Scoping Summary

Environmental Impact Statement – Summary of the Public Scoping Process

PORT GAMBLE REDEVELOPMENT PLAN EIS

Prepared by: EA Engineering, Science, and Technology, Inc.

Prepared for: Kitsap County

May 13, 2013

Table of Contents

Introduction	2
Location of the Proposal	
Description of the Proposal	3
EIS Scoping Process	4
Summary of EIS Scoping Comments	5
Earth Comments	
Water Resources Comments	5
Plants and Animals Comments	6
Historic and Cultural Resources Comments	6
Air Quality/ Greenhouse Gas (GHG) Emissions Comments	6
Environmental Health Comments	6
Land Use/Plans and Policies Comments	7
Recreation Comments	
Aesthetics/Light and Glare Comments	7
Traffic Comments	7
Public Services Comments	7
Utilities Comments	8
Other Comments	8
EIS Alternatives Comments	8
Conclusions/Revisions to the EIS Scope	8
Final Scope of EIS	9
EIS Approach	9
Description of the Alternatives to be Evaluated in the SEPA EIS	9
Description of Elements of the Environment to be Evaluated in the SEPA EIS	10
Draft Outline of Draft EIS	14

Appendix A: Determination of Significance
Appendix B: Scoping Notice Distribution List
Appendix C: Scoping Meeting Transcript

Appendix D: Compilation of Written Scoping Comments

PORT GAMBLE REDEVELOPMENT PLAN SUMMARY OF THE PUBLIC EIS SCOPING PROCESS

Introduction

Olympic Property Group on behalf of Pope Resources, the project applicant, is proposing redevelopment of the Port Gamble site. The 318.7 acre site, comprised of three main areas including a mill site along the waterfront, a town site on the bluffs above the mill site, and an agrarian area which lies to the southwest of town. Proposed redevelopment of Port Gamble could ultimately contain approximately 152,000 square feet of new commercial uses, a 100 room hotel and approximately 270 residential units (including 28 existing residences), with over 100 acres of open space. Build-out of the proposed development is anticipated to take approximately 10 years or more.

Kitsap County is the lead agency under the State Environmental Policy Act (SEPA) (RCW 43.21C and WAC 197-11-050) for this proposal and has determined that the Proposed Actions may have significant adverse impacts on the environment. An environmental impact statement (EIS) will be prepared consistent with WAC 197-11-400 through 460 and Kitsap County SEPA regulations (KCC 18.04). A Determination of Significance (DS) and request for comments on the scope of the EIS was issued on February 22, 2013. Preparation of an EIS pursuant to SEPA by the lead agency will ensure that environmental analysis is incorporated into the project review process, that any potential significant adverse impacts are reviewed and mitigation of those potential impacts are addressed in the EIS and during the project review process.

This document provides a summary of the public EIS scoping process, including: a summary of the EIS scoping comments; and, the final scope of the EIS identified by the County (i.e. the EIS Alternatives, and those Elements of the Environment that the County has identified for analysis in the EIS).

Based on the scope identified herein, the SEPA official will direct preparation of a Draft Environmental Impact Statement (DEIS) to be issued for public comment. After receiving comments on the DEIS from agencies, tribes and the public during a thirty (30) day comment period, the SEPA official will then consider the comments and issue a Final Environmental Impact Statement (FEIS). This FEIS will provide decision makers with relevant information needed to make decisions regarding the Proposed Actions.

Related Environmental Analysis. There are two activities in the vicinity of the Port Gamble redevelopment, and each has its own environmental analysis; 1) ongoing water and sediment cleanup in Port Gamble Bay under the Agreed Order pursuant to the Model Toxics Control Act (MTCA) between Ecology, Pope Resources and Olympic Property Group LLC. Environmental analysis of the cleanup is included as part of this independent process. 2) Pope Resources applied for a new dock in 2009, which will have full SEPA analysis of impacts by the agencies with expertise involved in the separate JARPA process (DOC, Corps of Engineers, DFW, and other parties). The separate dock review processes by local, state and federal agencies will include SEPA/NEPA compliance. The Port Gamble redevelopment project is not proposing any of these activities in the water and would proceed with or without the dock approval. However, the proposed site redevelopment would result in the potential for increased use of the dock.

Location of the Proposal

Port Gamble is located in the north end of Kitsap County in the community of Port Gamble, approximately one mile east of the Hood Canal Bridge adjacent to Hood Canal and Port Gamble Bay. The site is located within Sections 5, 6, 7 and 8 of Township 27 North and Range 02 East of the Willamette Meridian.

The existing development on the site is a mix of residential and commercial uses. The north portion of the project area includes the historic town of Port Gamble and consists of single family residences, open space, a cemetery and a commercial area with shops and restaurants. Along the waterfront in the northeastern corner of the property is the site of a former lumber mill and several existing docks, referred to as the "Mill Site". The Mill Site is a flat, low lying area of approximately 28 acres that was once used as a lumber mill and port. Currently, it is paved and used for storage of equipment, vehicles and material. There are also several businesses currently located on the waterfront. The south portion of the project site is currently undeveloped and consists of a forested area with a stream running to the north and an open grass field.

Description of the Proposal

For the purposes of SEPA review (WAC 197-11-440), the following are the applicant's objectives for site development:

- Implement an infill redevelopment plan that integrates residential, commercial, agricultural and open space uses that creates an economically sustainable community.
- Provide new/infill development that recognizes and respects the historic pattern of the community.
- Comply with the regulations of the Limited Area of More Intensive Rural Development (LAMIRD).
- Develop the site to complement Port Gamble's designation as a National Historic Landmark District and placement on the National Register of Historic Places.
- Enhance the community's economic vitality by creating conditions that will be attractive to a range of employment opportunities and businesses, including commercial, tourism, recreational and agricultural uses.
- Provide an improved and coordinated network of utility systems, including stormwater and sewage treatment.
- Protect naturally constrained areas on and immediately adjacent to the site, including Hood Canal, Gamble Bay, Machias Creek, wetlands, streams, and critical recharge areas, to the extent feasible.
- To the best extent possible, preserve forested areas and trails as recreational and ecological amenities.
- Ensure that development is compatible with environmental remediation efforts associated with Port Gamble Bay.
- Continue to coordinate with federal, state, and local agencies, tribes, organizations and the public and private sectors to facilitate redevelopment planning and implementation that will be successful and an asset to the Port Gamble community.
- Propose new development that is economically feasible for the market and reasonably achievable within a practical time period.

To implement the vision for the site, the Proposed Actions for the Port Gamble Redevelopment proposal includes:

- Kitsap County Preliminary Plat approval;
- Kitsap County Shoreline Substantial Development Permit approval:
- Kitsap County Shoreline Setback Variance approval;
- Potential future Development Agreement between Kitsap County and Olympic Property Group; and,
- Future local, state and federal permits that would be required for construction and redevelopment of Port Gamble.

EIS Scoping Process

For purposes of the Port Gamble Redevelopment project, Kitsap County is responsible for performing the duties of a lead agency, as required by SEPA. A representative from the County's Planning and Environmental Programs Division is serving as the Responsible Official for the SEPA review.

The purpose of EIS Scoping is to narrow the focus of the EIS to only address "probable significant adverse impacts and reasonable alternatives." As defined in SEPA, "significant" means a reasonable likelihood of more than a moderate impact on the environment. Based on this definition, the City *preliminarily* identified **Earth, Water Resources, Plants and Animals, Historic and Cultural Resources, Air Quality/Greenhouse Gas Emissions, Environmental Health, Land Use/Relationship to Plans and Policies, Recreation, Aesthetics/Light and Glare, Traffic, Public Services, and Utilities as the elements to be evaluated in this EIS. The County also preliminarily determined that the proposal, one development alternative, and the No Action alternative would be analyzed in the Draft EIS.**

Through EIS Scoping, certain development alternatives and/or elements of the environment may be eliminated or others added to the scope of the EIS. The EIS may highlight why other elements of the environment do not meet the SEPA threshold of significance and are not analyzed in the EIS (i.e. because features of the proposal, as well as implementation of local, state and federal regulations, would minimize the potential for impacts and significant unavoidable adverse impacts would not be anticipated).

On February 22, 2013, Kitsap County initiated the EIS scoping process for the Port Gamble Redevelopment project by issuing a Determination of Significance (DS) and Request for Comments on the Scope of the EIS (see **Appendix A** to this Summary for the DS). The DS indicated that a public meeting would be held on March 18, 2013, to provide an opportunity for the public to learn more about the proposal/proposed actions and to provide input to the environmental review process. The DS also noted that the scoping period would end on March 20, 2013, exceeding the minimum 21-day period required by SEPA. Kitsap County carried out the following actions during EIS scoping to inform the public, agencies and stakeholders of the EIS process:

- Published notice of the DS/Request for Comments in the WA Department of Ecology's SEPA Register;
- Published notice of the DS/Request for comments in the following newspaper: *Kitsap Sun* and *North Kitsap Herald*; and,

■ Mailed the DS/scoping notice to federal/state/local agencies and surrounding jurisdictions and the local Tribes (see **Appendix B** to this Summary for a list of these agencies/jurisdictions).

The EIS Scoping notification actions comply with applicable noticing requirements.

The EIS Public Scoping meeting was held in the City of Poulsbo Council Chambers on March 18, 2013, to provide the public with opportunities to comment on the range of environmental issues, alternatives and actions that should be considered in the EIS. The meeting included an introduction to the EIS process and scoping by the County's Environmental Planner, David Greetham; a description of the proposal by the applicant's representative, Jon Rose; and, a description of the elements of the environment and EIS alternatives preliminarily identified for study in the EIS by the County's EIS consultant, EA. During the EIS Scoping meeting, the public was encouraged to provide both written and/or oral comments on the scope of the EIS. A total of 34 people signed in at the meeting, and eight people provided verbal comments during the EIS Public Scoping meeting. The meeting was held from 5 PM to 7 PM.

During the EIS Scoping comment period, a total of 32 comment letters/emails were received, including 25 from individuals. The following agencies, tribes and organizations also submitted comment letters/emails: Washington State Department of Transportation (WSDOT), Washington State Department of Archeology and Historic Preservation (DAHP), Kitsap County Public Works – Traffic Operations, Kitsap County Fire District 18, Port Gamble S'Klallam Tribe, Suquamish Tribe, Washington Commission on Asian Pacific American Affairs, and Organization of Chinese Americans. The letter from DAHP was received subsequent to the end of the comment period and is included for consideration for the EIS scope. All of the comment letters/emails are available for review at Kitsap County Department of Community Development.

Summary of EIS Scoping Comments

The following summary highlights the major issues that were raised during the scoping process and is organized by major topic areas/elements of the environment headings. This summary does not reflect every individual comment received and recorded, but rather is intended to address the primary subjects of concern. In some cases, several people offered similar comments on a given subject, or one individual repeated the same comment several times.

Earth Comments

Comments were raised regarding the proposed project's potential impacts to earth/onsite soil, including:

- The existing and proposed fill on the mill site, including the compaction of the soil and its permeability, grass seeding, and interim surface flow patterns.
- Armoring structures and the effect on shoreline processes.
- Bluff stability.

Water Resources Comments

The comments on water resources were primarily related to the proposed development and the potential impact to water resources on the site and in the site vicinity, including

- The amount of impervious surface and the potential impact on stormwater and groundwater recharge and water quality.
- The proposed stormwater management plan and potential impacts on the waters of Port Gamble Bay.
- Potential impacts to groundwater from the proposed development, including potential impacts to Critical Aquifer Recharge Areas on the site and surrounding area.
- The fill of the mill site and its impact on groundwater.
- Shoreline armoring and its effect on the aquatic ecosystem.
- Boat discharge from the dock and potential spills and the impact to water quality.
- Agricultural runoff and the impact to water quality.
- Potential increase in dock use associated with site redevelopment.
- Impact to floodplain due to proposed redevelopment.

Plants and Animals Comments

Comments on plants and animals were primarily related to aquatic species within Port Gamble Bay and Hood Canal, as well as onsite wetlands and other critical areas, including:

- Impact from redevelopment on shellfish and fish resources.
- Habitat loss from redevelopment.
- Impacts to previously restored areas.
- Impact of redevelopment on eagles and marbled murrelet.

Historic and Cultural Resources Comments

Comments were raised regarding the proposed development and potential impacts on historic and cultural resources on site and in the site vicinity, including:

- Potential impacts on existing historic and cultural resources.
- Policy and procedural approach to archeological properties, cultural resources and cultural landscapes.
- Visual and architectural relationship between the mill site and the historic district on the bluff above.
- Recognition of all cultural resources of Port Gamble, including lumber/forest, marine/fishing, Native American, and Chinese American.
- Consistency with treaty rights of local tribes.

Air Quality/ Greenhouse Gas (GHG) Emissions Comments

One comment regarding air quality was submitted, regarding increased exhaust from trucks, cars and boats during construction and operation of the proposed project, and dust generation during construction.

Environmental Health Comments

Comments were raised regarding the relationship between the cleanup process and the proposed development, including:

- Removal of contaminated soil onsite and resulting dust particles.
- Coordination with current and future MTCA cleanup/restoration actions.

■ Development on the site should include measures to mitigate impacts of potential excavation into contaminated soils.

Land Use/Plans and Policies Comments

Comments on land uses were primarily related to the land uses on the mill site and adherence to existing plans, including:

- The location of the hotel within the existing floodplain, outside of the existing commercial district.
- Provision of low income housing.
- Variance from existing Shoreline Management Plan standards and relationship to proposed SMP standards.
- Verify compliance with open space requirements.
- Potential for proposed development to result in spin-off development.

Recreation Comments

Comments on recreation were primarily related to retaining public access to existing and proposed amenities, including:

- Public access to the existing trail network, shoreline areas and the proposed dock.
- The ability to launch kayaks, canoes and rowboats from the shoreline or dock.

<u>Aesthetics/Light and Glare Comments</u>

Comments were received on the proposed development and its impacts on the aesthetic character of the site and site vicinity, including:

- Impact of proposed development on rural character.
- Compatibility of upland infill development with existing historic structures.
- Existing and future street lighting and the impact on the night sky and tribe uses across the bay.

Traffic Comments

Comments on traffic were primarily related to the capacity of the surrounding transportation network, including:

- Increased traffic on SR 104 and also SR 3.
- Cumulative impacts of bridge closures, residents/lot owners, hotel guests, trail users, ferry users, and tourists.
- Increased vessel activity.
- Relationship to potential future SR 104 bypass.

Public Services Comments

Comments on public services were primarily related to the proposed development and the impacts on public services, including:

■ The capacity of the existing infrastructure to provide adequate fire-fighting capacity.

■ Financing of public safety services.

Utilities Comments

Comments on utilities were primarily related to the proposed development and the impacts on utilities, including:

- The proposed large onsite septic system (LOSS) and alternative treatment methods.
- Location of the LOSS and the relationship to groundwater and water quality.
- Proposed rain gardens and the discharge to Hood Canal.
- Viability of proposed water supply.

Other Comments

Comments on elements of the environment not preliminary included in the scope of the EIS were submitted, including:

- Noise impacts associated with construction and operations.
- Cumulative impacts associated with all development planned on Hood Canal.

EIS Alternatives Comments

Comments on the EIS alternatives were also submitted, including:

An alternative considering restoration of the mill site portion of the site should be analyzed.

Conclusions/Revisions to the DEIS Scope

The majority of the comments that were received during the public scoping period for the Port Gamble Redevelopment EIS related to **Water Resources**, **Environmental Health**, **Historic and Cultural Resources** and **Transportation**. Based on the elements of the environment initially identified by Kitsap County, along with the comments received during the EIS scoping period, the following elements of the environment will be analyzed in the EIS (see the following *Final Scope of EIS* section for details on the areas to be studied under these elements):

- Earth
- **■** Water Resources
- Plants and Animals
- Historic and Cultural Resources
- **■** Environmental Health
- Air Quality/Greenhouse Gas Emissions
- Land Use/Relationship to Plans, Policies and Regulations
- Aesthetics/Light and Glare
- Recreation
- Traffic
- **■** Public Services
- Utilities

Three EIS alternatives will be analyzed in the EIS: two development alternatives, and the No Action Alternative (see the following *Final Scope of EIS* section for details on the alternatives to be studied).

Final Scope of EIS

EIS Approach

The EIS is intended to address the probable significant adverse impacts that could occur as a result of approval by Kitsap County of the proposed Preliminary Plat and Shoreline Substantial Development permit, and potential future development activities on the site during buildout of the project (assumed for the EIS to occur by 2023). The EIS will analyze a sufficient range of development alternatives with accompanying level of detail and analysis to provide decision makers with relevant information needed to make decisions about the Proposed Actions.

Description of the Alternatives to be Evaluated in the SEPA EIS

For purposes of environmental review, the proposal, one development alternative and a No Action Alternative have been proposed for consideration. These alternatives represent a range of land uses and densities to address the development objectives for the site, the existing regulatory framework, and economic and market factors.

The SEPA EIS will address the probable significant impacts of the alternatives listed below.

Alternative 1

Alternative 1 is the Proposed Action and includes the redevelopment as depicted in the Alternate Plan in the development permits submitted to Kitsap County in January 2013. It would feature infill development on the entire site, including the Mill Site, as proposed in the submitted application, including approximately 270 residential units (including 28 existing residences), approximately 152,000 square feet of commercial uses and a 100 room hotel. New parks would be provided throughout the site and open space would protect existing critical areas. The mill site would be developed with both commercial and residential uses under 35 feet in height. A roundabout would be constructed on SR 104 at Puget Way.

Two scenarios would be analyzed under Alternative 1:

- a. Shoreline Setback Variance: The Site Plan as submitted with application, including the proposed variance to reduce the shoreline setback to 35 feet with 15 foot building setback total of 50 feet.
- b. No Shoreline Setback Variance: The Site Plan without the shoreline setback variance – 50 foot shoreline setback with 7.5 foot building setback for a total of 57.5 feet.

Alternative 2

Alternative 2 is the potential development alternative to the Proposed Action and would include the redevelopment of Port Gamble as depicted in the Preferred Plan in the development application submitted to Kitsap County in January 2013; development consistent with this alternative would be dependent on others purchasing and funding the restoration areas. The upland portion of Alternative 2 is similar to Alternative 1, except that all wetland buffers would be within common open space tracts. The overall number of dwelling units would remain the same as Alternative 1, with a reconfiguration of several lots in the southeastern and southwestern portions of the RHTC zone. The mill site would feature similar uses as Alternative 1, but would include additional open space for shoreline restoration. This alternative assumes that purchase of any portion of the Mill Site for restoration, and any funding of restoration activities, would be accomplished by others. To meet the applicant's objectives under this alternative, purchase of portions of the Mill Site by public agencies or other parties is necessary.

No Action Alternative

The No Action Alternative would include three different scenarios:

- a. Continuation of existing conditions.
- b. Redevelopment by others under existing zoning. This scenario would assume OPG sells the property and redevelopment would occur in piecemeal fashion by others, including industrial development on the Mill site.
- c. Redevelopment of upland area under existing zoning and purchase of the entire Mill Site for restoration. This scenario would assume that purchase of any portion of the Mill Site for restoration, and any funding of restoration activities, would be accomplished by others.

Description of Elements of the Environment to be Evaluated in the SEPA EIS

Kitsap County has identified the following elements of the environment to be analyzed in the Port Gamble Redevelopment Plan EIS. Per SEPA, the EIS will evaluate probable significant impacts from the Proposed Actions and EIS Alternatives (including cumulative impacts), and will identify appropriate mitigation measures. Both construction and post-construction impacts will be assessed.

Earth

- Description of existing topographic, geologic, soil and groundwater conditions on the Port Gamble site and immediately surrounding area.
- Description of source of fill and characteristics of fill material.
- Identify potential geologic hazard areas on the site including steep slope and seismic hazard areas.
- Evaluation of anticipated earthwork (including fill) associated with construction of proposed redevelopment.
- Assess potential for erosion during construction, including shoreline erosion.
- Discuss potential geologic hazard impacts associated with steep slopes, seismic hazards and potential for liquefaction.
- Discuss potential vibration impacts to existing structures on and immediately adjacent to the site resulting from redevelopment activities including construction and truck traffic.
- Analysis of overall suitability of soils to accommodate redevelopment (including both cut and fill).

Air Quality/Greenhouse Gas Emissions

- Describe existing sources of air pollution emissions.
- Describe existing global trends in climate change and greenhouse gases (GHG).
- Describe the existing local, state and federal energy/GHG regulations.
- Qualitative discussion of existing air quality conditions and potential construction and operational impacts
- Calculate the GHG emissions with proposed redevelopment/alternatives.
- Describe the energy usage of the proposed redevelopment, and any features that would reduce energy usage and GHG emissions.

Water Resources

- Describe existing water features on and adjacent to the site (i.e. Hood Canal, Port Gamble Bay, wetlands/streams).
- Describe existing stormwater conveyance system on the site, including outfall(s).
- Describe existing water quality treatment facilities on the site.
- Describe any floodplains and flood hazards on the site.
- Describe existing groundwater patterns and critical aquifer recharge areas beneath the site and in the site vicinity.
- Describe proposed temporary stormwater system(s) on the site.
- Describe proposed permanent stormwater system, including use of outfalls.
- Analyze peak stormwater flows and outfall conditions with redevelopment.
- Discuss potential for proposed fill to affect groundwater patterns and recharge.
- Address use of LID techniques to reduce stormwater runoff
- Assess impact of loss of 100-year floodplain and relationship to applicable requirements and regulations.
- Address potential for groundwater quality and quantity impact from operation of LOSS
- Assess potential for proposed fill and redevelopment to affect floodplain areas on the site.
- Assess potential for surface water quality and quantity impacts during construction and operation of the redevelopment with proposed stormwater systems.
- Description of proposed stormwater quality treatment facilities and comparison of postredevelopment stormwater quality with existing conditions.

Plants, Animals and Wetlands

- Description of existing upland plant/animal habitat (including wetlands and streams) and animal communities on the site and in the site vicinity.
- Description of existing marine habitat and marine animal communities adjacent to the site and in the vicinity (Port Gamble Bay and Hood Canal).
- Identification of the presence of Endangered Species Act (ESA) threatened, candidate or local species of importance on and in the site vicinity.
- Analyze the potential for impacts to upland plant/animal habitat (including wetlands and streams) from construction and operations of redevelopment.
- Analyze the potential for impacts to marine habitat and marine animal communities adjacent to the site and in the vicinity (Port Gamble Bay and Hood Canal) from construction and operation of redevelopment.
- Analysis of potential impacts to ESA listed species.

 Analysis of impact of proposed redevelopment to coastal process and potential for impact to marine habitat.

Environmental Health

- General description of historic industrial uses on the site and associated areas of contamination.
- Acknowledge the separate ongoing remediation process under the Agreed Order pursuant to the Model Toxics Control Act (MTCA) between Ecology, Pope Resources and Olympic Property Group LLC.
- Discussion of applicable cleanup standards and methods relative to site redevelopment.
- Relationship of redevelopment to the remediation process under MTCA.
- Discussion on the potential for impacts from construction and operational activities of the redevelopment in proximity to areas remediated under the MTCA process.

Aesthetics/Views

- Description of the existing aesthetic character of the site and surrounding area.
- Description of potential viewpoints to the site from the surrounding area.
- Description of existing light and glare conditions on the site and in the site vicinity.
- Description of potential changes in the aesthetic character of the site with redevelopment.
- Discussion of potential view changes from representative viewpoints due to site redevelopment.
- Analysis of potential for light and glare impacts during site redevelopment construction and operation.

Land Use and Plans and Policies

- Description of existing land uses and the land use character of the site and site vicinity.
- Description of the historic level of building development (bulk and scale) and existing buildings on and adjacent to the site.
- Relationship between proposed new uses and existing uses on the site and in the site vicinity, including commercial, residential, and recreational uses.
- Relationship between the bulk and scale of new buildings on the site and historical and existing buildings on the site and in the site vicinity.
- Relationship of the proposal to applicable plans and policies (including the Kitsap County Comprehensive Plan, the Port Gamble Rural Historic Town ordinance (KCC 17.321B; Ord. 236), and the Shoreline Master Program.
- Relationship of proposed redevelopment of the site to broader County GMA goals and future land use patterns.
- Description of proposed uses within the shoreline area with redevelopment and discussion of potential conditions related to public access to the shoreline.
- Potential for proposed development to result in spin-off development and affect the rural character of the area.

Recreation

Description of existing formal and informal recreational uses on and in the vicinity of the site.

- Description of impacts associated with construction and operations of redevelopment to existing formal and informal recreational uses on the site and in the site vicinity (including increased demand on parks and recreational facilities).
- Description of new recreational opportunities associated with site redevelopment.

Historic and Cultural Resources

- Description of known cultural and archaeological resources on the site and in the site vicinity.
- Description of the architectural history of the site and of the Port Gamble designated National Historic Landmark District.
- Analysis of the potential for impacts to cultural and archaeological resources on the site and in the site vicinity.
- Analysis of the relationship between site redevelopment and the designated National Historic Landmark District.
- Consistency with treaty rights of local tribes.

Transportation

- Description of the existing roadway network on the site and in the site vicinity.
- Description of existing vehicular traffic volumes and intersection and operational conditions for the study area.
- Description of existing accident/safety conditions in the area.
- Description of existing parking conditions on the site.
- Description of existing pedestrian and bicycle facilities on the site and in the site vicinity.
- Description of planned transportation and transit projects in the site vicinity.
- Discussion of transportation infrastructure improvements proposed as part of site redevelopment.
- Analysis of trip generation and traffic distribution associated with site redevelopment.
- Analysis of traffic conditions and LOS at identified intersections.
- Evaluation of proposed parking supply and relationship to anticipated demand.
- Description of proposed non-motorized and pedestrian facilities and connections and their relationship to existing facilities.

Public Services

- Description of existing staffing, equipment and service levels for fire, emergency medical services, police, and schools.
- Description of demands on public services generated by existing site uses.
- Identification of any planned improvements to service facilities.
- Description of existing and projected enrollment and capacity for applicable schools in the North Kitsap School District.
- Identification of any planned improvements to area schools.
- Identification of anticipated new demand for public services generated by site redevelopment.
- Analysis of potential impacts to fire, emergency medical services, police, and schools.
- Identification of any impact fees that would be collected through redevelopment.

Utilities

- Description of existing sewer (including existing sewage treatment plant and outfall), water, electrical and natural gas systems.
- Description of location and size of existing water and sewer lines on the site.
- Description of location and capacity of existing natural gas and electrical systems.
- Identification of any existing utility capacity constraints.
- Evaluation of increased utility demand on water, sewer, natural gas and electrical systems.
- Identification of impacts and necessary infrastructure improvements (including large onsite septic system and relocation/extensions of utilities) to meet new site demands.

Draft Outline of Draft EIS

The following is the intended outline for the Port Gamble Redevelopment Plan Draft EIS. Chapter 3 (III) of the Draft EIS will include the items listed above under the <u>Description of Elements of the Environment to be Evaluated in the SEPA EIS.</u>

FACT SHEET

1. SUMMARY

2. PROJECT DESCRIPTION and ALTERNATIVES

- 2.1 BACKGROUND
- 2.2 ENVIRONMENTAL REVIEW PROCESS
- 2.3 SITE DESCRIPTION
- 2.4 OBJECTIVES OF THE PROPOSAL
- 2.5 DESCRIPTION OF THE ALTERNATIVES
- 2.6 SEPARATE ACTIONS
- 2.7 BENEFITS AND DISADVANTAGES OF DEFERRING IMPLEMENTATION OF THE PROPOSAL

3. AFFECTED ENVIRONMENT, SIGNIFICANT IMPACTS, MITIGATION MEASURES and UNAVOIDABLE ADVERSE IMPACTS

- 3.1 EARTH
- 3.2 WATER RESOURCES
- 3.3 PLANTS AND ANIMALS
- 3.4 HISTORIC RESOURCES
- 3.5 CULTURAL RESOURCES
- 3.6 ENVIRONMENTAL HEALTH
- 3.7 AIR QUALITY/GREENHOUSE GASES
- 3.8 LAND USE and RELATIONSHIP to PLANS/POLICIES/REGULATIONS
- 3.9 AESTHETICS/LIGHT AND GLARE
- 3.10 RECREATION
- 3.11 TRANSPORTATION
- 3.12 PUBLIC SERVICES
- 3.13 UTILITIES

REFERENCES

APPENDICES

- A. DISTRIBUTION LIST
- B. TECHNICAL REPORTS

Appendix A

Determination of Significance

NOTICE OF APPLICATION, ENVIRONMENTAL DETERMINATION OF SIGNIFICANCE AND ANNOUNCEMENT OF PUBLIC SCOPING MEETING FOR E NVIRONMENTAL IMPACT STATEMENT (EIS)

Notice is hereby given that the Department of Community Development has recently received applications for the following development proposal. This proposal may be the subject of future public hearings, before the Kitsap County Hearing Examiner, of which separate notice shall be published in this newspaper at least 15 days prior to the public hearing.

PORT GAMBLE REDEVELOPMENT PLAN - PERFORMANCE BASED DEVELOPMENT/PRELIMINARY PLAT, SHORELINE SUBSTANTIAL DEVELOPMENT PERMIT AND CONDITIONAL USE PERMIT

Olympic Property Group, LLC has submitted a Performance Based Development, Preliminary Plan, Shoreline Substantial Development Permit and Conditional Use Permit for the redevelopment of the historic town of Port Gamble. The property includes approximately 319 acres, 114 of which lie within the existing Limited Area of More Intensive Rural Development (LAMIRD) and associated Rural Historic Town zones. Additional surrounding land occurs within the Rural Residential (RR) and Rural Wooded (RW) zones, in North Kitsap County, Commissioner District #1. The proposed request will be served by Kitsap County PUD #1 for water and Large On-Site Sewage Disposal System (LOSS).

Owner of Record: Olympic Property Group, LLC, Sue Allison, 19245 10th Avenue, NE, Poulsbo, 98370.

Project Representative and Engineer: Triad Associates, Ryan Kohlmann, 12112 115th Avenue NE, Kirkland, 98034.

DCD Staff Planner: Jeff Smith at (360) 337-5777.

State Environmental Policy Act (SEPA): Notice of Determination of Significance, request for comments on scope of Environmental Impact Statement (EIS), and announcement of public EIS scoping meeting

EIS Required: As the lead agency under SEPA, Kitsap County has determined this proposal is likely to have a significant adverse impact on the environment. An environmental impact statement (EIS) is required under RCW 43.21C.030(2)(c) and will be prepared. Project application materials indicating likely environmental impacts can be reviewed upon request at the Kitsap County Department of Community Development (360-337-5777). The lead agency has preliminarily identified the following key areas for discussion in the EIS: earth (site grading) water resources (shorelines, streams, wetlands, groundwater), plants and animals, historic and cultural resources, land use including relationship to plans and policies, recreation, environmental health (relationship to ongoing remediation process), traffic, air quality, public services, utilities, aesthetics / light and glare.

Scoping: Agencies, affected tribes, and members of the public are invited to comment on the scope of the EIS. You may comment on alternatives, mitigation measures, probable significant adverse impacts, and permits or other approvals that may be required.

Commenting: The following options are available for providing comments on the scope of the EIS:

- 1. Via e-mail to Environmental Planner David Greetham at dgreetha@co.kitsap.wa.us no later than Wednesday, **March 20, 2013**.
- 2. In writing to: Kitsap County Department of Community Development, Attn: David Greetham, MS-36, 614 Division St., Port Orchard, WA, 98366. Written comments shall be postmarked by Wednesday, March 20, 2013.
- 3. In person at the public EIS scoping meeting (details below).

Public EIS Scoping Meeting/Open House: a public EIS scoping meeting/open house will be held to provide an opportunity for the public to learn more about the proposed actions and to provide input into the environmental review process. The meeting will be held **Monday March 18, 2013**, Poulsbo City Hall Council Chambers, 200 NE Moe St., Poulsbo, from **5:00 - 7:00 PM**.

The file(s) pertaining to the above projects are available for public inspection at the Department of Community Development, at the Administration Building, 619 Division Street, Port Orchard, WA 98366, between the hours of 10:00 A.M. and 3:30 P.M. Monday through Thursday, except on holidays. If you have any questions or concerns regarding project proposals, please contact the Department of Community Development Staff Planner indicated above. If you have procedural questions, please contact me at (360) 337-4487. All interested persons are welcome to attend any public hearings that may be held.

To receive further notice in reference to the above project(s), you must notify the Staff Planner listed above, in writing, at the following address: Department of Community Development. Mail Stop 36, 614 Division Street, Port Orchard, WA 98366. OR you may submit the request via e-mail to kashcraf@co.kitsap.wa.us

Kitsap County does not discriminate on the basis of disability. Individuals who require accommodations at the public hearing, or who require information in a different format should contact the DCD ADA Coordinator at (360) 337-7181 (voice) or (TDD) (360) 337-7275 or (800) 816-2782. Please provide two weeks notice for accommodations, if possible. \

KAREN ASHCRAFT, CLERK OF THE KITSAP COUNTY HEARING EXAMINER www.wa.gov/kitsap/departments/community/he.html

AD#2013

Appendix B

Agencies/Jurisdictions/Entities Sent DS/EIS Scoping Notice

Federal Agencies

US Navy

State Agencies

WA State Department of Transportation

WA State Department of Ecology

WA State Department of Fish and Wildlife

WA State Department of Natural Resources

WA State Department of Archeology and Historic Preservation

County Agencies/Departments

Kitsap County Public Works

Kitsap County Public Works, Transportation Planning, MS-26

Kitsap County Parks and Recreation, MS-6

Kitsap County Health District

Kitsap County Fire Marshal

Kitsap County SEPA Coordinator

Kitsap County Staff Planner – Jeff Smith

Kitsap County Department of Community Development – Karen Ashcraft

Kitsap County Department of Community Development - Counter

Service Providers

North Kitsap School District #400

Kitsap Public Utility District No. 1 (water purveyor)

Kitsap Transit – Doug Johnson

Kitsap County Fire Protection District No. 18

Puget Sound Energy, Attn: Real Estate

Tribes

Port Gamble S'Klallam Tribe Suguamish Tribe

Other

Owner – Pope Resources

Applicant – Olympic Property Group, LLC

Engineer/Surveyor/Representative – Triad and Associates

Adjacent Property Owners

800 foot radius plus land owners along SR 104 (the sole transportation route serving the site):

- To the west: SR 104 approximately 1.25 miles west of the town site to Hood Canal bridge, and then continuing approximately 0.5 mile south along SR 3.
- To the south: SR 104 approximately 2.5 miles south of the town site, effectively picking up the entire west shore of Port Gamble Bay.
- To the east: Port Gamble S'Klallam Reservation, and Hood Canal Drive approximately 0.5 mi. north of the north reservation boundary.

Appendix C

Scoping Meeting Transcript

Page 1 EIS SCOPING MEETING PORT GAMBLE REDEVELOPMENT March 18, 2013 5:00 to 7:00 p.m. Poulsbo City Hall 200 Northeast Moe Street Poulsbo, Washington Cheryl A. Smith CCR 3017

```
Page 2
1
 MEETING AGENDA
2
3
 5:00 - 5:45 p.m.
 Open House
 5:45 - 7:00 p.m.
 EIS Overview and Public Comment
6
7
8
9
 PRESENTERS
10
11
 Mr. Dave Greetham, Environmental Planner
 Kitsap County Department of Community Development
12
 614 Division Street, MS-36
 Port Orchard, WA
 98366
13
 Mr. Jon Rose, President
14
 Olympic Property Group
 19950 Seventh Avenue Northeast, Suite 200
15
 Poulsbo, WA
 98370
16
 Mr. Rich Schipanski, Manager
 EA Engineering, Science and Technology
17
 720 Sixth Street South, Suite 100
 Kirkland, WA 98033
18
19
20
21
22
23
24
25
```

	Page 3
1	APPEARANCES
2	
3	KITSAP COUNTY DEPARTMENT OF COMMUNITY DEVELOPMENT
4	Dave Greetham, Environmental Planner
5	Jeff Smith, Land-Use Planner Patty Charnas, Environmental Programs Manager
6	race, charmas, mivironmental frograms hamager
7	EA ENGINEERING, SCIENCE AND TECHNOLOGY
8	Rich Schipanski, Manager
9	
10	OLYMPIC PROPERTY GROUP
11	Jon Rose, President
12	
13	* * * * * * * *
14	
15	PRESENTATION
16	
17	Page
18	Welcome and Introductions 5 Dave Greetham
19	
20	Applicant Overview of Proposal 7 Jon Rose
21	EIS Process 14
22	Rich Schipanski
23	
24	* * * * * * * *
25	
23	

	Page 4
1	PUBLIC QUESTIONS
2	
3	Page
4	Public Member Questions 18, 46
5	
6	* * * * * * * *
7	
8	PUBLIC COMMENTS
9	
10	Page
11	Ron Eber 29
12	Mark Barabasz 32
13	Lou Foritano 36
14	Brian Kilpatrick 39
15	Craig Jacobrown 41
16	Dave Haley 56
17	Christine Castigliano 58
18	John Willott 62
19	
20	* * * * * * * *
21	
22	
23	
24	
25	

```
Page 5
1
 [Meeting Presentation and Comments Begin at 5:15 p.m.]
2
 MR. DAVE GREETHAM: Good evening, friends. My
3
 name is Dave Greetham. I'm an environmental planner with
5
 Kitsap County Department of Community Development. Thanks
6
 for coming in on a nice sunny -- well, sort of sunny
7
 evening.
8
 The reason we're here tonight is the Port Gamble
9
 redevelopment project. We all know that. The real reason
10
 we're here is you're going to help the county decide what
11
 kind of environmental issues need to be studied in the
 environmental impact statement, or EIS, for the project.
12
13
 So we're very early in the project. We're going
14
 to go through this environmental impact statement first,
 then it will go on to public hearings/decision-maker stage
15
16
 at a later time.
17
 So in the corner many of you have signed in.
 You can sign your mailing address and/or e-mail to get on
18
19
 the mailing list. You can sign up to speak tonight if
20
 you'd like to provide input on what we should be studying
 in the EIS. And we'll keep you informed of major points
21
22
 in the process if you sign up on that list. And if you
23
 haven't yet, feel free to on your way out or a little bit
24
 later.
25
 Around the room there are a couple of blowups in
```

Page 6 1 color of the site plans. One is called "preferred plan," 2 one is called "alternative plan." The preferred plan has 3 a little less intensive development on the point there at the mill site. The alternative plan has more development 5 on the mill site. There are two handouts to the right of that on 7 the table. You can grab those or any handouts you see 8 tonight. 9 Again, my name is Dave Greetham. I'm the 10 environmental planner for the EIS process. I'd like to introduce my colleague, Jeff Smith. He will be the 11 12 land-use planner as this goes through the project. So we 13 do the environmental review, Dave; land-use planning 14 before it goes to public hearing, Jeff Smith. 15 I'd like to introduce my planning environmental programs manager, Patty Charnas, behind me here. 16 17 North Kitsap District 1 Commissioner Robert 18 Gelder is with us tonight. Comments or are you just here 19 to observe? 20 MR. ROBERT GELDER: Just here to observe. 21 MR. DAVE GREETHAM: Okay. 22 And with that, I'm going to introduce -- we're going to have a couple folks for a presentation, then 23 24 we'll get into public comment and input on the EIS. 25 So our brief presentation will be two parts:

- Jon Rose with Olympic Property Group will provide an
- overview of what the applicant is proposing so we'll all
- learn together what's being proposed, and then I'll
- 4 introduce Rich Schipanski from EA Engineering Consultants
- 5 who is going to be preparing the EIS. They are
- 6 specialists in the environmental process, and the EIS is
- 7 prepared at the county's direction. We're responsible for
- 8 the documents. We've consulted with an independent third
- 9 party to help us with that process, and you're going to
- 10 help us as well. Thanks again for coming.
- Mr. Rose.
- 12 And I'm going to see if I can get the lights
- 13 dimmed here.
- MR. JON ROSE: Good afternoon -- or good
- evening, ladies and gentlemen. I'm Jon Rose, president of
- 16 Olympic Property Group.
- 17 I'm going to have a very brief session for once
- 18 and just talk about just what is the project so that's
- well understood and then let the county go from here. The
- 20 main point of this meeting is to advise the county and
- give comments on what should be studied during the
- 22 environmental impact statement process, what studies they
- 23 should do. And my part is to make sure that the project
- itself is well understood by you and by others so you'll
- know what you're commenting on.

Page 8 So the next set of slides is kind of a 1 2 yesterday, today and tomorrow. This slide was taken 3 probably around the 1940's. As you can see, the mill site was very full and very intensely covered. The mill site 5 itself is about 26 acres, and it was solely dedicated to lumber production. Most of the site is impervious, and there was probably about two acres of dock and overwater 8 coverage back at that time. If you add the amount of log 9 rafting that used to be done, there was probably another eight to ten acres of overwater cover with the log rafting 10 11 that happened back in the day. Next slide. 12 That is an overview of sort of the main portion 13 of the mill and showing the burner stack, and across the 14 way it would be the Hansville Peninsula. Next slide. 15 At its peak, Port Gamble had about 800 people 16 living in it. And when the automobile was introduced, which was at the same time we had the service station --17 18 the service station that you see up there was from 1920 --19 it really marked the decline in the town as people began 20 the process of commuting. Since mill worker families could not own homes inside the town, they now had the 21 22 ability to start commuting to buy their own properties 23 outside of town, and so the homes themselves became less 24 and less used and less and less important. Next. 25 This is a snapshot of the mill site as it is

- 1 today. In front of you at the very foreground is the
- wharf that was the main wharf where three-, four- and
- five-masted ships sailed into Port Gamble, loaded up on
- 4 lumber, and took that lumber all over the world.
- 5 A secondary process that is related but is a
- 6 different process is the environmental cleanup. And if
- you've read the newspaper at least once in the last four
- 8 months, you've caught some of the flavor of the
- 9 environmental cleanup project that's going on. That's not
- 10 part of the subject tonight, but it is important for you
- 11 to know that that environmental cleanup is happening, and
- 12 Pope Resources has fully embraced it. And by the time
- this project is done, all of the 1,800 creosoted piles
- that you're looking at and all of the overwater structure
- that you're looking at will all be removed.
- And that's one of the reasons it took us since
- 17 1995 to get this master plan in the door is we wanted to
- 18 make sure we didn't submit the project until after we were
- 19 fully aware of what was going to be required for the
- 20 environmental cleanup. That cleanup started in 2002, and
- we've been going at it now for 11 years. But the very
- biggest part of that, which is cleanup of Gamble Bay and
- 23 wood waste in the sediments -- which is the primary issue
- of concern is wood waste from the chip mill and from
- 25 sawdust. You know, that occurs in large measure right

- around the mill site, but there's evidence of it
- 2 throughout the bay.
- 3 There is also evidence from the creosoted
- pilings. The pilings, every busy port in Washington State
- 5 has creosoted piling. All of the bays show contamination
- from creosoted pilings. Liberty Bay does, Miller Bay
- 7 does. All of our urbanized waterfronts show that
- 8 evidence.
- I think Port Gamble is probably going through
- 10 the most complete cleanup and removal of 99 to 100 percent
- of all those pilings through our cleanup effort and
- 12 remediation of that wood waste. So all of that is going
- to get hammered out -- has been hammered out and will
- happen, but it's not part of what we're here to talk about
- 15 tonight. Next.
- This slide is great because it really gives you
- 17 a view of the property that is inside this current
- 18 application. There are 200-plus acres that are being
- 19 applied for under this application. Half of those acres
- are going to be an open space, and most of the development
- 21 is going to happen either on the mill site, which you see
- in front of you, or in the town which is represented by
- 23 all the green lawn areas.
- To the south and down the shoreline a little bit
- you can see an area that's also mostly covered in meadow.

- 1 That's also part of the development that we're talking
- 2 about this evening.
- We haven't called for housing there and we're
- not entirely certain of a final plan there, but that's one
- of the areas we think it was important to put in this
- 6 master plan because its potential uses include things like
- 7 a campground, RV park, a place to stage equestrian rides,
- 8 a parking lot so people can access the 4,000 acres of
- ⁹ trail. And we wanted to control that to be sure that kind
- of amenity wasn't left to a committee, and so we included
- 11 that in our plan.
- Up on the hill you'll see another green area,
- 13 and that's the Babcock farm. The Babcock family was
- originally from Maine. They came to the West Coast to be
- part of Port Gamble. The Babcock family owned property
- out there until 2006. We bought the farm back from the
- 17 Babcock family to complete and reassemble the property.
- 18 And now that portion of the property, along with about an
- 19 acre of greenhouse, forms a very important part of the
- 20 Port Gamble master plan, and that's our agrarian district
- where the master plan will call for things like continued
- farming, agriculture, small-scale agriculture, tourism and
- 23 industrial -- agricultural businesses and then
- tourism-related agriculture such as a winery at the top of
- the hill and other facilities that would go along with

- 1 that.
- 2 So up on that hill and just outside of the
- fields -- all the fields will be preserved as agricultural
- 4 space. Outside of that area there will be some
- 5 development of about ten homes and then all these
- 6 agricultural uses that I spoke about.
- As part of the environmental cleanup, the
- 8 wastewater treatment plant system currently outlets into
- 9 Hood Canal. Like almost all wastewater treatment plants
- up to ten years ago, including many of the counties and
- 11 most of the counties, it discharges into Puget Sound after
- 12 receiving secondary treatment, in some cases tertiary
- 13 treatment.
- 14 Part of our environmental cleanup is the State
- wanted to be sure, as part of the cleanup, that that
- outfall was removed. It's one of the last outfalls. It's
- not the last, but it's one of the last outfalls in Hood
- 18 Canal. So it's part of that process. That's going to be
- 19 abandoned, and that effluent from the wastewater treatment
- 20 plant that currently goes to the wastewater treatment
- 21 plant will then be pumped up to the hill in back of that
- 22 agrarian area in back of the farm. And that will be a
- large on-site septic system or drain field system.
- In that particular location in Port Gamble,
- there is a great deal of what's called recessional

- outwash, and that is a very, very thick layer of sand and
- gravel that are very favorable to disposal through a large
- on-site septic system.
- With that, you're going to see two plans talked
- 5 about tonight. This is our preferred plan. And this plan
- 6 reflects some conversations we've been having with the
- 7 Department of Ecology whereby they have been interested in
- 8 bolstering the effect of the cleanup by purchasing some of
- ⁹ the land on the mill site. And so we've been in that
- 10 conversation with Ecology for over a year.
- And the idea of this preferred plan is there are
- 12 approximately eight acres that Ecology has expressed an
- interest in buying for open space. So it's not acres
- we're giving away to be nice guys. It's acres that
- 15 Ecology has said, "We want to make this cleanup project,"
- which is a \$17 million cleanup project, "a real
- whiz-bang." And so they've offered to provide funding in
- 18 the past for 480 acres on the -- inside Port Gamble Bay
- that we own, and offered to buy part of the development so
- that there's improved and increased buffers on the mill
- 21 site.
- We are still in negotiations, if you followed at
- 23 all, with Ecology. This is our preferred outcome. But if
- it doesn't happen, and we couldn't take the chance of not
- knowing before our vesting period came due, we have an

- 1 alternate plan. Next.
- The alternate plan has much smaller buffers and
- more development. And so the project itself is the same
- 4 in every respect except for the area of that eight acres
- 5 that Ecology has expressed an interest in the past in
- 6 purchasing. Otherwise, the two plans are identical.
- 7 This is really the county's meeting. This is
- 8 not our meeting. I'm going to wrap up. But we will be
- 9 hanging around the open house part of that. If you have
- questions for either my staff or I, we'll be happy to
- 11 field those. Thanks very much.
- MR. DAVE GREETHAM: Thanks, Jon. That was an
- 13 informative overview.
- So that brings us to where we are today. The
- 15 State Environmental Policy Act, or SEPA, is the process
- that helps us sort out the impacts of these alternatives.
- 17 So that's where the EIS consultant comes in. I'd like to
- 18 introduce Rich Schipanski. And also Karen from EA is here
- 19 and a couple folks from Triad, if you can raise your
- 20 hands. They can answer questions. They're the
- 21 engineering firm that have prepared the application and
- 22 site plans.
- Thank you.
- MR. RICH SCHIPANSKI: Thanks, Dave.
- So as Dave mentioned, SEPA stands for the State

- 1 Environmental Policy Act, and it's the law that directs
- that agencies consider the environmental impacts of
- development projects. SEPA also identifies agencies that
- 4 will lead that responsibility. And in this case the lead
- 5 agency is Kitsap County. And Kitsap County has
- 6 determined, after reviewing the application, that an
- 7 environmental impact statement be prepared and that that
- process be followed for this project.
- 9 An environmental impact statement is a document
- 10 required by SEPA for projects that have the potential to
- 11 result in significant impacts. And the purpose of the EIS
- 12 as well as all of SEPA is to inform the decision makers.
- 13 The EIS is not in itself a decision-making document. It
- 14 is an informative document for the public agencies and
- ultimately for the decision makers.
- The major steps in the EIS process, there's
- 17 three of them. The first one is scoping, which is where
- 18 we are right now. And there's a 21-day scoping period
- where comments from the public and agencies are received
- 20 and considered by the lead agency to help define the scope
- 21 for the environmental impact statement.
- The environmental impact statement itself has
- 23 two components. The first is the draft EIS which will
- take the comments and take the input that we've received
- during the scoping period and we'll develop a draft EIS

- which will talk about impacts and potential mitigation
- 2 associated with elements of the environment, which I'll
- 3 touch on briefly. But the draft EIS is then issued, and
- 4 it goes out for public comment for a 30- or a 45-day
- 5 comment period. These comments are then considered and
- 6 responded to in the final EIS. The draft and the final
- 7 EIS, those two components make up the environmental impact
- 8 statement, and then that is used by the lead agency, here
- 9 Kitsap County, in the decision-making process.
- 10 At this point the county has -- Kitsap County
- 11 has identified elements of the environment that it has
- 12 anticipated at this point will be analyzed in the EIS.
- 13 They're listed out on the boards. I think we have a
- 14 handout there that lists them. But very briefly, Earth,
- geotech; landslide potentials, seismic, that kind of
- thing; water resources, surface water, groundwater; plants
- 17 and animals including wetlands and streams; historic and
- 18 cultural; of course, land use and the relationship to the
- 19 Kitsap County code; recreation; environmental health.
- Jon touched on it. The EIS will describe the
- 21 process that is undergoing for environmental cleanup and
- 22 how the site development would relate to that.
- 23 Transportation; air quality; public services including
- schools and fire, police; utilities; and aesthetics and
- light and glare. And those are the elements of the

- 1 environment that are preliminarily identified.
- The EIS will also consider alternatives. SEPA
- 3 requires that, at a minimum, the EIS look at the proposal
- 4 and the no-action alternative, but may also look at design
- 5 alternatives. And at this point, the alternatives have
- 6 not been completely defined. Waiting till the end of the
- 7 scoping period. But obviously, we have two development
- 8 proposals that have been submitted as part of the
- ⁹ application.
- And so as Dave mentioned, the purpose of scoping
- and the purpose of this meeting is to gather comments from
- the public. The comment period is open until Wednesday
- the 20th, but this meeting gives people an opportunity to
- 14 provide oral comments and/or written comments and to just
- understand a little bit of the process.
- MR. DAVE GREETHAM: Thanks, Rich.
- Yes. And there are three ways to submit
- 18 comments. Maybe four. Verbally tonight. We have a court
- 19 reporter over here that's recording comments. We have
- 20 comment sheets on the table. You can e-mail comments to
- 21 me. There's information on the sheets to e-mail them
- directly to me by the end of the day Wednesday. Or you
- 23 can mail them in and postmark them Wednesday. And any of
- those methods work. Your choice.
- I think if we could try to keep our comments to

- about three minutes apiece, that will give folks a chance.
- 2 How many folks want to speak tonight, very roughly? Okay.
- Well, there's a little latitude then. Not everybody's
- 4 going to speak. So there's some latitude in your time.
- but just be mindful of your time.
- 6 Yes, Betsy.
- 7 MS. BETSY COOPER: Will you have time for some
- 8 clarifying questions just before we start?
- 9 MR. DAVE GREETHAM: Betsy asked if we have time
- 10 for clarifying questions, and we do have the experts in
- 11 the room. If it's a SEPA question, I can tackle it or
- 12 Rich. And if it's a site-plan question, if it would help
- with your comments, we'd be glad to entertain a question
- or two first. Go ahead.
- MS. BETSY COOPER: A basic question. It appears
- the materials that were provided on the sheets are on the
- mill site, but I just wonder, can you clarify on that
- where are the places where Jon was describing the Babcock
- 19 farm and the meadow and what those . . .
- 20 MR. DAVE GREETHAM: Sure. So there's some
- questions about, and maybe our Triad can come and answer a
- 22 couple of these questions about some of the specific -- or
- is Jon in the room still? There you are. Sorry, Jon. I
- 24 didn't see you.
- Jon, do you want to answer a couple of questions

Page 19 about specific locations of projects? 1 2 MR. JON ROSE: Do you want me to come up there? 3 MR. DAVE GREETHAM: Yeah. Come on up. MR. JON ROSE: Or elements of the project. 5 So, Betsy, the area where we talked about, sort 6 of the activity center that was south of town is right 7 here. The area of the Babcock farm is generally right 8 here. The large on-site septic system is here. All of 9 this dark green is open space. There are some extremely large wetlands, and all of that has been sort of clustered 10 11 in an open space that will be contiguous with the Kitsap 12 Forest and Bay Project. 13 And then, you know, largely outside of the mill 14 site, this whole area here, all of that -- except for the downtown, all of this area is residential. And then this 15 16 is commercial. And that's going to consist mostly of infill, so there's a lot of green space there. There's 17 18 going to be quite a bit of infill inside the town center. 19 And then this is the mill site development. 20 This portion from here south is residential. The idea of putting residential there, we have -- the mill site zoning 21 22 allows us to do everything up to and including a new sawmill. That's the zoning that we have today. But it 23 also allows for a mix of uses. And so the strategy was to 24 25 put the quieter uses further inside the bay and maybe more

- 1 commercial uses on the mill site more towards the outside
- of the bay.
- 3 So this is residential. This is shops. This is
- 4 a hotel and conference center. And this is the area that
- 5 we have always hoped to get a marine science center.
- 6 We've had quite a bit of interest over the years from
- 7 different universities and also from different aquaculture
- 8 folks to do a marine science in that location.
- Any other questions on geography?
- MS. BETSY COOPER: Well, maybe others have it,
- but basically, I was just curious. When you say "the
- 12 activity center," what kinds of uses could potentially
- 13 occur?
- MR. JON ROSE: So potentially campground,
- 15 staging for equestrian rides, staging for our activities
- that are up in the town, you know, all the crazy things
- that we do with concerts and medieval and Civil War and
- 18 all that stuff, you know. The real estate in the town is
- way too valuable to just kind of hold a circus, but we
- didn't want to lose them, and that may be a spot for that.
- Also, you know, we still have a desire to do
- 22 education. I would love to see a Montessori, or an
- elementary school in that location would be perfect for
- 24 us.
- MS. BETSY COOPER: In the paper I've been

- 1 reading about wanting to do a marina. Is that still
- 2 (inaudible)?
- MR. JON ROSE: No. There is no marina proposed.
- We're not proposing a marina. We are proposing a dock
- 5 that is -- the float part itself would be 150 feet long.
- 6 We would limit it to less than ten boats at any one time
- 7 because that turns into the definition of a marina which
- 8 includes shellfish closures. And if the dock is limited
- ⁹ to less than ten boats, it's a dock and not a marina by
- 10 the Department of Health, and that will preclude an
- 11 automatic regulatory shellfish closure. So long ago we
- 12 announced we would limit the dock use so it would not
- 13 close shellfish beds.
- MR. LOU FORITANO: Maybe today, as I know Dave
- is aware because he led the project, we've come through a
- multiyear shoreline management program which required an
- inch-by-inch survey of three sides of this project, all
- 18 the water sides. Will all that information inform, affect
- 19 EIS, or will the activities of the EIS be redundant as to
- what will probably be and already has been the most
- 21 contentious part of this application?
- MR. JON ROSE: So I'll do one part of that and
- then Dave will give his.
- 24 Although the shoreline management plan studied
- every inch, it only studied it at a depth -- you know,

- this much depth for every inch of shoreline. This project
- will take that level of study for this piece of the
- 3 shoreline and grow it by this much. So by the time this
- 4 EIS is done, there will be at least eight inches of
- 5 different studies that will be much more focused on this
- 6 particular shoreline and that particular development.
- 7 MR. DAVE GREETHAM: And really, just to
- 8 acknowledge Lou's comment, the county did a shoreline
- 9 inventory and characterization of the entire shoreline for
- 10 the shoreline master program update. So even though this
- 11 project is vested under current shoreline and land-use
- 12 regulations rather than the new SMP that's upcoming, the
- scientific and background information we gleaned from the
- characterization can be provided to the consultant for
- this project. So it's good, valid, current information.
- 16 Thanks.
- Any other clarifying questions before we go into
- our testimony and feedback on the EIS? Ron.
- MR. RON EBER: I was curious because I don't
- 20 know this master plan or whatever you call it, development
- 21 project which goes after the EIS. But Jon was talking
- 22 about they're proposing residential, but the zoning allows
- 23 a lot more. So when you're at the end of this process to
- 24 improve something that you say this is residential, is
- that what it has to be? Or did they then have the option

Page 23 of going, "Oh, you've approved this but the zoning allows 1 something else, " and then they file a subsequent 2 application to do something else under the zoning? 3 4 MR. DAVE GREETHAM: Yeah. Fair question. Our 5 land-use planner, Jeff Smith, and I were discussing this. 6 Sometimes that's locked in through a developer's 7 agreement, other times it's defined in what the hearing 8 examiner approves. I think the application is very clear 9 that's been submitted as to what they would like to occur 10 in each tract. 11 Presumably, if there's not a separate 12 developer's agreement, the hearing examiner will be ruling 13 on what's described in their application for each of those 14 tracts. And if you've read their application materials, which we'll provide gladly upon request at the county, 15 16 they very clearly describe in each tract what is on in the

- application for that tract. And so presumably, the 18 land-use planner, when he's writing a staff report, and
- 19 the hearing examiner making a future decision will be
- 20 conditioning it on that proposal.
- 21 Jeff, anything you want to add to that?
- 22 MR. JEFF SMITH: You're fine.
- 23 MR. DAVE GREETHAM: Okay.
- 24 All right. I think we're to the -- oh, yeah.
- 25 Yes.

17

Page 24 1 AUDIENCE MEMBER: Can we put up the preferred plan instead of the alternative plan where we really focus 2 3 on because it is the preferred plan? 4 MR. DAVE GREETHAM: So the question was, can we 5 put the preferred plan, which is now on the screen. And 6 you recall the primary difference is the band of open 7 space along the shoreline in the preferred plan. AUDIENCE MEMBER: Well, I was looking for that 8 9 to be the primary difference. But as I look at the preferred plan, it's also a lot less intensive on the 10 north shore there. When you go to the alternative plan, 11 12 you've got a lot of residential development on the acreage 13 that's in negotiation now. And I don't exactly know how 14 that's going to be resolved, but you also get a lot more intensive building footprints on the north shore. Why is 15 that connected? Why wouldn't the alternative plan simply 16 deal with that eastern shore? 17 18 MR. DAVE GREETHAM: So the question really ties 19 into how we approach this EIS process. One thing we're 20 going to do -- the question was, why is the alternative plan more intensive in some areas, basically. 21 AUDIENCE MEMBER: Well, in areas that aren't the 22 subject of the Department of Ecology negotiations. 23 24 MR. DAVE GREETHAM: Sure. There's no answer to 25 that yet, but part of our role moving forward is going to

- be to narrow down the scope of the alternative. So an EIS
- 2 process has to provide reasonable alternatives for the
- 3 decision maker. We haven't finalized those alternatives
- 4 yet.
- 5 So your question's good. We haven't quite
- 6 gotten there. We'll be working after the comment period
- with the consultant to make sure we discussed the whole
- 8 range of impacts from more intensive to less intensive.
- I can't speak as to why the applicant proposed
- 10 certain things. But that's what we've accepted as their
- 11 application at this time, but not necessarily what the
- 12 final result will be, of course. In other words, the EIS
- 13 process is going to hone down a no-action alternative, a
- 14 preferred alternative, and one or two other alternatives
- so a decision maker can look at the impacts of each of
- 16 those.
- 17 Ron.
- 18 MR. RON EBER: Another angle on this, so the EIS
- is going to look at impacts of the preferred alternative
- 20 and the other -- and the other alternative and maybe some
- other options including no build to inform the decision
- 22 maker. But what then in -- it seems like that will be
- real interesting, but we're liable to end up with a whole
- other alternative based on the hearing examiner and how
- the applicant proposes in response to all that. So the

- alternatives looked at, in other words, are not what may
- finally be approved, A or B. It may be some combination
- thereof based on later stages in the process?
- 4 MR. DAVE GREETHAM: Sure. So the question is
- 5 basically what is the alternative's change. The
- 6 requirement under the State SEPA law is that whatever is
- 7 proposed is within the range of alternatives discussed.
- 8 In other words, the high end of impact we analyze in this
- 9 document that's going to come from this process and the
- 10 low end, anything that goes above and beyond that has to
- 11 be reopened. The EIS has to have an addendum discussing
- 12 that additional impact. So anything can be considered
- within that range of alternatives. And that's one of the
- 14 intents of SEPA, to give you sort of a range. And, again,
- the decision makers can sort of look at the effects of
- each of those within that range.
- Betsy, you had another question.
- 18 MS. BETSY COOPER: Yeah. I have one other. At
- 19 this point the zoning in all these different areas would
- 20 not necessarily allow uses to be (inaudible). So will the
- 21 EIS be looking at the specific zoning changes, as well?
- MR. DAVE GREETHAM: So the question was, does
- this involve zoning changes. Actually, the zoning is in
- 24 place. In approximately 2000 the county zoning code and
- 25 any subsequent comprehensive plans were revised for the

- 1 rural historic town zone. And within that RHT, or rural
- historic town, there's a range of uses: waterfront,
- residential, commercial. So there's no zoning change
- 4 proposed. This is anticipated in the current zoning code
- 5 for Kitsap County.
- 6 MS. BETSY COOPER: So just to follow up quickly,
- is the whole area that you just described with the meadow,
- 8 activity zone and all that in the rural --
- 9 MR. DAVE GREETHAM: No. So the question was, is
- 10 the activity area on the south end of the -- the picture,
- 11 at the bottom of the picture within the rural historic
- 12 town. Some of this project extends south of the rural
- historic town boundary into the rural wooded and rural
- 14 residential zones. Those also are not proposed for
- 15 rezoning.
- Am I correct, Jeff? There's no rezone involved,
- 17 right?
- MR. JEFF SMITH: That's correct.
- MR. DAVE GREETHAM: So anything that's proposed
- 20 is within the allowed zoning in the county's code today.
- MS. BETSY COOPER: Even that area of the Babcock
- 22 farm?
- MR. DAVE GREETHAM: Yes.
- MS. BETSY COOPER: So you're saying that all
- those things are within the existing zoning now?

```
Page 28
1
 MR. DAVE GREETHAM: Yeah. So the 2000 language
2
 was very detailed, and it really anticipated a lot of
3
 these types of uses. What it didn't get into, of course,
 was the environmental impacts of each of the uses, and
5
 that's our main role moving forward.
6
 And maybe that's a good time for some testimony.
7
 I think we have a list of folks who would like to speak on
8
 the contents of the EIS. And we've got your addresses on
9
 here, but if you could at least spell your name for the
10
 court reporter, that would be helpful.
11
 The first person on our list is Lynn Schorn.
12
 Lynn here? Come on up, Lynn. Do you want to speak, Lynn?
13
 MS. LYNN SCHORN: I didn't know I signed up.
14
 MR. DAVE GREETHAM: That's okay. You don't have
 to. I have you as a yes on the box, but I'll just take
15
16
 that as a mistake if you didn't want to speak.
17
 Next up, a question mark, Ron Eber. Did you
18
 want to speak, Ron?
19
 MR. RON EBER: Yeah.
20
 MR. DAVE GREETHAM: Come on up.
21
22
23
24
25
```

Page 29 1 RON EBER 2 3 MR. RON EBER: Ron Eber, E-B-E-R, Box 249, Port 4 Gamble. 5 A couple of quick thoughts that strike me, broad 6 topics because I think the list is fairly comprehensive but some of these are subparts within that. I think the 8 impacts on Port Gamble Bay are very important in terms of 9 water quality, and what I didn't see on the list was fisheries, an impact to the fishery, which is real 10 11 important. Also, access and the issue of nonpoint source 12 pollution that may be increased from additional paving and 13 hard surfaces and building surfaces that will go in under 14 the existing zoning. 15 Some of this may have been resolved by Mr. Rose. 16 There's been lots of talk about docks versus marina, so it 17 sounds like the outer range being proposed is a dock, not 18 a marine. But the size, the number of boats, and, again, 19 impact on fisheries and water quality both directly from 20 the dock and from any boats that go there. But some of 21 that concern me be resolved. 22 Probably the biggest thing that comes to mind, you have a traffic -- transportation. And it's not just 23 24 the number of new cars. But that turn is real tight 25 It's a state highway. There's tremendous amount there.

- of through traffic that's always going to the bridge and
- 2 not coming through Port Gamble. And with more houses
- there, you're going to have more people, left and right
- 4 turns. And I can see a big problem with the traffic flow
- on the state highway being slowed down.
- 6 There's been talk, I think it's on one of the
- maps, of eventually being a bypass. Mr. Rose has talked
- 8 about that at some of his public meetings that something
- ⁹ that would be considered down the line, I think, is one of
- 10 the alternatives is to think about the impact of
- separating the through traffic that's going to the Hood
- 12 Canal Bridge and the Olympic Peninsula, particularly in
- the summertime, and what happens when the bridge opens and
- 14 closes from people who are just trying to go into Port
- Gamble either to the commercial area or because they're
- 16 now living there.
- Finally, the issue of historic quality was
- mentioned that I think the high point population was 800
- 19 people at one time and there was some existing historic
- 20 pattern of where the houses were is to compare that with
- what's being proposed. I don't know what the ultimate
- 22 population is going to be. But how does that affect the
- 23 historical quality in terms of building structure, design,
- 24 spacing and fits under that historical designation that I
- think both the State and the federal government have

```
Page 31
1
 designated the area?
2
 So those are just some quick looks and thoughts.
3
 MR. DAVE GREETHAM: Thanks, Ron.
 Dave Haley.
5
 MR. DAVE HALEY: I wanted the opportunity to ask
6
 questions if something came up, but I haven't heard
 anything I want to ask a question on. I'll be sending you
8
 an e-mail.
9
 MR. DAVE GREETHAM: Thank you, Dave.
10
 Next up we have Mark, and I'm sorry,
11
 B-A-R-A-B --
12
 MR. MARK BARABASZ: Barabasz.
13
 MR. DAVE GREETHAM: Thanks, Mark.
14
15
16
17
18
19
20
21
22
23
24
25
```

Page 32 1 MARK BARABASZ 2 3 MR. MARK BARABASZ: Mark Barabasz, B-A-R-A-B-A-S-Z. I live in Hansville. 5 Before I read my comment, there's something that was just said about historical. And I just wanted to 6 mention that the history of that area goes back far more 8 than 150 years, and that would be something that maybe you 9 guys would want to consider, as well. 10 So anyway, I live in Driftwood Key, and it's just north of Port Gamble Bay. And as we know, Port 11 12 Gamble has a lot of businesses, vehicle traffic, 13 commercial enterprises, all of which generate a lot of 14 waste. And there's impervious surfaces there, and there are more coming according to the plans that I've been 15 16 reading about. I just want to compare that to where I 17 live a little bit before I get to my real point here. 18 So my home is on a small postage stamp sized 19 My backyard borders a small ditch that runs through 20 several backyards to a culvert which empties into Hood Canal. There's no traffic in my backyard, there are no 21 22 businesses, no commercial or industrial enterprises. It's 23 a lawn with a ditch. And that ditch is bordered on both sides by 25 feet of clearance to which I can't extend my 24 25 lawn per county rules.

- 1 Last year a county land-use supervisor explained
- to me with careful detail, and I appreciated that, why I
- 3 cannot extend my lawn or put in a garden even. I'm only
- 4 allowed to put in native species of vegetation. I cannot
- 5 remove any of the existing vegetation except the
- 6 blackberry bushes.
- 7 He explained to me that this ditch is actually a
- 8 seasonal stream. It gets that designation because the
- ⁹ runoff from it in the several yards it goes through is
- 10 channeled into a culvert which empties into Hood Canal.
- 11 As such, and I'm now under the jurisdiction of county,
- 12 state and federal agencies. I'm just a little homeowner
- 13 here. And it was stressed to me that I need to follow
- these guidelines or be subject to fines. And I was not
- offered any mitigation alternatives. That's at the county
- level. I can't even imagine state and federal, what I'd
- be subject to if I didn't follow the guidelines.
- 18 Now, this impressed me, and I liked it. This is
- 19 good. I appreciate all of that, and I applaud the county
- and every other agency that wants to keep this place
- clean. Now, there are a lot more people more up on the
- technical details of things, and they're going to be
- giving a lot of statements about that, about what should
- 24 be reviewed for this EIS and the dangers to Hood Canal and
- 25 Gamble Bay. But a couple other things that I'll just

- point out. Gamble Bay has the second-largest population
- of herring in the whole of Puget Sound. It's a very
- 3 important food for an endangered species of salmon.
- 4 That's only one area that will be impacted, and it's an
- 5 important one. As mentioned earlier by Mr. Eber, our
- 6 fisheries are in dire straits these days.
- And, you know, globally, we are becoming more
- 8 aware of local activities and the impact that they have.
- ⁹ We have seen recently radioactive debris in Washington
- 10 shores from poor ecological practices thousands of miles
- 11 away just last year. I'm fully conscious of the risk that
- my lawn poses to Hood Canal, and you can bet that I'm not
- going to take any part in causing any of the destruction
- of Hood Canal. It won't happen.
- 15 I'm also fairly certain that the risks my lawn
- presents pale in comparison to what OPG is planning. And
- 17 all I ask is that this board simply apply the same
- 18 stringent methods to your permitting that you apply to me.
- 19 Thank you.
- 20 MR. DAVE GREETHAM: Thanks for the comments,
- 21 Mark.
- Next up will be Lou Foritano.
- 23 And while Lou's coming up here, Ron's and Mark's
- 24 comments remind me of another element to this review
- that's occurring. We've also sent this project to State

```
Page 35
 agencies for review. That includes Fish and Wildlife,
1
 Ecology, Department of Transportation per Ron's comments,
2
 and also the local tribes. So while we're getting your
 input, we're also getting input from those agencies and
 tribes at the same time.
 Thank you.
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
```

Page 36 1 LOU FORITANO 2 3 MR. LOU FORITANO: Good evening, all. I'm Lou Foritano. And the address information is there. 5 My property, interesting enough, in terms of the 6 prior speaker sits between his home and Driftwood Key and the Port Gamble S'Klallam tribe, which is half a mile to 8 myself also on the water. If my arm were better, I could 9 throw a rock across Hood Canal and hit where the 10 convention center of the perspective Port Gamble project 11 preferred plan will be. So I am as conscious as anyone 12 who lives on that water about what happens in Port Gamble, 13 and certainly what happens to the water. I regularly 14 watch dozens of fishing boats principally from the tribe and enjoy them as I do the wildlife and the eagles. 15 16 But just for the sake of balance, I'd like to offer a different perspective, and that perspective has to 17 18 do with speaking in strong support of the development of 19 Port Gamble. Having also been a volunteer on the planning 20 process for Kitsap County for six years, I know how planning works, how land use works a bit. I know the kind 21 22 of scrutiny that basic plans, homeowner plans, commercial plans undergo. And my sense is, and all it is is a sense 23 24 and a perspective, is that there will be no project that 25 will undergo the degree of scrutiny as it relates to the

- concerns expressed by the prior speakers than this one.
- 2 EIS is big enough, the county oversight with all
- 3 the State is big enough, and the State agency oversight is
- on top of that. And if that doesn't work, I can assure
- 5 you, because we've seen it already, the tribes will be all
- 6 over any attempt to do damage to the waterways that serve
- 7 their needs and their interests.
- 8 The thing I think that makes this project
- 9 different is that Port Gamble is unique. It's unique not
- just because of what it's called. It's unique in terms of
- the needs of this county to have something. We don't have
- 12 a Port Townsend. We have a Poulsbo. We have a Port
- Orchard. We have a ferry destination called Kingston.
- 14 Port Gamble is something that could be extraordinarily
- special if it's done right.
- And my ten years of living here, which isn't as
- 17 long as some of you, and my experience with my neighbor
- across the water, and that's the Olympic Property Group,
- 19 has been extraordinarily positive. And I say that as
- 20 somebody who spent 30 years in the business world and
- 21 could not think any more poorly about most corporations
- that exist in this country. My attitude is negative about
- business, and I'm from that world. It is not about what
- 24 I've seen by way of the behavior of the Olympic Property
- 25 Group, and Jon in particular.

```
Page 38
 So my vote will be -- assuming all the
1
2
 conditions and practices and prohibitions are in place,
3
 everyone has a chance to say their piece for the proper
 re-creation of this beautiful town. As long as Jon
5
 doesn't put a Ferris wheel where I can see it from my
6
 bedroom window.
 MR. DAVE GREETHAM: Thanks, Lou.
8
 Next up, Brian Kilpatrick.
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
```

Page 39 1 BRIAN KILPATRICK 2 3 MR. BRIAN KILPATRICK: Brian with an "I," K-I-L-P-A-T-R-I-C-K. 5 I won't be as eloquent as this gentleman. I'm a 6 mountain biker, and Port Gamble is a town that's fantastic. The open space is fantastic. But Port Gamble 8 without the open space is like a balloon without air. And 9 so many users use this property. And I want to thank OPG for that use. It's just fantastic. Hundreds of people 10 use this every week. 11 12 So I want to talk about the impact to 13 recreation. There are towns like Bend, Oregon that infuse 14 so much money into the community because they have a beautiful place like Port Gamble could be. And if they do 15 16 this right and they do this as they intend to make this 17 just a beautiful community with this gorgeous open space, 18 we can see so much money added to our community. And I'm 19 really pleased by the whole plan. 20 The sun is out, and I'm going to go ride my bike 21 on that property right there. 22 MR. DAVE GREETHAM: Thanks, Brian. 23 We have one more commenter, then we'll certainly open it up for other folks who think they'd like to maybe 24 25 come up with some other comments or questions. So the

Port Gamble EIS Scoping Hearing, 3/18/2013

```
Page 40
 last one on the list is Craig Jacobrown. Is Craig here?
1
2
 MR. CRAIG JACOBROWN: So I can take more time.
 MR. DAVE GREETHAM: We're doing fine on time.
3
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
```

```
Page 41
1
 CRAIG JACOBROWN
2
3
 MR. CRAIG JACOBROWN: Well, I'm pleased to -- I
 also mountain bike and worked at the theater in Port
5
 Gamble last summer and was able to mountain bike from my
 home in Indianola. I guess I'm supposed to say Indianola,
 and you spell my name J-A-C-O-B-R-O-W-N, Craig with a "C."
8
 And so I love what OPG has done for our county.
9
 The trails really connect Indianola and all the other
 cities in the county to Port Gamble. So the value that
10
11
 OPG has brought to our county is not lost on me. I am
12
 very thankful for it.
13
 But in all seriousness and with all due respect,
14
 I believe that we are all, everyone in the room is
 interested in attracting people with quality hearts and
15
16
 minds, whether they are tourists or they are moving here
 to be residents or whether they are business owners to
17
18
 come to utilize this beautiful Port Gamble area as well as
19
 anyone else who is going to come to the county.
20
 So with that in mind, I believe that we have the
 opportunity now to do some really quality planning. And
21
22
 so this EIS process, I think several people have already
23
 mentioned, has the opportunity to look at a number of
24
 things. I'm just going to repeat the nonpoint source
25
 pollutions, even though Jon Rose has mentioned they're
```

- already in the process and, I guess, committed to pulling
- out all the toxic creosote-laden posts. And I'm glad to
- 3 hear you're committed to that. I sometimes hope that
- 4 that's in writing somewhere so that some of the things
- that we hear that maybe that won't happen unless something
- 6 else happens first. That concerns me.
- 7 But the nonpoint source pollution, as others are
- 8 saying and as our friend Mark has said, it would be
- 9 nonpoint pollution that comes through his culvert.
- 10 There's certainly going to be more nonpoint source
- 11 pollution that's going to come through into the bay from
- 12 this town. I hope EIS is going to be looking at that.
- But I wanted to bring up one other thing that I
- 14 have not heard mentioned, or at least in the detail that
- 15 I'd like to hear it mentioned. I believe in the first
- 16 phase or some very early phase of the EIS, it is important
- 17 to study the indigenous history of the first people
- 18 communities that have been -- that can be covered in the
- 19 shoreline area. And if it's verified that a town has been
- there not only for the past couple hundred years but for
- thousands of years, that the history of that should, I
- believe, be highlighted somehow in this town. That, in
- 23 fact, would help to attract these tourists with the hearts
- 24 and minds we're looking for, but also the residents for
- 25 that town -- for the town. And that this -- you know,

- 1 maybe some of this area here could not only be a marine
- 2 science center, but some of it could be museums to
- 3 commemorate and pay homage to the first people who clearly
- 4 would have -- we know they've been there for a couple
- 5 hundred years or were there for a couple hundred years
- 6 before the mill. We believe there's some evidence and at
- 7 least a belief, and maybe there could be more evidence
- 8 uncovered that they've been there for thousands.
- 9 And I then believe -- and the Suguamish would be
- 10 -- also, I'm glad you're working with both tribes. The
- 11 Suquamish is going to be very interested in the thousands
- of years ahead of where the Port Gamble S'Klallam, of
- course, are going to be able to verify.
- But other than that, the town of Port Gamble
- right now already has a museum which does a really good
- job of pointing out this history, especially vis-a-vis how
- trees have been utilized by primarily non-natives but the
- 18 natives that would work in the mill site. And I believe
- 19 now you could extend that, and the invitation is there, to
- 20 have more museums, more cultural activities, more that
- look at the tree and how -- cedars, firs, all the
- different trees that have been used in that area for years
- 23 have been -- would have been used thousands of years
- before, and to attract that kind of people to our area and
- highlight that as part of our rich heritage is, I think, a

- 1 must. And I haven't heard it enough, and I hope that we
- 2 hear more about that from you all.
- Thank you.
- 4 MR. DAVE GREETHAM: Thanks, Craig, and all for
- 5 your thoughtful comments.
- 6 So Craig is the last one on the sign-up list.
- 7 Does anyone else want to -- yeah, Jon, and anybody else
- 8 that wants to offer some comments, we've still got some
- 9 time.
- MR. JON ROSE: So I just wanted to offer some
- 11 clarifying comments. Because you had questions, it's easy
- to answer up here.
- Regarding storm water and nonpoint pollution,
- 14 Driftwood Key is actually an old Pope & Talbot project
- that was done in the late 1960's. And we're proud of all
- 16 the projects that our parent company was involved in
- including Driftwood Key, but it was done at a time before
- 18 people understood what kind of impacts to storm water and
- 19 saltwater quality development had, development of all
- 20 kinds.
- 21 And so the Driftwood Key project has absolutely
- 22 no storm water nonsource point pollution control in it.
- 23 Most of our historic towns do not. Kingston does not,
- Poulsbo does not, Bremerton does not. All of these places
- got developed 100 years ago, and it's really only in the

- 1 last 25 years that storm water treatment has become part
- 2 and parcel of land-use development.
- Port Gamble is no different. It has got roads.
- 4 It has huge expanses of asphalt. Down on the mill site
- 5 today, it has 50 buildings, it has an acre of greenhouse.
- 6 And today, none of that is treated for storm water
- quality. None of it. But when this project is done, all
- 8 of it will be treated for storm water quality.
- 9 So the day after this project is done, there
- will be more storm water treatment, which is part of this
- 11 EIS process, than there has ever been in Port Gamble
- 12 before that exists today in Poulsbo, that exists today in
- Driftwood Keys. And that's one of the benefits of having
- 14 an old town go through a redevelopment is storm water
- quality will be better after the project is done.
- Regarding cultural resources, a couple things.
- 17 There will be a cultural resources section that is going
- 18 to cover both post-settlement era, so from the time Pope &
- 19 Talbot landed there and founded the town. There's going
- to be an eye on that cultural resource of that era because
- 21 this is a national historic landmark district like
- Williamsburg, like Mystic Seaport. This is a very special
- 23 place, and that's going to be studied extensively.
- 24 Concerning pre-contact cultural resources, we
- 25 have -- the county will have somebody on board who is an

- 1 archaeologist who has studied Port Gamble before, because
- we did that study during the environmental cleanup. That
- 3 same archaeologist is going to study cultural resources.
- 4 Concerning museums, tribal museums, our mind has
- 5 always been open. We have, since I began working at Pope,
- 6 a standing offer that we've reiterated several times to
- 7 the Port Gamble S'Klallam tribe to come into our museum
- 8 and change it, help us change it to reflect the people
- ⁹ that live across the water and their history. That's been
- done formally, it's been done informally. To date we
- 11 haven't been taken up on that. Maybe someday we will. As
- long as we're still part of the town, which we won't be
- forever, we'll be open to that. But we can't make
- somebody take an offer. So those are things that are
- sensitive to us, Craig.
- 16 Can I take any questions if people just had
- questions that I could answer?
- 18 AUDIENCE MEMBER: I live down at the end of the
- 19 bay. And when you started the cleanup, how long was the
- 20 bay closed for shell fishing when you started the cleanup?
- MR. JON ROSE: So the question is, this
- gentleman lives at the south end of the bay. When the
- cleanup starts, how long is shell fishing going to be
- 24 closed? And it will be -- I mean, it will be temporary.
- That's going to be something that the Department of Health

- and the Department of Ecology have to figure out what is
- the length of time that seems reasonable. And those are
- 3 suggested. Nobody's going to arrest you for picking off
- 4 your own beach.
- 5 AUDIENCE MEMBER: No. But last time you started
- 6 doing cleanup down there, my beach was closed for almost a
- year for shellfish. You were stirring up all (inaudible)
- 8 and all the creosote. Do you have any plans to cap that
- 9 bay at all or are you going to start dredging?
- MR. JON ROSE: So the question is, what's going
- 11 to happen with the bay. The last time a dredging project
- 12 happened, they closed his beach for a year. And, again,
- this is not about that, but I can help answer that
- 14 question.
- So there have been two dredging projects that
- happened: one in 2004 and one in 2007. Those were both
- done by Pope & Talbot just before they went bankrupt. The
- dredging that we are going to do going forward will be
- 19 larger in scale than both of those put together. And no
- 20 creosote pilings were removed during that. So I'm
- 21 guessing this is going to be more impactful in terms of a
- 22 shellfish closure.
- How long will it last? I don't see why it would
- last less because it's going to be bigger.
- Is there going to be a cap put in place? All

- 1 around the mill -- so part of that environmental cleanup
- is through most of the mill site. The tideland area
- 3 between high water and extreme low, that area for much of
- 4 the mill site is going to be dredged. So we're going to
- 5 go and dig an average of two feet out and then replace
- 6 that sand with sand from our sandpit. Out in the water
- you can't do that, and it will be these buckets that
- 8 dredge and place the material on a barge.
- 9 AUDIENCE MEMBER: So all the oil and hydraulic
- 10 fluid that's been spilled in there for how long will all
- 11 be dredged up?
- MR. JON ROSE: Well, hopefully not much
- 13 hydraulic fuel because that's lighter than water and
- 14 floats, but there was -- absolutely going to be stirred
- up. And then through all of the areas where we dredge,
- there's going to be a sand cap placed that's going to go
- from one foot to a maximum of four feet.
- 18 AUDIENCE MEMBER: So you wouldn't have capped
- that instead of dredging it like they did on Eagle Harbor
- on Bainbridge Island?
- MR. JON ROSE: So the question is, can't you
- just cap it instead of dredging it.
- 23 AUDIENCE MEMBER: Or is there plans for a deep
- 24 water dock there, a deeper water dock than there is?
- MR. JON ROSE: Are we not doing that because of

- plans for a dock? So actually, our cleanup plan in 2011
- 2 was estimated to cost \$4.5 million dollars. And a bunch
- of stakeholder groups around the bay said they're not
- 4 doing enough to clean it up. And so Ecology, in
- 5 responding to tribes and neighbors, about tripled the size
- of the dredging project to address their concerns. That's
- ⁷ taken that project to now a \$17 million project to address
- 8 primarily tribal concerns.
- And we wanted to -- and there's areas where the
- wood waste is very deep that our consultants suggested we
- just cap it, which is, you referenced, in Eagle Harbor,
- 12 why don't you just cap it and not stir up the muck. But
- neither the tribe nor DOE wanted us to do that. They
- wanted us to dredge everything out and then replace it.
- 15 And we wanted to do it because we thought it would be
- effective and it would cost less, but it didn't go that
- 17 way.
- 18 MR. DAVE GREETHAM: And I should have
- 19 re-emphasized, of course, none of that will be part of
- this EIS because it's completely independent.
- 21 AUDIENCE MEMBER: I just asked a question.
- MR. JON ROSE: Sure.
- 23 MR. DAVE GREETHAM: Thanks again. Glad we can
- 24 share the information.
- MR. JON ROSE: However you get the information,

Page 50 1 it's important because there's a lot going on in Port 2 Gamble right now. 3 Craig. MR. CRAIG JACOBROWN: So I appreciate you said 4 5 that you've welcomed some collaboration with the S'Klallam 6 tribe in a museum. And I'm interested in have you offered 7 some collaboration in this initial part of the EIS where 8 they might be able to help with some of the archaeological 9 digging to find out what else might be out there other 10 than --11 MR. JON ROSE: So the way it works is we have to. So even if we didn't want to, the process, we would 12 13 be required to collaborate with the tribes, and that will 14 be through the county's consultant who will ask the tribe to share whatever they're willing to share on what they 15 16 know about any prehistory and settlements. So that's going to be done with both the S'Klallam and the Suguamish 17 18 and other tribes including the Skokomish. There was 19 actually another band up in this area that was as big a 20 part of this area called the Chimacums. They were wiped out through intertribal warfare after a European contact. 21 22 So that word goes out, that invitation goes out. You can't make people participate, but that will be an 23 24 official part of the process. 25 MR. CRAIG JACOBROWN: Will it be early?

```
Page 51
 MR. JON ROSE: It will be early. That's part of
1
 -- that's exactly what the scoping business is all about.
2
3
 AUDIENCE MEMBER: So their comments are due by
 the 20th, as well?
5
 MR. DAVE GREETHAM: Yeah. Everybody's comments
6
 are due by the 20th. But the way this process works, once
 we issue a draft EIS -- and I know Rich mentioned this,
8
 but I'll reiterate this. This is important. We'll gather
9
 all this information, discuss the alternative and issue a
 draft EIS. That will then open up another 30- or 45-day
10
 comment period. So you'll be able to see the results --
11
 preliminary results of everything we're discussing tonight
12
13
 in that draft document. And everybody on this list and
14
 anybody that comments will get notice of that draft EIS.
 So we'll probably have another public meeting at that
15
16
 time, too, to go over some of these points. But all these
17
 items will be in that draft document, or at least after we
18
 finish narrowing the scope.
19
 I just wanted to make sure people are aware
20
 there's that additional comment period. And then there
 will be an additional comment period when Mr. Smith
21
22
 eventually prepares a staff report to the county hearing
 examiner on the overall proposal.
23
24
 So with that, are there any other comments on
25
 the scope of the EIS? Yeah, Ron.
```

- 1 MR. RON EBER: There's two questions. You've
- 2 talked about the EIS process. What's the basic timeline
- 3 for the completion of the EIS before you release the
- 4 draft?
- 5 And then the second question is more to the
- 6 overall proposal. This is obviously under the existing
- 7 zoning, not a series of individual permits for each of the
- 8 lots under the existing zoning. It's (inaudible) sort of
- 9 master plan. Can you say more about what that is or what
- 10 the standards are that they have to comply with, whether
- those are just under the county plan or that's the State
- 12 statute?
- 13 MR. DAVE GREETHAM: Sure. So two questions.
- One was the timing of the EIS. Don't quote me on this
- date. They will be wrong. But we usually tell folks the
- draft EIS is a good six to eight months in preparation.
- 17 The EIS process can easily take a full year. Rich
- 18 probably has plenty of experience, and you might want to
- offer some feedback on dates, as well.
- MR. RICH SCHIPANSKI: Basically, the schedule
- can't be defined, obviously, until scoping is completed
- 22 and we know what elements and alternatives and all that.
- 23 But I think Dave is correct in that just a ballpark that
- the draft would probably be -- I'm assuming it could be
- issued in the summer -- late summer, maybe.

Page 53 1 MR. DAVE GREETHAM: So maybe late summer for the 2 draft? 3 MR. RON SCHIPANSKI: And the final probably around the end of the year, in that range. 5 MR. DAVE GREETHAM: So to reiterate, probably 6 late summer for the draft, and then we'll have a comment 7 period, and then a final answering and responding to those 8 comments toward the end of the year. Like I said, nobody 9 quote me on that date. They're always off by a little 10 bit. 11 And then Ron's second question had to do with 12 the actual permit applications. The zoning code is very, 13 very detailed with regard to the rural historic town and 14 what's allowed and what's required to be reviewed. And so the application we're looking at is called the performance 15 base development. In plain English, that's a big 16 17 plat-type project, but it's got some flexible setbacks and 18 side yard setbacks and heights and things like that. 19 Because you're looking at the big picture, you get some 20 flexibility in how you review it. 21 We also have a shoreline permit for all the 22 activity -- shoreline substantial development permit, excuse me -- for all the activity within the 200-foot zone 23 24 of the shoreline. That's where the state shoreline law 25 applies. We will eventually have grading permits and

- building permits down the road, but all that follows the
- 2 hearing examiner process and the EIS process.
- 3 So right now this is being looked at under
- 4 what's called a performance base development. In plain
- 5 English, a big, almost a master-plan-type view of the
- 6 entire project, and then the building permits and grading
- 7 permits follow after it's been through the local process,
- 8 the land-use process.
- 9 Yes, Lou and then Dave.
- MR. LOU FORITANO: It's kind of a spontaneous
- 11 thought, and I've not suggested this to Jon, but this is
- 12 as good a meeting facility as you can get. But since
- we're talking about Port Gamble, it might be nice on down
- 14 the road when we have a lot more meat on these bones to
- schedule at least one public meeting on-site. I want to
- remind you that there is a gathering place, if Jon would
- make it available, for a meeting at least of this size.
- 18 And for anyone who hasn't walked the ground there or wants
- 19 to see what some swell idea is or some swell plan, it may
- 20 be nice to see it in place up there.
- MR. DAVE GREETHAM: So the suggestion is
- 22 possibly a future public meeting on the site or on the
- 23 grounds at Port Gamble.
- Jon.
- MR. JON ROSE: If Dave were to facilitate that,

```
Page 55
 we wouldn't charge him less than double.
 MR. DAVE GREETHAM: We've been offered slightly
2
3
 less than double the rate if we have that meeting.
 Dave, and then we had another question.
5
 MR. DAVE HALEY: I did come up with a question.
 MR. DAVE GREETHAM: Dave, do you want to come up
7
 and provide some input into the record for the scope?
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
```

Page 56 1 DAVE HALEY 2 3 MR. DAVE HALEY: Okay. Dave Haley, Indianola. I, too, am from Indianola. David Haley, H-A-L-E-Y. 5 It's really a question about the other 6 activities that go on in the bay. I don't know how expansive the EIS is, but there are other activities. 8 There's a dock across the bay on Point Julia and there's a 9 number of residences around the bay. Does the EIS, for 10 this project, consider other impacts of activities that 11 are going on presently on the bay? 12 MR. DAVE GREETHAM: Yes. So the question, of 13 course, is what other impacts need to be discussed outside 14 this project on the bay. And the SEPA, State Environmental Policy Act, requires that we consider 15 16 cumulative impacts. We can't look at this, you know, in a 17 narrow box. We've got to discuss other things that we're 18 aware of in the bay. That's called a cumulative impacts 19 discussion. And that's where we acknowledged some of the 20 other activities that we're aware of that are being proposed or known future activities in and around the bay. 21 22 So when you see that draft, you'll see a 23 cumulative impact discussion for other activities. 24 although the EIS won't necessarily be driving the permits 25 for those other activities, it has to acknowledge those

Page 57 1 and consider them along with this project. 2 MR. DAVE HALEY: Thank you for that. I do have one concern. The gentleman mentioned 3 that there have been a lot of studies along the shore of 5 Port Gamble. The dock that's been proposed in this 6 development is more north of the point, the mill site point. And it seems to be that that would be a tremendous 8 benefit to the bay in having it basically outside the bay 9 proper rather than inside the bay proper. And I would hope that there would be studies of currents and sediment 10 11 drift that would be included in the EIS to determine 12 whether or not that will cause any impact at all on the bay. 13 14 MR. DAVE GREETHAM: Thanks, Dave, for the 15 feedback. 16 Yes. Come on up. 17 18 19 20 21 22 23 24 25

```
Page 58
1
 CHRISTINE CASTIGLIANO
2
3
 MS. CHRISTINE CASTIGLIANO: Hi. My name is
4
 Christine Castigliano. Would you like me to spell that?
5
 C-A-S-T-I-G-L-I-A-N-O.
6
 I'm a property owner. My property adjoins the
7
 open space part. What's the correct name of that, the
8
 4,000 acres that we all ride on? What's it called?
9
 MR. JON ROSE: Popeland.
10
 MS. CHRISTINE CASTIGLIANO: Popeland. Okay.
11
 my property adjoins Popeland. And I just want to say that
 I'm really, really pleased in general with some of the
12
13
 inclusions here. I love the cluster development, I love
14
 infill, I love the agrarian aspect of the farm, and I
 really like what I've heard about the wastewater
15
16
 management.
17
 So I think the primary concern I have about that
18
 is about traffic. And so I'm wondering if it's possible
19
 to find out more about that future bypass. Because I
20
 believe that that will have a significant environmental
 impact as well as potentially property owners like me. So
21
22
 I'm not sure. I know that it might be beyond the scope of
 your immediate plan, but to me it's related. So I'd like
23
 to ask about more info.
24
25
 MR. DAVE GREETHAM: And on a general note, I
```

- just got preliminary comments from Washington State
- 2 Department of Transportation before I left my office
- 3 today. So they'll be looking at that very closely, as
- 4 well.
- 5 I don't know all the specifics yet since we
- 6 don't have the detailed traffic analysis. I'm not sure
- 7 there's anything we want to add tonight about that, but
- 8 the draft EIS will go quite in-depth on traffic. And we,
- 9 like I said, already got comments from DOT.
- Jon.
- MR. JON ROSE: Can I just do it from here?
- MR. DAVE GREETHAM: Yeah. Shout it out, Jon.
- MR. JON ROSE: So the idea of the bypass really
- came from a study that the State did around 1997. So they
- got some funding to do an EIS. The funding ran out before
- they completed the EIS. They had a preferred plan which
- basically called for taking 104 up over the top and almost
- down all the entire ridge of our upland block. They
- 19 called it the Fillet Plan because it filleted the land
- into two pieces. And our traffic that we're generating
- 21 here is only a fraction of the 70,000 people that live in
- 22 Clallam -- or Clallam and Jefferson counties. So this 200
- homes is not going to own the bridge, but somebody needs
- to be thinking about what happens here in 20 years.
- We have just allocated space for a bypass up

- 1 next to town. It's shown there. But the idea is we're
- 2 not building it. It's going to be part of our traffic
- 3 mitigation to leave that behind so this region has a way
- of dealing with that issue as we go forward. That bypass
- is right here. If I wasn't so nervous of all you people,
- 6 my hand wouldn't be shaking. So it's right in there.
- 7 And when will it get built? They didn't even
- 8 have enough money to finish their study, but at least
- there will be space there without having to condemn
- 10 properties.
- AUDIENCE MEMBER: What happens to the people at
- the end of the bay?
- MR. JON ROSE: You will see a slightly worse
- 14 condition than you have today.
- AUDIENCE MEMBER: Slightly?
- MR. JON ROSE: Slightly worse.
- AUDIENCE MEMBER: It's pretty bad.
- MR. JON ROSE: It is bad. Why did you buy on a
- 19 highway, for God's sake?
- 20 AUDIENCE MEMBER: 25 years ago it wasn't that
- 21 bad.
- MR. DAVE GREETHAM: And like I said, that will
- 23 be a big element to the EIS review, too. So stay tuned
- 24 for the draft on that one. I think the short answer, what
- Jon told us, is the bypass is shown as a set-aside area

```
Page 61
 that OPG is not planning on constructing that as part of
1
2
 this project, but it's being set aside for potential
3
 future.
 Any other questions? comments? Yes.
 AUDIENCE MEMBER: Is anyone looking at
5
6
 developing the wetlands?
7
 MR. DAVE GREETHAM: The question was, is anybody
8
 looking at wetlands. And the wetlands are -- you'll see
9
 on the colored plans more clearly than this one even. As
10
 you go further south of the historic town site, there's a
 very large wetland system or two or three. And we do have
11
 a very detailed wetland study already in the application
12
13
 materials. So that's going to be a big part of the
14
 review, as well. We've identified water resources. That
 includes the bay, wetlands, storm water. But yes.
15
 Wetlands are a significant part of that landscape on the
16
 south end of town.
17
18
 Other questions? Yes.
19
20
21
22
23
24
25
```

Page 62 1 JOHN WILLOTT 2 3 MR. JOHN WILLOTT: Pegleg, P-E-G-L-E-G. 4 I am John Willott, and I am the past president 5 of North Kitsap Trails and cofounder of the Kitsap Forest 6 and Bay Coalition. 7 In 2007 Pope came to the community and asked 8 what they wanted to do with this land. And it was a very 9 courageous thing to do, to ask us. Through that time, 10 through these past six years or so there's been very -- a 11 lot of involvement in these projects. RWIP, Legacy 12 Project, we've got the Forest and Bay Project now out of 13 this all because all you worked together, because you all 14 really care about this. The county has put in just tons of hours, tons of time, money. OPG, Pope has put in lots 15 16 of money and time to do this right. It is really, really 17 encouraging to me to see all the caring about this project 18 by the community. 19 I have been in other communities and worked 20 them. Methow Valley is one. And the caring came out in there, and they've created a wonderful place for people to 21 22 live, and everybody is very happy living there. I see that same caring happening here. And out of that caring, 23 24 I think we're going to really have a great project in the 25 end. And I want to applaud all of you for that, and being

```
Page 63
 involved, staying involved and talking, and keep talking
 and keep evolving as we go along this process.
2
3
 Here's to you all. Thank you, very much.
 MR. DAVE GREETHAM: Thanks, John.
5
 Any other comments?
6
 John kind of stole my thunder. The county can't
7
 say thank you enough for the time you're putting in. And
8
 it is really going to be helpful as we hone in on this,
9
 these EIS topics.
 So we'll stick around for a little while. We've
10
 got boards. We can answer some more questions. And
11
 thanks again for coming, folks. Stay tuned for that draft
12
13
 EIS.
14
 [Meeting concluded at 6:30 p.m.]
15
16
17
18
19
20
21
22
23
24
25
```

```
Page 64
1
 CERTIFICATE
2
3
 STATE OF WASHINGTON )
 ) SS
 COUNTY OF PIERCE
 )
5
 I, Cheryl A. Smith, a Court Reporter in and for the
6
 State of Washington, do hereby certify:
 That the foregoing EIS scoping meeting was taken
 before me at the time and place therein set forth;
8
 That the speakers were by me recorded by voice
9
 recognition and thereafter transcribed under my direction;
10
 That the foregoing transcript is a true record of the
 EIS hearing given by the speakers, to the best of my
11
 ability.
12
 I further certify that I am in no way related to any
 party to this matter, nor do I have any interest in the
13
 matter
14
 Witness my hand and seal this 27th day of March,
 2013.
15
16
17
 Cheryl A. Smith, CCR No. 3317
18
 in and for the State of Washington,
 residing at Auburn. My certification
19
 expires August 5, 2013.
20
21
2.2
23
24
25
```

Appendix D

Compilation of Written Scoping Comments

Name	Representing	Email Address	Comment	Date
Bert Jackson	Individual	berthj@centur ytel.com	EIS WIDER PLAN & WATER	
			The development of Historic Port Gamble calls for a special plan. We ask you to consider the impact of Port Gamble on the wider community. This is an opportunity to initiate 21 st Century solutions and the potential for a new way of living in community.	
			To do no harm means, no commercial, no industrial, no residential construction In the flood plane.	
			The Port Gamble Historic Village has an existing water problem. The current development plan will meet only the current needs, When the development is built out, the impact will require Port Gamble to get additional water from Poulsbo.	
			What if a desalinization utility was placed in the flood plane? The water plant would not only serve Port Gamble, but also the wider community as their wells fail. Maybe send water to Poulsbo who is also concerned about their water future. Another bonus is to construct the desalinization utility property to be park like and open space for the public.	

Name	Representing	Email Address	Comment	Date
			Environmental Impact Study Re; "The Port Gamble Experience"	
			You are charged with the task to review the Port Gamble development plan to do no harm and have zero waste. Please make sure this plan does not impede the existing Port Gamble Experience.	
			The Port Gamble Experience is to touch, feel and know Port Gamble. To know Port Gamble, means hiking, kayaking, and experiencing the unique natural Northwest beauty up close.	
			This is an opportunity to have a plan that showcases the Port Gamble Experience and builds a thriving community. The Port Gamble Experience calls for more open space and a defined business district. A business district that serves the community and honors the history and culture of Port Gamble.	
			We can do no harm and do good by not building in the flood plane and making it open space. We can design a business district that nourish each other, share space, parking and utilities to lessen the impact on this special village and the Port Gamble Experience.	

Name	Representing	Email Address	Comment	Date
			The EIS Task	
			The Port Gamble Redevelopment Plan has an impact on the ecological environment and just as important, impacts the cultural environment.	
			PGRP is like a pony that has only one leg. A plan highlighting tourism. The three missing legs are, ecology, community and culture.	
			1.Ecology: To build in the flood plane creates a huge potential for pollution Water will be inadequate when the plan is built out or completed. The sewer system, LOSS, also is limited and minimal. Storm water and rain gardens empty directly into Hood canal.	
			2. Community; There is no defined business district Traffic patterns and parking are inefficient The plan discourages the "walk about' image of Port Gamble.	
			3. Culture: No mention of recognizing the lumber / forest culture No plan to recognize the marine / fishing culture. No encouragement in the plan to have Native American culture (Port Gamble Historic Village status was given to recognize and encourage its culture and history.)	
			To address how the ecology, community and culture are impacted by this plan, will change Port Gamble tourism from a seasonal to a year round business. It will also seriously improve the land value.	

Name	Representing	Email Address	Comment	Date
			Environmental Impact Study Hotel Placement	
			 Port Gamble Redevelopment Plan proposed hotel placement is wrong on 3 counts. 1. Built in the flood plane brings high environmental risk. Protecting existing habitat is the most important action needed Do no harm. 2. Poor economic investment. The hotel caters to boating making it seasonal. The hotel has a limited view. 3. Separated from the rest of the town. 	
			 PGRP for the hotel on the highest hill is right on 5 counts Has three views instead of one. Four million people drive through Port Gamble every year, according to the real estate industry, on their way to the rain forest and mountains. This would give higher visibility and access to the hotel. (Less room vacancy.) Able to control ecological events from the hotel and parking lot. More integrated with the business district More historically correct. 	

Name	Representing	Email Address	Comment	Date
Paul Lee	Individual	plex2g@gmail.	Dear County Commissioners, I understand that you will be reviewing the proposed development plan for Port Gamble. I would like to express my view and concerns as a property owner on Gamble Bay. The pollution of soil and water near and around Port Gamble by Pope and Talbot not withstanding, Gamble Bay remains one of the very few body of water that is not overdeveloped in the State of Washington coast. It is actually a very pristine bay, with abundance of shell fish, like oysters and clams and goeducks. It is also breeding ground for various species of fish, like the second largest herring spawning ground in Washington. Salmon and steelhead return to the bay annually. I am concerned that the proposed development may have significant adverse impact on the Bay, like runoff from the development into the bay. The increase traffic is also an significant issue. HWY 104 is 2 lane passageway and the only route in and out of Port Gamble. But the more important issue is the proposed dock/ marina that OPG wanted for over night moorage and docking of large commercial tour boats and seaplanes. There is the fear of personal waste discharged into the bay if overnight moorage is allowed, creating coliform bacteria and subsequent closure of the bay for shell fish harvesting. Large commercial tour boat propeller wash may re-suspend toxic materials, impacting the shellfish and geoduck beds in the Bay. According to county code, Title 22, areas identified by the WDFW, or Department of Natural Resources, as "having a high environmental value for shellfish, fish life, or wild life, piers and docks shall not be allowed except where functionally necessary to the propagation, harvesting, testing or experimentation of said marine fisheries or wildlife, unless it can be established conclusively, as determined by the shoreline administrator, that the dock or pier will not be detrimental to the natural habitat or species of concern. I would therefore urge you to make sure the proposed development at Port Gamble to be limited in scale, and tha	3/18/2013

Name	Representing	Email Address	Comment	Date
Susie Smith	Individual	bigdog5678@hotmail.com	I was born and raised in New Hampshire, 5 miles from the Maine border. I have lived in New England off and on as an adult. Historic Port Gamble was built by and for millworkers from Maine. It is authentic, except the houses painted in colors are considered not authentic, not classy by New Englanders. White with black shutters, or pale yellow, or natural, weathered wood are genuine to a New England seaport town. Each house should have a placard by its front door telling when it was built and who the original occupant was. The old shops and the church also should have placards. New England has found over and over, that the fastest way to destroy the tourist trade for a small seaport town is to build more structures, or to add a large hotel/restaurant. The tourists stop coming because it has been made into tourist glitz, and they seek out unspoiled, undiscovered little seaport towns instead. Port Gamble is an historic gem for Washington, and OPG wants to destroy its historical aspect just to make money. I've seen this happen over and over in New England, and New Englanders are always sorry that their community leaders allowed the historic quality to be destroyed in the name of quick profits. The developer collects his profits, and withdraws, leaving the town no longer able to sustain itself on tourism dollars, and the town becomes just another own like any other, where the residents commute long distances to a job, because they no longer can earn a living in the home town. OPG says they will build the new structures in the New England style. Obviously, they don't have a clue about the New England style, or they wouldn't have the buildings painted in colors, and they wouldn't be forbidding sheds in the back yards. Anyone can tell when a structure is a modern reproduction and when it is truly old. Reproductions do not attract tourists. They are a red flag that the place has been turned into a tourist trap, and the tourists actually stop coming, because they want "the real deal". Please don't let an historic gem be d	3/18/2013

Name	Representing	Email Address	Comment	Date
Dave Haley	Individual	davehaley@co mcast.net	To: Kitsap County DCD;I am writing to address the subject of the future of piers proposed by Pope/OPG at Port Gamble relative to the environmental health of the bay. I request that the EIS thoroughly address the two existing piers (docks) south of the mill site and construction of a new dock or docks. OPG's Preferred and Alternate Plans are clearly of significant environmental benefit to the health of Gamble Bay for several reasons. The two existing old creosote piers would removed (currently in negotiations between OPG and WDOE) and replaced with a new environmentally compatible dock. Not only will the toxic creosote be removed, but the new dock will be outside Gamble Bay proper since it would be located north of the mill site point. Due to the location and flushing by prevailing tidal currents it would therefore have significantly less impact on the bay than any pier or dock located within the bay. A thorough review of surface tidal currents and sediment drift should be done for the new pier location. Chances are that there is no impact on the bay, not unlike the dock south of Pt. Julia on the east side of the bay which is within the bay proper. There are two small piers located south of the mill site point are indicated to remain in the plans. The EIS needs to address these as well. The improvements to the health of the bay that should result from OPG's Plans would be a real plus for Gamble Bay, Hood Canal and Puget Sound. Dave Haley Indianola	3/19/2013

Name	Representing	Email Address	Comment	Date
Linda Troup	Individual	ltroup4435@a ol.com	Kitsap County Planners and Developers: I am a long time Kitsap County resident and 35 year military veteran who retired with honorable service. This is in response to the Herald's request for citizen opinion on the health of our environment. While city growth reflects positive change and economic improvement it often overlooks and neglects an important aspect. Over the years my family, friends and I, all animal advocates, have seen much development that encroached or removed wildlife habitat in Kitsap County. Nothing is apparently done to mitigate the sudden disruption of wildlife homes. Dens are bull dozed over and protective brush and trees removed. One often sees dead wildlife who became confused, frightened and fled onto roads and are killed. In 2011 we witnessed a family of raccoons, babies too, lifeless on highway 305 when the Bremerton Winco supermarket mall was created. More recently in Poulsbo nine acres of dense woodland was plowed away to prepare for a new Safeway, with no regard for the squirrels, raccoons and opossums living there. Such disregard is immoral, not ethical and just plain wrong. When "might is right" becomes the most prevalent attitude, people are harmed, too, by a brutish desensitization that diminishes one's humanity, by not taking into consideration that this world is for wildlife, too. Its easy to look the other way' but this world also belongs to animals. A world that nurtures and sustains wildlife, not just humans. Such disregard is how animals become endangered, when only human interests count. While environmental impact statements do assess critical areas and whether endangered animals exist in a proposed development, it does not consider many other animals who are not (yet) endangered. They are on their own An easy solution to this neglect is for city planners and legislatures to require that developers provide for the wildlife who will be displaced or have their lives disrupted by a proposed project. Developers can thire trappers to humanely trap and relocate wildlife to s	3/19/2013

Name	Representing	Email Address	Comment	Date
Lucretia Winkler	Individual	lucretiawinkler @yahoo.com	 March 19. 2013 The following are items of concern regarding Port Gamble Redevelopment: 1. Wetlands The development appears to be high intensity and adjoining multiple wetlands. The housing development, camping/RV/equestrian events area and farm/vineyard are in close proximity to the wetlands. Are there plans to address the issue of animal, fertilizer, and vehicular waste pollution to the wetlands? 2. Groundwater My understanding is Kitsap County's drinking water comes from an aquifer (groundwater) system. The area receives no significant snowfall therefore the system must be recharged by rainwater. The county has been experiencing significant growth in recent years which stresses this system. Port Gamble redevelopment would add to the stress, and I am concerned about the following issues: Are the wetlands recharging areas? Wetland pollution mentioned in item #1 would eventually pollute the groundwater system. Is groundwater being recharged sufficiently to prevent saltwater intrusion from Hood Canal? This event would impact drinking water and vegetation 3. Septic system I am assuming this system is designed similar to home systems but on a larger scale. How large is the drain field and what is the plan if the system fails? 4. Traffic State Route 104 has significant traffic on a normal day, and Port Gamble events already add to the congestion. A high-intensity development will only increase the confusion. How much of the wetlands will be destroyed to accommodate a by-pass? Isn't there a fee associated with this action? In conclusion, Port Gamble accommodated a larger population in the past but a large population may not be the best future. The county as a whole was less populated and resources less stressed. The mill site clean-up is also an indication environmental policies were not in place or considered. The grandiose past is not always the best option. 	3/19/2013

Name	Representing Email Ac	dress Comment	Date
Ron Hirschi	Individual whalema aypoint.	il@w Planners,	3/19/2013

Name	Representing	Email Address	Comment	Date
			My father is now 91 and lives on social security and help from family and friends since his retirement income from 40 years of employment with the mill disappeared when Pope and Talbot went bankrupt. I understand that it is not legally possible for holding Pope Resources responsible for that loss and yet, I see them spending a lot of money to clean up the bay, even though they were not the original corporation that caused what we now see as an environmental problem. Since you cast your net in a wide way to include cultural issues and historic impacts, I wanted to add a thought. Maybe it might be the ethical thing to do as Port Gamble moves into the future, to honor past debts, human as well as environmental.	
			My father represents a promise once made, a historic promise to pay for his work that helped build the town. As Master Mechanic, he and Gene Deford were largely responsible for keeping the mill running, 24/7. He would work long days, only to be called at midnight to come repair some broken equipment when there was a night shift. His life was completely devoted to that mill. According to the Pope Resources website, "Pope Resources, Olympic Resource Management (ORM), and Olympic Property Group (OPG) benefit from a 150-year heritage of land and resource stewardship in the Pacific Northwest, stemming from our past linkage to Pope & Talbot, Inc."	
			That historic linkage would not have been possible without men like my father. And, I can't imagine a healthy future for Port Gamble without there being some form of healing caused by past injustices; some gesture to honor people like my dad who should be receiving what he earned and what he is owed. Thank you again for the opportunity to respond.	
			Ron Hirschi PO Box 22 Poulsbo, Washington 98370 whalemail@waypoint.com	

Name	Representing	Email Address	Comment	Date
Mary Gleysteen	Individual	marygleysteen @gmail.com	Kitsap County Dept. of Community Development Attn: Port Gamble EIS Scoping Planning and Environmental Programs division 614 Division St. MS-36 Port Orchard, WA 98366 I attended the March 18, 2013 Scoping Meeting and want to support the "no action" alternative which was not discussed. I believe that Hood Canal is in crisis. Water quality, oxygen levels and the ability of the ecosystem to sustain itself are in jeopardy. Port Gamble Bay is a prime example. Although the Dept. of Ecology, OPG and other concerned entities are taking steps to remediate some of the factors which have lead to the degradation of this important resource, there is no indication of when the process will be complete or if the efforts will be sufficient to restore this part of the Hood Canal to a healthy state. I understand that the clean up is not a part of the SEPA process; and the project proponents cannot argue that their development will actually enhance the water quality by correcting effects of the run off, septic issues and other pollutants which currently contribute to the contamination of the canal. These issues, although caused by the proponent and its parent company and historically lax county regulations and enforcement, are separate. Remediation of current inadequacies should take place whether or not further development is allowed. Current deficiencies should be addressed prior to complication by additional risk factors such as increased paving, run off, vehicular, business, marine and household traffic and contaminants. The cumulative effects of construction, development and occupation of the proposed Port Gamble plan must be factored in with the effects of the dredging, pile removal and clean up currently underway and mandated by the state. The eelgrass, herring, shellfish and other ecological components of the marine environment are critical not only to the health of the bay and salmon recovery efforts, but also to the historic and cultural resources of the area. Salmon are historically prime cultural as well as econo	3/20/2013
			Traffic through Port Gamble is currently a nightmare. Cumulative impacts will be worsened with increased	

Name	Representing	Email Address	Comment	Date
			bridge closures due to construction at Bangor, on -going local clean up and remediation efforts, new construction, as well as those brought about by use by visitors, residents, maintenance, deliveries, school buses, fire and emergency vehicles, etc. I suggest that, along with the no action alternative, it would seem reasonable to require the proponent to mitigate the compounding of an already serious situation, one recognized as far back as 2007 when the state contemplated a by -pass. I therefore ask county staff and decision makers to consider the tenuous and worsening water quality situation in Port Gamble and Hood Canal, in addition to the cumulative impacts of the proposed development. This is not simply a regulatory issue or a paperwork exercise; it is the future of a unique and vital part of this place we call home. I urge you to adopt the "no action" alternative. If we are to err, let us err on the side of caution and preservation. It is time for us all to look beyond immediate financial gain, and to protect what is truly valuable and irreplaceable in our community. Mary Gleysteen 26707 Lindvog Rd NE Kingston, WA 98346	
Jackie Rossworn	Individual	rosswornjr@w avecable.com	As a waterfront owner and 35 year resident of Kitsap County I believe the best route for the development of Port Gamble should be the MAXIMUM DEVELOPMENT POSSIBLE. They should have docks, launches and everything water related to develop a "state of art" tourist center and city. As it stands there is not a viable tourist area in Kitsap County except a day trip to Poulsbo. Kitsap can do better than that! Sometimes the government is WRONG and is the PROBLEM. Over regulation is economically harmful and a determent to the possibility of a fantastic Kitsap County where people are excited to spend their vacations. Or we could take the route of SMP and GMA and remain wallowing in can't do this, can't do that, can't, can't, can'tcan't grow BETTER, can't have NEW ideas, we can only regulate. Jon Rose and Company have spent millions and millions of dollars making a better place in Kitsap County than ever before. LET HIM CONTINUE. Jackie Rossworn Kitsap Citizen and home owner	3/20/2013

Name	Representing	Email Address	Comment	Date
Name Irwin Krigsman	Representing Individual	krigsman83@ msn.com	Port Gamble EIS March 18, 2013 Subject: Port Gamble Redevelopment Comments Department of Community Development Unable to attend the meeting concerning the redevelopment of Port Gamble, however, I would like to comment on this matter. Here is the issue—is the natural shoreline designation compatible with desired development plans for the shoreline component of this plan? If the natural shoreline designation is intended to preserve, maintain or restore those natural resource systems existing relatively free of human activities, and those shoreline areas possessing these characteristics intolerant of human use or of cultural and historic use, how can such a proposal be compatible? Activities which will degrade the natural or cultural aspects of the area should be discouraged, restricted or totally prohibited while, on the other hand, those activities which will contribute to the preservation of such areas and the enjoyment of such areas by the public are to be encouraged. This plan at this point may be good for tourism and business, but it appears not to be a sound legal plan for what will promote a healthy and productive shoreline environment, and a general respect and appreciation for what is trying to be accomplished by the tribe in cleaning up the bay. Please include the following issues in the EIS. Narrowing these issues down would be of great value.	3/20/2013
			2. Natural features which are culturally unique, protected or of community interest. (Historic town status)	
			3. Biologic systems which are intolerant of intensive use and critical to the continuing function and maintenance of larger ecological systems. 4. These areas which products be a systematic because of a systemic systems.	
			4. Those areas which need to be restored because of any of the above criteria. Perhaps the other point needed to be included in this impact statement would be replication of services to be	
			provided. How many hotel rooms do we need in any given area? Would this be in direct conflict with services	

Name	Representing	Email Address	Comment	Date
			Lastly and a single most important issue is the treaty status of affected areas. This component could land Kitsap County mired in legal issues and great cost to the citizens of this county. Thank you for including this in your comment period. Judith Krigsman, Illahee	
Marcus Hoffman	Individual	mhoffman@re idrealestate.co m	Kitsap County, Please keep the docks in place in Port Gamble. Losing the docks would be a serious set back in making this area one people can use and allow access to our waterways. The environmental clean up can be accomplished effectively and still allow Kitsap to enjoy our wonderful shoreline and waterways. Please don't tear out our unique cultural heritage and historic access. Marcus	3/20/2013
John Willett	Individual (KFBC?)	johnwillett@e mbarqmail.co m	Attn: Port Gamble EIS Scoping With the hand outs that I received at the County's Scoping meeting on the 18 th it is hard to distinguish the details of what is really being proposed for the redevelopment of Port Gamble by OPG. That being said, this is an EIS scoping process and the particulars will be vetted and will evolve during this whole permitting process. Here are my concerns and comments from what I have gleaned so far from my inquiries and experience: 1) OPG's development Plan should include 21 st Century techniques in tertiary treatment of storm water and sewage. Whether using bio or mechanical filtration, there are many new systems that can perform tertiary treatment for far less costs to the pocket book or the environment than 20 th Century techniques. Wetland filtration would not only filter environmentally harmful substances out of the runoff and waste water but would produce as a byproduct more wetland habitat for our region that is losing it daily. There are many Towns and Cities using 21 st Century tertiary treatment techniques successfully for decades; i.e. Arcadia, Calif. 2) A good community relations move for OPG would be to adopt the 2013 SMP regulations for this development. In any case, the "Alternative" Plan's variance request of the current "outdated" SMP should be denied.	3/21/2013

Name	Representing	Email Address	Comment	Date
Name	Representing	Email Address	3) Using the water is what we do around here. A dock would be a nice amenity for the redeveloped town, if it could be done sustainably. There are many environmental concerns that stem from any dock, especially in one of the last fully working estuaries on Puget Sound. After many conversations with the leaders and staff involved with the future permitting of this proposed small public dock on the old mill site I see that there are very real concerns about the "what if's" of a oil or sewage spill from a tobat tied up there. As we all know, "Stupid happens" and preventing a spill from a tribal fishing boat anchored in the bay or a private boat at this proposed dock can always be a threat. There are state laws that make boaters responsible for clean up and damages to habitat or to other parties from spills. But, there are not laws that mandate that all licenses for private boats with gas, diesel motors or heads must have insurance that will cover the clean up and damages from spills. This lack of assurances for clean up and spills needs to be corrected because some owners will go bankrupted from the costs. In the mean time, what can be done to make sure these assurances for this dock are met in the future permitting of this dock? OPG could, as mitigation for this dock, stipulate in its permit application that it will, until licensing includes this insurance, take responsibility by having their own insurance for cleanup and damages for any boat that has a spill at its public dock, regardless if they are licensed or not. Another stipulation for the dock should be that there is a "spill response boat" and system there on that dock at all times and a manager of that system and boat that can implement containment action quickly. 4) Recreation is a big part of this redevelopment. Since a lot of the focus of this plan is trails and water for this town's amenities, Public access to trails and the beach should be assured. A waterfront building should house facilities for kayak, canoe or row boat club storage and commercia	Date
			Co-Founder KFBC Past-President NKTA	

Name	Representing	Email Address	Comment	Date
Chuimei Ho	Individual	cmho@cinarc.	Kitsap County DCD, Port Gamble EIS, 614 Division St., MS-36 Port Orchard, WA. 98366. Dear Sir/Madam, I am pleased to hear that there will be environmental plans for improving public use of Port Gamble. I am particularly pleased to hear that consideration will be given to include "changes to historical aspects of the town." Port Gamble played a significant role in Chinese American history. Chinese immigrants lived and worked there as early as 1870 as lumbermen, launderers, crew workers on steamboats, domestic servants, and cooks for ships and hotels. Some were fishermen, living and working side-by-side with the Native Americans of northern Kitsap. Among the laundry people at Port Gamble were a couple, Chin Gee Hee and his wife. Chin Gee Hee later moved to Seattle and became one of the leading Chinese merchants in the United States. He is best known for financing and building a railway in China, having learned how from experience as a railroad contractor for the Northern Pacific. I have heard that there is still a Chinese laundry building standing in Port Gamble. As a Kitsap County resident, I was disappointed to find that neither the current Port Gamble Museum exhibits nor any signs in the neighborhood mention the Chinese presence in the area. Does the county development plan include references to that presence? Will appropriate signage and exhibit space be part of the plan? I sincerely hope so. I am in the course of preparing an article on historical Port Gamble for our Northwest Chinese-focused website, <www.cinarc.org>. Meanwhile, I would be very happy to assist your office in clarifying historical issues regarding former Chinese residents in Port Gamble and their close connections with local Native American. Chuimei Ho</www.cinarc.org>	3/21/2013
Lynn Schorn	Individual	lynn@newmot ionpt.com	 I am a landowner on the west side of Gamble Bay. I believe that the plans submitted to EIS for the development of Port Gamble are comprehensive and have obviously been prepared with elements of a balanced town development. I am in favor of the preferred plan of the Mill Site, as I believe that retaining as much water front land as possible is important to the esthetics, environment and health of the Bay. I am in full support of the development of Port Gamble as outlined following all of the environmental impact studies. (I fully support development in town sites in Kitsap County rather than a rural sprawl which encourages more need for driving). One aspect of challenge in my opinion will definitely be traffic related and will require traffic lights, assistance from mass transit bus system, etc. (currently Kitsap Transit does not have any stop in Port Gamble). The development of Port Gamble as a historic town site could lend itself to positive economic impact on Kitsap County as a tourist and recreational hub for future generations. I would be interested in some of the residential areas to encourage low income housing as well to create a diverse community, but don't believe this is involved in this EIS study. Thank you for the opportunity to comment on this Plan. Lynn Schorn 	3/21/2013

Name	Representing	Email Address	Comment	Date
Sally Banfill	Individual	sbanfill@oz.ne t	Powis Greetham From: Sally Banfill SBANFILL@OZ.NET Sent: Wednesday, March 20, 2013 10:45 AM To: David Greetham Subject: Re: Port Gamble Re-development Project Comments Hi Dave, I just wanted to add that the preferred plan with more open space is the better plan. That's obvious. I didn't comment before because I thought it was a separate issue. DOE needs to make it work with this dock. Why are they being so flip about such an enormous amount of grant money? Is the philosophy "as long as I get my salary out of the process I don't care about anything else?" Hanford is leaking radioactive waste and these guys are quibbling about when to rebuild the dock-boxed in by their own over the top rules. no doubt. Sally Banfill On Mar 19, 2013, at 1:26 PM, David Greetham wrote:> Thanks for the comments Sally. I will add you to our interested parties list for future notices.>> FYI the Comprehensive Plan/Zoning Code language for Port Gamble generally lines up with your architecture comments below. When the "Rural Historic Town" language was drafted (around 1999-2000), it included a requirement that the county to set up a review committee or hire an outside architectural expert to advise and comment on the proposed plans.>> Dave>> David Greetham> Environmental Planner> Kitsap County Department of Community Development Planning and> Environmental Programs Division> 360-337-5777>>>>Original Message> From: Sally Banfill [mailto:SBANFILL@OZ.NET]> Sent: Tuesday, March 19,2013 1:16 PM> To: David Greetham> Subject: Port Gamble Re-development Project Comments>> Hi Dave,>> I wanted to comment on the Port Gamble Project because I believe it has the potential to be one of the best places to live in Washington. The best way to achieve this is to use the existing historic section as a blueprint for all new construction. Great American neighborhoods are made up of quality architecture, landscang, walk ability, and community. The existing American Gothic/Farmhouse style homes with their charming front porches are all about greeting	3/22/2013

Name	Representing	Email Address	Comment	Date
Mark Barabasz	Individual	n/a	Mark Barabasz 37404 Bay Street NE Hansville, Washington 98340 360447-7296 March 16,2013 Kitsap County Dept. of Community Development Attn: Port Gamble EIS Scoping Planning and Environmental Programs Division 614 Division St., MS-36; Port Orchard, WA 98366 To Whom It May Concern: Llive in the Driftwood Key development in Hansville, Washington. This is on the NW tip of Kitsap County and borders Hood Canal. Port Gamble is just a few miles south, also on the Hood Canal. Port Gamble is a village that borders Hood Canal and Gamble Bay and has wetlands and creeks, all of which empty into either Hood Canal or Gamble Bay. There are businesses, vehicle traffic and other commercial enterprises, all of which generate waste which have a strong possibility of ending up in the larger estuary through the creeks or wetlands or runoff from existing impervious surface materials, and more is planned. My home is on a small postage stamp size lot. My back yard borders a small ditch that runs through several back yards to a culvert, which empties into Hood Canal. There is no traffic in my back yard. There are no businesses and no commercial or industrial enterprises. It is a lawn with a ditch. The ditch is bordered on both sides by 25 feet of clearance to which I cannot extend my lawn per county rules. Last year a county land use supervisor explained to me with careful detail why I cannot extend my lawn per up tin in agraden. I am only allowed to put in native species of vegetation. I cannot remove any of the existing vegetation, except the blackberry bushes. He explained to me that this ditch is actually a seasonal stream. It gets that designation because the runoff from it, and the several yards it goes through, is channeled into a culver thich empties into Hood Canal. As such, I am now under the jurisdiction of county, state and federal agencies. It was stressed to me that I need to follow these guidelines or be subject to fines. I was not offered any mittigation alternatives. That is at the county level. I cannot even imagine	3/22/2013
			We are becoming more aware of local activities having a global impact. We have seen radioactive debris on	

Name	Representing	Email Address	Comment	Date
			Washington shores from poor ecological practices thousands of miles away. Now, I am fully conscious of the risks my lawn poses to Hood Canal. You can rest assured the destruction of this beautiful body of water, and the life systems it supports, will not happen at my hands. I am also fairly certain that the risks my lawn presents pale in comparison to what OPO is planning. I humbly ask this review board to simply apply the same stringent standards of permitting to the OPO project that it would apply to me, my lawn and the ditch. Thank you for your support. Sincerely, Mark Barabas	
Betsy Collins	Individual	ewc1035@co mcast.net	David Greetham From: Betsy <ewc1035@comcast.net> Sent: Wednesday, March 20, 2013 11:31 AM To: David Greetham Please consider the "no action" option on the OPG proposal for the development of Port Gamble. I feel there are too many unanswered questions, and that this is too huge a project to rush into! Too many times over the years I have seen Pope allowed to do things that damaged the environment 1 do not trust them to live up to their responsibilities or promises, and I don't believe Kitsap County should either. Please put the welfare of our beautiful, irreplaceable Canal and surrounding area before the greed of a corporation! Thank you for your time. Betsy Collins</ewc1035@comcast.net>	3/22/2013

Name	Representing	Email Address	Comment	Date
Joyce	Individual	blackfish5@co	Scope of EIS for Port Gamble Redevelopment Plan Willson	3/25/2013
Willson	individual	mcast.net	Dave Greetham: email: dgreetha@co.kitsap.wa.us Subject: Scope of the Environmental Impact Statement (EIS) for the Port Gamble Redevelopment Plan Thank you for giving me the opportunity to comment on the issues related to the proposed adverse impacts of the redevelopment on Port Gamble Bay, the negative impact it will have on the people of Kit sap County, including the Port Gamble S'klallam Tribe and its cumulative effect on the environment of the Hood Canal where I currently reside with my family. Activities such as vessel traffic waves, and wakes, will destroy the habitat of terrestrial and aquatic species, along with increase risks of spills and release. The cumulative impacts from increased impermeable surfaces, storm water runoff, and shoreline armoring will negatively degrade the natural resources of the Hood Canal watershed over time. The Environmental Impact Statement must analyze the cumulative effects of activities on the Hood Canal Watershed, natural resources and treaty rights. The following are my concerns about the Port Gamble Redevelopment Plan and EIS with recommendations. Respectfully, Joyce Willson 38601 Hood Canal Drive NE Hansville, W A 98340 Phone: 360.638.1960 Email: blackfish5@comcast.net	3/23/2013
			Issue: Port Gamble bay is in the process of being cleaned up as required by the Washington State Model Toxics Control Act (MTCA), which includes dredging, piling removal, capping and other activities. Contaminate soil can force more polluted material into Port Gamble Bay through storm water runoff, erosion or wind. Suggestion: The EIS analysis should coordinate with current and future MTCA cleanup/restoration actions. Issue: Five feet of impervious new soil fill proposed by the developer will negatively affect storm drainage. Suggestion: The EIS should provide a geotechnical evaluation of all site grading and fill, including materials, compaction, inspection and interim surface flow patterns. Issue: Increased impervious surfaces of parking lots, roads, sidewalks and trails will add to erosion, loss of riparian habitat from increased water volumes, increase run-off of pollutants into the bay will lead to closure of shellfish beds. Suggestion: The EIS should include a comprehensive assessment of the effects of the proposed impervious surfaces on the hydrologic cycle and water quality. Issue: Stabilizing the fill on the mill site area by applying grass seed is adding an invasive specie to the area that will contribute to the loss of fill into the Bay and will require additional physical structures that would intensify waterward erosion of waves and prevent replenishment of natural sediments. Salmon, herring, shellfish habitat would be degraded without these natural nutrients. Suggestion: The EIS should include a full analysis of shoreline armoring fill stability and erosion control, as well as the function of feeder bluffs and other coastal processes. Issue: Port Gamble shoreline is located within a 100-year flood plain and development will negatively impact	

salmon, which is a threatened and endangered species. Suggestion : a) EIS should comply with the national Flood Insurance Policy Biological Opinion requirement for floodplains, b) a comprehensive analysis of placing fill on the site to include ecological functions on salmon, birds and other marine species, c) impacts to marine life and habitats and d) full flood risk analysis. Issue : Any buildings or impervious surfaces within the wetland buffers or adjacent to the wetland complex would have a direct adverse effect on the watershed and Port Gamble Bay and the proposed tracts of the development 942 through 944, and 945, Tracts 932, 937 and 938, Lot 142 are located adjacent to the Machias Creek and wetland complex that connects directly to Port Gamble Bay. Suggestion : EIS should include Section 404 of the Clean Water Act of the proposed development located in wetland buffers and adjacent to the Machias Creek and wetland complex. Issue : Adverse effects of increased runoff containing oils from motor vehicles or household chemicals could received inadequate treatment in the Low Impact Development (LID) process and degrade the water quality of the Bay. Another related issue is manure from the livestock agricultural district that poses a hazard to increasing paralytic shellfish poisoning (PSP) outbreaks and risks associated with direct discharge to Hood Canal And the Bay. Suggestion : The EIS should analyze the risk for contamination from agricultural runoff and address how the operation will not significantly increase PSP outbreaks or exposure to pathogens related to livestock waste. Scope of EIS for Port Gamble Redevelopment Plan Willson Issue : Proposal and location of a Large On-site Sanitary Sewer (LOSS) will discharge wastewater to the ground and to the highly permeable sand aquifer, which is susceptible to contamination. The single sewage treatment	Name Representing	Date
system, and the proposed one, is inside the Limited Area of More Intensive Rural Development (LAMIRD), which is a violation of the Growth Management Act (GMA). Further the existing sewer system is inadequate to serve existing needs and has resulted in the closure of a prime geoduck bed, which is a violation of tribal treaty rights. Suggestion: The EIS should include an analysis of the cost of maintaining the LOSS system in the future, the ability of the development to pay the cost of the required expansions and the public cost of maintenance. The EIS should include a full analysis of the LOSS system being proposed identifying threats to ground water and water quality. The EIS should examine the GMA provisions against extension of sanitary sewers and the potential for the proposed system to encourage future rural development and sprawl. Issue: Removal of contaminated toxic soil as part of MTCA cleanup by trucks and barges will be distributed throughout Port Gamble, across the Bay to the reservation that is hazardous to human health and wildlife. Exhaustion from trucks, cars, ships and boats related to construction and redevelopment activities contains polyaromatic hydrocarbons and matter that have a negative impact on human health. Suggestion: The EIS should include an analysis of impacts caused by increased traffic and its potential impacts on local air quality. The EIS should also address dust mitigation technology that will be used during the construction phases. Issue: Alteration of the landscape from development would result in habitat loss and fragmentation, which impacts birds, mammals such as bear, cougar, deer, and other species. Marine and freshwater animals are dependent on health of the entire watershed. Suggestion: The EIS analysis should assess the impacts of the proposed redevelopment on restored upland and aquatic habitats, including vegetation and eelgrass plantings, shoreline restorations, conservation easements, and other activities. The EIS should evaluate upcoming restoration and conservati	Name Representing	acing larine ated ion: ould ality out of and down to the stock of th

Name	Representing	Email Address	Comment	Date
			near shore areas. Chinook salmon, steelhead and other finfish species is at risk along with shellfish, horse, littleneck, butter and manila clams, oysters, and geoduck. Suggestion: The EIS should evaluate the potential impacts of the proposed redevelopment on these aquatic resources and the increased risk for closure of shellfish beds due to potential impacts to water quality. Issue: Increase in road traffic that is congested at peak hours of the day plus backups as a result of the Hood Canal Bridge. A "Future Bypass could address some of the problems: Suggestion: The EIS should analyze impact of new development on the transportation network in light of existing congestion and the operation of the Hood Canal Bridge. The EIS should also fully analyze the need for and timing of the construction of the "Future Bypass." Issue: Increase in aquatic vessel traffic will contaminate aquatic habitat and water quality in Port Gamble Bay, demand for docks and moorage will increase vessel traffic contributing to a loss of loss of aquatic habitat negatively impacting shellfish, herring and other forage fish, and salmon, which is a violation of tribal treaty rights. Suggestion: The EIS should fully analyze the full extent of the impacts from construction and redevelopment. The EIS should identify the number of construction barges and other vessels on site at anyone time and the specific locations where these vessels will be parked during construction. The EIS should include a comprehensive analysis of the project increase in vessel activity associate with the proposed development, as well as direct impacts to tribal fisheries. Issue: Soil samples taken from the mill site upland areas indicate the presence of DioxinlFuran that exceed Ecology standards for human health. The current MTCA cleanup action is not complete and therefore the toxins continue to exist in the soil where redevelopment is planned. Suggestion: The EIS should address the significant impacts of the upland contamination on humans and wildlife and should con	

Name	Representing	Email Address	Comment	Date
John Sledd	Individual	johnsledd@co mcast.net	From: johnsledd@eomeast.net Sent: Wednesday, Mareh 20, 2013 5:02 PM To: David Greetham Subject: Port Gamble EIS Scoping Dear Mr. Greetham: I have a few personal comments on the EIS scoping, not made in any representative capacity. Generally, the scoping notice captures the areas I see as most likely significant impacts. I would also address risks of earthquake and liquefaction of the fill at the millsite both the existing fill, which is probably full of organic material and contaminants, and whatever is proposed to be placed new. I would also consider conflict of additional vessel traffic drawn to the development with fishers, both commercial and recreational ones like me. Finally, as someone whose own beach has been contaminated by runoff, I would address the impacts of the agricultural operation and other development including runoff of fertilizer and pet and livestock waste. Thanks. John Sledd 8002 Iliahee Rd NE Bremerton, WA 98311	3/25/2013
Ben Salerno	Individual	bdsalern@spr ynet.com	From: Katrina Knutson Sent: Tuesday, March 12, 2013 11:23 AM To: David Greetham Subject: FW: You have a new case! CRM:0015000001350 From: Dana Crompton Sent: Tuesday, March 12,2013 11:10 AM To: Katrina Knutson Subject: You have a new case! CRM:0015000001350 This case was forwarded to you from CRM and requires your action. Please advise on the course of action by replying to this email. PLEASE DO NOT CHANGE THE SUBJECT LINE OF THE EMAIL OR DELIVERY WILL BE DELAYED. If you have questions or need assistance, call Kitsap One at 360-337-5777. Case #KC-28758-14XC96 Created on: 3/11/2013 1:49 PM Subject: Community Planning Case Owner: Holly Cremeans Customer: Ben Salerno Phone: 360-930-8130 Secondary Phone: Email: bdsalern@sprynet.com Location of concern: Nearest Cross Street: Parcel Number: Description of concern: *Mr. Salerno has sent a second email regarding the same project, please see attached for a copy of the email.LS 3/12/13*** email received by KI;	3/25/2013

Name	Representing	Email Address	Comment	Date
			The development of Port Gamble does not adequately address the increased traffic flow along State Route 3. This route is already congested, especially during early morning and evening hours, and specifically, any time the Hood Canal Bridge traffic must stop for passage of ships and submarines. Presently, there are times when the egress and ingress is prohibited for those neighborhoods located along State Route 3 between Big Valley Rd and the Hood Canal Bridge due to vehicle passage blocked by heavy or stopped traffic. These neighborhoods have no alternative route in or out and must use State Route 3. This condition is not only an inconvenience, but impacts safety for the residents of these neighborhoods. The additional traffic any development of Port Gamble would bring would only worsen an already dangerous situation. Only if the development plan also includes proper mitigation for the increased traffic over this section of State Route 3 - or- includes the major project of building a new State Route 3 through the undeveloped land and allow the present State Route 3 to become a secondary road for residential use, should the development of Port Gamble be considered. Ben Salerno CDR USN (RET) Follow up needed by: 3/14/2013 1:49 PM	

Name	Representing	Email Address	Comment	Date
Patricia Endresen	Individual	endresen@ms n.com	From: Patricia Endresen endresen@msn.com Sent: Wednesday, March 13, 2013 3:13 PM To: Kitsap1 Cc: Patricia Endresen; evanstj1@hotmail.com Subject: Port Gamble Scoping Process As Kitsap County enters the environmental impact analysis for Olympic Property Group's (OPG) proposal to redevelop Port Gamble, we urge the County and OPG to pay particular attention to an environmental impact that often escapes scrutiny - light pollution. Our family has lived on the southern shore of the Twin Spits area of North Kitsap since 1949. We look directly south to Port Gamble, some four nautical miles across Hood Canal. Not so long ago, our night sky to the south was characterized primarily by the distant glow of the lights from Seattle. In recent years, however, that glow has been replaced by the much more prominent glare of the lighting fixtures adorning Port Gamble's streets and buildings. We are frequent visitors to Port Gamble and its businesses, so understand that the fixtures themselves are attractive and architecturally consistent with the town's historical identity. The problem, however, is that Port Gambles' lighting designers appear not to have anticipated the amount of light that bleeds away from the town itself, and is now readily visible miles away across Hood Canal. Fortunately, this is an easy negative environmental impact to remediate. Many design solutions to mitigate light pollution have been successfully employed by other communities in rural areas that are committed to protecting the visibility of their night skies. Without significant expense, these solutions could be retrofitted to Port Gamble's existing structures and fixtures. More important, OPG is in a unique position as Port Gamble's developer to prescribe a set of lighting design criteria to be incorporated in all future construction at the site. Using such design criteria as downward directed lighting, shielded fixtures, specific spectrum lights, and limited signage would help unify the identity of Port Gamble's commercial uses and public areas. In a	3/25/2013

Name	Representing	Email Address	Comment	Date
Marilyn	Individual	lidenbode@ao	From: lidenbode@aol.com	3/25/2013
Bode		l.com	Sent: Tuesday, March 19, 2013 2:24 PM	
			To: David Greetham	
			Cc: Robert Gelder; Charlotte Garrido; jbrown@co.kitsap.wa.us	
			Subject: My comments on the scope of the EIS for the Port Gamble development	
			Kitsap County Department of Community Development	
			Attn. <i>David</i> Greetham	
			614 Division St. MS-36	
			Port Orchard, WA 98366	
			To whom it may concern:	
			What makes an action "significant?" How is the peril our environment is now in a result of "insignificant"	
			environmental impact decisions in the past? The county hearing examiner, county commissioners, developers and their shareholders all impact the scope of the EIS. We community members and the earth itself must be	
			heard as to what is significant. I was encouraged to see the list of 12 key areas Kitsap County, as the lead	
			agency under SEPA, will be addressing as likely <i>adverse</i> impacts on the environment the OPG proposal may have.	
			Our history of exploitation of the earth's resources through thoughtless opportunistic development thus	
			environmental degradation has wrecked <i>havoc</i> . Terms used by Olympic Property Group in their proposal like	
			"Substantial Development Permits" and" Technical Deviation" remind me of past development activities. Too	
			often the findings in an EIS turn out "insignificant." Hood Canal, Puget Sound, Gamble Bay are an	
			environmental disaster because somewhere down the line development was deemed "insignificant" in an EIS. This is obvious to me having <i>lived</i> on Apple Tree <i>Cove</i> , Kingston, for 70 years. The developments on the	
			uplands from the Post Office to the Village Green and also the breakwater and the marina, have had a	
			significant impact on Apple Tree Cove. Storm water run off, sewer construction, dredging, location, and use of	
			the marina and breakwater, the new "slough" bridge, have had unexpected impacts. My low point property is	
			now a wetland due to the lack of surface water management by the county over many years.	
			My list of significant impacts regarding Port Gamble and Port Gamble Bay includes increased boat, vehicle, plane, and motorized water sports traffic resulting in water, air and noise pollution in a currently quiet rural	
			community. No matter what is designed, surface and storm water run off and erosion seems to elude the	
			expertise of Kitsap County. Hood Canal and Gamble Bay must not receive run off which would be laced with additional	
			vehicle waste, and lawn and landscape fertilizer. Carbon footprint will be increased with more wood stoves,	
			fireplaces, barbecues, lawnmowers, weedeaters, leaf blowers. Then there is digging, grading, filling in order to	
			build on the flood plain which already is fill, and on the shoreline It all adds up and taken as a whole impact,	
			not just piece by piece it will be significant.	
			Perhaps the most critical in my thinking and that of fisheries management experts is the significant impact of development on the endangered salmon resource. According to a white paper by orcanetwork.org, the	
			rights of western Washington treaty tribes to harvest fish and shell fish are at grave risk. "Stopping habitat	
			degradation on fish bearing streams is the cornerstone of salmon recovery, but habitat is still declining.	

Name	Representing	Email Address	Comment	Date
			Habitat degradation continues steadily, destroying the salmon resource and along with it the cultures and communities of the treaty tribes of western Washington." Since the 1970's Boldt Decision as a non-Indian ally I have been aware of how fragile the affirmed treaty right of Tribes to harvest half the salmon resource is when the resource is in such peril. Non-Indians must respect for our half of Treaty obligations and not put up any more with our broken promises. Tribes are being accountable and doing their share to promote recovery. This is the work of Northwest Indian Fish Commission. Billy Frank, esteemed Executive Director says fishing rights are a civil right. Recovery is what must be sought, not just maintenance of productivity. This is also the work of the Point No Point and the Point Elliot Treaty Councils. With two Tribes in Kitsap County and more in our Puget Sound area Kitsap County is obligated to see that treaties are upheld and development does not further degrade the environment. The ideas, expertise, and treaty rights of the affected tribes must be respected and paramount in decisions about Port Gamble's future.	
			Everyone, each citizen, each living thing on earth has an individual view of what is "significant" to them. At this time and place very little is "insignficant" when it comes to the environment, which is in direct opposition to powerful pro- growth pro- economic development forces. Respectfully, Marilyn Bode P.O. Box 819 Kingston. WA 98346	

Name	Representing	Email Address	Comment	Date
Craig Jacobrown	Individual	n/a	March, 16 2013 Kitsap county Dept. of Community Development Attn: Port Gamble EIS Scoping Planning and Environmental Programs Division 614 Division St., MS-36; Port Orchard, WA 98366 Craig Jacobrown PO Box 421 Indianola, WA. 98342 Dear Commissioners, I belong to a working group that wants to become stewards of the Kitsap community commons, the part of our beautiful part of the country that will be attractive to people with quality hearts and minds whether they are visiting here as tourists, moving here to live with their family or purchasing land zoned for a resort hotel. We do not want to attract any more tourists, residents or businesses who are not able to act in harmony with the local culture and environment. The current EIS process for the Port Gamble town site Is potentially momentous. We all know that here In our little corner of our county, the vision is emerging of our community. Every one lives in or near beautiful waterfront towns, beautiful forests with trails that connect each town, like any islander- beautiful water connecting us to each other and providing further recreation and livelihood. Moreover the deep rich culture and history of this region spans thousands of years and Is clearly a potent guide post for our future cultural tenor. The first phase of the EIS should enthusiastically pursue a thorough study of the Indigenous history of the first people's communities that can be uncovered in the shoreline sands. If it is verified that the town has thousands of years of history and culture to explore, a museum and park should be planned and built with such unique attraction that it's fame alone can raise the value of property in this town. This vision that is emerging must show deep respect for all the parties Involved Including the Suquamish who, just like the Port Gamble S'Klallam, from their own perspective, were devoted stewards of this corner of our country, simultaneous with this research phase of the EIS we must remove all toxic dock posts that remain in Gamble Bay and clean up all th	3/25/2013

Bruce Individual n/a Kitsap County Department of Community Development Attn: David Greetham, MS-36 614 Division St. Port Orchard, WA 98366 6622 NE Middle St.	Date
Suquamish W.A., 98392 March 13, 2013 Re: Comments on the scope of the EIS for the Port Gamble Redevelopment Plan Dear Mr. Greetham: I would like to thank you again for the opportunity to view the application materials for the subject plan. Being a retired fishery biologist, I am most interested in assuring that the EIS addresses the protection of marine species in Port Gamble Bay and Hood Canal. In particular, I am concerned about herring because Bay and nearby Canal have some of the largest populations of herring in Puget Sound. The redevelopmen is surrounded by herring spawning sites in nearshore areas. Surprisingly, I did not find any mention of he and the potential effects of the redevelopment options on herring in the application materials. Scientists at NOAA Fisheries NW Fisheries Science Center in Seattle (my former employer) have demonst that petroleum hydrocarbons associated with surface water runoff cause lethal and sub-lethal effects in herring embryos. Herring spawn on sea grasses around Port Gamble Bay and Hood Canal between Janua and March, and the eggs hatch a few weeks later. This area receives some of its heaviest rainfalls during time period. Research conducted by the above scientists and others have also demonstrated that contaminants in surface water runoff adversely affect juvenile and adult salmon. The entire shoreline of Gamble Bay is considered to be critical habitat for the threatened summer-run chum salmon. According to the Plan's Preliminary Drainage Report, surface water run-off will be discharged directly intivated water in the surface water surrounding to the Plan's rediction of the climatic process of the surface water contamination way observed during site visits." It seems to me that this statement is meaningless because the Plan calls for extensive parking lots and road systems which will accumulate the types of contaminant-laden surface was runoff into the seawaters surrounding the proposed development on the Old Milli site will fall. This failure likely be due to a combinat	ane site ring ated value of the ring ated value of the ring of the

Name	Representing	Email Address	Comment	Date
			Canal. This ecosystem will likely be enhanced once the DOE-led clean-up of the Bay is completed. It is critical that the County take every precaution to assure that this proposed massive redevelopment project does not jeopardize key elements of this ecosystem. Sincerely, Bruce B. McCain, PhD	
Tom Nevins	Individual	tenevins@eart hlink.net	From: Tom Nevins <tenevins@earthlink.net> Sent: Tuesday, March 19, 2013 1:04 PM To: David Greetham Cc: Patty Charnas Subject: EIS Port Gamble Scope Dave, 1. Bluff stability/failure consequences for the north and east bluffs: Increased impervious may actually improve stability is stormwater is directed away from the area. Or, The predicted increased storm intensity of the future may cause instability. Given that there will be buildings/homes at the foot of the bluffs, concern should be noted. 2. The most intense development allowed by the zoning should be one of the alternatives, or a master plan agreement from which deviations would be very difficult should be recorded. 3. Increased Slope failure possibility should be studied on the western area where waste water drain field will be located. Tom</tenevins@earthlink.net>	3/25/2013

Name	Representing	Email Address	Comment	Date
Jagdish Sharma	WA Commission on Asian Pacific American	capaa@capaa. wa.gov	The State of Washington COMMISSION ON ASIAN PACIFIC AMERICAN AFFAIRS 210 11th Avenue SW RM 301A • MS 40925 • Olympia, Washington 98504-0925 PH: 360.725.5667 • FX: 360.586.9501 • EM: capaa@capaa.wa.gov • WS: www.capaa.wa.gov Improving the lives of Asian Pacific Americans	3/25/2013
	Affairs		Agency Overview The CAPAA was established by the state legislature in 1974 to improve the well-being of Asian Pacific Americans (APAs) by ensuring their access to participation in the fields of government, business, education, and other areas. It has a board made up of 12- governor appointed members that represent the diverse APA communities of Washington State.	
			March 19, 2013 Kitsap County Department of Community Development Port Gamble EIS Scoping Planning and Environmental Programs Division	
			614 Division St. MS-36 Port Orchard, WA 98366 Dear Mr. David Greetham: The Weshington State Commission on Asian Posific American Affairs (CARAA) avacants the inclusion of the	
			The Washington State Commission on Asian Pacific American Affairs (CAPAA) supports the inclusion of the historical significance of the Chinese community and the preservation of Chinese artifacts in the Environmental Protection Agency's Environmental Impact Statement on the development of Port Gamble.	
			The Commission is committed to improving the well-being of the Asian American and Pacific Islander (AAPI) community by ensuring their access in the fields of government, business, education and other areas. We respond to the needs of the AAPI community by working with the community, Governor, State Legislature, federal, state and local agencies on implementation of coordinated policies and plans. The Commission is committed to supporting our State's diverse cultural history as well as cultivating and nurturing relationships between AAPI communities and agencies.	
			We understand that Chinese immigrants have been a part of Port Gamble's history since the mid-1800s, having contributed to the growth of the town. We appreciate the Kitsap County Department of Community Development and the Environmental Protection Agency for their work on the development of Port Gamble. Further consideration on the inclusion of the historical significance of the Chinese community and artifacts in the Environmental Impact Statement ensures that AAPI concerns are addressed.	
			Sincerely, Jagdish Sharma Justin Chan Chair Executive Assistant	
Doug Chin	OCA – Greater Seattle (Organization of Chinese Americans)	n/a	David Greethan Kitsap County DCD 614 Division Street (MS-36) Port Orchard, W A. 98366	3/25/2013

Name	Representing	Email Address	Comment	Date
			OCA Greater Seattle P.O. Box 14141 Seattle, Washington 2013 March 20, 2013 Subject: Port Gamble Development EIS Dear Mr. Greethan: We understand that plans have been submitted to develop Port Gamble and that Kitsap County will be preparing an environmental impact statement on that plan. We ask that the County take into consideration in the EIS the presence of Chinese at Port Gamble and that any artifacts from the Chinese found during the development process be preserved and the role of the Chinese be acknowledged. Port Gamble is significant to the legacy of Chinese Americans because it was where the first group of Chinese were contracted to work in Washington Territory. Indeed, in 1857, Chinese were contracted from San Francisco to work at the Port Gamble mill. Subsequently, Chinese worked and lived in the mill town of Port Gamble over the next 60 years or so, working not only as laborers but as servants, laundrymen, cooks and timekeepers. We understand that a Chinese resided there at separate quarters, which may still exist. Thank you for your consideration. Sincerely, \$t\}\(\textit{B} \textit{A} \textit{j} \textit{C} \textit{Doug Chin} \) OCA-Greater Seattle President	
Ron Landon WSDOT	WSDOT	n/a	Mrch 18,2013 Mr. David Greetham Kitsap County Dept. of Community Development Planning and Environmental Program Division 614 Division St., MS~36 Port Orchard; WA 98366 Olympic Region Headquarters 5720 Capitol Boulevard. Tumwater P. O. Box 47440 Olympia WA 98504-7440 360-357-2600 Fax 360-357-2801 nv: 1-800-833-6368 www.wsdot.wa.gov	3/25/2013

Name	Representing	Email Address	Comment	Date
			RE: Port Gamble Redevelopment Environmental Impact Statement (EIS)	
			Dear Mr. Greetham:	
			Thank you for allowing the Washington State Department of Transportation	
			(WSDOT) the opportunity to comment on the scoping process for the Port Gamble	
			Redevelopment Environmental Impact Statement (EIS). WSDOT looks forward to working with the county during its environmental impact review for the Port Gamble	
			Redevelopment and asks that the review team take advantage of seeking input from	
			WSDOT. The following comments are provided for your consideration.	
			State Route (SR) 104 provides the primary access to the Port Gamble area as well as for regional1raffic on the	
			North Kitsap Peninsula. WSDOT will be interested in what impacts the proposed redevelopment would have	
			and minimizing those impacts to the state facility. WSDOT will want the opportunity to review and comment	
			on any traffic analysis and results that is conducted during the EIS process.	
			Any traffic analysis should focus on the full build out of the development program; further we would	
			recommend that the analysis area limits include the intersections 'at	
			SR 104 at SR 3 to the west and SR 104 at SR 307 to the south. It is through these intersections that traffic has	
			to pass to access the Port Gamble area; beyond these intersections SR 104 essentially becomes a closed	
			system since there is no other outlet to the overall area other than these intersections. We are interested in	
			subsequent impacts to these locations.	
			To ensure that this state facility continues to operate efficiently WSDOT is interested in minimizing any	
			potential proliferation of access breaks along the state route. Also any pl'oposed non-motorized facilities or	
			amenities located within the State highway right-of-way shall meet all applicable WSDOT design standards.	
			Thank: you for the opportunity to comment on this scoping process and we look forward to working with the	
			County in regards to this study. Please contact Dale Severson, of my office at (360) 357-2736 if you have any	
			questions or would like to discuss any of these comments.	
			Sincerely,	
			~.'£rn~~Yt-	
			Ron Landon, P.E.	
			Transportation Planning and Program Manager	
			WSDOT, Olympic Region	
			RL:dlj GK	

Name	Representing	Email Address	Comment	Date
Name Gregory Griffith, Deputy State Historic Preserv- ation Officer	Representing Washington State Department of Archeology and Historic Preservation (DAHP)	Email Address n/a	Mr. David Greetham Environmental Planner Kitsap County Department of Community Development, MS-36 614 Division Street Port Orchard, Washington 98366 In future correspondence please refer to: Log: 040313-09-KP Property: Port Gamble National Historic Landmark District Re: Scope of Environmental Impact Statement Dear Mr. Greetham: The Washington State Department of Archaeology and Historic Preservation (DAHP) is in receipt of the Notice of Application/Determination of Significance/EIS Scoping Notice of the Port Gamble Redevelopment Plan submitted by Olympic Property Group (OPG). In response, DAHP staff has reviewed the Performance Based Development/Preliminary Plat and provide the following comments/recommendations: 1. We concur with Kitsap County's Determination of Significance (DS). We also strongly support discussion of historic and cultural resources as a key area of the Environmental Impact Statement (EIS).	4/8/2013
			 Generally, DAHP commends OPG and the County for the overall approach to the redevelopment of the Port Gamble National Historic Landmark (NHL) District. We recognize and appreciate the effort that has been devoted by OPG, the County, and many other interested parties to assure preservation of the District while allowing for sensitive and appropriate new construction. Please be advised that DAHP will need to see the original cultural resources survey report in addition to the summarized version of the survey that will become part of the EIS. Complete cultural resources survey reports should be sent to DAHP and the affected Tribes prior to release of the final EIS, and prior to any ground disturbing activities commencing on any part of the redevelopment. Archaeological site inventory forms must be submitted to DAHP in advance of the final report, and Smithsonian trinomials (site numbers) must be incorporated into the final report text. DAHP will review the report(s) and inform the applicant when an excavation permit from this office is required. In our review, we have not come across text or narrative that addresses how the redevelopment plan and process will affect and manage archaeological properties, cultural resources, and cultural landscapes in the District and other areas proposed for new construction. Therefore, in addition to discussion in the EIS, we recommend that OPG's Performance Based Development be revised to include how these resources will be approached from both a policy as well as procedural basis. Furthermore, our initial review of the Performance Based Development document leads to our support of the language that recognizes the District's historic and architectural context and builds upon these as the basis for new development. An initial look at the proposed Rural Historic Town Waterfront (RHTW) raises questions about the visual 	

Name	Representing	Email Address	Comment	Date
			and architectural relationship between the RHTW and the Historic District on the bluff above. A preliminary recommendation is the overall plan could be strengthened by closer connection between the RHTW and the Rural Historic Town Commercial areas in terms of building and site design. 10. Finally, we recommend that a meeting between the SHPO, DAHP staff and OPG, project planners and the County would be beneficial. The purpose of the meeting would be to gain a better understanding of the details and specific aspects of the plan. Topics should include an explanation of proposed new parking and circulation patterns; location of new construction in relationship to historic properties; preservation of historic landscapes and management of new landscaping; design guidelines for new construction; identification and protection of archaeological and cultural resources, and anticipated approach to long-term development and management of the community. Again, thank you for the opportunity to review and comment on the Scope of the EIS for the Port Gamble Redevelopment Plan. We look forward to working with the County, OPG, and other interested parties as the project review process moves forward. Feel free to contact me should you have any questions and/or to arrange for a meeting about the project. Sincerely, Gregory Griffith Deputy State Historic Preservation Officer C: Hank Florence, National Park Service Josh Wisniewski, Port Gamble S'Klallam THPO	

Name	Representing	Email Address	Comment	Date
Christine DeGeus	Kitsap County Public Works — Traffic Operations	cdegeus@co.ki tsap.wa.us	From: Christine DeGeus Sent: Wednesday, March 20, 2013 7:17 AM To: David Greetham Subject: FW: Port Gamble Redevelopment Plan David, Below are my comments on the Port Gamble Redevelopment Plan. I sent them to Shawn on March 14, 2013 as this is my usual point of contact at DCD. Sorry if there was a misunderstanding. My comments are very similar to Greg's. Let me know if you have any questions. Christine DeGeus Traffic Operations Supervisor Kitsap County Public Works 360-337-7217 cdegeus@co.kitsap.wa.us From: Christine DeGeus Sent: Thursday, March 14, 2013 12:43 PM To: Shawn Alire Cc: Jeff Shea Subject: Port Gamble Redevelopment Plan I have reviewed the Port Gamble Redevelopment Plan submittal dated March 5, 2013 and have the following comments: 1. The Preliminary Transportation Assessment prepared by Transpogroup, dated January 10, 2013 did not include 2023 background traffic volumes or LOS for reference. Future submittals should include figures depicting existing, future background and future background with project volumes for clarity. 2. The 1st paragraph, page 4, refers to Pacific Avenue and it should be Puget Way. 3. The report discussed roundabout operations, but did not include supporting analysis for verification. 4. While most of the internal roadways are private, Carver Drive, Gamble Way, and Power Drive are County roads. The existing Carver Drive and Gamble Way roadways should be improved to match Road A cross sections on RD1. Power Drive should be improved per Kitsap County Road Standards for rural roadway sections with 3-foot minimum shoulders for pedestrian use. 5. Consider providing a turnaround where Carver Drive will transition from a public road to a private road. If you have any questions, please feel free to contact me.	3/25/2013

Name	Representing	Email Address	Comment	Date
Jeffrey Griffin	Kitsap County Fire District 18	n/a	David Greatham - Kitsap County The Poulsbo Fire Department Kitsap County fire district 18 has reviewed the materials provided to us describing the substantial redevelopment of Port Gamble. The project as described involves substantial redevelopment and construction of single family residences as well as the creation of a destination center that includes new commercial retail, transient accommodations (hotel) and shoreline development. The proposed redevelopment is expected have an impact on the fire district's call volume and will create very urban development in an otherwise rural setting. Port Gamble currently lacks a water supply for firefighting purposes, most of the buildings are unprotected and access for fire apparatus is limited - all of which will be negatively impacted with more intense development. The district's fire response to Port Gamble is established according to the rural nature of the setting that exists today and redevelopment will significantly impact the district's ability to provide fire and emergency medical responses. For these reasons the district asks that the Environmental Impact Statement include measures that address the district's fire protection concerns and the impact this redevelopment will have on the district's ability to provide fire and emergency medical service. Most respectfully, Jeffrey Griffin, Fire Chief	3/25/2013
Roma Call	Port Gamble S'Klallam Tribe - Natural Resources Department	n/a	PORT GAMBLE S'KLALLAM TRIBE NATURAL RESOURCES DEPARTMENT 31912 Little Boston Rd. NE – Kingston, WA 98346 March 20, 2013 Attn: Dave Greetham MS-36, 614 Division St., Port Orchard, WA 98366 Subject: Scope of the Environmental Impact Statement for the Port Gamble Redevelopment Plan Dear Mr. Greetham, Thank you for the opportunity to comment on the scope of the Environmental Impact Statement (EIS) for the Port Gamble Redevelopment Plan. The Port Gamble S'Klallam Tribe is highly concerned that the proposed plan will have significant adverse effects on natural resources and treaty rights in Port Gamble Bay and the surrounding area. We look forward to working with Kitsap County to ensure that the EIS will effectively address these concerns. I. Effects on Tribal and Treaty Interests Fish, shellfish, and other natural resources have sustained the Tribe's members and culture since time immemorial. The Tribe asks first and foremost that the EIS take the required hard look at these impacts, implement maximum mitigation, and seriously consider the no-action alternative and the restoration and preservation alternative proposed by the Tribe below. A. Background on the Tribe's Use of Port Gamble and Its Resources The Port Gamble S'Klallam Tribe is the successor in interest to Indian bands and tribes signatory to the 1855 Treaty of Point No Point, 12 Stat. 933.1 According to S'Klallam oral traditions, the ancestral Port Gamble	3/25/2013

Name	Representing	Email Address	Comment	Date
			people lived in the area of the level, sandy spit on the west shore of the mouth of Port Gamble Bay. Since the Port Gamble Mill was built, Port Gamble people have lived across the Bay from the mill and town. Their community is the closest to the proposed development and will be the most effected. Like other Washington treaty tribes, the S'Klallam people relied on their fisheries for much of their food supply, pre-dating the signing of the treaty by thousands of years. 2 1 United States v. Washington, 459 F. Supp. 1020, 1039 (W.D. Wash. 1978) (hereinafter Boldt II). 2 See United States v. Washington, 384 F. Supp. 312, 350-53 (W.D. Wash. 1974), aff'd 520 F.2d 676 (9th) The tribes used all available species of fish, including all six species of salmon, herring and other smaller fish, and shellfish. 3 Tribal customs and traditions reflected the importance of the fisheries by proscribing waste, regulating distribution of the catch, and discouraging water pollution. 4 An annual First Salmon ceremony expressed the people's appreciation for their harvest. 5 Trade in fish was a major element of the tribal economy, and the tribes developed a vibrant cultural life based on the wealth of their fisheries. 6 The Triba also made extensive use of terrestrial wildlife, waterfowl, and plant materials. Port Gamble Bay and connecting waters provided rich fisheries, and their shores provided abundant plant and wildlife resources. Marine waters also offered the Tribe an easy means of travel. Each summer the S'Klallam dispersed by canoe to camps where they fished, hunted, gathered and met family and friends. 7 The Treaty reserved to the S'Klallam the right to take fish at all flases "usual and accustomed grounds and stations" (U&A)—an area roughly centered on Port Gamble Bay that includes all of the bay, most of the Hood Canal watersheds, and extends west along the Strait of Juan de Fuca to the Sekiu River, north to the San Juan Islands, east to Whiddey Island, and south through Hood Canal. 8 Within these areas the Port Gamble S'K	

Name	Representing	Email Address	Comment	Date
Name	Representing	Email Address	CERCLA and RCRA Cleanup Sites in Puget Sound and the Strait of Georgia, EPA Region 10, Appendix B, Table B-2 (consumption rates based upon data from the Suquamish Tribe, a neighboring Tribe); see also Fish Consumption Survey of the Suquamish Indian Tribe of the Port Madison Indian Reservation, Puget Sound Region. The Tribe also continues to harvest other resources from lands surrounding its Reservation and the town of Port Gamble, including cedar bark and other plant materials. In recent decades there is resurgent interest in weaving and other use of native plant material. The Tribe's objective is to enhance and preserve forever its members' ability to hunt, fish, and gather these traditional resources. B. The Treaty of Point No Point Reserves Perpetual Fishing, Hunting and Gathering Rights to the Tribe, Which Local Governments and Developers Cannot Infringe. A proper conception of treaty rights must begin with the history and purpose of the Treaty. In Article I of the Treaty of Point No Point, the S'Klallam people ceded to the United States most of their rights in their land. However, the Treaty reserves the right of the Tribe to continue to harvest natural resources as before. "Whatever land concessions they made, the Indians viewed a guarantee of permanent fishing rights as an absolute predicate to entering into a treaty." 10 Federal negotiators, led by Territorial Governor Isaac Stevens, obliged. "I want," Stevens said, "that you shall not have simply food and drink now but that you may have them forever." 11 Gov. Stevens' promise regarding the Tribes' continued access to traditionally-utilized resources is memorialized in Article IV of the Treaty: The right of toking fish at usual and accustomed grounds and stations is further secured to said Indians, in common with all citizens of the United States; and of erecting temporary houses for the purpose of curing; together with the privilege of hunting and gathering roots and berries on open and unclaimed lands.12 10 Shellfish I, 873 F.Supp. at 1437. 11 U	Date
			Tribe's identity. The rights that the Tribe reserved in the Treaty are property rights, and like any private property cannot be taken for government use except upon payment of just compensation.19 Because the	

Name	Representing	Email Address	Comment	Date
Name	Representing	Email Address	treaties are approved by Congress, only Congress can take or diminish tribal treaty rights – no State, local government, or private actor may do so. 20 The treaty right is more than the right merely to go fishing; it is the right to actually 13 See, e.g., United States v. Winans, 198 U.S. 371, 381 (1905). 14 Id. 15 See Boldt I, 384 F.Supp.at 381("At the treaty council the United States negotiators promised, and the Indians understood, that the Yakamas would forever be able to continue the same off-reservation food gathering and fishing practices as to time, place, method, species and extent as they had"). 16 Culverts Summary Judgment at 10-11. See also Fishing Vessel, 443 U.S. at 668. 17 Winans, 198 U.S. 371 (right to cross fenced, private upland to reach fishing water); United States v. Washington 157 F.3d 630, 644-47 (9th Cir. 1998) (tribes have right to take shellfish on private and State owned lands). 18 See Boldtl, 384 F.Supp. at 351-52 (local fish supplies varied, so tribes traditionally shifted fishery locations in response to relative abundance). 19 Menominee Tribe v. United States, 391 U.S. 404, 413 (1968). 20 See, e.g., Confederated Tribes of Umatilla Indian Reservation v. Alexander, 440 F.Supp. 553 (D. Or. 1977) (U.S. Army cannot build dam and flood tribal fishing places, where Congressional authorization does not expressly provide for taking of treaty fishing rights). Federal agencies may, however, regulate treaty fishing where necessary for conservation. See N. Arapahoe Tribe v. Hodel, 808 F.2d 741, 749-50 (10th Cir. 1987); United States v. Eberhardt, 789 F.2d 1354, 1359-60 (9th Cir. 1986). Harvest fish.21 The purpose of the fishing rights provision is to ensure the tribes sufficient harvest to sustain their livelihood, that is to say, a moderate living.22 Because the tribes must share the fishery "in common" with non-Indians, however, tribal harvest down by placing obstructions in tribal fishing places that increase the effort required to take the tribal share,25 or by degrading the habita	Date
			mitigation be developed and implemented creatively and energetically, bending all available legal and technical tools to that task. Above all, the Tribe is asking that the County seriously consider alternatives that would have fewer destructive impacts on the natural and historic character of its homeland. II. Alternatives 21 Fishing Vessel, 443 U.S. at 678. 22 Id. at 686 (treaty "secures so much as, but no more than, is necessary to provide the Indians with a	

Name	Representing	Email Address	Comment	Date
Name	Representing	Email Address	livelihood-that is to say, a moderate living"). 23 Hoh Tribe v. Baldrige, 522 F.Supp. 683, 690 (W.D. Wash. 1981). 24 Winans, 198 U.S. 371 (non-Indians may not take all harvestable fish with fish wheels); Wash. Dept. of Game v Puyallup Tribe, 414 U.S. 44 (1973) (non-Indians sport fishery may not monopolize harvest). 25 Muckleshoot v. Hall, 698 F. Supp. 1504, 1509 n.S, 1515 (W.D. Wash. 1988) (proposed marina would occupy U&A and increase the effort necessary to harvest tribal share) 26 Culverts Summary Judgment at 11; see United States v. Adair, 723 F.2d 1394, 1410 (9th Cir. 1983) (reserved treaty right to fish impliedly reserves sufficient water in river to support fishery). Consideration of alternative ways to meet a proposal's objectives is a central part of SEPA review. Too often, objectives are defined narrowly and dictate narrow alternatives, or alternatives are developed that are mere shadow play for a plan that the proponents clearly favor. The alternative proposal presented by the applicant here is of the latter type, and should clearly be rejected as leading to more, not fewer, adverse impacts. The objective of the proposed action here, so far as the Tribe can ascertain from the application, is to develop Port Gamble into a financially self-supporting community. That objective can be attained through alternatives that would have far less environmental impact that either alternative proposed by the project applicant. The Tribe believes the following alternatives should be considered, in addition to the two contained in the project application. The Restoration and Preservation Alternative The EIS should consider an alternative that maximizes environmental gain, while still enhancing the economic vitality of Port Gamble. The central feature of this alternative should be restoration of the former sand spit that is now the millisite. Many entities including Ecology, the Tribe, and the Hood Canal Coordinating Council and their technical consultants have developed conceptual proposals for millisite res	Date
			 Any millsite structures dedicated to environmental and cultural resource protection and enhancement No new in water structures (possible exception for small kayak launching float) All existing in-water structures, including jetty, removed Shorelines softened; no new fill on millsite Upland development 	
			 Sewer improvements to adequately serve modestly increased use without spills or permit violations; move marine discharge point to open shellfish beds to harvest Improved stormwater system (better treatment; discharges away from shellfish beds) Limited new structures and limited commercial uses with focus on improved historical and cultural 	

	te
No-Action Alternative This alternative is required by SEPA. WAC 197-11-440(5)(b). The alternative should assume that current types and scales of uses continue, including on the millsite, so that this alternative will be a realistic approximation of what happens if no new land use permits are approved. That will provide the best vehicle for comparing both the impacts of development and the benefits of the restoration alternative. In particular, the alternative should assume that: • Upland uses continue at existing scale and intensity • Millsite uses continue at existing scale and intensity (i.e., small-scale industrial use) but all prior Hearing Examiner conditions on such use (auch as buffers) are implemented. • Stormwater and sewer systems are unchanged, except as below. • Regulatory actions other than county land use permitting, which are likely to occur independent of the proposed town redevelopment, should be treated as part of the no-action alternative. Therefore, the alternative should assume that Toxics cleanup and Natural Resource Damage settlements or recoveries result in removal of all pilings and overwater structures, substantial shoreline softening, wide vegetated shoreline buffers, and removal of the current town sewage outfall from shellfish beds. • The County should consider two time frames for the No Action attentative — a permanent one, and a temporary one pending completion and initial monitoring of toxics remediation and NRD restoration activities and land acquisition efforts such as those under the Forest and Bay Initiative. The latter, "delayed action" sub-alternative is appropriate because information regarding the nature and success of toxics cleanup, NRD, and land acquisition activities is essential to defining the affected environment, evaluating impacts, and choosing among alternatives. WAC 197-11-1080 favors delay of actions while such essential information is developed. The delayed action sub-alternative is also required under WAC 197- 11-440(5)(C)(ii), which mandates considering th	te

Name	Representing	Email Address	Comment	Date
			III. Addressing Potentially Significant Adverse Effects to Cultural Resources	
			Federal and Tribal cultural resource management laws protect irreplaceable cultural resources and historic	
			properties. Local governmental permitting processes are responsible to uphold applicable State and Federal	
			cultural resource protection laws and	
			Tribal consultation requirements. These legal obligations and responsibilities to protect cultural resources, which include consultation with Tribes, are not adequately developed	
			in the Scope of the Environmental Impact Statement for the Port Gamble Bay Redevelopment Plan.	
			Failure to not fully comply with all State and Federal cultural resource management laws	
			can (and has a record of) unnecessary destruction of cultural sites and irreparable cultural harm to the	
			communities whose histories and cultural practices are represented and embedded within cultural sites, such	
			as Port Gamble, Port Gamble Bay and Point Julia. Cultural resources are not limited to terrestrial sites. They	
			can and do include shoreline, nearshore, and intertidal and maritime sites. They include but are not limited to	
			traditional harvest sites, cultural places, landscapes, and archeological sites. They also include natural features	
			of cultural significance that may have no outward cultural significance to those for whom the feature does not	
			bear cultural and historic value but are highly significant to local Tribal members. These resources are	
			protected under Federal State and Tribal laws policies and regulations.	
			These protections and the methods to insure these resources will bee protected, including Tribal consultation	
			with The Port Gamble S'Klallam Tribe need to be referenced and clarified within the EIS for the Port Gamble Bay Redevelopment Plan. Failure to attend to cultural Port Gamble Redevelopment alternatives has a high	
			likelihood of impacting the integrity of the Port Gamble Historic Listing designation for the National Historic	
			Register. This needs to be evaluated pursuant to Section 106 of the National Historic Preservation Act.	
			Port Gamble Bay qualifies for the National Register of Historic Places as a Native American Cultural Landscape,	
			as a Traditional Cultural Property and as a Sacred Site for the Port Gamble S'Klallam Tribe. Any proposed	
			redevelopment of the Port Gamble Bay Shoreline, requiring a JARPA review needs to consider the potential	
			any proposed action will have on the integrity of Port Gamble Bay as a cultural resource eligible for the	
			National Register.	
			Section 106 of the National Historic Preservation Act (NHPA) of 1966, as amended	
			(16U.S.C. §§ 470 et. seq.) requires the identification of historic properties (which include archeological sites	
			and traditional cultural properties) within a proposed project's Area of Potential Effect (APE). 36 C.F.R. §	
			800.4(a) states that an APE is to be determined in consultation with the SHPO/THPO. An APE is defined in §	
			800.16(d) as: "The geographic area, or areas within which an undertaking may directly or indirectly cause alterations in the character or use of historic properties, if any such properties exist. The area of potential	
			effects is influenced by the scale and nature of an undertaking and may be different for different kinds of	
			effects caused by the undertaking."	
			The Advisory Council on Historic Preservation (ACHP) 27 offers further clarification of the definition of an APE	
			stating that In developing the APE for an undertaking, consideration must be given to those effects that will	
			occur immediately and directly as well as those that are reasonably foreseeable and may occur later in time,	
			be farther removed in distance or be cumulative, but still resulting from the undertaking.	
			27 The ACHP is an independent federal agency that promotes the preservation, enhancement, and productive	
			use of our nation's resources when their actions affect historic properties. The ACHP is the Only legal entity	
			with the responsibility to encourage federal agencies to factor historic preservation into federal project	
			requirements.	

Name	Representing	Email Address	Comment	Date
vanie	Representing	Email Address	The APE is not static but should be adjusted as a federal agency further develops the details of the undertaking and learns more about potential historic properties, and how they may be affected. The input of the consulting parties is crucial to this informed revision and refinement of the APE throughout Section 106 review28. The Washington State Environmental Policy Act requires cultural resource evaluation and assessment be carried out Under SEPA. The Washington State Department of Archeology and Historic Preservation is the sole state agency with technical expertise to offer formal opinions and technical opinions to State agencies and local governments. The Port Gamble S'Klallam Tribal Historic Preservation Office has archeological and historic preservation expertise, and cultural resource authority within the boundaries of the Port Gamble S'Klallam Reservation as well as the legal right to provide technical comment and review relating to cultural resources issues affecting Tribals representatives for cultural resource issues. It does not mean sending a letter to the Triba informing them of a proposed action or finding. Under Section 106 only Tribes can determine the importance of a cultural resource site to the Triba. The Triba determines if they need to participate in a cultural resource consultation and evaluation in relation to a proposed undertaking. The Tribal Historic Preservation Office comments on cultural resource evaluations and provides formal opinions that may concur or disagree with archeological analysis. The Port Gamble S'Klallam Tribe may provide more comprehensive review and analysis then a private contract archeologist. If private archeologists are only providing comment on archeological resources and fail to consider Traditional Cultural Properties and Native American Cultural Landscapes or Scared Sites, they are not meeting their obligations to fully address cultural resource evaluation associated with proposed re-development of Port Gamble include wetdands, intertidal zones, near shor	Date
			Cleanup and restoration of the Port Gamble mill site and Bay, considered a priority toxic cleanup site under	

Name	Representing	Email Address	Comment	Date
			the Puget Sound Initiative, is currently underway within the requirements of the Washington State Model Toxics Control Act (MTCA). The Washington State Dept. of Ecology (Ecology) and the Potential Liable Persons (PLPs; Pope Resources LP and Olympic Property Group LLC) entered into an Agreed Order for the Port Gamble mill site cleanup in May 2008. The Agreed Order requires the PLPs to develop a Remedial Investigation and Feasibility Study (RI/FS) work plan to evaluate the nature and extent of site contamination, an RI/FS Report, and a draft Cleanup Action Plan (CAP). Ecology and the PLPs are currently in negotiations regarding the CAP and restoration plan. Release of the draft CAP is anticipated within the next few weeks. Since the MTCA cleanup will include actions at the mill site and within the Bay, including dredging, pilling removal, capping and other activities, the County should coordinate its EIS process and permitting with Ecology's cleanup and restoration plans. Coordinating with the MTCA actions could prevent a potential future liability due to possible interactions with contaminated soils and sediments, or interference with required MTCA actions at the proposed project site. The EIS should address the need to postpone any potential permitting and developments until after the completion of actions identified in the consent decree. Coordination with Ecology's cleanup and restoration will also ensure that the EIS includes an appropriate analysis of baseline conditions. As discussed in the Environmental Health section below, issues concerning upland dioxin/furan contamination, the pending upland cleanup, and the "upland disposal facility" associated with the current cleanup, will have direct effects on the redevelopment. It is essential that Kitsap County coordinate the EIS analysis with current and future MTCA cleanup/restoration actions. If upland contaminants are not addressed, development or construction activities could force more contaminated material into Port Gamble Bay via stormwater runoff, eros	
			V. Addressing Potentially Significant Adverse Effects to Elements under SEPA EARTH Adverse Effects of Fill on Mill Site The entire Port Gamble Mill site was historically filled to unknown depths, perhaps as deep as 20 feet. The nature of the material that was placed is unknown. Some of the fill was soil from previous contaminated mill soils; however this material was not characterized sufficiently for review. It appears that the intent is to place an additional five feet of fill on top of the existing fill to physically support the future development. If the previously placed fill contained organic or expansive materials, it may not be suitable for structural fill and could lead to failure of foundations and infrastructure. Therefore, the EIS should include a full geotechnical analysis of the existing material to determine its suitability for the future development. If not suitable, the grading quantities could increase substantially to remove and replace unsuitable material. Geotechnical review should include analysis of the existing and proposed future fill material. A significant amount of new fill is being proposed, spreading 5 feet deep over the entire site. If compacted as structural fill as appears to be the intent, this fill will be essentially impervious. Storm drainage runoff could become problematic if extreme care is not taken in the selection and placement of this fill, especially given	

Name	Representing Email Addr	ess Comment	Date
		Adverse Effects to Shoreline Processes The grading permit narrative describes the proposed grading activity to fill the mill site area approximately 5 feet above the existing grade. The permits states, "Once the site fill is completed, the site will be stabilized by applying grass seed. After the site is stabilized, it will consist entirely of nonpollution generating pervious surfaces and will therefore not require any permanent water quality treatment facilities." We are highly concerned about this statement since it is unlikely that the application of grass seed will be sufficient to prevent the loss of fill material into the Bay. If a temporary silt fence does not effectively contain unstable fill materials at the site additional shoreline armoring will potentially be required to prevent erosion and unsafe conditions. By design, armoring structures and silt fencing would block natural, more gradual upland erosion processes that deliver sediments and replenish shoreline materials carried away by waves and tides. The restoration activities such as vegetation buffers and beach habitat planned for the site would eventually restore ecological processes along the shoreline. However, in place of such processes, the abrupt physical barrier would serve to intensify waterward erosion of waves, further altering beach structure. Changes in sediment transport due to armoring have also contributed to loss or fragmentation of coastal structures. 31 Kitsap Water District, Development Impact, Volume 4 Appendix 2, Issue Papers, May 20, 1997. Coastal sediment transport processes that create and maintain structure for barrier beaches form the boundaries for coastal embayments; disruption of such transport due to armoring in turns leads to the degradation of embayments (Schlenger et al., in review). Losses of embayments have been noted to have significant impacts include altered nutrient inputs and overall water quality, loss of or diminished primary productivity, and loss of biodiversity (Schlenger et al., in review). 23 I	

Name	Representing	Email Address	Comment	Date
Name	Representing	Email Address	likely have significant adverse effects on aquatic species and habitats. These impacts should be included in the EIS analysis. The increase in vessel activity from the proposed redevelopment would pose a significant 32 Puget Sound Science Update website: http://pugetsoundscienceupdate.com/pmwiki.php?n=Chapter3.Section4http://pugetsoundscienceupdate.com/pmwiki.php?n=Chapter3.Section4 threat to the health of the Bay, including the potential for scouring seafloor sediment and vegetation, and an increased risk of spills and contamination from vessels. The increased vessel traffic will directly impact water quality and aquatic habitats, as well as ecological functions in nearshore areas (see below under Adverse Effects from Increased Aquatic Vessel Traffic). NOAA Fisheries reports, "An increase in the number and size of vessels can generate more wave and surge effects on shorelines. These vessel-wake, wash events can affect shorelines depending on the wake wave energy, the water depth, and the type of shoreline. Vessel wakes can cause a significant increase in shoreline erosion, impact wetland habitat, and increase water turbidity. Vessel prop wash can also damage aquatic vegetation and disturb sediments, which may increase turbidity and suspend contaminants (Klein 1997, Warrington 1999)."33	Date
			We are concerned that the combined effects of increased aquatic vessel traffic and proposed docks and moorage will significantly impact various ESA and non-ESA listed aquatic species. Port Gamble Bay supports herring spawning, as well as surf smelt and sand lance spawning in the nearshore areas. Freshwater streams connecting to the Bay support Chinook salmon, Steelhead and other finfish species. In addition, tribal members harvest many species of shellfish in Port Gamble Bay, including horse, littleneck, butter and manila clams, oysters, and geoduck. Eelgrass and other aquatic vegetation is abundant throughout the Bay. Installation of overwater structures, such as the proposed dock, would have a significant impact on these species and habitats. According to the Puget Sound Nearshore Partnership, shellfish are affected by the character and quality of nearshore waters both as larvae and adults. Particularly shellfish larvae and juveniles are sensitive to physical	
			conditions and to pollutants, and require water that is relatively free of contaminants, of an appropriate temperature range, and with generally near-marine salinities. They require the natural currents that can transport them to nearshore areas appropriate for their settlement. Human use of the nearshore, such as the proposed dock, resulting in destruction of habitat, especially soft sediment, is a major problem for shellfish species in the Puget Sound. 34 The EIS should incorporate analysis of direct and indirect impacts to aquatic habitat displaced by piles, overwater 33 National Marine Fisheries Service (NOAA Fisheries), Non-fishing Impacts to Essential Fish Habitat and Recommended Conservation Measures, August 2003, p. 25. 34 Dethier, M. et al., Native Shellfish in Nearshore Ecosystems of Puget Sound, Puget Sound Nearshore	
			Partnership, Technical Report 2006-04. area shading, and partial shading to geoduck and other shellfish species in the intertidal and subtidal areas, both during construction and over the operational lifespan of the proposed dock. The EIS should also consider the impacts of shoreline structures and vessel traffic on the movement of salmonids and forage fish to bypass the dock structure. Studies show that overwater structures may result in conditions that can deflect or delay migration, and alter predator-prey relationships35. The NOAA Fisheries reports: "The shadow cast by an overwater structure may increase predation on EFH managed species by creating a	

light/dark interface that allows ambush predators to remain in a darkened area (barely visible to prey) and watch for prey to swim by against a bright background (high visibility) (Helfman 1981). Prey species moving around the structure are unable to see predators in the dark area under the structure and are more susceptible to predation." 36 The EIS should assess the potential impacts of altered migration and predator-prey relationships to tribal fishing activities in the Bay. These and other tribal fishing practices may be directly impacted by the changes associated with the effects of the dock structure and vessels on fish abundance and distribution. In addition, the proposed dock and increased vessel activity would have indirect effects that should be addressed in the EIS, including fragmentation of aquatic vegetation and increased noise. In summary the EIS should evaluate the potential impacts of the proposed dock in connection with the Port Gamble redevelopment. The EIS should assess significant adverse effect on aquatic resources and habitats, tribal fisheries, and the increased risk for closure of shellfish beds due to potential impacts to water quality. Adverse Effects to Floodplain Processes The Kitsap County FEMA Flood Hazard Zones and Floodways map37 indicates that the Port Gamble shoreline is located within a 100-year floodplain, as determined by detailed methods. This determination was based on elevation and floodplain data from the 35 Nightingale and Simenstad, Overwater Structures: Marine Issues, University of Washington, 2001. 36 National Marine Fisheries Service (NOAA Fisheries), Non-fishing Impacts to Essential Fish Habitat and Recommended Conservation Measures, August 2003, p. 31. 37 Kitsap County, FEMA Flood Hazard Zones and Floodways, December 2007. Washington Department of Natural Resources and the Federal Emergency Management Association (FEMA). Therefore, the proposed development on the Port Gamble shoreline would have a significant impact on the environment and ecological funct	
	around the structure are unable to see predators in the dark area under the structure and are more susceptible to predation." 36 The EIS should assess the potential impacts of altered migration and predator-prey relationships to tribal fishing activities in the Bay. These and other tribal fishing practices may be directly impacted by the changes associated with the effects of the dock structure and vessels on fish abundance and distribution. In addition, the proposed dock and increased vessel activity would have indirect effects that should be addressed in the EIS, including fragmentation of aquatic vegetation and increased noise. In summary the EIS should evaluate the potential impacts of the proposed dock in connection with the Port Gamble redevelopment. The EIS should assess significant adverse effect on aquatic resources and habitats, tribal fisheries, and the increased risk for closure of shellfish beds due to potential impacts to water quality. Adverse Effects to Floodplain Processes The Kitsap County FEMA Flood Hazard Zones and Floodways map37 indicates that the Port Gamble shoreline is located within a 100-year floodplain, as determined by detailed methods. This determination was based on elevation and floodplain data from the 35 Nightingale and Simenstad, Overwater Structures: Marine Issues, University of Washington, 2001. 36 National Marine Fisheries Service (NOAA Fisheries), Non-fishing Impacts to Essential Fish Habitat and Recommended Conservation Measures, August 2003, p. 31. 37 Kitsap County, FEMA Flood Hazard Zones and Floodways, December 2007. Washington Department of Natural Resources and the Federal Emergency Management Association (FEMA). Therefore, the proposed development on the Port Gamble shoreline would have a significant impact on the environment and ecological functions in this environmentally sensitive area. The proposed placement of fill at Port Gamble to raise buildings above the flood hazard zone will obstruct floodplain processes and permanently remove important floodpla

Name	Representing	Email Address	Comment	Date
			"All projects within the floodplain demonstrate that there will be no adverse effects to functions (direct, indirect, and cumulative). Functions that may be affected include but are not limited to storm water, riparian vegetation, bank stability, channel migration, hyporheic zones, wetlands, and large woody debris. Absent a programmatic approach through Door 1 or Door 2, communities must ensure that development in the Special Flood Hazard Area (SFHA) will not cause harm to threatened or endangered species, or that any harm from floodplain development is exempt from the take prohibition contained in Section 9 of the ESA. Any project that 38 National Wildlife Federation, Protecting Puget Sound Floodplains, Seattle, WA. 39 Puget Sound Partnership Website: https://www.psp.wa.gov/vitalsigns/flood-plains.php may have an adverse impact on threatened and endangered species must receive an incidental take permit under Section 10 of the ESA. Applicants for development projects in the SFHA must assess the impact of the proposed development on salmon habitat on a permit by permit basis ("Door 3")."40 Therefore, the County should comply with the above NFIP Biological Opinion requirements for floodplains. The EIS should include a comprehensive analysis of proposed Port Gamble development impacts on ecological functions, salmon, birds and other species. A full analysis of the impacts of placing fill on the site should be included in the EIS. The analysis should include impacts to marine life and habitats, impacts of any structures or bulkheads needed to support the fill and the future impact of sea level rise on the safety of the proposed development. As the county, state and federal governments will all have some level of responsibility for insuring the safety of the future occupants and property on the site, a full flood risk analysis should be included. Adverse Effects on Adjacent U.S. Waters and Wetland Complex In addition to the above EIS analysis, the pr	
			The Port Gamble Redevelopment Plan Biological Assessment states, "All stormwater runoff will be directed to	

Name	Representing	Email Address	Comment	Date
			rain gardens located on the mill site. The rain gardens will provide the required treatment, which will then be collected in an under-drain stormwater conveyance system. The storm conveyance system will then direct the treated stormwater to an existing outfall on the site, which will discharge into Hood Canal." Although we support the use of rain gardens for capturing stormwater runoff when appropriate, it is critical that the County conduct an analysis of the proposed rain garden system to ensure the appropriate management of increased levels of runoff and to protect water quality in Port Gamble Bay. Low Impact Development (LID) is a relatively new, but well-researched and documented way of treating storm water from development. While LID is a proven technology in urban settings, when used in conjunction with storm water quantity control, it is not well documented that LID elements will meet rural receiving body water quality standards, particularly without quantity control. Direct discharge of urban runoff through bioswales to a highly sensitive water body is a risky proposition, as urban pollutants such as oils from motor vehicles or household chemicals could receive inadequate treatment. Therefore, the EIS should fully evaluate the efficacy of LID in treating the runoff from the Port Gamble site. Such analysis should consider the lack of quantity control and risks associated with direct discharge to Hood Canal and the Bay. The development plans include an agricultural district with livestock, which poses a potential hazard to increasing paralytic shellfish poisoning (PSP) outbreaks. Without appropriate vegetation buffers, fencing, and other protections, runoff from the farm would potentially increase the risk of fecal coliform contamination in nearby streams, wetlands, and aquifers, adversely affecting water quality in freshwater systems and Port Gamble Bay. Manure has the components of nitrogen and phosphorus, both of which promote algal growth for PSP outbreaks. Port Gamble S'Klallam Natural Resources	
			Gamble ridge is specifically designed to meet the fireflow and urban growth needs of Poulsbo. Sanitary sewer is of particular concern, as the existing system serving the town of Port Gamble is totally inadequate to serve even existing needs and has resulted in the closure of a prime geoduck bed, a clear impact to tribal treaty rights. It appears that a Large On-site Sanitary Sewer (LOSS) is being proposed. LOSS systems are essentially large drain fields that do not employ the latest technology for sewage treatment and discharge effluent to the ground. The specific location of the LOSS system will be significant, as large portions of the Port Gamble ridge are part of a highly permeable sandy aquifer with high susceptibility to contamination. Impacts to down	

Name	Representing	Email Address	Comment	Date
			gradient wells and water supplies could occur. It also appears that a single sewage treatment system is being proposed for both the area inside the LAMIRD and in the adjacent rural area. This appears to be a violation of the GMA prohibition against extension of sanitary sewers into the rural area. The EIS should include a full analysis of the adequacy of the public systems to serve the full development at Port Gamble. The analysis should include a cost estimate for maintaining the systems in the future, the ability of the development to pay the cost of the required expansions and the public cost of maintenance. With respect to the sanitary sewer, the EIS should include a full analysis of the LOSS system being proposed, with particular attention on threats to ground water and water quality. In addition, other, more advanced treatment, such as Microbial Bio-Reactors should be evaluated. It should also fully examine the GMA provisions against extension of sanitary sewers in the rural area and the potential for the proposed system to encourage future rural development and sprawl.	
			Adverse Effects of Dust on Air Quality Trucks and barges will be removing soil and sediment from the mill site as part of the MTCA cleanup and restoration, as well as part of the construction phase of the proposed redevelopment project. These activities could disturb large amounts of dust, which could be distributed throughout Port Gamble, as well potentially across the bay to the Reservation, due to wind and dry conditions. Soil and dust disturbance is an issue of concern since the mill site sediments being removed as part of the cleanup have toxic contaminants that exceed levels determined to be hazardous to human health and wildlife by Ecology. Thus, the EIS should include an analysis of impacts on air quality and address dust mitigation technology that will be used during the construction phases and any redevelopment construction should take place after cleanup and restoration actions are completed.	
			Adverse Effects on Air Quality from Transportation The scale and magnitude of this development project indicates that there is potential for a large increase in truck, car, ship, and boat exhaust, associated with both construction activities and redevelopment operation. Exhaust contains polyaromatic hydrocarbons and particulate matter, both of which have a negative impact on human health. Therefore, the EIS should clarify the expected increase in traffic and its potential impacts on local air quality.	
			PLANTS AND ANIMALS Adverse Effects on Plants and Animals The Port Gamble upland area represents habitat with high ecological significance. The upland habitat includes freshwater riparian habitat, mature trees and micro-habitats (snags) that currently provide habitat for a variety of terrestrial avian species. According to the WDFW Priority Species and Habitats Program, the upland areas around the mill site include bald eagle nesting habitat and Mountain quail habitat (See Map: Kitsap County Shoreline Master Program Priority Habitats and Species and Map: Kitsap County Shoreline Master Program Bald Eagle Management Zones). In addition, the Kitsap Audubon Society has identified marbled murrelet species in breeding plumage in Port Gamble Bay, indicating the potential for nesting habitat in upland mature forests nearby.42 Restoration and conservation opportunities proposed for the Port Gamble area will provide increased habitat	

	for species such as the marbled murrelet, bald eagle and the spotted owl, that depend on mature forests not generally available in the Hood Canal watershed for nesting, breeding and feeding. Alteration of the landscape	
	from development would result in habitat loss and fragmentation, which impacts birds and mammals such as bear, cougar, deer, and other species. Isolation of suitable habitats from such land alternation will increase risks associated with dispersal, reproduction and foraging for many organisms. The proposed restoration and conservation plans for the Port Gamble area will ensure that one of last remaining undeveloped areas in North Kitsap will link marine and freshwater habitats and upland forests together for the protection of species that are dependent on the entire watershed ecosystem. Conservation and restoration projects offer an opportunity to protect a network of wildlife and habitat corridors and preserve ecosystem processes at a landscape scale (Map: Kitsap County Shoreline Master Program Landcover). It is important for the EIS to consider the restoration and conservation plans now underway for the Port Gamble Mill site and the upland areas surrounding Port Gamble. Funding for these activities has been secured and project planning will soon be underway, previous to permitting the proposed redevelopment activities. Therefore, the EIS analysis should assess the impacts of the proposed redevelopment on restored upland and aquatic habitats, including vegetation and eelgrass plantings, shoreline restoration, conservation easements, and other activities. Although the site today remains degraded from previous industrial activities, the EIS should evaluate upcoming restoration and conservation plans as a baseline for assessment of redevelopment impacts. **TRANSPORTATION** Adverse Effects of Increase in Land Traffic** The proposed development will significantly increase traffic in the future. This is very problematic given the existing traffic problems in the area. Highway 104 passes through the town and during peak hours, the highway can become highly congested and hazardous. The operation of the Hood Canal Bridge can further exacerbate the problem, 42 Linger, F., Willott, J., Port Gamble Bay Bird Survey, K	
	structures and increased vessel activities significantly impact water quality and aquatic habitats such as eelgrass and marine sediment. Loss of aquatic habitat and a reduction in water quality would impact multiple	

Name	Representing	Email Address	Comment	Date
			species, including geoduck and other shellfish, herring and other forage fish, salmonids and other finfish, as well as aquatic vegetation and shore birds. The Tribe depends on the Bay for subsistence and commercial harvest of shellfish and finfish, and the effects of increased vessel activities and overwater structures would have directly impact tribal fisheries by increasing the risk of shellfish bed closures and contamination of Port Gamble Bay. In addition, activities in the nearshore may cause changes in habitat functions and impairment of ecological process, such as changes in drift cell sediment processes. Marine shoreline development may disrupt the supply, movement and deposition of sediment, potentially affecting the characteristics of a drift cell. Overwater structures, such as docks and moorage, can have direct physical effects on aquatic habitat from construction, as well as indirect effects associated with long-term changes in sediments, shading, and water quality from the ongoing operation of the structures and boat traffic. Direct effects can be a range of changes in the physical structure of the habitat, ambient light conditions, and water flow patterns and sediment movements. Also, the human use of overwater structures, via such things as boating activities, indirectly alters the environment by changing its physical and chemical composition (e.g., water quality degradation, propeller scour, and noise). Together, the direct and indirect effects of overwater structures can be so great as to alter the physical environment, resulting in harm to salmon and steelhead."43 Studies such as "A Study of Stranding of Juvenile Salmon by Ship Wakes Along the Lower Columbia River Using a Before-and-After Design: Before-Phase Results44" show significant impacts from vessel wakes in confined marine areas. The shallow Port Gamble Bay makes this a likely impact of significance, especially to juvenile salmon and forage fish. Project vessel traffic, wakes and vessel noise from project construction activities and	
			ENVIRONMENTAL HEALTH Adverse Effects from Dioxin/Furan Contamination on Human Health Soil samples taken in the mill site upland areas indicate the presence of hazardous levels of dioxins/furans. The proposed redevelopment plan overlies areas that have been identified to exceed Ecology standards for human health. The remedial investigation and the draft CAP identify these upland dioxin/furan contaminants for a future MTCA cleanup action and identify the Port Gamble baywide cleanup as an "interim action" pending the completion of cleanup actions in the upland areas. Additional samples across the entire upland mill site are needed as part of the upland cleanup to determine the full extent of the contamination. The presence of dioxin/furan contaminants in upland soils located within the same area of the proposed Port Gamble redevelopment will pose a significant risk to human health, until the contaminated soils are remediated. Therefore, the EIS should address the significant impacts of the upland contamination on humans and wildlife and should consider any alternatives that would eliminate these potential 43 Nearshore Habitat – How Bank Armoring and Overwater Structures Shape the Health of Pacific Salmon and Steelhead, NOAA Fisheries Service Report, Spring 2012.	

Name	Representing	Email Address	Comment	Date
			Using a Before-and-After Design: Before-Phase Results, 2006.	
			risks to human health or require the completion of the upland cleanup before construction and permitting	
			begins. Adverse Effects of "Upland Disposal Facility" on Human Health Ecology's draft Cleanup Action Plan (CAP)	
			mentions an upland disposal facility that is planned for the containment of contaminated sediments dredged	
			from the bay. However its location, size and design is not yet stipulated. Since the proposed redevelopment at	
			Port Gamble includes a planned agricultural district as well as residential housing, the effects of the disposal	
			facility could pose hazardous conditions to human health if not evaluated and planned appropriately.	
			Therefore, the EIS should include an analysis of potential risks to human health and wildlife from the	
			proposed redevelopment near the planned disposal facility, as well as the potential for runoff, trespassing,	
			and wind conditions associated with the facility and the redevelopment plans.	
			Adverse Effects of Noise on Human Health	
			The proposed project construction and redevelopment operations would likely increase noise levels for	
			nearby residents and wildlife, especially during off-hours and nighttime.	
			Noise would potentially disturb residents in Port Gamble, Gamblewood, the Port Gamble S'Klallam Tribe	
			Reservation, and other nearby neighborhoods, as well as tribal fishing activities. The EIS should include an	
			analysis of noise levels for compliance with Environmental Protection Agency requirements. Nearby residents, fishers and harvesters should be informed	
			of any noise levels exceeding those considered hazardous and those anticipated during nighttime	
			construction. The EIS should also address mitigation measures that would be used to negate noise impacts.	
			Other Adverse Effect from the Proposed Project	
			The following elements are potentially significant impacts for including in the EIS analysis. To the extent that	
			any of these impacts are not considered "environmental," the EIS may still address them under WAC 197-11-440(8).	
			• Aesthetic impacts and Rural Character: Currently, the view of Port Gamble from the Port Gamble	
			Reservation is largely undeveloped and natural. Even the view of the former millsite is relatively undisturbed	
			due to the minimal current human use of that area. This rural, undeveloped character is important to	
			maintaining the Tribe's culture, which hinges on its connection to its past and its integral relationship with the	
			environment. The proposed development's numerous new structures, light, noise, and human activity will	
			substantially disrupt the aesthetic and rural character of the area. Impacts on the Tribe and on other area	
			 residents and users should be addressed and mitigated. Spinoff Development: Redevelopment, especially the proposed high intensity commercial and 	
			recreational development, will result in increased development pressure outside the narrow confines of	
			the LAMIRD that would be inconsistent with precepts of the Growth Management Act and	
			Comprehensive Plan. These effects should be analyzed in the EIS.	
			Demographic and Social Impacts: In addition to the impact of added numbers of people, the EIS should	
			consider the economic and other characteristics of the likely population and visitors and how that will	
			affect current patterns of resource use, aesthetics, commuting and travel patterns, and the social and	
			educational environment for local residents, including tribal members.	
			Educational Impacts: Consider effects on the increased need for school construction and maintenance	

Name	Representing	Email Address	Comment	Date
Name	Representing	Email Address	associated with the proposed redevelopment. • Fire, Police, and Emergency Services: Consider effects on the increased need for fire, police and emergency services associated with the proposed redevelopment. • Earthquake and Soil liquefaction Risk at the Millsite: Consider the risks of earthquake and soil liquefaction at the mill site related to the proposed actions. VI. Cumulative Environmental Effects Throughout Hood Canal, an increasing number of development projects are occurring over time. The Navy's EHW-2 construction is currently underway, and other Navy projects such as the Land Water Interface, Service Pier Extension, Swimmers Net Test, Electromagnetic Measurement Range System, Barge Mooring Project, and other projects are planned. In addition, large industrial activities such as the Olympic View Marina, Thorndyke Resources Conveyor and Pier, and Pleasant Harbor Marina and Golf Resort are planned for Hood Canal. The proposed Port Gamble redevelopment project and future proposed dock would contribute toward the cumulative effects of Hood Canal activities in aggregate and effect on natural resources and tribal treaty rights. Cumulative effects significantly impact ecosystem structures and functions at scales beyond proposed project boundaries. For example, vessel activity from the proposed project in combination with other vessel activity throughout the Hood Canal in aggregate will significantly impact aquatic resources and tribal fisheries. The proposed project, including construction, increased intensity of upland and shoreline uses and increased transportation and vessel traffic will significantly contribute toward cumulative effects in the Hood Canal watershed. The EIS should consider the cumulative effects of vessel traffic, waves, and wakes, the cumulative impacts on terrestrial and aquatic species, increased risks of spills and releases, cumulative impacts on terrestrial and aquatic species, increased risks of spills and releases, cumulative impacts on terrestrial and aquatic species, increased	Date
			through the county professional consultant procurement process, and require the developer to pay for the consultant's services. The EIS should specify the means by which the integrity of the TDOs and the historic elements of the site design are to be maintained with meaningful, objective input from all designated parties throughout the review process. Rural Historic Town Waterfront (RHTW) Housing Types	

Name	Representing	Email Address	Comment	Date
			The intent of the LAMIRD Zoning for the RHTW is quite clear in the desire to limit residential development in this zone prohibiting all single family development types, including all single family attached and detached housing, except cottages and mixed use. Kitsap County Code is unclear as to the meaning of the cottage and mixed use terms. Typically, cottages refer to small units with detached parking and common open space with small private yards or outdoor area. Mixed Use typically means units in which commercial/retail uses are contained in a single building, typically with the businesses on the ground floor and residences on the upper floors. Kitsap County code requires only that the business and residential uses be integrated, without defining the term. In an urban context mixed use zones are sometimes specified to insure adequate affordable housing exists to house the workers for the businesses and, thereby, reduce commuting. In this case, it is hard to imagine that the service workers in the hotel and restaurant with which the waterfront townhomes are associated, would be employed by these businesses. Architecturally, the townhomes appear to feature garage dominated street fronts, a modern invention and clearly not a historical development type. The EIS should examine the intent and meaning, in light of the code, comprehensive plan and historical perspective, of the residential uses allowed and proposed. Site planning and architectural design elements must be fully disclosed and evaluated under the TDOs. Guidelines for cottage and mixed use development should be included in the EIS.	
			Rural Historic Town Residential The TDOs require that the residential uses reflect historic development types and patterns. For most of the RHTR, this appears to be the case. The residential development features mostly large lots with alley access. However, several do not. KCC states, "Homes shall face the street, with access for garages and parking off alleys whenever possible. Detached garages are preferred, with alley access or shared driveway access from the street." Lots 500, 501, 503, 521 and 523 are noted to be future development lots, with no indication of the intended future use. The type of future development is unknown, as it is not stated in the plans. If the graphic representation shown on the utility plans for some of these lots is intended to be binding, it should be so stated (existing commercial on Lot 500, parking on Lot 501?). Without limitations placed on these future development lots, density, housing types, access, etc. cannot be evaluated. The intended future development proposed on the future development lots should be fully disclosed and evaluated in the EIS.	
			RHTR and RR Zone Tracts Tracts 939 through 944 are denoted to be "Open Space" tracts in the permit application. Per the PBD standards, "All open space, other than those areas needed for utilities or other infrastructure, shall be retained in native vegetation unless the PBD specifically provides for an alternative use." No alternative use is specified, and therefore it must be presumed that these tracts will be retained in native vegetation. By code, the EIS must evaluate Tracts 939 through 944 as future native vegetation, with no development, in the absence of a specific alternative development proposal.	
			Lack of Open Space Under the PBD code, "In rural zones, common open space shall be no less than fifty percent of the total site area." The zoning code states that, "Large community open spaces are preferred" And, "New development shall be landscaped in such a manner as to reflect the historical character of the town and preserve and enhance publicly accessible open spaces and retain mature trees to the extent possible." "Creating,	

Representing	Email Address	Comment	Date
		enhancing and preserving a town commons or a series of connected public open space linkages shall be required in conjunction with any master planned or other significant redevelopment of the town that reflects the same qualities of the historic town including visual assets and species of vegetation." Thus, it is clear that the intent of both the LAMIRD and PBD codes is that the open space requirements be met within the development areas, not in a remote portion of the development. The logic of the two codes taken together, is that the 50% open space requirement be met within each zoning category to insure proximity to the development it is intended to serve. This proposal provides only an aggregate open space calculation, suggesting that open space in the RW zone is being offered to meet the requirement in higher density zones. This clearly contradicts the intent of the open space. Further, the historic development pattern featured extensive, interconnected common open space within the residential areas. The proposed development does not. The proposal for the RR zone provides no common open space. The EIS must evaluate the adequacy of the common open space with respect to all of the applicable codes, the Comprehensive Plan and historic development patterns, with an accounting of the open space within each of the five zoning designations (RHTW, RHTR, RHTC, RR, RW). The proposal appears to count substantial undeveloped land outside the actual redevelopment area as open space. This reduces the amount of open space within the development. The EIS should analyze the impacts of the proposal on open space, the consistency of the proposal with county open space requirements, and the cumulative impacts if this method of calculating open space is replicated countywide. The EIS should consider alternatives that incorporate more open space within the development itself. We appreciate your incorporation of these comments in the draft EIS. We look forward to working with the County throughout the EIS and permitting proces	
		Roma Call Environmental Coordinator Port Gamble S'Klallam Tribe PORT GAMBLE S'KLALLAM TRIBE NATURAL RESOURCES DEPARTMENT 31912 Little Boston Rd. NE – Kingston, WA 98346 32 APPENDIX A Table 1. Summary of PGST Concerns and Actions for the EIS Issue of Concern Scope of EIS Impacts to Cultural Resources Evaluate cultural alternatives pursuant to Section 106 of the National Historic Preservation Act; Work directly with PGST representatives; Thorough and comprehensive analysis of potential impacts to cultural resources as early in the scoping phase as possible; Evaluate cultural resource impacts according to state and federal laws. MTCA Cleanup and Restoration Kitsap County should coordinate with Ecology's cleanup and restoration plans. Fill at Mill Site Geotechnical analysis that includes the following: • Analysis of existing fill material to determine suitability for development.	
	Representing	Representing Email Address	enhancing and preserving a town commons or a series of connected public open space linkages shall be required in conjunction with any master planned or other significant redevelopment of the town that reflects the same qualities of the historic town including visual assets and species of vegetation." Thus, it is clear that the intent of both the LAMIRD and PBD codes is that the open space requirements be met within the development areas, not in a remote portion of the development. The logic of the two codes taken together, is that the 50% open space requirement be met within each zoning category to insure proximity to the development; it is intended to serve. This proposal provides only an aggregate open space calculation, suggesting that open space in the RW zone is being offered to meet the requirement in higher density zones. This clearly contradicts the intent of the open space. Further, the historic development pattern featured extensive, interconnected common open space. Further, the historic development pattern featured extensive, interconnected common open space within the residential areas. The proposed development does not. The proposal for the RR zone provides no common open space. The EIS must evaluate the adequacy of the common open space with respect to all of the applicable codes, the Comprehensive Plan and historic development patterns, with an accounting of the open space within each of the five zoning designations (RHTW). RHTR, RHTC, RR, RW). The proposal appears to count substantial undeveloped land outside the actual redevelopment area as open space. This reduces the amount of open space within the development. The EIS should analyze the impacts of the proposal on open space, the consistency of the proposal with county open space requirements, and the cumulative impacts if this method of calculating open space is replicated countywide. The EIS should consider alternatives that incorporate more open space within the development itself. We appreciate your incorporation of these comments in

Name	Representing	Email Address	Comment	Date
			 Analysis of ground water levels when new fill is placed and specifications for groundwater protection Increased Impervious Surface and Increased Potential for Runoff Analysis of impervious surface on hydrologic cycle and water quality as compared with restored site; Analysis of efficacy of LID techniques at this site; Analysis of risk for contamination from agricultural runoff. Impacts on Shoreline Processes Analysis of risk for contamination from agricultural runoff. Impacts on Shoreline Processes Analysis of shoreline actions on coastal processes, erosion, effects on salmon, herring, shellfish, and other species as compared with effects of restoration actions; analysis of feeder bluff process. Pending Dock Proposal Analysis of impacts from dock proposal should be addressed, including increased aquatic vessel traffic and increased demand for docks and moorage associated with redevelopment proposal. Clean Water Act Section 404 Requirements Needed Proposed development located in wetland buffers and adjacent to the Machias Creek and wetland complex requires a Section 404 permitting. Loss of 100-Year Floodplain Compliance with NFIP Biological Opinion requirements; Analysis of proposed project on ecological functions, salmon, birds, and other species. Increased Demand on Water Supply and Increased Discharge Description of water sources, waste treatment and discharge systems. Analysis of effects to surface and ground water and Port Gamble Bay; Comparative analysis of advanced wastewater treatment systems for this site; examine the GMA provisions against extension of sanitary sewers in the rural area. Impacts on Plants and Animals Analysis of froposed project impacts on planned restoration and conservation actions currently underway; Analysis of effects on terrestrial and aquatic species. Increase in Land Transportation and Aquatic Vessel Traffic Analysis of effects from increased land transportation and aquatic vessel traffic d	
			Table 2. Summary of PGST Suggested Mitigation Options for the EIS Issue of Concern Scope of EIS Cultural Resources Mitigation options to be determined in coordination with PGST representative. MTCA Cleanup and Restoration Delay development pending remediation and restoration; limits on excavation in contaminated areas; improved runoff and dust controls; use restrictions to limit exposures Fill at Mill Site Reduced or eliminated fill Increased Impervious Surface and Increased Potential for Runoff	

Name	Representing	Email Address	Comment	Date
			Move marine discharge points; quantity control and added treatment before marine discharge Impacts on Shoreline Processes Reduced millsite development; millsite preservation; jetty removal Docks, Marinas, and Moorage Prohibit or limit size and location of moorage; require on-site staff; reduce or eliminate upland uses likely to generate vessel traffic; boater education and gear damage fund; discontinuance of moorage if shellfish or fishing conflicts result Clean Water Act Section 404 Requirements Needed Eliminate wetland impingements Loss of 100-Year Floodplain Reduce or eliminate millsite development; increase buffer size Increased Demand on Water Supply and Increased Discharge Reduced project size; effluent recycling; rain harvesting; sequence development to prevent additional loading of current water and sewage systems; restrict storage of petroleum and hazardous substances in millsite Impacts on Air Quality Full site contamination characterization; avoidance of contaminated areas; grading and excavation limits; improved construction dust control Impacts on Plants and Animals Reduced project size; wider buffers; limited or no millsite development Increase in Land Transportation and Aquatic Vessel Traffic More low and moderate-income housing; added public or developer-supplied transit; moorage limits; Increased Risk to Human Health Full upland hazmat characterization and remediation before development; moorage and water and air quality controls Cumulative Effects Reduced development intensity and footprint; emphasize restoration and ecological values in shoreline zone Compliance with County Zoning and Comprehensive Plan Additional impartial historic and cultural resource review and advice; enforce Code and plan provisions; added open space within each zone	
Alison O'Sullivan	Suquamish Tribe	n/a	March 22, 2013 Dave Greetham, Planner Kitsap County Department of Community Development 614 Division Street, MS-36 Port Orchard, W A 98366 Re: Port Gamble Redevelopment EIS Scoping PO Box 498 Suquamish, WA 98392-0498 Dear Mr. Greetham: The Suquamish Tribe ("Tribe") has given the Port Gamble Redevelopment permit materials preliminary review and has the following comments. The proposed area of discussion lies within the Suquamish Tribes (Tribe) "Usual and Accustomed Fishing Area" (U&A). The Suquamish Tribe is a federally recognized Indian Tribe and pursuant to the 1855 Treaty of Point Elliott the Tribe reserved the right to fish and gather shellfish at its "usual and accustomed" (U&A) fishing grounds and stations in Puget Sound which includes almost all areas of the Puget Sound along Kitsap County's marine shoreline. Therefore, land use decisions and actions within the proposed area of discussion will potentially impact the Suquamish Tribes "Usual and Accustomed Fishing Area". The Tribe seeks protection of all treaty-reserved natural resources through avoidance of impacts to	3/26/2013

Name Representing Email Address Comment	Date
habitat and natural systems. Stormwater The Suquamish Tribe is concerned about storm water impacts. Increased urbar surfaces to impervious surfaces) directly within a watershed results in loss of ri and storm water impacts. Storm water runoff is known to increase the frequent stem flows, reduce base flows, as well as increasing erosion, fine sedimentat channel incision and scour. Riparian areas are critical to the ecological integrity downstream habitat areas and should be protected by extensive buffers and lin adjacent areas. Evaluations of the cumulative impacts of urbanization have det significant decline in stream quality in Puget Sound lowland streams that occur development, in the 5 to 10% total impervious area rank (May 1998, Booth 15 Increased watershed imperviousness causes greater and faster moving runoff of streams during wet weather (Stockale 1991), and increased amounts of storm water level response times, depths and duration of water detention (US EPA 15 months, diminished infiltration in a wetlands' watershed as a reactiful filmpervious water level response times, depths and duration of water quality (Mallin et increasingly apparent that runoff is the primary threat to water quality (Mallin et increasingly apparent that runoff is the primary threat quality (Homer involved in long-term efforts to improve the sediment and water quality (Homer involved in long-term efforts to improve the sediment and water quality (Homer involved in long-term efforts) of improve the sediment and water quality (Homer involved in long-term efforts) of improve the sediment and water quality (Homer involved in long-term efforts) of improve the sediment and water quality (Homer involved in long-term efforts) of improve the sediment and water quality (Homer involved in long-term efforts) of improve the sediment and water quality (Homer involved in long-term efforts) of improve the sediment and water quality (Homer involved in long-term efforts) of improve the sediment and water quality (Homer involved in long-term effor	nization (loss of permeable parian integrity, sedimentation cy and magnitude of peak ion, bank instability, and of all upstream and mitations on development in termined measurable and at relatively low levels of 193; Knutsen 1997). Volumes entering wetlands and in water runoff in wetlands alter 1993). Conversely in drier 1993). Conversely in drier 1993. Conversely in drier 1993. The Tribe is actively 1997. The Tribe is

Name	Representing	Email Address	Comment	Date
			* The grading permit information states that grass will be established and permanent stormwater features will not be needed on the mill site. This is incorrect and will need to be revised and/or deleted. Lawns are not effective at absorbing and retaining water, especially during heavy rains. This is a problem not only because more natural precipitation runs off them, but also because they may require a lot of irrigation, which in tum can create even more runoff. Storm water management should consist of 100% retention and roof run-off infiltration systems with mandatory maintenance. **Wetlands and Streams** Historically, the small streams of the Puget Sound region have been productive salmon bearing waters. Salmon and trout have significant cultural and economic value to the Suquamish Tribe. In spite oftheir importance, many salmon runs are in danger of being lost forever (Nehlsen et al. 1991). This is especially true in the Puget Sound Lowland ecoregion, where rapid population growth and widespread development are putting pressure on stream ecosystems (May et al. 1997). These pressures include road crossings, utility-line gaps, and other breaks in the stream-riparian corridor, which fragments habitat, allows direct access of surface runoff into streams, and compromises the effectiveness of the natural buffer surrounding streams (Kitsap County 2000; May et al. 1997). Also, culverts under roadways often restrict salmonid access to spawning and rearing habitat. * The Tribe contends that wetland and stream impacts can and should be avoided altogether. Typically the steps preceding the need for mitigation include: avoid, reduce and then mitigate (in that order). The Tribe requests that all alternatives considered establish "avoidance" as a central goal. * Whitigation options for alternatives resulting in unavoidable wetland and stream impacts must include long term monitoring, maintenance and contingency as well as be examined in the context of likelihood of success. * To prevent further degradation WAC 220-110	

Name	Representing	Email Address	Comment	Date
Name	Representing	Email Address	Utilizing historical development patterns for expansion of residential and commercial growth beyond what is needed to allow infill and provide appropriate services does not comply with the GMA. As per RCW 36.70A.520 "the comprehensive plan and development regulations must include restrictions that preclude new urban or suburban land uses in the vicinity of the town, including the additional limited areas, except in areas otherwise designated for urban growth under this chapter". As stated above the Tribe requests that the cluster development directly adjacent to the National Historic Town and/or LAMIRD boundary be removed from the proposed plan. Cultural Resources Suquamish people lived, gathered food stuffs, ceremonial and spiritual items, and hunted and fished for thousands of years in western Washington. Port Gamble is within the Ancestral Territory of the Suquamish People. Hudson's Bay traders met Suquamish Chief Challicum in 1833, near Port Gamble. A United States Exploring Expedition survey party described the presence of the Suquamish throughout the north end of Hood Canal. Archaeological sites in the vicinity document Suquamish use over the past 2,000 years. Through the course of this occupation, significant archaeological deposits developed. These deposits include but are not limited to significant unrecorded archaeological deposits. Shoreline and near shore uses and development may disturb areas of cultural and spiritual importance to tribal members. • The Tribe requests that the EIS process include a thorough assessment of potential cultural resources by a qualified archaeologist and engage in meaningful dialogue with the Suquamish Tribal Historical Preservation Officer (Dennis Lewarch). Treaty Rights The Tribe is concerned that the addition of an undetermined number of docks, mooring buoys and/or marinas (commercial or residential) may interfere with the Tribe's treaty right to harvest fishery resources. The addition of an undetermined number of docks, mooring buoys and/or marinas can be a	

Name	Representing	Email Address	Comment	Date
			Biologist, Environmental Program cc: Cina Diagram Weshington Department of Fish and Wildlife	
			Gina Piazza, Washington Department of Fish and Wildlife	