

CHAPTER 153.

[Substitute Senate Bill No. 42.]

CAPITAL BUDGET AND APPROPRIATIONS.

AN ACT adopting the capital budget and making appropriations for capital improvements; and declaring an emergency.

Be it enacted by the Legislature of the State of Washington:

Capital budget.
Appropriations.

SECTION 1. That a capital budget is hereby adopted and subject to the provisions hereinafter set forth the several amounts hereinafter specified, or so much thereof as shall be sufficient to accomplish the purposes designated are hereby appropriated and authorized to be disbursed for capital projects during the fiscal biennium beginning July 1, 1965, and ending June 30, 1967, except as hereinafter provided, out of the several funds hereinafter named:

FOR GENERAL ADMINISTRATION

	Reappropriations	From the Capitol Purchase and Development Account	From the Capitol Building Construction Account
Acquire land, repair buildings, provide drainage facilities and develop parking East Capitol Site (\$700,000) Capitol Purchase and Development Account	\$ 200,000	\$ 500,000
Develop Capitol Lake recreational facilities	\$ 40,000
Remodel and repair buildings, offices and facilities Capitol Group Site (\$172,880)	166,510
State Building Construction Account	6,370
Modernization of electrical distribution system	281,875
Repairs and improvements to Capitol Lake area	20,000
Total (\$1,214,755)	\$ 206,370	\$ 500,000	\$ 508,385

FOR AERONAUTICS COMMISSION

		From the General Fund	
Repair and improve emergency airports	\$ 11,500	

FOR THE STATE PATROL

	Reappropriations From the State Patrol Highway Account	From the State Patrol Highway Account	
Construct and equip scale houses including site acquisition and improvements to existing sites (\$234,608)...	\$ 69,608	\$ 165,000
Construct district offices at Everett and Spokane		310,000
Extend and replace microwave communication, Point-to-Point relay system stations (\$239,194)	172,194	67,000
Acquire land and construct district offices: East King County, South King County	127,000	
	<hr/>	<hr/>	
Total (\$910,802)	\$ 368,802	\$ 542,000

FOR THE MILITARY DEPARTMENT

		From the General Fund	
Construct, repair, remodel buildings and improve facilities.....		\$ 70,800

FOR THE DEPARTMENT OF INSTITUTIONS HEADQUARTERS

	Reappropriations	From the CEP & RI Account	
Repair, remodel buildings, and improve facilities at various institutions.....		\$ 125,000

FOR THE PENITENTIARY

		From the CEP & RI Account	
Construct new power house and elevated water storage tank.....		\$ 976,150

FOR THE REFORMATORY

	Reappropriations		
Construct sewage disposal plant State Building Construction Account	\$ 18,410	

FOR THE WASHINGTON CORRECTION CENTER

	Reappropriations		
Construct and equip correctional institution C. E. P. & R. I. Account.....	\$ 500,000	

FOR THE CASCADIA JUVENILE RECEPTION-DIAGNOSTIC CENTER

		From the CEP & RI Account	
Convert staff residence to girls' residential hall and equip.....		\$ 34,800	

FOR THE GREEN HILL SCHOOL

	Reappropriations	From the CEP & RI Account	
Provide perimeter lighting.....		\$ 32,000	
Renovate and extend utilities State Building Construction Account	\$ 128,268		
Total (\$160,268)	\$ 128,268	\$ 32,000	

FOR THE ECHO GLEN SCHOOL

	Reappropriations		
Construct and equip new juvenile institution Juvenile Correctional Institutional Building Construction Account..	\$4,411,000		

FOR THE GROUP HOMES

		From the CEP & RI Account	
Construct or acquire and equip Group home		\$ 92,200	

FOR CEDAR CREEK YOUTH FORESTRY CAMP

	Reappropriations	From the CEP & RI Account	
Renovate Water System State Building Construction Account	\$ 81,305		
Construct sewage treatment facility...		\$ 41,200	
Total (\$122,505)	\$ 81,305	\$ 41,200	

FOR MISSION CREEK YOUTH FORESTRY CAMP

		From the CEP & RI Account	
Construct elevated water tower.....		\$ 37,000	
Construct and equip dormitory wing...		22,948	
Total (\$59,948)		\$ 59,948	

FOR VETERANS' HOME

	Reappropriations		
Roof Repairs State Building Construction Account	\$ 3,854		

FOR THE SCHOOL FOR THE BLIND

		From the CEP & RI Account	
Purchase adjoining land	\$ 47,300
General Fund Appropriation.....	\$ 25,000
To the Department of Institutions for the Washington State School for the Blind to provide for com- pletion of teaching and classroom space and facilities of the building authorized by the laws of 1961 and otherwise completed and dedicated in the 1963-65 biennium			

FOR THE SCHOOL FOR THE DEAF

		From the CEP & RI Account	
Expansion of girls' dormitory.....	\$ 87,940
Construct and equip Superintendent's residence	35,000
Total (\$122,940).....	\$ 122,940

FOR WESTERN HOSPITAL

	Reappro- priations	From the CEP & RI Account	
Renovate power house			
C. E. P. and R. I. Account	\$ 390,000
Remodel and equip ward buildings			
C. E. P. and R. I. Account	83,000
Roof Repairs			
State Building Construction			
Account	25,000
Renovate utilities	\$ 37,000
Total (\$535,000)	\$ 498,000	\$ 37,000

FOR NORTHERN HOSPITAL

	Reappro- priations		
Addition to and equip Laundry Building			
State Building Construction			
Account	\$ 27,000
Roof Repairs			
State Building Construction			
Account	5,000
Cover Reservoir and renovate water system			
State Building Construction			
Account	50,000

Remodel and enlarge public restrooms			
State Building Construction			
Account	10,000
Remodel and equip ward buildings			
C. E. P. and R. I. Account.....	400,000
	<hr/>	<hr/>	<hr/>
Total (\$492,000)	\$ 492,000

FOR EASTERN HOSPITAL

	Reappropriations	From the CEP & RI Account	
Renovate utilities (\$124,000)			
C. E. P. and R. I. Account.....	\$ 14,000	\$ 110,000
Renovate Geriatrics Building			
State Building Construction			
Account	37,800
Replace elevators in ward buildings			
State Building Construction			
Account	57,000
	<hr/>	<hr/>	<hr/>
Total (\$218,800)	\$ 108,800	\$ 110,000

FOR LAKELAND VILLAGE

	Reappropriations	From the CEP & RI Account	
Renovate utilities			
State Building Construction			
Account	\$ 80,000
Repair entrance and stairs to			
Administration Building	\$ 16,000
Install fire escapes on various residence			
halls	25,000
	<hr/>	<hr/>	<hr/>
Total (\$121,000)	\$ 80,000	\$ 41,000

FOR RAINIER SCHOOL

	Reappropriations		
Construct, equip and furnish laundry			
and handling facilities in residence			
halls			
State Building Construction			
Account	\$ 53,000

FOR YAKIMA VALLEY SCHOOL

		From the CEP & RI Account	
Install water softener system.....	\$ 23,100

FOR FIRCREST SCHOOL

	Reappropriations	From the CEP & RI Account	From the General Fund
Construct and equip six residence units State Building Construction Account	\$ 17,000
Remodel and equip four residence units C. E. P. and R. I. Account.....	5,407.27
Construction of a halfway house; demolition of old structures.....	\$ 173,793	\$ 176,300
Total (\$372,500.27)	\$ 22,407.27	\$ 173,793	\$ 176,300

FOR BOARD OF EDUCATION

	Reappropriations	From the Public School Building Construction Account	From the Common School Construction Fund
Public School Building Construction Public School Building Construction Account (\$63,430,996)	\$43,348,386	\$12,388,450	\$ 7,694,160

FOR THE UNIVERSITY OF WASHINGTON

	Reappropriations	From the University of Washington Building Account	
Biology Building Unit I University of Washington Building Account (\$1,400,512)	\$1,148,180	\$ 252,332
Complete Padelford Hall (Arts and Sciences Office Building) University of Washington Building Account (\$3,257,067)	2,724,036	533,031
Mental Retardation and Child Development Center University of Washington Building Account (\$1,334,378)	534,378	800,000
Tunnels and Utilities University of Washington Building Account (\$2,732,546)	789,546	1,943,000
Replace boilers and turbo generator...	50,000
Remodel buildings and improve facilities University of Washington Building Account (\$795,385)	100,818	694,567
Construct Fisheries wing	833,680
Construct Scientific Stores addition....	250,000
Construct teaching wing, Oceanography building (\$538,345)	138,345
University of Washington Building Account	400,000

Construct and equip Undergraduate Library	2,689,425
Construct and equip Zoology (Biology Unit II) Building	1,600,000
Construct and equip Engineering classroom and library building	2,334,000
Construct and equip Instructional Facility at Hanford	500,000
Friday Harbor housing and improvements			
University of Washington Building Account	69,121
Environmental Health Research Facility (\$1,218,823)			
Accident Fund	609,407
Medical Aid Fund	609,416
	<hr/>	<hr/>	<hr/>
Total (\$19,603,282)	\$6,984,902	\$12,618,380

FOR WASHINGTON STATE UNIVERSITY

	Reappropriations	From the Washington State University Building Account	From the General Fund
Complete Todd Hall addition			
Washington State University Building Account	\$1,743,532
Construct and equip Music Building			
Washington State University Building Account	500,000
Construct Wegner Hall addition			
Washington State University Building Account	20,000
Remodel buildings and improve facilities			
Washington State University Building Account (\$1,670,555) ..	550,000	\$1,120,555
Construct and equip Administration Building		2,876,500
Complete Sloan Hall addition		370,080
Extend utilities			
Washington State University Building Account (\$550,000)	300,000	250,000
Construct and equip Research Laboratory Building and Boiler Plant—Wenatchee (\$899,500)		299,085	\$ 600,415
Construct and equip Water Research Building		180,000
Nuclear Reactor facilities		300,000

LAWS, EXTRAORDINARY SESSION, 1965.

[CH. 153.

Land development and improvements at outlying research units	82,000
Construct potato field laboratory— Othello	21,000
Construct and equip Wood Technology Building	581,000
Construct and equip Johnson Hall annex (computer center).....	185,000
Total (\$9,979,167)	\$3,113,532	\$ 600,415

FOR EASTERN WASHINGTON STATE COLLEGE

	Reappropriations	From the Eastern Washington State College Capital Projects Account	
Construct and equip classroom addition to Martin Hall		\$ 502,000
Construct and equip Industrial Arts Building		350,000
Land acquisition		35,000
Remodel Hargreaves Library.....		170,000
Remodel buildings, extend utilities, develop and improve facilities Eastern Washington State College Capital Projects Account (\$445,439)	\$ 47,439	398,000
Total (\$1,502,439)	\$ 47,439	\$1,455,000

FOR CENTRAL WASHINGTON STATE COLLEGE

		From the Central Washington State College Capital Projects Account	
Extend utilities		\$ 289,500
Remodel buildings and improve facilities and campus		215,800
Purchase land		571,000
Construct and equip Science Building (first unit)		1,400,000
Construct and equip Administration Building (first unit)		675,000
Construct and equip Health Center (first unit)		150,000
Total (\$3,301,300)		\$3,301,300

FOR WESTERN WASHINGTON STATE COLLEGE

	Reappropriations	From the Western Washington State College Capital Projects Account	
Convert dormitory to academic use and equip	\$ 71,600
Construct addition to heating plant and install boiler	256,960
Utilities expansion and modernization.	428,400
Purchase land	331,000
Construct and equip Maintenance Building	259,900
Remodel college buildings and improve facilities (\$745,758)	623,600
Western Washington State College Capital Projects Account.....	\$ 122,158
Construct or enlarge and equip class- room building Fall 1967.....	1,678,000
Construct and equip addition to Arts Building	220,000
Total (\$3,991,618)	\$ 122,158	\$3,869,460

FOR THE PARKS AND RECREATION COMMISSION

	Reappropriations from the Parks and Parkways Account	From the Parks and Parkways Account	
Purchase land	\$ 100,610
Purchase and Develop Park Sites, De- velop Boat Moorages, Group Camp Facilities, Historical Sites and Mark- ers and Archaeological Investigation (\$243,683)	\$ 15,000	\$ 228,683
Develop Park Facilities (\$1,170,388)			
Alta Lake State Park	14,000
Bayview State Park	6,000
Birch Bay State Park.....	2,000
Blake Island State Park.....	9,000
Bogachiel State Park	17,500
Brooks Memorial State Park.....	22,200
Camano Island State Park.....	5,000
Curlew Lake State Park.....	8,500
Dash Point State Park.....	5,000
Deception Pass State Park.....	55,000
Dosewallips State Park (\$55,000)... 5,000	5,000	50,000
Fort Canby State Park.....	95,500
Fort Okanogan State Park.....	1,500

Fort Spokane State Park (\$70,000) ..	55,000	15,000
Horsethief Lake State Park.....		7,500
Lake Chelan State Park.....		34,000
Lake Cushman State Park.....		60,000
Lake Osoyoos State Park.....		17,000
Lake Sammamish State Park (\$100,200)	49,500	50,700
Lake Sylvania State Park.....		20,000
Larrabee State Park		25,000
Lewis and Clark State Park.....		5,000
Lewis and Clark Trail State Park...		5,000
Millersylvania State Park.....		27,000
Monticello Monument State Park...		6,000
Moran State Park		33,000
Mount Pilchuck State Park.....		49,500
Mukilteo State Park		5,000
Ocean City State Park.....		52,000
Pearrygin Lake State Park.....		6,500
Riverside State Park		50,000
Sun Lakes State Park (\$81,060).....	59,360	21,700
Twanoh State Park		20,000
Wanapum Dam State Park.....		65,306
Wenberg State Park		15,000
Yakima State Park		25,000
American Camp State Park.....	500	
English Camp State Park.....	10,950	
Lake Chelan Vicinity	33,675	
Lake Wenatchee State Park.....	20,000	
Prehistoric Caves—Lower Grand Coulee	29,997	
Total (\$1,514,681)	\$ 278,982	\$1,235,699

FOR THE DEPARTMENT OF FISHERIES

	Reapprop- riations	From the General Fund	
Construct and improve Fish Farms, Rearing Ponds, Spawning Channels, Hatcheries, Fishways and Fish Facil- ities, Purchase Land, Emergency Re- pairs to Structures (\$342,690).....		\$ 163,150
General Fund	\$ 103,400	
State Building Construction Account	76,140	
Construct and improve Fish Farms, Rearing Ponds, Spawning Channels, Hatcheries, Fishways and Fish Facil- ities, Purchase Land, Emergency Repairs to Structures (100% Reim- bursable) (\$594,300)		298,300

General Fund (100% Reimbursable)	296,000
Emergency repairs at Puyallup Hatchery, Lower Kalama Hatchery, Nooksack Hatchery, Simpson Hatchery... ..		75,000
Projects for Improvements in Fishing Industry under federal program, Public Law 88-309		20,000
		<hr/>	<hr/>
Total (\$1,031,990)	\$ 475,540	\$ 556,450

FOR THE DEPARTMENT OF GAME

		From the Game Fund	
Purchase land		\$ 500,000
Repairs and Replacement of Fish and Game Protective Facilities.....		150,000
Construct and equip Fish and Game Protective Facilities (100% Reimbursable)		1,000,000
Construct or purchase and improve Headquarters Buildings, Hatchery Facilities, Rearing Ponds, Game Range Facilities, Brooder Houses and Pens		479,270
		<hr/>	<hr/>
Total (\$2,129,270)		\$2,129,270

FOR THE DEPARTMENT OF NATURAL RESOURCES

	Reappropriations	From the General Fund	From Fund Designated
Rights-of-way Acquisition, construct Honor Camp Bridges and Culverts, Timber Access Road Construction, Construct Scaling Stations, Lookout Towers and improvements to Fire Protective Facilities (\$490,300)		\$ 354,800
State Building Construction Account	\$ 115,500
Forest Development Account.....	10,000	\$ 10,000
Construct and equip Cone Storage Building at L. T. Webster Nursery (\$77,850)			
Forest Development Account.....			38,925
State Forest Nursery Fund (Local non - appropriated authorization \$38,925)			
Construct and equip laboratory and office building and purchase land at L. T. Webster Nursery (\$70,000)			
Forest Development Account.....			27,500

Resources Management Cost			
Account	15,000
State Forest Nursery Fund (Local non - appropriated authorization \$27,500)			
Total (\$571,725)	\$ 125,500	\$ 354,800	\$ 91,425

SEC. 2. The words "capital improvement" or "capital project" used herein shall mean acquisition of sites, easements, rights of way or improvements thereon or appurtenances thereto, construction and initial equipment, reconstruction, demolition or major alteration of new or presently owned capital assets.

"Capital improvement", "capital project", defined.

SEC. 3. Before a capital project shall begin or an obligation incurred or contract entered into, the Budget Director, with the approval of the Governor, shall first allot funds therefor or so much as may be necessary from the appropriations made herein.

Funds to be allotted before project begins.

SEC. 4. Additional federal or other receipts and gifts and grants in excess of those estimated in the budget may be allotted by the governor for capital projects included in the capital budget. In addition, the governor may receive and allot any federal funds made available for capital outlay at any one of the five institutions of higher education: *Provided*, That if any of the projects contained in this act qualify for such federal funds, the amount of state funds not required are hereby appropriated to projects in the 1967-69 capital program for that institution to be designated by the governor on the basis of priority in the program and funds available on the advice of the governing board of the institution.

Additional funds may be allotted before governor.

SEC. 5. To effectively carry out the provisions of this act, the governor may assign responsibility for planning, engineering and construction and other related activities to any appropriate agency.

Governor may assign duties to appropriate agency.

Capital budget. Reappropriations, limitations, limitation on.

SEC. 6. Reappropriations shall be limited to the unexpended balances remaining at June 30, 1965, in the current appropriation for each project.

Transfer of excess funds to another project.

SEC. 7. The governor, through the budget director may authorize the transfer of funds appropriated for a capital project which are in excess of the amount required for the completion of such project, to other capital projects in this act for which there are insufficient appropriations: *Provided*, That no such transfer shall be used to expand the capacity of any facility beyond that anticipated by the appropriation: *Provided further*, That although such transfers may be made between institutions of the department of institutions they shall not be made between different departments, commissions, or institutions of higher learning.

Any funds in excess of the amounts required for completion of projects in this act may be allotted to other projects in the capital program for the agency to the extent that matching funds become available for such projects under PL 87-658.

Public works provisions as applicable to capital projects.

SEC. 8. Any capital improvement or capital project for construction, repair, or maintenance authorized by this act, unless constructed pursuant to the provisions of chapter 39.04 RCW, shall be done by contract after public notice and competitive bid: *Provided*, That this section shall not apply to the acquisition of sites, easements, or rights of way; nor to contracts for architectural or engineering services; nor to emergency repairs nor to any improvement or project costing less than twenty-five hundred dollars, nor to portions of projects involving inmate labor at a state institution.

State colleges, universities, appropriations for planning capital projects—Accounts reimbursed.

SEC. 9. For the purpose of providing funds for the payment of the cost of planning the capital improvements and capital projects of the five state institutions of higher education included in chapter

172, Laws of 1965 [extraordinary session] (Senate Bill No. 41) pending the availability of funds therein appropriated from the state building and higher education construction account for such purposes, there is hereby appropriated to each of the five institutions of higher education of the state of Washington the following designated amounts, or so much thereof as shall be sufficient to accomplish such purpose:

For Washington State University, from the Washington State University Building Account, the sum of \$450,000; for the University of Washington, from the University of Washington Building Account, the sum of \$750,000; for Eastern Washington State College, from the Eastern Washington State College Capital Projects Account, the sum of \$136,000; for Central Washington State College, from the Central Washington State College Capital Projects Account, the sum of \$235,000; for Western Washington State College, from the Western Washington State College Capital Projects Account, the sum of \$150,000.

The Washington State University Building Account, the University of Washington Building Account, the Eastern Washington State College Capital Projects Account, the Central Washington State College Capital Projects Account, and the Western Washington State College Capital Projects Account shall each be reimbursed for such disbursements at such time as funds become available in the state building and higher education construction account for the appropriations made under said chapter 172, Laws of 1965 [extraordinary session] (Senate Bill No. 41).

SEC. 10. This act is necessary for the immediate Emergency. preservation of the public peace, health and safety, and *the appropriations contained herein from the University of Washington Building Account, the*

Washington State University Building Account, the Eastern Washington State College Capital Projects Account, the Central Washington State College Capital Projects Account, and the Western Washington State College Projects Account shall take effect immediately.

Passed the Senate April 21, 1965.

Passed the House April 20, 1965.

Approved by the Governor April 28, 1965, with the exception of a certain item in Section 10 which was vetoed.

Veto
message.

NOTE: Governor's explanation of partial veto is as follows:

"I have no objection to the appropriations contained in this bill, but I am concerned that it should take effect on July 1, 1965 when the next biennium commences.

"This bill contains appropriations and reappropriations for capital improvement projects. The allotment of funds pursuant to this bill is intended to occur during the biennium commencing July 1, 1965; however with the exception of certain projects at the state universities and state colleges which take effect immediately, this bill will not take effect until ninety days after adjournment of this legislative session. It is difficult to predict the effective date of the bill; however it is obvious that it will be a month or more after the commencement of the next biennium.

"This delay in making funds available could work a hardship with respect to projects previously authorized for which reappropriations have been made in this bill. It is unfortunate that the emergency clause in section 10 was not expanded to make all portions of the bill effective no later than July 1, 1965. However, to relieve this problem, I have vetoed the language in section 10 which restricts the operation of the emergency clause to appropriations from the building and capital projects accounts of the state universities and state colleges. By striking this language the entire act will become effective immediately. However, this does not mean that funds will be expended prior to the time intended by the legislature. Under section 3 of the bill the Budget Director, with the approval of the Governor, must allot funds before any project can begin or any obligation can be incurred. The power to make such allotments can be used to give effect to the legislative intent that appropriations from the building and capital projects accounts of the state universities and colleges shall take effect immediately and that other appropriations shall take effect July 1, 1965.

"With the exception of a certain item in section 10, which I have vetoed for the reasons stated above, the remainder of the bill is approved."

DANIEL J. EVANS,
Governor.