting Debris Flow; Puget Lowland, Washington State</u>
 Abstracts With Programs-Geological Society Of America 40 (11)
- Technical Advisory Group [Puyallup & Chambers Watershed Salmon Recovery Technical Advisory Group]. 2019. Addressing Climate Change Impacts on Salmon in the Puyallup and White River Basin (WRIA 10). July 2019.
- Tobiason, Fred L. 2003. Historic Flows, Flow Problems and Fish Presence in Clover Creek 1924-1942.

 https://www.piercecountywa.gov/DocumentCenter/View/70533/Chambers-Clover-Historic-Flows-.
- USGS [U.S. Geological Survey]. 2013. Hydrogeologic Framework, Groundwater Movement, and Water Budget in the Chambers-Clover Creek Watershed, WA. USGS Scientific Investigations Report 2010-5055.
- USGS [U.S. Geological Survey]. 2020. Water Data. 12091500 Chambers Creek.

 https://waterdata.usgs.gov/wa/nwis/uv/?site no=12091500&PARAmeter cd=00060,00

 065.
- WAC [Washington Administrative Code]. 1980. Chapter 173-512 WAC Instream Resources Protection Program Chambers-Clover, Water Resource Inventory Area (WRIA) 12.

WRIA 12 WRE Plan Appendix A

Welch, W.B., Johnson, K.H., Savoca, M.E., Lane, R.C., Fasser, E.T., Gendaszek, A.S., Marshall, C., Clothier, B.G., and Knoedler, E.N. 2015. Hydrogeologic framework, groundwater movement, and water budget in the Puyallup River Watershed and vicinity, Pierce and King Counties, Washington: U.S. Geological Survey Scientific Investigations Report 2015–5068, 54 p., 4 pls. http://dx.doi.org/10.3133/sir20155068.

Appendix B – Glossary

Acronym	Definition	
AE	Application Efficiency	
AFY	Acre-Feet per Year	
CFS	Cubic Feet per Second	
СП	Consumptive Use	
CUF	Consumptive Use Factor	
GPD	Gallons per Day	
GIS	Geographic Information System	
IR	Irrigation Requirements	
LID	Low Impact Development	
LIO	Local Integrating Organization	
MAR	Managed Aquifer Recharge	
NEB	Net Ecological Benefit	
PE	Permit-Exempt	
RCW	Revised Code of Washington	
WDFW	Washington Department of Fish and Wildlife	
WRIA	Water Resource Inventory Areas	

Acre-feet (AF): A unit of volume equal to the volume of a sheet of water one acre in area and one foot in depth. (USGS)

Adaptive Management: An iterative and systematic decision-making process that aims to reduce uncertainty over time and help meet project, action, and plan performance goals by learning from the implementation and outcomes of projects and actions. (NEB)

Annual Average Withdrawal: RCW 90.94.030 (4)(a)(vi)(B) refers to the amount of water allowed for withdrawal per connection as the annual average withdrawal. As an example, a homeowner could withdraw 4,000 gallons on a summer day, so long as they did not do so often enough that their annual average exceeds the 950 gpd.

Beaver Dam Analogue (BDA): BDAs are man-made structures designed to mimic the form and function of a natural beaver dam. They can be used to increase the probability of successful beaver translocation and function as a simple, cost-effective, non-intrusive approach to stream restoration. (From Anabranch Solutions)

Critical Flow Period: The time period of low streamflow (generally described in bi-monthly or monthly time steps) that has the greatest likelihood to negatively impact the survival and recovery of threatened or endangered salmonids or other fish species targeted by the planning group. The planning group should discuss with Ecology, local tribal and WDFW biologists to determine the critical flow period in those reaches under the planning group's evaluation. (NEB)

Cubic feet per second (CFS): A rate of the flow in streams and rivers. It is equal to a volume of water one foot high and one foot wide flowing a distance of one foot in one second (about the size of one archive file box or a basketball). (USGS)

Domestic Use: In the context of Chapter 90.94 RCW, "domestic use" and the withdrawal limits from permit-exempt domestic wells include both indoor and outdoor household uses, and watering of a lawn and noncommercial garden. (NEB)

ESSB 6091: In January 2018, the Legislature passed Engrossed Substitute Senate Bill (ESSB) 6091 in response to the Hirst decision. In the Whatcom County vs. Hirst, Futurewise, et al. decision (often referred to as the "Hirst decision"), the court ruled that the county failed to comply with the Growth Management Act requirements to protect water resources. The ruling required the county to make an independent decision about legal water availability. ESSB 6091 addresses the court's decision by allowing landowners to obtain a building permit for a new home relying on a permit-exempt well. ESSB 6091 is codified as Chapter 90.94 RCW. (ECY)

Evolutionarily Significant Unit (ESU): A population of organisms that is considered distinct for purposes of conservation. For Puget Sound Chinook, the ESU includes naturally spawned Chinook salmon originating from rivers flowing into Puget Sound from the Elwha River (inclusive) eastward, including rivers in Hood Canal, South Sound, North Sound and the Strait of Georgia. Also, Chinook salmon from 26 artificial propagation programs. (NOAA)

Foster Pilots and Foster Task Force: To address the impacts of the 2015 Foster decision, Chapter 90.94 RCW established a Task Force on Water Resource Mitigation and authorized the Department of Ecology to issue permit decisions for up to five water mitigation pilot projects. These pilot projects will address issues such as the treatment of surface water and groundwater appropriations and include management strategies to monitor how these appropriations affect

instream flows and fish habitats. The joint legislative Task Force will (1) review the treatment of surface water and groundwater appropriations as they relate to instream flows and fish habitat, (2) develop and recommend a mitigation sequencing process and scoring system to address such appropriations, and (3) review the Washington Supreme Court decision in Foster v. Department of Ecology. The Task Force is responsible for overseeing the five pilot projects. (ECY)

Four Year Work Plans: Four year plans are developed by salmon recovery lead entities in Puget Sound to describe each lead entity's accomplishments during the previous year, to identify the current status of recovery actions, any changes in recovery strategies, and to propose future actions anticipated over the next four years. Regional experts conduct technical and policy reviews of each watershed's four year work plan update to evaluate the consistency and appropriate sequencing of actions with the Puget Sound Salmon Recovery Plan. (Partnership)

Gallons per day (GPD): An expression of the average rate of domestic and commercial water use. 1 million gallons per day is equivalent to 1.547 cubic feet per second.

Group A public water systems: Group A water systems have 15 or more service connections <u>or</u> serve 25 or more people per day. Chapter <u>246-290 WAC</u> (Group A Public Water Supplies), outlines the purpose, applicability, enforcement, and other policies related to Group A water systems. (WAC)

Group B public water systems: Group B public water systems serve fewer than 15 connections **and** fewer than 25 people per day. Chapter <u>246-291 WAC</u> (Group B Public Water Systems), outlines the purpose, applicability, enforcement, and other policies related to Group B water systems.(WAC)

Growth Management Act (GMA): Passed by the <u>Washington Legislature</u> and enacted in 1990, this act guides planning for growth and development in Washington State. The act requires local governments in fast growing and densely populated counties to develop, adopt, and periodically update comprehensive plans.

Home: A general term referring to any house, household, or other Equivalent Residential Unit. (Policy and Interpretive Statement)

Hydrologic Unit Code (HUC): Hydrologic unit codes refer to the USGS's division and sub-division of the watersheds into successively smaller hydrologic units. The units are classified into four levels: regions, sub-regions, accounting units, and cataloging units, and are arranged within each other from the largest geographic area to the smallest. Each unit is classified by a unit code (HUC) composed of two to eight digits based on the four levels of the classification in the hydrologic unit system (two digit units are largest and eight digits are smallest). (<u>USGS</u>)

Impact: For the purpose of streamflow restoration planning, impact is the same as new consumptive water use (see definition below). As provided in Ecology WR POL 2094 "Though the statute requires the offset of 'consumptive impacts to instream flows associated with permit-exempt domestic water use' (RCW 90.94.020(4)(b)) and 90.94.030(3)(b)), watershed plans should address the consumptive use of new permit-exempt domestic well withdrawals. Ecology recommends consumptive use as a surrogate for consumptive impact to eliminate the

need for detailed hydrogeologic modeling, which is costly and unlikely feasible to complete within the limited planning timeframes provided in chapter 90.94 RCW. " (NEB)

Instream Flows and Instream Flow Rule (IFR): Instream flows are a specific flow level measured at a specific location in a given stream. Seasonal changes cause natural stream flows to vary throughout the year, so instream flows usually vary from month to month rather that one flow rate year-round. State law requires that enough water in streams to protect and preserve instream resources and uses. The Department of Ecology sets flow levels in administrative rules. Once instream flow levels are established in a rule, they serve as a water right for the stream and the resources that depend on it. Instream flow rules do not affect pre-existing, or senior, water rights; rather, they protect the river from future withdrawals. Once an instream flow rule is established, the Department of Ecology may not issue water rights that would impair the instream flow level. (ECY)

Instream Resources Protection Program (IRPP): The IRPP was initiated by the Department of Ecology in September 1978 with the purpose of developing and adopting instream resource protection measures for Water Resource Inventory Areas (WRIAs) (see definition below) in Western Washington as authorized in the Water Resources Act of 1971 (RCW 90.54), and in accordance with the Water Resources Management Program (WAC 175-500).

Instream Resources: Fish and related aquatic resources. (NEB)

Large woody debris (LWD): LWD refers to the fallen trees, logs and stumps, root wads, and piles of branches along the edges of streams, rivers, lakes and Puget Sound. Wood helps stabilize shorelines and provides vital habitat for salmon and other aquatic life. Preserving the debris along shorelines is important for keeping aquatic ecosystems healthy and improving the survival of native salmon. (King County)

Lead Entities (LE): Lead Entities are local, citizen-based organizations in Puget Sound that coordinate salmon recovery strategies in their local watershed. Lead entities work with local and state agencies, tribes, citizens, and other community groups to adaptively manage their local salmon recovery chapters and ensure recovery actions are implemented. (Partnership)

Listed Species: Before a species can receive the protection provided by the Endangered Species Act (ESA), it must first be added to the federal lists of endangered and threatened wildlife and plants. The List of Endangered and Threatened Wildlife (50 CFR 17.11) and the List of Endangered and Threatened Plants (50 CFR 17.12) contain the names of all species that have been determined by the U.S. Fish and Wildlife Service (Service) or the National Marine Fisheries Service (for most marine life) to be in the greatest need of federal protection. A species is added to the list when it is determined to be endangered or threatened because of any of the following factors: the present or threatened destruction, modification, or curtailment of its habitat or range; overutilization for commercial, recreational, scientific, or educational purposes; disease or predation; the inadequacy of existing regulatory mechanisms; or other natural or manmade factors affecting its survival. (USFWS)

Local Integrating Organizations (LIO): Local Integrating Organizations are local forums in Puget Sound that collaboratively work to develop, coordinate, and implement strategies and actions that contribute to the protection and recovery of the local ecosystem. Funded and supported

by the Puget Sound Partnership, the LIOs are recognized as the local expert bodies for ecosystem recovery in nine unique ecosystems across Puget Sound. (Partnership)

Low Impact Development (LID): Low Impact Development (LID) is a stormwater and land-use management strategy that tries to mimic natural hydrologic conditions by emphasizing techniques including conservation, use of on-site natural features, site planning, and distributed stormwater best management practices (BMPs) integrated into a project design. (ECY)

Managed Aquifer Recharge (MAR): Managed aquifer recharge projects involve the addition of water to an aquifer through infiltration basins, injection wells, or other methods. The stored water can then be used to benefit stream flows, especially during critical flow periods. (NEB)

National Pollutant Discharge Elimination System (NPDES): The NPDES permit program addresses water pollution by regulating point sources that discharge pollutants to waters of the United States. Created by the Clean Water Act in 1972, the EPA authorizes state governments to perform many permitting, administrative, and enforcement aspects of the program. (EPA)

Net Ecological Benefit (NEB): Net Ecological Benefit is a term used in ESSB 6091 as a standard that watershed plans (see below for definition) must meet. The outcome that is anticipated to occur through implementation of projects and actions in a plan to yield offsets that exceed impacts within: a) the planning horizon; and, b) the relevant WRIA boundary. See *Final Guidance for Determining Net Ecological Benefit - Guid-2094 Water Resources Program Guidance*. (NEB)

Net Ecological Benefit Determination: Occurs solely upon Ecology's conclusion after its review of a watershed plan submitted to Ecology by appropriate procedures, that the plan does or does not achieves a NEB as defined in the Net Ecological Benefit guidance. The Director of Ecology will issue the results of that review and the NEB determination in the form of an order. (NEB)

Net Ecological Benefit Evaluation: A planning group's demonstration, using NEB Guidance and as reflected in their watershed plan, that their plan has or has not achieved a NEB. (NEB)

New Consumptive Water Use: The consumptive water use from the permit-exempt domestic groundwater withdrawals estimated to be initiated within the planning horizon. For the purpose of RCW 90.94, consumptive water use is considered water that is evaporated, transpired, consumed by humans, or otherwise removed from an immediate water environment due to the use of new permit-exempt domestic wells. (NEB)

Office of Financial Management (OFM): OFM is a Washington state agency that develops official state and local population estimates and projections for use in local growth management planning. (OFM)

Offset: The anticipated ability of a project or action to counterbalance some amount of the new consumptive water use over the planning horizon. Offsets need to continue beyond the planning horizon for as long as new well pumping continues. (NEB)

Permit exempt wells: The Groundwater Code (<u>RCW 90.44</u>), identified four "small withdrawals" of groundwater as exempt from the permitting process. Permit-exempt groundwater wells

often provide water where a community supply is not available, serving single homes, small developments, irrigation of small lawns and gardens, industry, and stock watering.

Permit-exempt uses: Groundwater permit exemptions allow four small uses of groundwater without a water right permit: domestic uses of less than 5,000 gallons per day, industrial uses of less than 5,000 gallons per day, irrigation of a lawn or non-commercial garden, a half-acre or less in size, or stock water. Although exempt groundwater withdrawals don't require a water right permit, they are always subject to state water law. (ECY)

Planning groups: A general term that refers to either initiating governments, in consultation with the planning unit, preparing a watershed plan update required by Chapter 90.94.020 RCW, or a watershed restoration and enhancement committee preparing a plan required by Chapter 90.94.030 RCW. (NEB)

Planning Horizon: The 20-year period beginning on January 19, 2018 and ending on January 18, 2038, over which new consumptive water use by permit-exempt domestic withdrawals within a WRIA must be addressed, based on the requirements set forth in Chapter 90.94 RCW. (NEB)

Precautionary Principle: Erring on the side of not harming resources when faced with uncertainty, especially for potential harm that is essentially irreversible. Utilizing a precautionary approach in land use planning involves: (1) taking preventive action (avoiding impacts); (2) shifting the burden of proof to the project proponents; (3) exploring a wide range of potential alternatives; and/or (4) including multiple stakeholders and disciplines in decision making. (WDFW)

Projects and Actions: General terms describing any activities in watershed plans to offset impacts from new consumptive water use and/or contribute to NEB. (NEB)

Puget Sound Acquisition and Restoration (PSAR) fund: This fund supports projects that recover salmon and protect and recover salmon habitat in Puget Sound. The state legislature appropriates money for PSAR every 2 years in the Capital Budget. PSAR is co-managed by the Puget Sound Partnership and the Recreation and Conservation Office, and local entities identify and propose PSAR projects. (<u>Partnership</u>)

Puget Sound Partnership (Partnership): The Puget Sound Partnership is the state agency leading the region's collective effort to restore and protect Puget Sound and its watersheds. The organization brings together hundreds of partners to mobilize partner action around a common agenda, advance Sound investments, and advance priority actions by supporting partners. (Partnership)

Puget Sound Regional Council (PSRC): PSRC develops policies and coordinates decisions about regional growth, transportation and economic development planning within King, Pierce, Snohomish and Kitsap counties. (<u>PSRC</u>)

<u>RCW 90.03</u> (Water Code): This chapter outlines the role of the Department of Ecology in regulating and controlling the waters within the state. The code describes policies surrounding surface water and groundwater uses, the process of determining water rights, compliance measures and civil penalties, and various legal procedures.

<u>RCW 90.44</u> (**Groundwater Regulations**): RCW 90.44 details regulations and policies concerning groundwater use in Washington state, and declares that public groundwaters belong to the public and are subject to appropriation for beneficial use under the terms of the chapter. The rights to appropriate surface waters of the state are not affected by the provisions of this chapter.

RCW 90.44.050 (Groundwater permit exemption): This code states that any withdrawal of public groundwaters after June 6, 1945 must have an associated water right from the Department of Ecology. However, any withdrawal of public groundwaters for stock-watering purposes, or for the watering of a lawn or of a noncommercial garden not exceeding one-half acre in area, or for single or group domestic uses in an amount not exceeding five thousand gallons a day, or for an industrial purpose in an amount not exceeding five thousand gallons a day, is exempt from the provisions of this section and does not need a water right.

RCW <u>90.54</u> (Water Resources Act of 1971): This act set the stage for the series of rules that set instream flow levels as water rights, as well as a compliance effort to protect those flows.

<u>RCW 90.82</u> (Watershed Planning): Watershed Planning was passed in 1997 with the purpose of developing a more thorough and cooperative method of determining what the current water resource situation is in each water resource inventory area of the state and to provide local citizens with the maximum possible input concerning their goals and objectives for water resource management and development.

<u>RCW 90.94</u> (Streamflow Restoration): This chapter of the Revised Code of Washington codifies ESSB 6091, including watershed planning efforts, streamflow restoration funding program and the joint legislative task force on water resource mitigation and mitigation pilot projects (Foster task force and pilot projects).

Reasonable Assurance: Explicit statement(s) in a watershed plan that the plan's content is realistic regarding the outcomes anticipated by the plan, and that the plan content is supported with scientifically rigorous documentation of the methods, assumptions, data, and implementation considerations used by the planning group. (NEB)

Revised Code of Washington (RCW): The revised code is a compilation of all permanent laws now in force for the state of Washington. The RCWs are organized by subject area into Titles, Chapters, and Sections.

Salmon Recovery Funding Board (SRFB): Pronounced "surf board", this state and federal board provides grants to protect and restore salmon habitat. Administered by a 10-member State Board that includes five governor-appointed citizens and five natural resource agency directors, the board brings together the experiences and viewpoints of citizens and the major state natural resource agencies. For watersheds planning under Section 203, the Department of Ecology will submit final draft WRE Plans not adopted by the prescribed deadline to SRFB for a technical review (RCO and Policy and Interpretive Statement).

Section 202 or Section 020: Refers to Section 202 of ESSB 6091 or <u>Section 020 of RCW 90.94</u> respectively. The code provides policies and requirements for new domestic groundwater withdrawals exempt from permitting with a potential impact on a closed water body and

potential impairment to an instream flow. This section includes WRIAs 1, 11, 22, 23, 49, 59 and 55, are required to update watershed plans completed under RCW 90.82 and to limit new permit-exempt withdrawals to 3000 gpd annual average.

Section 203 or Section 030: Refers to Section 203 of ESSB 6091 or Section 030 of RCW 90.94 respectively. The section details the role of WRE committees and WRE plans (see definitions below) in ensuring the protection and enhancement of instream resources and watershed functions. This section includes WRIAs 7, 8, 9, 10, 12, 13, 14 and 15. New permit-exempt withdrawals are limited to 950 gpd annual average.

SEPA and SEPA Review: SEPA is the State Environmental Policy Act. SEPA identifies and analyzes environmental impacts associated with governmental decisions. These decisions may be related to issuing permits for private projects, constructing public facilitates, or adopting regulations, policies, and plans. SEPA review is a process which helps agency decision-makers, applications, and the public understand how the entire proposal will affect the environment. These reviews are necessary prior to Ecology adopting a plan or plan update and may be completed by Ecology or by a local government. (Ecology)

Subbasins: A geographic subarea within a WRIA, equivalent to the words "same basin or tributary" as used in RCW 90.94.020(4)(b) and RCW 90.94.030 (3)(b). In some instances, subbasins may not correspond with hydrologic or geologic basin delineations (e.g. watershed divides). (NEB)

Trust Water Right Program: The program allows the Department of Ecology to hold water rights for future uses without the risk of relinquishment. Water rights held in trust contribute to streamflows and groundwater recharge, while retaining their original priority date. Ecology uses the Trust Water Right Program to manage acquisitions and accept temporary donations. The program provides flexibility to enhance flows, bank or temporarily donate water rights. (ECY)

Urban Growth Area (UGA): UGAs are unincorporated areas outside of city limits where urban growth is encouraged. Each city that is located in a GMA fully-planning county includes an urban growth area where the city can grow into through annexation. An urban growth area may include more than a single city. An urban growth area may include territory that is located outside of a city in some cases. Urban growth areas are under county jurisdiction until they are annexed or incorporated as a city. Zoning in UGAs generally reflect the city zoning, and public utilities and roads are generally built to city standards with the expectation that when annexed, the UGA will transition seamlessly into the urban fabric. Areas outside of the UGA are generally considered rural. UGA boundaries are reviewed and sometimes adjusted during periodic comprehensive plan updates. UGAs are further defined in RCW 36.70.

WAC 173-566 (Streamflow Restoration Funding Rule): On June 25, 2019 the Department of Ecology adopted this rule for funding projects under RCW 90.94. This rule establishes processes and criteria for prioritizing and approving grants consistent with legislative intent, thus making Ecology's funding decision and contracting more transparent, consistent, and defensible.

Washington Administrative Code (WAC): The WAC contains the current and permanent rules and regulations of state agencies. It is arranged by agency and new editions are published every two years. (Washington State Legislature)

Washington Department of Ecology (DOE/ECY): The Washington State Department of Ecology is an environmental regulatory agency for the State of Washington. The department administers laws and regulations pertaining to the areas of water quality, water rights and water resources, shoreline management, toxics clean-up, nuclear and hazardous waste, and air quality.

Washington Department of Fish and Wildlife (WDFW): An agency dedicated to preserving, protecting, and perpetuating the state's fish, wildlife, and ecosystems while providing sustainable fish and wildlife recreational and commercial opportunities. Headquartered in Olympia, the department maintains six regional offices and manages dozens of wildlife areas around the state, offering fishing, hunting, wildlife viewing, and other recreational opportunities for the residents of Washington. With the tribes, WDFW is a co-manager of the state salmon fishery. (WDFW)

Washington Department of Natural Resources (WADNR or DNR): The department manages over 3,000,000 acres of forest, range, agricultural, and commercial lands in the U.S. state of Washington. The DNR also manages 2,600,000 acres of aquatic areas which include shorelines, tidelands, lands under Puget Sound and the coast, and navigable lakes and rivers. Part of the DNR's management responsibility includes monitoring of mining cleanup, environmental restoration, providing scientific information about earthquakes, landslides, and ecologically sensitive areas. (WADNR)

Water Resources (WR): The Water Resources program at Department of Ecology supports sustainable water resources management to meet the present and future water needs of people and the natural environment, in partnership with Washington communities. (ECY)

Water Resources Advisory Committee (WRAC): Established in 1996, the Water Resources Advisory Committee is a forum for issues related to water resource management in Washington State. This stakeholder group is comprised of 40 people representing state agencies, local governments, water utilities, tribes, environmental groups, consultants, law firms, and other water stakeholders. (ECY)

Watershed Plan: A general term that refers to either: a watershed plan update prepared by a WRIA's initiating governments, in collaboration with the WRIA's planning unit, per RCW 90.94.020; or a watershed restoration and enhancement plan prepared by a watershed restoration and enhancement committee, per RCW 90.94.030. This term does not refer to RCW 90.82.020(6). (NEB)

Watershed Restoration and Enhancement Plan (WRE Plan): The Watershed Restoration and Enhancement Plan is directed by Section 203 of ESSB 6091 and requires that by June 30, 2021, the Department of Ecology will prepare and adopt a watershed restoration and enhancement plan for WRIAs 7, 8, 9, 10, 12, 13, 14 and 15, in collaboration with the watershed restoration and enhancement committee. The plan should, at a minimum, offset the consumptive impact of new permit-exempt domestic water use, but may also include recommendations for projects and actions that will measure, protect, and enhance instream resources that support the recovery of threatened and endangered salmonids. Prior to adoption of an updated plan, Department of Ecology must determine that the actions in the plan will result in a "net

Appendix B WRIA 12 WRE Plan

ecological benefit" to instream resources in the WRIA. The planning group may recommend out-of-kind projects to help achieve this standard.

WRIA: Water Resource Inventory Area. WRIAs are also called basins or watersheds. There are 62 across the state and each are assigned a number and name. They were defined in 1979 for the purpose of monitoring water availability. A complete map is available here: https://ecology.wa.gov/Water-Shorelines/Water-supply/Water-availability/Watershed-look-up.

Appendix C – Committee Roster

Entity	Primary and Alternate Representatives	
Tribes		
Squaxin Island Tribe	Paul Pickett	
Squaxin Island Tribe	Jeff Dickison	
Puyallup Tribe of Indians	Russ Ladley	
Puyallup Tribe of Indians	Char Naylor	
County		
Pierce County	Dan Cardwell	
Pierce County	Austin Jennings	
Pierce County	Tom Kantz	
Cities and Towns		
City of Lakewood	Paul Bucich	
Town of Steilacoom	Paul Loveless	
Town of Steilacoom	Mark Burlingame	
Town of Steilacoom	Doug Fortner	
City of Tacoma	Cal Taylor	
City of Tacoma	Desiree Radice	
Water Purveyor		
Lakewood Water District	Don Stanley	
Lakewood Water District	lan Black	
Lakewood Water District	Randall Black	
Building Industry Representative		
Master Builder Association of Pierce County	Jessie Gamble	
Master Builder Association of Pierce County	Chuck Sundsmo	
Environmental Representative		
Chambers-Clover Watershed Council	Kris Kaufman	
Chambers-Clover Watershed Council	Renee Buck	
Agriculture Representative		
Pierce Conservation District	Ryan Mello	
Pierce Conservation District	Allan Warren	
WA Department of Fish and Wildlife		
Washington Department of Fish and Wildlife	Liz Bockstiegel	
Washington Department of Fish and Wildlife	Tristan Weiss	
Department of Ecology		
Department of Ecology	Rebecca Brown	
Department of Ecology	Mike Noone	
Ex Officio		
WRIA 10/12 Salmon Recovery Lead Entity	Lisa Spurrier	
Joint Base Lewis McChord	Becky Kowalski	

Appendix D - Aquifer Units in WRIA 12

The U.S. Geological Survey (USGS) described the hydrology of WRIA 12 in a hydrogeologic framework report for the Chambers-Clover Watershed based on previous studies and published reports for central Pierce County. ⁴¹ The hydrogeologic units of the area are described as being either water-bearing ("aquifer") and non-water-bearing ("aquitard" or "confining layer") sediments, without regard to geologic origin or age. Major groundwater aquifers are found in the unconsolidated glacial and interglacial sediments throughout the central and lower regions of the watershed. Two follow-on studies were completed by the USGS. The first created a numerical groundwater flow model and the second refined the definitions of the Puyallup River valley as part of a larger regional study for WRIA 10.⁴²

The USGS describes the hydrogeology of the watershed as 12 units, typically alternating between aquifer and non-aquifer layers. Five of the eight aquifer layers are included in the USGS definitions are present throughout watershed (Table 1). These aquifers are the most likely sources for new permit-exempt wells. The upper three units will also be the main source of direct recharge or baseflow to the surface water system. Aquifers C and E do not have surface expressions except below sea level into Puget Sound.

Aquifer	Description	Typical Thickness
A1	Often present at land surface, this aquifer primarily consists of stratified silt, sand, and gravel deposits of Vashon recessional outwash (Qvr) of the Frasier glaciation. Locally, this unit includes very coarse outwash gravels of the Steilacoom Gravel (Qvs) in broad plains to the west and in the bottoms of outwash channels (the channels were originally described by Walters and Kimmel, 1968).	A few feet up to about 50 feet thick. Where saturated, the unit represents a water-table aquifer and is often in direct continuity with surface-water bodies.
A3	This aquifer is mainly composed of deposits from the Vashon advance outwash (Qva). In some areas, older, pre-Fraser coarse-grained non-glacial deposits are also included in this unit. The deposits are usually well-sorted sand or sand and gravel, sometimes with lenses of silt or clay. The unit is generally confined by the overlying glacial till (Confining layer A2).	The thickness varies from being absent up to about 110 feet.

⁴¹ Savoca and others, 2010

⁴² Johnson and others, 2011; Welch and others, 2015

Appendix D WRIA 12 WRE Plan

С	Sometimes also called the "sea-level aquifer" due its coincident elevation, this system is usually sand and gravel deposits of pre-Olympia age glacial drift, but lower-permeability deposits of silt, clay, or till are sometimes encountered.	70 to 150 feet thick in most places in the area. Productive zones in this unit seem to be more discontinuous across the region than is the case with Aquifer A3 or Aquifer E.
Е	Aquifer E is dominated by glacial drift deposits that appear to correlate with the Stuck Glaciation as defined by Walters and Kimmel (1968). It mainly consists of deposits of silt, sand, and gravel. The aquifer is typically highly confined and regionally extensive.	The unit ranges in thickness from a few tens of feet to over 200 feet.

Two additional layers are included in the USGS reports, but do not occur in WRIA 12. One final aquifer (Aquifer G) occurs only at very deep depths in the watershed (typically over 800 feet). Future permit-exempt wells are unlikely to access water from this layer due to prohibitively expensive drilling costs.

Appendix E – WRIA 12 Hydrographs

Appendix E WRIA 12 WRE Plan

Appendix E WRIA 12 WRE Plan

Appendix E WRIA 12 WRE Plan

Appendix E WRIA 12 WRE Plan

Appendix F - 303d Listed Streams in WRIA 12

Ecology evaluates surface waters in WRIA 12 periodically with a water quality assessment. The assessment evaluates existing water quality data and classifies waterbodies into the following categories:

- Category 1: Meets tested standards for clean waters.
- Category 2: Waters of concern; Waters in this category have some evidence of a water quality problem, but not enough to show persistent impairment.
- Category 3: Insufficient data.
- Category 4: Impaired waters that do not require a TMDL.
- Category 5: Polluted waters that require a water improvement project.

The 303d Category listings for WRIA 12 are in Table 1. This data excludes Marine listings and Categories 1 and 2 in WRIA 12.

Table 1: 303d Listed Lakes and Streams in WRIA 12

Listing ID ⁴³	303d Category	TMDL Name	Waterbody Name	Pollutant Name	Medium Name
3741	5		LEACH CREEK	Copper	Water
3745	5		LEACH CREEK	Mercury	Water
5847	5	Clover Creek DO, fecal coliform, and temperature TMDL	UNNAMED CREEK (TRIB TO CLOVER CREEK AT BINGHAM AVE)	Bacteria	Water
5848	5	Clover Creek DO, fecal coliform, and temperature TMDL	UNNAMED CREEK (TRIB TO CLOVER CREEK)	Bacteria	Water
6118	5		SPANAWAY LAKE	Bacteria	Water
6323	5		WAPATO LAKE	Bacteria	Water
6374	5		STEILACOOM LAKE	Total Phosphorus	Water
7543	5		CLOVER CREEK	Dissolved Oxygen	Water
7545	5	Clover Creek DO, fecal coliform, and temperature TMDL	CLOVER CREEK	Bacteria	Water
7547	5	Clover Creek DO, fecal coliform, and temperature TMDL	CLOVER CREEK	Bacteria	Water

⁴³ Data from Washington State Water Quality Assessment webpage, accessed September 17, 2020.

Appendix F WRIA 12 WRE Plan

Listing ID ⁴³	303d Category	TMDL Name	Waterbody Name	Pollutant Name	Medium Name
7548	5	Clover Creek DO, fecal coliform, and temperature TMDL	CLOVER CREEK	Bacteria	Water
7549	5	Clover Creek DO, fecal coliform, and temperature TMDL	CLOVER CREEK	Bacteria	Water
7553	5	Clover Creek DO, fecal coliform, and temperature TMDL	CLOVER CREEK	Temperature	Water
7557	5	Clover Creek DO, fecal coliform, and temperature TMDL	SPANAWAY CREEK	Temperature	Water
8247	5		CHAMBERS CREEK	Dissolved Oxygen	Water
8684	5		CHAMBERS CREEK	Copper	Water
16720	5	Clover Creek DO, fecal coliform, and temperature TMDL	CHAMBERS CREEK	Bacteria	Water
42168	5		AMERICAN LAKE	Dieldrin	Tissue
42169	5		AMERICAN LAKE	Polychlorinated Biphenyls (PCBs)	Tissue
42443	5		AMERICAN LAKE	2,3,7,8-TCDD (Dioxin)	Tissue
74642	5		LEACH CREEK	Bacteria	Water
74650	5		AMERICAN LAKE	Bacteria	Water

Appendix G – WRIA 12 Subbasin Delineation Memo

Appendix G (Subbasin Delineation Technical Memo) is available on the WRIA 12 webpage: https:/fortress.wa.gov/ecy/ezshare/wr/wria12/AppendixGWRIA12SubbasinDelineation.pdf.

Appendix H – WRIA 12 Permit-Exempt Growth and Consumptive Use Summary

Appendix H (Permit-Exempt Growth and Consumptive Use Summary) is available on the WRIA 12 webpage:

 $\frac{https:/fortress.wa.gov/ecy/ezshare/wr/wria12/AppendixHPEWellGrowthandConsumptiveUseT}{M.pdf.}$

Appendix I – Projects

Appendix I (Projects) is available on the WRIA 12 webpage:

https://fortress.wa.gov/ecy/ezshare/wr/wria12/AppendixIProjects.pdf.

Appendix J – Water Rights Report

Appendix K – Policy and Regulatory Actions Considered by the Committee

The WRIA 12 Committee considered a number of policy and regulatory actions to include in the plan. Committee members submitted these ideas. Through an iterative process, the Committee narrowed down the list to a selection of recommendations that had support from the full Committee. The plan incorporates those recommendations with Committee support into Chapter 5 (Projects) as programmatic actions, or in Chapter 6 (Implementation) as Policy Recommendations or Adaptive Management.

Many recommendations were not included in the final plan for reasons that generally fall into the following categories:

- Expense, either to jurisdictions or to individual homeowners.
- Beyond plan scope.
- Limited benefit to WRIA 12.
- Concerns for private property rights.
- Feasibility of implementation.
- Already addressed by existing laws, policies, or agency work.

Notes from WRIA 12 committee and workgroup meetings on specific polices are available on the WRIA 12 webpage.

The policy and regulatory actions that the WRIA 12 Committee submitted and considered is listed below:

Policy and Regulatory Ideas

- Update Ecology's well log database
- Secure ongoing funding for adaptive management and implementation from the legislature.
- Track projects and offsets through a centralized database
- Track wells that are decommissioned through land acquisition projects
- Education programs on native plant landscaping that is drought-resilient and has low water needs
- Ecology rule-making to implement key elements of the plan.
- Identify and describe in the Plan mechanisms that document commitment to implement the plan, such as: past practices; established policies and procedures; and linkage of the plan to existing County codes and plans, such as the comprehensive plan.
- Develop and implement voluntary water conservation programs
- Water system rate structure changes for conservation (separate recommendation?). Permit exempt well fee with built-in incentives.
- Establish a program for habitat and NEB monitoring
- Project implementation and effectiveness monitoring
- Develop a mechanism to assess whether the assumptions used in the plan (e.g. growth, outdoor watering, etc.) are validated over time or will need to be revisited as part of adaptive management.
- Incentivize drilling of deeper wells to protect shallow aquifers
- Fund Ecology to lead implementation of the plan and fund committee members to participate

Policy and Regulatory Ideas

- A five-year report that includes information from the previous 5 years: (1) gaged streamflows; (2) status of Plan implementation, including, project and actions; (3) mitigation; (4) meter information on water use; (5) accounting on successful completion of offset use and restoration projects and number of new PE wells and connections.
- Improve ground water information data, maps, and models
- Quantify impervious surface and critical recharge zones
- Ongoing improvement of regional groundwater models
- Map flow paths and rates for stream baseflow
- Expand ground water monitoring
- Conduct a study of how planning and permitting in the four south sound counties supports
 protection and enhancement of streamflow restoration, through protection and enhancement of
 groundwater recharge and other mechanisms. The study would evaluate how and why county
 programs have been effective; gaps or areas where planning has been less effective in promoting
 streamflow restoration; and propose ways to improve rules to promote recharge enhancement and
 streamflow restoration.
- Programs to encourage and support rain gardens and other residential infiltration facilities
- Develop an annual summary report of the PE wells installed in the previous year, and the offset projects completed in the previous year.
- Permit exempt well fee (building permit fee) collected by Ecology is invested in projects in WRIA 12.
- Rulemaking to change drought restrictions to allow outdoor watering for gardens during droughts
- Identify and obtain funding for monitoring and research
- Incentives for building and subdivision plans that conserve water and optimize recharge
- Increase PE well fees
- Conduct a voluntary metering program
- Change the gallon per day withdrawal limit
- Develop the following information:
 - o Past permit exempt domestic water wells and water use
 - All projected water use for the next 20 years
 - Permit exempt wells
 - Inchoate municipal water rights brought into active use
 - Mitigated versus unmitigated
 - New water rights
 - A screening level analysis will be included in the plan, and a detailed analysis in the first year.
- Water use assessment or monitoring
 - Tighten standards for hookup to Group A systems for all new construction in system boundaries
- Conduct a mandatory metering program
- Fund a different organization to lead implementation of the plan and fund committee members to participate
- Develop and implement a compliance and enforcement program for drought water use limitations
- Fund the cost of hooking up to municipal water
- Propose legislation to apply drought water use restrictions to all PE wells
- Create a South Sound Water Master position, which would address illegal uses, monitor instream flows, provide education and technical assistance for PE wells, respond to complaints, and participate in drought response
- Have the South Sound Water Master enforce drought restrictions

Appendix L – Proposed Improvements to Department of Ecology's Well Reporting Processes

Appendix L (Proposed Improvements to Department of Ecology's Well Reporting Processes) is available on the WRIA 12 webpage:

 $\frac{https:/fortress.wa.gov/ecy/ezshare/wr/wria12/AppendixLProposedImprovementstoWellReportingProcesses.pdf.$