PAGE
- 2 -
Project No. 2157-188

139 FERC ¶ 62,152

UNITED STATES OF AMERICA

FEDERAL ENERGY REGULATORY COMMISSION

	Public Utility District No. 1 of Snohomish County, Washington
	Project No.
	2157-188

ORDER AMENDING RECREATION RESOURCE MANAGEMENT PLAN

(Issued May 24, 2012)

1. On March 15, 2012, as supplemented on May 11, 2012, Public Utility District No. 1 of Snohomish County (licensee), filed an application to amend the project’s recreation resource management plan approved in article 413 of the license for the Henry M. Jackson Hydroelectric Project, issued September 2, 2011.
 The project is located on the Sultan River in Snohomish County, Washington. The project occupies lands within the Mount Baker-Snoqualmie National Forest administered by the U.S. Forest Service (Forest Service).

2. Article 413 approved the licensee’s recreation resource management plan, filed on January 25, 2011, and consisting of pages 1 through 22, Appendix A, and Appendix B, with specific modifications to section 5.3 (Reporting, Plan Review and Updates) of the plan. The Commission reserved the right to require changes to the plan.

LICENSEE PROPOSAL

3. The licensee proposes amendments to sections 3.3.1 and 4.0 of the approved recreation resource management plan to reflect proposed changes related to two project recreation sites that are located on Washington Department of Natural Resources (WDNR) trust lands.
 These sites include the Olney Pass and North Shore recreation sites and are located within the project boundary on lands leased by the licensee. Olney Pass is the current registration site for recreation visitors entering Spada Lake and consists of a registration station, 6 parking spaces, vault toilets, and trash receptacles. The North Shore site is on the north side of Spada Lake and provides two scenic overlooks with access trail, picnic areas, vault toilets, and trash receptacles. The site is accessible through the existing Pilchuck Entry site, which contains only directional signage. Recently, the WDNR determined that it cannot encumber WDNR trust lands into the project boundary. In light of the WDNR’s position, the licensee proposes to remove these two sites from the project’s recreation plan, terminate the licensee’s temporary lease with the WDNR, and construct replacement recreation sites on licensee-owned lands within the project boundary.

4. Under the proposal, the Olney Pass site would be moved from the south side of Sultan Basin Road to the east-bound side of Sultan Basin Road, and the North Shore site would be moved to the north side of Culmback Dam above Sultan Road. Existing directional signage at the Pilchuck Entry would be removed. The new Olney Pass site would include an informational kiosk and visitor registration station. The new North Shore site would include informational and educational signage, a scenic overlook with fencing, three picnic tables, trash receptacles, a bike rack, and a toilet facility. Parking would be available at the nearby Gateway Trailhead. Further, the licensee proposes an additional new recreation site, to be known as the Culmback Dam Recreation Site, on the left abutment of Culmback Dam overlooking the reservoir. This new site would include informational and educational signage, scenic overlooks with improved fencing, three picnic tables, two benches; and access to existing vault toilets at the dam. The licensee states the proposed amendment would provide it greater control over the recreation site properties, enhanced educational and scenic viewing opportunities, and greater convenient public access. The licensee would be responsible for construction, operation, and maintenance of the modified and new recreation sites. The licensee proposes to begin implementation of the proposed amendment upon Commission approval and complete the replacement and new recreation sites by October 2013. The licensee’s application also includes photographs, maps, and site plans of the modified recreation sites and their proposed locations.

AGENCY CONSULTATION

5. In preparing the amendment application, the licensee consulted with the Forest Service, U.S. Fish and Wildlife Service (FWS), National Park Service, National Oceanic and Atmospheric Administration, Washington Department of Ecology (WDE), Washington Department of Fish and Wildlife (WDFW), WDNR, City of Everett, City of Sultan, Snohomish County, Tulalip Tribes of Washington, and American Whitewater. The cities of Everett and Sultan, NPS, WDE, and WDFW indicate their concurrence or support for the proposed amendment. On February 9, 2012, the FWS states that it does not have any issues with the proposed amendment as long as it does not conflict with the project’s Marbled Murrelet plan or other wildlife-related plans. On February 24, 2012, the Forest Service provided comments about whitewater event parking, signage, and boatability of the reach below Culmback Dam. The licensee adequately addresses the Forest Service’s comments in its filing. No other comments have been received.

DISCUSSION

6. Given the WDNR’s desire to remove its trust lands from the project boundary, the licensee has proposed an alternative to meet its license obligations to provide suitable public recreation development and opportunities at the project. The licensee’s proposed amendment would provide replacement recreation sites on licensee-owned lands within the project boundary that would give it greater control over these properties, and provide enhanced educational, scenic viewing, and public access opportunities. Given the minor nature of the proposed facilities at each site, and each site’s close proximity to existing project works (roads and dam), ground-disturbing activities associated with the proposed work would be minor. Further, any work associated with the proposed amendment must comply with the applicable provisions of the project’s approved Marbled Murrelet Habitat Protection Plan and other applicable resource protection plans. For these reasons, the proposed amendment is not expected to have any significant environmental effects and should be approved.

7. In order for the Commission to track the licensee’s completion of the proposed facilities at each recreation site, the licensee should file, for Commission approval, as-built drawings showing the type and location of the completed facilities in relation to the project boundary. Also, in order to accurately include these new recreation facilities in the Commission’s geographic database for the project, the licensee should file site-specific information on the location of each recreation site. Finally, the project’s approved Exhibit G (project boundary) drawings show, among other things, the location of the existing Olney Pass and North Shore Recreation Sites.
 These drawings should be updated to reflect the proposed recreation sites and to remove the existing sites from the project boundary. The licensee should file, for Commission approval, appropriate revised Exhibit G drawings to reflect the changes in the location of the existing sites, as well as the new Culmback Dam Recreation Site. The revised Exhibit G drawings must comply with sections 4.39 and 4.41 of the Commission’s regulations.
The Director orders:

(A) Public Utility District No. 1 of Snohomish County’s application, filed on March 15, 2012, as supplemented on May 11, 2012, to amend the approved recreation plan for the Henry M. Jackson Project (FERC No. 2157), is approved.

(B) Within 90 days of completion of the proposed facilities at each project recreation site, the licensee shall file for Commission approval, as-built drawings showing the type and location of all recreation facilities at each site in relation to the project boundary. The filing shall also identify the final plans for the existing Olney Pass and North Shore Recreation Sites, and include, if applicable, documentation of the completed removal of these existing facilities and restoration of the sites.

(C) Within 90 days of the date of this order, the licensee shall file location point data representative of each of the facilities within the new Olney Pass, North Shore, and Culmback Dam Recreation Sites identified under the approved amendment application. The location point must be positionally accurate to comply, at a minimum, with National Map Accuracy Standards for maps at a 1:24,000 scale. The location point must include latitude/longitude, in decimal degrees, based on the horizontal reference datum of the North American Datum of 1983 (NAD 83).

(D) Within 90 days of the date of this order, the licensee shall file, for Commission approval, revised Exhibit G drawings, to reflect the changes in the location of the Olney Pass and North Shore Recreation Sites, and the new Culmback Dam Recreation Site, identified in the approved amendment application. The revised drawings shall comply with sections 4.39 and 4.41 of the Commission’s regulations.

(E) This order constitutes final agency action. Any party may file a request for rehearing of this order within 30 days from the date of its issuance, as provided in section 313(a) of the FPA, 16 U.S.C. § 8251 (2006), and the Commission’s regulations at 18 C.F.R. § 385.713 (2011). The filing of a request for rehearing does not operate as a stay of the effective date of this order, or of any other date specified in this order. The licensee’s failure to file a request for rehearing shall constitute acceptance of this order.

Robert J. Fletcher

Chief, Land Resources Branch

Division of Hydropower

Administration and Compliance

	� 136 FERC ¶ 62,188.

	� The proposed amended sections also include other minor text revisions, including assigning a name (Gateway Trailhead) to a recently developed recreation site along Culmback Dam Road that is currently identified in the approved plan.

� In consultation with the WDNR, the licensee proposes to either transfer the existing recreation facilities to the WDNR or physically remove them and restore the disturbed areas.

� 187 FERC ¶ 62,083.

