

WA's first ocean acidification legislation

Posted on EPOCA: 08 Feb 2013

On the heels of Washington State's pioneering efforts to identify local steps to slow ocean acidification, Sen. Kevin Ranker (D-Orcas Island) has introduced legislation to begin coordinating that response. SB 5547 [🔗](#) would create a new council of elected and tribal representatives and affected industries to oversee research and action to curb profoundly troubling changes in ocean chemistry.

The bill would also include acidification as a possible justification for extending urban sewer services to rural areas (normally not allowed under the state's Growth Management Act), in areas where local pollution from leaky septic systems combines with global carbon dioxide emissions to make the problem worse.

As seawater becomes more acidic, tiny creatures at the bottom of the food chain dissolve. Fish become confused. Young oysters die. While it's impossible to predict all the ways that changing ocean chemistry will affect seafood supplies, and the hundreds of thousands of related jobs, Washington State leaders have recently recognized ocean acidification as a major problem for the state and mobilized to begin addressing it. (To get up to speed on the threat and solutions, see [Sightline's primer and blog series](#).)

Former Gov. Christine Gregoire last year assembled a blue-ribbon panel of scientists and policymakers to establish what we know about the problem, what we still need to learn, and come up with local responses. They settled on a long list of recommendations, including strategies to reduce carbon dioxide emissions (such as implementing a carbon tax or allowing people who drive less to get a break on car insurance).

Other local pollution can make the problem worse. Nutrients from leaky septic systems or in stormwater washing off farms and yards and urban streets may be making some bodies of water significantly more corrosive. So the blue ribbon panel strongly supported efforts to quantify those contributions and to control polluted runoff. Ranker's bill takes a first stab by adding acidification to the universe of public health and environmental problems that can be used to argue for extending sewer lines outside urban growth areas under extenuating circumstances.

The panel also recommended steps to help the struggling shellfish industry adapt to new realities, and identified many research projects that need to be funded. (Gregoire recommended in her outgoing budget that \$3.3 million be dedicated to acidification science and policy work, including a new research center at the University of Washington.)

Ranker, who sat on the blue ribbon panel, said tackling ocean acidification cuts across state agencies, differing needs in Puget Sound and coastal areas, and scientific disciplines. He said the most basic need at this point is a structure to begin moving forward.

The biggest thing is that we don't know who is going to do all this. This isn't just the Department of Ecology, or Fish and Wildlife, or the University of Washington, or NOAA. This is everybody. So I think the most important thing we can do right now is create this council so that leaders...can have one stop shopping on how to advance this.

Ranker's bill would establish the "Washington Marine Resources Protection Council" to coordinate acidification work and address broader ocean issues. The 21-member panel would include Washington's governor and commissioner of public

lands, heads of state agencies, tribal members, elected officials from Puget Sound and coastal areas, and representatives from fishing and marine industries. The council could also start getting ahead of other marine issues, such as the increasing number of uses proposed for ocean areas and the conflicts they create.

Much like the panel that preceded it, the marine council would also be another venue to begin educating local officials and creating buy-in for the politically difficult actions that the state must take if it hopes to see meaningful changes in acidification trends. Ranker said it was “extremely valuable” to have everyone from Weyerhaeuser representatives to shellfish farmers, Republicans to Democrats, sitting on the blue ribbon panel, getting up to speed on ocean acidification, and deciding collectively what actions the state should take.

Jennifer Langston, Sightline Daily, 6 February 2013. Article.