Whatcom County Major Project Permit & SEPA/NEPA Process Flow Chart for the Gateway Pacific Terminal
	Step
	Major Project Permit
	SEPA
	NEPA (for 404 Permit)
	

	
	Process
	Time
	Process
	Process
	Time

	Pre-Submittal Work
	Prepare:
· MPP Application
· Site Plan
· Environmental Information Document
· List of property owners w/in 300 ft
	
	· Prepare Discipline Reports:
· Traffic Report (addressing vehicles, trucks, trains)
· Cultural Resources Investigation
· Streams & Wetland Analysis and Mitigation Report
· Biological Assessment
· Air Quality/Greenhouse Gas Assessment
· Water Quality – Stormwater Analysis
· Water Quality – Process Water
· Water Quality – Marine Effects
· Groundwater/Hydrology Report
· Noise Report
· Economic Analysis
· Wildlife Report
· Bird Report
· Soils & Geology Study
· Vessel Traffic Study
· Herring Report
· Tidal Action Study
· Preliminary Stakeholder Identification & Analysis
	· W/C staff works w/ USACE to establish co-lead status
· W/C staff/USACE issues RFQ for and engages 3rd Party Envt’l Consultant
	

	Submittal
	Submittal includes:
· MPP Application
· Site Plan
· Environmental Information Document
	
	(Envt’l checklist not needed; go straight to DS)
	What is submitted to USACE to initiate the NEPA process?
	

	
	W/C staff reviews application for completeness
	
	
	
	

	
	W/C staff issues Notice of Complete Application
	14 days from submittal
	
	
	

	
	W/C staff issues Notice of Application (along with Notice of Intent/DS/Notice of Scoping
	14 days from Notice of Complete Application
	
	

	Project Review Process
	W/C staff reviews project materials to determine if it meets code
	14-30 days for internal review
	W/C staff/USACE issues combined Notice of Intent/DS/Notice of Scoping
	

	
	SSA addresses any outstanding issues (as necessary)
	Have up to 180 days
	W/C staff/USACE hold joint public scoping meetings
	21-30 day comment

	
	
	
	3rd Party Envt’l Consultant prepares Draft SEIS
	

	
	
	
	W/C staff/USACE reviews Draft SEIS for adequacy
	

	
	
	
	3rd Party Envt’l Consultant revises Draft SEIS (as necessary)
	

	
	
	
	W/C staff/USACE issues notice of Draft SEIS availability and comment period
	30-45 day comment

	
	
	
	Public review of draft SEIS
	

	
	
	
	3rd Party Envt’l Consultant responds to comments and prepares Draft Final SEIS
	

	
	
	
	W/C staff publishes Final SEIS
	USACE publishes Record of Decision
	· Within 60 days of comment period for Draft SEIS
· Entire staff review process will probably take up to 6 months

	
	W/C staff schedules H/E hearing
	Public notice Req’d 10 days prior to hearing
	
	
	

	
	W/C staff prepares staff report
	To H/E 17 days prior to hearing
	
	
	

	
	Applicant submits revised property owner list for notice mailings (if substantial time has passed)
	
	
	
	

	Hearing Examiner Public Hearing
	H/E holds public hearing
	To be held within 120 days of Notice of Application (not including SSA addressing issues or SEPA timeframes)
	
	
	

	
	H/E issues recommendation
	Within 10 days of hearing
	
	
	

	County Council Action
	County Council can:

· [bookmark: hit41]Refer the project to the planning commission for additional public hearings and a recommendation.
· Make a final decision on the application based on the recommended decision of the hearing examiner with such modifications as the council deems appropriate.
· [bookmark: hit42]Set their own public hearing for the project application.
	Within 20 days of H/E recommendation
· Planning Commission has 30 days of project referral to make recommendation

· Hearing must be held within 45 days of recommendation
	
	
	

	Appeal to Superior Court
	
	60 day appeal period
	
	
	

GPT Permit Process	Page 1

