
WASHINGTON LAWS, 1985

CHAPTER 57
[Engrossed Senate Bill No. 35721

PUBLIC FUNDS AND ACCOUNTS

AN ACT Relating to public funds and accounts; amending RCW 2.56.100, 15.52.320,
18.04.105, 18.08.240, 18.43.150, 18.72.390, 27.34.090, 27.60.060, 28A.46.010, 28B.10.821,
28B.10.851, 28B.10.852, 28B.14D.040, 28B.31.040, 28B.35.370, 28B.50.360, 28B.56.030, 28B-
.57.050, 28C.50.040, 37.14.010, 39.42.090, 40.14.025, 41.04.260, 41.05.040, 42.16.011, 43.01-
.050, 43.08.250, 43.19.610, 43.24.072, 43.31.942, 43.31.958, 43.33A.160, 43.51.200, 43.51.280,
43.51.310, 43.79.080, 43.79.201, 43.79.330, 43.79.335, 43.79.350, 43.79.445, 43.79.450, 43.83-
.020, 43.83A.030, 43.83B.030, 43.83B.360, 43.83C.030, 43.83D.030, 43.8311.030, 43.831.166,
43.88.525, 43.99.040, 43.99.060, 43.99C.040, 43.99F.030, 43.101.210, 43.140.030, 46.08.172,
46.09.110, 46.10.075, 46.81.060, 47.68.236, 47.76.030, 58.24.060, 67.40.040, 70.39.170, 70.93-
.180, 70.94.656, 70.105.180, 72.72.030, 74.18.230, 75.48.030, 76.04.515, 76.12.110, 79.24.030,
79.24.060, 79.24.085, 79.24.580, 79.64.020, 82.14.050, 82.14.200, 82.14.210, 82.29A.080, 82-
.32.400, 82.42.090, 84.33.041, and 86.26.007; adding a new section to chapter 43.84 RCW;
creating a new section; repealing RCW 43.84.100, 43.84.110, and 43.85.241; providing an er-
fcctivc date; and declaring an emergency.

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

Sec. 1. Section 7, chapter 132, Laws of 1981 as amended by section 1,
chapter 9, Laws of 1983 1st ex. sess. and RCW 2.56.100 are each amended
to read as follows:

(1) There shall be levied and paid into the judiciary education account
hereby created in the ((gneieal fun-d of th)) state treasury a penalty as-
sessment in addition to the penalty or fine imposed as a result of a hearing
conducted under RCW 46.63.090 or 46.63.100 on all offenses involving a
violation of a state statute or city or county ordinance relating to the oper-
ation or use of motor vehicles or the licensing of vehicle operators, except
offenses relating to parking of vehicles. The amount of the assessment shall
be as follows:

(a) When the fine or penalty is ten dollars to nineteen dollars and
ninety-nine cents, four dollars;

(b) When the fine or penalty is twenty dollars to thirty-nine dollars
and ninety-nine cents, seven dollars;

(c) When the fine or penalty is forty dollars to fifty-nine dollars and
ninety-nine cents, ten dollars;

(d) When the fine or penalty is sixty dollars to ninety-nine dollars and
ninety-nine cents, fifteen dollars; and

(e) When the fine or penalty is one hundred dollars or more, twenty
dollars.

(2) When a fine or penalty is paid, the assessment prescribed in this
section shall be forwarded to the state treasurer and deposited in the judi-
ciary education account. No money in the judiciary education account may
be spent except pursuant to an appropriation by the legislature to the ad-
ministrator for the courts authorizing such spending for the purpose of pro-
viding programs and standards for the training and education of judicial

13611

Ch. 57

WASHINGTON LAWS, 1985

personnel: PROVIDED, That if the legislature determines that the judiciary
education account balance exceeds the amount required for training and
education of judicial personnel, the legislature may appropriate from the
account for other judicial purposes.

(3) All earnings of investments of balances in the judiciary education
account shall be credited to the general fund.

Sec. 2. Section 15.52.320, chapter II, Laws of 1961 and RCW 15.52-
.320 are each amended to read as follows:

All money collected as fees for brand registrations hereunder shall be
deposited in a special account ((of the gen-ieral fun1 d o,")) in the state trea-
sury known as the feed and fertilizer account, and used exclusively for the
maintenance and enforcement of this chapter, except that not to exceed fif-
teen percent of said registration fees may, with the consent of the director,
be used to purchase equipment and materials to facilitate testing and ana-
lyzing required herein. All earnings of investments of balances in the feed
and fertilizer account shall be credited to the general fund.

Sec. 3. Section 7, chapter 234, Laws of 1983 and RCW 18.04.105 are
each amended to read as follows:

(1) The c rtificate of "certified public accountant" shall be granted by
the board to any person:

(a) Who is of good character;
(b) Who has a baccalaureate degree conferred by a college or univer-

sity recognized by the board, and whose educational program included an
accounting concentration or its equivalent, and related subjects the board
determines to be appropriate; and

(c) Who has passed a written examination in accounting, auditing, and
related subjects the board determines to be appropriate.

(2) The board may, in its discretion, waive the educational requirement
for any person if it is satisfied, by appropriate means of evaluation, that the
person's educational qualifications are an acceptable substitute for the re-
quirements of subsection (I)(b) of this section.

(3) The examination described in subsection (1)(c) of this section shall
be held by the board and shall take place as often as the board determines
to be desirable, but at least once a year. The board may use all or any part
of the examination and grading service of the American Institute of Certi-
fied Public Accountants to assist it in performing its duties under this
chapter.

(4) A person who has met the educational requirements of subsection
(1)(b) of this section, or who expects to meet it within one hundred twenty
days following the examination, or with respect to whom it has been waived
under subsection (2) of this section, is eligible to take the examination if the
person also meets the requirements of subsection (1)(a) of this section. If a
person is admitted to the examination on the expectation that he or she will
complete the educational requirement within one hundred twenty days, no

[362 1

Ch. 57

WASHINGTON LAWS, 1985

certificate may be issued, nor credit for the examination or any part of it be
given, unless this requirement is in fact completed within that time or with-
in such time as the board in its discretion may determine upon application.

(5) The board may, by rule, provide for granting credit to a person for
satisfactory completion of a written examination in any one or more of the
subjects specified in subsection (1)(c) of this section given by the licensing
authority in any other state. These rules shall include requirements the
board determines to be appropriate in order that any examination approved
as a basis for any credit shall, in the judgment of the board, be at least as
thorough as the most recent examination given by the board at the time
credit is granted.

The board may, by rule, prescribe the terms and conditions under
which a person who passes the examination in one or more of the subjects
indicated in subsection (1)(c) of this section may be reexamined in only the
remaining subjects, giving credit for the subjects previously passed. It may
also provide by rule for a reasonable waiting period for a person's reexami-
nation in a subject he or she has failed. A person is entitled to any number
of reexaminations, subject to this subsection and any other rules adopted by
the board.

A person passing the examination in any one or more subjects specified
in subsection (1)(c) of this section shall meet the educational requirements
of subsection (I)(b) of this section in effect on the date the person success-
fully completes the requirements of subsection (l)(c) of this section. The
board may provide, by rule, for exceptions to prevent what it determines to
be undue hardship to applicants.

(6) The board shall charge each applicant an examination fee for the
initial examination under subsection (I) of this section, or for reexamination
under subsection (5) of this section for each subject in which the applicant
is reexamined, or for evaluation of a person's educational qualifications un-
der subsection (2) of this section. The applicable fee shall be paid by the
person at the time he or she applies for examination, reexamination, or
evaluation of educational qualifications. Fees for examination, reexamina-
tion, or evaluation of educational qualifications shall be determined by the
board under chapter 18.04 RCW. There is established in the ((generl
fund)) state treasury an account to be known as the certified public ac-
countant examination account. All fees received from candidates to take
any or all sections of the certified public accountant examination shall be
deposited by the board into this account, and funds appropriated from the
account shall be used only for costs directly related to .he examination. All
earnings of investments of balances in the certified public accountant exam-
ination account shall be credited to the general fund.

(7) Persons who on July 1, 1983, held certified public accountant cer-
tificates previously issued under the laws of this state shall not be required
to obtain additional certificates under this chapter, but shall otherwise be

1 363 1

Ch. 57

WASHINGTON LAWS, 1985

subject to this chapter. Certificates previously issued shall, for all purposes,
be considered certificates issued under this chapter and subject to its
provisions.

(8)(a) Persons who on July 1, 1983, hold registrations as licensed pub-
lic accountants and annual permits to practice previously issued under the
laws of this state shall be entitled to practice public accounting and be
known as certified public accountants and to use the designation "CPA"
provided that these persons continue to hold permits to practice under this
chapter.

(b) Persons who held qualifications as licensed public accountants but
who do not hold annual permits to practice on July 1, 1983, are not entitled
to engage in the practice of public accounting under this chapter unless they
meet the requirements imposed by this chapter for certified public account-
ants. These persons shall not use the term "licensed public accountants" or
the designation "LPA."

Sec. 4. Section 15, chapter 323, Laws of 1959 and RCW 18.08.240 are
each amended to read as follows:

There is established in the state ((general ft d)) treasury the archi-
tects' license account, into which all fees paid pursuant to this chapter shall
be paid. All earnings of investments of balances in the architects' license
account shall be credited to the general fund.

Sec. 5. Section 3, chapter 126, Laws of 1965 ex. sess. and RCW 18-
.43.150 are each amended to read as follows:

All fees collected under the provisions of RCW 18.43.050, 18.43.080
and 18.43.13) !hall be divided and twenty percent paid into the state gen-
eral fund and eighty percent paid into the professional engineers' account
((of te state.. , fundc)), which account is hereby established in the
state treasury to be used to carry out the purposes and provisions of RCW
18.43.050, 18.43.060, 18.43.080, 18.43.100, 18.43.110, 18.43.120, 18.43-
.130, 18.43.140 and all other duties required for operation and enforcement
of this chapter. All earnings of investments of balances in the professional
engineers' account shall be credited to the general fund.

Sec. 6. Section 2, chapter 71, Laws of 1983 and RCW 18.72.390 are
each amended to read as follows:

Because it is the express purpose of this chapter to protect the public
health and to provide for a public agency to act as a disciplinary body for
members of the medical profession licensed to practice medicine and sur-
gery in this state, and because the health and well-being of the people of
this state are of paramount importance, there is hereby created an account
((wthin tl1 gne ra fund)) in the state treasury to be known as the medical
disciplinary account. All assessments, fines, and other funds collected or re-
ceived pursuant to this chapter shall be deposited in the medical disciplinary
account and used to administer and implement this chapter. All earnings of

[3641

Ch. 57

WASHINGTON LAWS, 1985

investments of balances in the medical disciplinary account shall be credited
to the general fund.

Sec. 7. Section 9, chapter 91, Laws of 1983 and RCW 27.34.090 are
each amended to read as follows:

All moneys in the state capitol historical museum association account
((esabli hed , a e RC.- 27.3.03,)) hereby created in the state treasury
and any moneys appropriated from that account, shall be expended for the
purposes of the state capital historical association museum as determined by
a majority of the governing board of the state capital historical association.
All earnings of investments of balances in the state capitol historical associ-
ation museum account shall be credited to the general fund.

Sec. 8. Section 2, chapter 120, Laws of 1934 and RCW 27.60.060 are
each amended to read as follows:

Subject to existing state law, the commission may disburse legislatively
appropriated funds for commemorative programs and activities. It may ac-
cept gifts or grants from public or private sources. It may generate earned
income through contractual licensing of its symbol for use in commercially
manufactured commemorative products or grant use of the symbol in rec-
ognition of services provided. Gifts, grants, and earned income shall be re-
tained in ((a sepaita acounit withn,,. th, ,,,al F1,,)) the centennial
commission account, hereby created in the state treasury for use by the
commission in the support of commemorative programs and activities de-
fined but not limited by RCW 27.60.040(l) (a) through (g). Funds not ex-
pended by December 31, 1990, shall revert to the general fund. All earnings
of investments of balances in the centennial commission account shall be
credited to the general fund.

Sec. 9. Section 28A.46.010, chapter 223, Laws of 1969 ex. sess. and
RCW 28A.46.010 are each amended to read as follows:

There is created a special state school fund to be known as the state
school equalization fund, into which shall be deposited such funds as are
directed by law to be placed therein. Any amounts in this fund in excess of
current appropriations shall be transferred by the state treasurer to the
general fund quarterly, on or before the twenty-fifth day of January, April,
July and October of each year. All appropriations made by the legislatuic
from the state school equalization fund shall be paid out of moneys in the
general fund of the state. All warrants drawn on the state school equaliza-
tion fund and presented for payment shall be paid from the general fund of
the state. All earnings of investments of balances in the state school equal-
ization fund shall be credited to the general fund.

Sec. 10. Scction I, chapter 55, Laws of 1981 and RCW 28B.10.821 are
each amended to read as follows:

1 365 I

Ch. 57

WASHINGTON LAWS, 1985

The state educational grant account is hereby established ((within-the
state-gene.ra!n)) in the state treasury. The commission shall deposit re-
funds and recoveries of student financial aid fiinds expended in prior biennia
in such account. Expenditures from such account shall be for financial aid
to needy or disadvantaged students. All earnings of investments of balances
in the state educational grant account shall be credited to the general fund.

Sec. 11. Section 2, chapter 135, Laws of 1973 1st ex. sess. and RCW
28B.10.851 are each amended to read as follows:

The proceeds from the sale of the bonds authorized herein, together
with all grants, donations, transferred funds and 'all other moneys which the
state finance committee may direct the state treasurer to deposit therein
shall be deposited in the state higher education construction account hereby
created in the state ((general-fuind)) treasury. All earnings of investments of
balances in the state higher education construction account shall be credited
to the general fund.

Sec. 12. Section 3, chapter 135, Laws of 1973 Ist ex. seas. and RCW
28B.10.852 are each amended to read as follows:

At the time the state finance committee determines to issue such bonds
or a portion thereof, it may, pending the issuing of such bonds, issue, in the
name of the state, temporary notes in anticipation of the money to be de-
rived from the sale of the bonds, which notes shall be designated as "bond
anticipation notes". Such portion of the proceeds of the sale of such bonds
that may be required for such purpose shall be applied to the payment of
the principal of and interest on such anticipation notes which have been is-
sued. The proceeds from the sale of bonds or notes authorized by RCW
28B.10.850 through 28B.10.855 shall be deposited in the state higher edu-
cation construction account ((of t.e general fund)) in the state treasury and
shall be used exclusively for the purposes specified in RCW 28B.10.850
through 28B.10.855 and for the payment of expenses incurred in the issu-
ance and sale of the bonds.

Sec. 13. Section 4, chapter 253, Laws of 1979 ex. sess. and RCW
28B.14D.040 are each amended to read as follows:

Except for that portion of the proceeds required to pay bond anticipa-
tion notes under RCW 28B.14D.020, the proceeds from the sale of the
bonds and bond anticipation notes authorized in this chapter, together with
all grants, donations, transferred funds, and all other moneys which the
state finance committee or the board of regents or board of trustees of any
of the state institutions of higher education may direct the state treasurer to
deposit therein, shall be deposited in the higher education construction ac-
count ((of th. gnt a' ,)) hereby created in the state treasury. All earn-
ings of investments of balances in the higher education construction account
shall be credited to the general fund.

1 366 1

Ch. 57

WASHINGTON LAWS, 1985

Sec. 14. Section 4, chapter 344, Laws of 1977 ex. sess. and RCW
28B.31.040 are each amended to read as follows:

Except for that portion of the proceeds required to pay bond anticipa-
tion notes pursuant to RCW 28B.31.020, the proceeds from the sale of the
bonds and/or bond anticipation notes authorized by this chapter, and any
interest earned on such proceeds, together with all grants, donations, trans-
ferred funds, and all other moneys which the state finance committee or the
board of regents of Washington State University may direct the state trea-
surer to deposit therein, shall be deposited in the Washington State Univer-
sity construction account ((of th, geeral fu11d)) hereby created in the state
treasury.

Sec. 15. Section 28B.40.370, chapter 223, Laws of 1969 ex. sess. as
amended by section 79, chapter 169, Laws of 1977 ex. sess. and RCW
28B.35.370 are each amended to read as follows:

Within thirty-five days from the date of collection thereof all general
tuition fees of each regional university and The Evergreen State College
shall be paid into the state treasury and these together with such normal
school fund revenues as provided in RCW 28B.35.751 as are received by the
state treasury shall be credited as follows:

(I) On or before June 30th of each year the board of trustees of each
regional university and The Evergreen State College, if issuing bonds pay-
able out of its generaltuition fees and above described normal school fund
revenues, shall certify to the state treasurer the amounts required in the en-
suing twelve months to pay and secure the payment of the principal of and
interest on such bonds. The amounts so certified by each regional university
and The Evergreen State College shall be a prior lien and chargde against all
general tuition fees and above described normal school fund revenues of
such institution. The state treasurer shall thereupon deposit the amounts so
certified in the Eastern Washington University bond retirement fund, the
Central Washington University bond retirement fund, the Western
Washington University bond retirement fund, or The Evergreen State Col-
lege bond retirement fund respectively, which funds are hereby created in
the state treasury, such funds for the regional universities being redesigna-
tions for the Eastern Washington State College bond retirement fund, the
Central Washington State College bond retirement fund, and the Western
Washington State College bond retirement fund, respectively. The amounts
deposited in the respective bond retirement funds shall be used exclusively
to pay and secure the payment of the principal of and interest on the tuition
fee bonds issued by such regional universities and The Evergreen State
College as authorized by law. If in any twelve month period it shall appear
that the amount certified by any such board of trustees is insufficient to pay
and secure the payment of the principal of and interest on the outstanding
general tuition fee and above described normal school fund revenue bonds
of its institution, the state treasurer shall notify the board of trustees and

1 367 1

Ch. 57

WASHINGTON LAWS, 1985

such board shall adjust its certificate so that all requirements of moneys to
pay and secure the payment of the principal of and interest on all such
bonds then outstanding shall be fully met at all times.

(2) All general tuition fees and above described normal school fund
revenue not needed for or in excess of the amounts certified to the state
treasurer as being required to pay and secure the payment of general tuition
fee or above described normal school fund revenue bond principal or interest
shall be deposited in the Eastern Washington University capital projects
account, the Central Washington University capital projects account, the
Western Washington University capital projects account, or The Evergreen
State College capital projects account respectively, which accounts are
hereby created in the ((geIrinal fun-d of th)) state treasury((",])), such
funds for the regional universities being redcsignations for the Eastern
Washington State College capital projects accoant, the Central Washington
State College capital projects account, and the Western Washington State
College capital projects account, respectively. The sums deposited in the re-
spective capital projects accounts shall be appropriated and expended ex-
clusively for the construction, reconstruction, erection, equipping,
maintenance, demolition and major alteration of buildings and other capital
assets, and the acquisition of sites, rights-of-way, easements, improvements
or appurtenances in relation thereto except for any sums transferred there-
from as authorized by law. All earnings of investments of balances in these
respective capital projects accounts shall be credited to the general fund.

Sec. 16. Section 20, chapter 15, Laws of 1970 ex. sess. as last amended
by section 4, chapter 112, Laws of 1974 ex. sess. and RCW 28B.50.360 are
each amended to read as follows:

There is hereby created in the state treasury a community college bond
retirement fund. Within thirty-five days from the date of start of each
quarter all general tuition fees of each such community college shall be paid
into the state treasury, and shall be credited as follows:

(1) On or before June 30th of each year the college board if issuing
bonds payable out of general tuition fees shall certify to the state treasurer
the amounts required in the ensuing twelve-month period to pay and secure
the payment of the principal of and interest on such bonds. The state trea-
surer shall thereupon deposit the amounts so certified in the community
college bond retirement fund which fund as required, is hereby created in
the state treasury. Such amounts of the funds deposited in the bond retire-
ment fund as are necessary to pay and secure the payment of the principal
of and interest on the tuition fee bonds issued by the college board as auth-
orized by this chapter shall be exclusively devoted to that purpose. If in any
twelve-month period it shall appear that the amount certified by the college
board is insufficient to pay and secure the payment of the principal of and
interest on the outstanding general tuition fee bonds, the state treasurer
shall notify the college board and such board shall adjust its certificate so

1 368 1

Ch. 57

WASHINGTON LAWS, 1985

that all requirements of moneys to pay and secure the payment of the prin-
cipal and interest on all such bonds then outstanding shall be fully met at
all times.

(2) That portion of the general tuition fees not required for or in excess
of the amounts necessary to pay and secure the payment of any of the bonds
as provided in subsection (I) above shall be deposited in the community
college capital projects account which account is hereby created in ((the
g ,e , funid, of)) the state treasury. The sums deposited in the capital pro-
jects account shall be appropriated and expended exclusively for the con-
struction, reconstruction, erection, equipping, maintenance, demolition and
major alteration of buildings and other capital assets owned by the state
board for community college education in the name of the state of
Washington, and the acquisition of sites, rights-of-way, easements, im-
provements or appurtenances in relation thereto, and for the payment of
principal of and interest on any bonds issued for such purposes. All earnings
of investments of balances in the community college capital projects account
shall be credited to the general fund.

(3) Notwithstanding the provisions of subsections (I) and (2) above, at
such time as all outstanding tuition fee bonds of the college board payable
from the community college bond retirement fund have been paid, re-
deemed, and retired, or at such time as ample provision has been made by
the state for full payment, from some source other than the community col-
lege bond retirement fund, of the principal of and the interest on and call
premium, if applicable, of such bonds as they mature and/or upon their call
prior to their maturity, through refunding or otherwise, that portion of all
general tuition fees of the community colleges equal to the amount required
to pay yearly debt service on any general obligation bonds issued by the
state in accordance with Article VIIi, section I, Washington state Consti-
tution, for community college purposes, shall be paid into the general fund
of the state treasury. The state finance committee shall determine whether
ample provision has been made for payment of such bonds payable from the
said bond retirement fund and shall determine the amount required to pay
yearly debt service on such general obligation bonds of the state. Nothing in
this subsection shall be construed as obligating the legislature or the state to
provide for payment of such community college tuition fee bonds from some
sourpe other than the community college bond retirement fund or as pledg-
ing the general credit of the state to the payment of such bonds.

Sec. 17. Section 3, chapter 133, Laws of 1972 ex. sess. and RCW
28B.56.030 are each amended to read as follows:

The proceeds from the sale of bonds authorized by this chapter and
any interest earned on the interim investment of such proceeds, shall be de-
posited in the community college capital improvements account hereby cre-
ated in the ((general-fund)) state treasury and shall be used exclusively for

i 369 1

Ch. 57

WASHINGTON LAWS, 1985

the purposes specified in this chapter and for payment of the expenses in-
curred in the issuance and sale of the bonds.

Sec. 18. Section 5, chapter 65, Laws of 1975 Ist ex. sess. and RCW
28B.57.050 ave cach amended to read as follows:

The proceeds from !he sale of the bonds and/or bond anticipation notes
authorized herein, together with all grants, donations, transferred funds,
and all other moneys which the state finance committee or the college board
may direct the state treasurer to deposit therein, shall be deposited in the
1975 community college capital construction account, hereby created in the
state ((general fund)) treasury. All earnings of investments of balances in
the 1975 community college capital construction account shall be credited
to the general fund.

Sec. 19. Section 4, chapter 349, Laws of 1977 ex. sess. and RCW
28C.50.040 are each amended to read as follows:

Except for that portion of the proceeds required to pay bond anticipa-
tion notes pursuant to RCW 28C.50.020, the proceeds from the sale of the
bonds and/or bond anticipation notes authorized in this chapter, together
with all grants, donations, transferred funds, and all other moneys which the
state finance committee may direct the state treasurer to deposit therein,
shall be deposited in the fire training construction account ((of-the--general
fund)) hereby created in the state treasury. All such proceeds shall be used
exclusively for the purposes specified in this chapter and for the payment of
the expenses incurred in connection with the sale and issuance of such bonds
and bond anticipation notes. All earnings of investments of such balances
shall be credited to the fire training construction account.

Sec. 20. Section 1, chapter 128, Laws of 1975-'76 2nd ex. sess. as last
amended by section 7, chapter 54, Laws of 1983 1 st ex. sess. and RCW 37-
.14.010 are each amended to read as follows:

Solely for the purpose of providing a matching grant for the planning,
design, acquisition, construction, furnishing, equipping, remodeling, and
landscaping of a regional Indian cultural, educational, tourist, and economic
development facility designated as the "people's lodge," the state finance
committee is authorized to issue general obligation bonds of the state of
Washington in the sum of one million dollars or so much thereof as shall be
required to finance that portion of the grant by the state for said project as
is set forth by appropriation from the Indian cultural center construction
account ((in-the-generalf)) in the state treasury for such purposes, to be
paid and discharged within thirty years of the date of issuance in accord-
ance with Article VIII, section I of the Constitution of the state of
Washington. All earnings of investments of balances in the Indian cultural
center construction account shall be credited to the general fund.

If one hundred fifteen thousand dollars or more in additional federal
and/or private funding is not secured within five years of September 1,

(3701

Ch. 57

WASHINGTON LAWS, 1985

1979, and applied toward the completion of the "people's lodge," ownership
of the property and/or facility developed with the proceeds of the bonds is-
sued under this section shall be transferred to the state. Expenditure of
these bond proceeds shall be conditioned on prior approval by the director
of general administration of any real estate acquisitions and of construction
plans for any building and/or grounds projects. The director's approval
shall be based on a finding that any real estate to be acquired is appraised
at or above the purchase price, that any construction plans for building
and/or grounds projects provide for completion of any facilities contem-
plated therein, and that there are funds in an amount sufficient to finish the
project so that it is fully operational for its intended uses.

The state finance committee is authorized to prescribe the form of such
bonds, the time of sale of all or any portion or portions of such bonds, and
the conditions of sale and issuance thereof.

Each such bond and bond anticipation note shall pledge the full faith
and credit of the state of Washington and contain an unconditional promise
to pay the principal and interest when due. The committee may provide that
the bonds, or any of them, may be called prior to the due date thereof under
such terms and conditions as it may determine. The state finance committee
may authorize the use of facsimile signatures in the issuance of the bonds.

Sec. 21. Section 9, chapter 184, Laws of 1971 ex. sess. and RCW 39-
.42.090 are each amended to read as follows:

The state finance committee may issue certificates of indebtedness in
such sum or sums that may be necessary to meet temporary deficiencies of
the treasury((;)). Such certificates may be issued only to provide for the
appropriations already made by the legislature and such certificates must be
retired and the debt discharged other than by refunding within twelve
months after the date of issuance.

For the purposes of this section, the state treasury shall include all
statutorily established funds and accounts except for any of the permanent
irreducible funds of the state treasury.

Sec. 22. Section 4, chapter 115, Laws of 1981 and RCW 40.14.025 are
each amended to read as follows:

The secretary of state and the director of financial management shall
jointly establish a schedule of fees and charges governing the services pro-
vided by the division of archives and records management to other state
agencies, offices, departments, and other entities. The schedule shall be de-
termined such that the fees and charges will provide the division with funds
to meet its anticipated expenditures during any allotment period.

There is created the archives and records management account ((with-
in time geiLal f nid,)) in the state treasury which shall consist of all fees and
charges collected under this section. The account shall be appropriated ex-
clusively for use by the secretary of state for the payment of costs and ex-
penses incurred in the operation of the division of archives and records

13711

Ch. 57

WASHINGTON LAWS, 1985

management. All earnings of investments of balances in the archives and
records management account shall be credited to the general fund.

See. 23. Section I, chapter 274, Laws of 1975 Ist ex. sess. as last
amended by section 1, chapter 242, Laws of 1984 and RCW 41.04.260 are
each amended to read as follows:

(1) There is hereby created a committee for deferred compensation to
be composed of five members appointed by the governor, one of whom shall
be a representative of an employee association or union certified as an ex-
clusive representative of at least one bargaining unit of classified employees,
one who shall be a representative of either a credit union, savings and loan
association, mutual savings bank or bank, one who possesses expertise in the
area of insurance or investment of public funds, one who shall be the state
attorney general or his designee, and one additional member selected by the
governor. The committee shall serve without compensation but shall receive
travel expenses as provided for in RCW 43.03.050 and 43.03.060 as now
existing or hereafter amended.

(2) The deferred compensation revolving fund is hereby created in the
state treasury. All expenses of the committee including staffing and admin-
istrative expenses shall be paid out of the deferred compensation revolving
fund.

The amount of compensation deferred by employees under agreements
entered into under the authority contained in RCW 41.04.250 shall be paid
into the revolving fund and shall be sufficient to cover costs of administra-
tion and staffing in addition to such other amounts as determined by this
committee. The revolving fund shall be used to carry out the purposes of
RCW 41.04.250. All eligible state employees shall be given the opportunity
to participate in agreements entered into by the committee under RCW 41-
.04.250. State agencies shall cooperate with the committee in providing em-
ployees with the opportunity to participate. Any county, municipality, or
other subdivision of the state may elect to participate in any agreements
entered into by the committee under RCW 41.04.250, including the making
of payments therefrom to the employees participating in a deferred com-
pensation plan upon their separation from state or other qualifying service.
Accordingly, the revolving fund shall be considered to be a public pension or
retirement fund within the meaning of Article XXIX, section I of the state
Constitution, for the purpose of determining eligible investments and depos-
its of the moneys therein. All moneys in the revolving fund, all property and
rights purchased therewith, and all income attributable thereto, shall re-
main (until made available to the participating employee or other benefi-
ciary) solely the money, property, and rights of the state and participating
counties, municipalities and subdivisions (without being restricted to the
provision of benefits under the plan) subject only to the claims of the state's
and participating jurisdictions' general creditors. Participating jurisdictions
shall each retain property rights separately.

[372 1

Ch. 57

WASHINGTON LAWS, 1985

(3) The state investment board, at the request of the deferred compen-
sation committee, is authorized to invest moneys in the deferred compensa-
tion revolving fund in accordance with RCW 43.84.150. Except as provided
in RCW 43.33A.160, one hundred percent of all earnings from these in-
vestments shall accrue directly to the deferred compensation revolving fund.
The earnings on any surplus balances in the deferred compensation revolv-
ing fund shall be credited to the deferred compensation fund, notwithstand-
ing RCW 43.84.090.

(4) The deferred compensation committee shall- keep or cause to be
kept full and adequate accounts and records of the assets, obligations,
transactions, and affairs of any deferred compensation plans created under
RCW 41.04.250 through 41.04.260.

The deferred compensation committee shall file an annual report of the
financial condition, transactions, and affairs of the deferred compensation
plans under the committee's jurisdiction. A copy of the annual report shall
be filed with the speaker of the house of representatives, the president of the
senate, the governor, and the state auditor.

(5) Members of the deferred compensation committee shall be deemed
to stand in a fiduciary relationship to the employees participating in the de-
ferred compensation plans created under RCW 41.04.250 through 41.04-
.260 and shall discharge the duties of their respective positions in good faith
and with that diligence, care, and skill which ordinary prudent persons
would exercise under similar circumstances in like positions.

(6) The committee may adopt rules necessary to carry out the purposes
of RCW 41.04.250 and 41.04.260.

Sec. 24. Section 4, chapter 39, Laws of 1970 ex. sess. as amended by
section 3, chapter 136, Laws of 1977 ex. sess. and RCW 41.05.040 are each
amended to read as follows:

There is hereby created a fund within the state treasury, designated as
the "state employees insurance fund", to be used by the trustee as a revolv-
ing fund for the deposit of contributions, dividends and refunds, and for
payment of premiums for employee insurance benefit contracts entered into
in accordance with instructions of the board and payments authorized by
RCW 41.05.030(2). Moneys from the state employees insurance fund shall
be disbursed by the state treasurer by warrants on vouchers duly authorized
by the trustee. Notwithstanding RCW 43.84.090, all earnings of invest-
ments of balances in the state employees insurance fund shall be credited to
this fund.

Sec. 25. Section 2, chapter 25, Laws of 1967 ex. sess. as last amended
by section 1, chapter 9, Laws of 1981 and RCW 42.16.011 are each
amended to read as follows:

A state payroll revolving account ((il t... ht gr, Fund)) and an
agency payroll revolving fund are created in the state treasury, for the pay-
ment of compensation to employees and officers of the state and distribution

I 373 1

Ch. 57

WASHINGTON LAWS, 1985

of all amounts withheld therefrom pursuant to law and amounts authorized
by employees to be withheld pursuant to law; also for the payment of the
state's contributions for retirement and insurance and other employee bene-
fits: PROVIDED, That the utilization of the state payroll revolving account
shall be optional except for agencies whose payrolls are prepared under a
centralized system established pursuant to regulations of the director of fi-
nancial management: PROVIDED FURTHER, That the utilization of the
agency payroll revolving fund shall be optional for agencies whose opera-
tions are funded in whole or part other than by funds appropriated from the
state treasury.

Sec. 26. Section 43.01.050, chapter 8, Laws of 1965 as last amended
by section 5, chapter 4, Laws of 1981 2nd ex. sess. and RCW 43.01.050 are
each amended to read as follows:

Each state officer or other person, other than county treasurer, who is
authorized by law to collect or receive moneys which are required by statute
to be deposited in the state treasury shall transmit to the state treasurer
each day, all such moneys collected by him on the preceding day: PRO-
VIDED, That the state treasurer may in his discretion grant exceptions
where such daily transfers would not be administratively practical or feasi-
ble. In the event that remittances are not accompanied by a statement des-
ignating source and fund, the state treasurer shall deposit these moneys ((in
the stat g ,cial fund)) in an account hereby created in the state treasury
to be known as the undistributed receipts account. These moneys shall be
retained in the account until such time as the transmitting agency provides
a statement in duplicate of the source from which each item of money was
derived and the fund into which it is to be transmitted. The director of fi-
nancial management in accordance with RCW 43.88.160 shall promulgate
regulations designed to assure orderly and efficient administration of this
account. In the event moneys are deposited in this account that constitute
overpayments, refunds may be made by the remitting agency without virtue
of a legislative appropriation.

Sec. 27. Section 338, chapter 258, Laws of 1984 and RCW 43.08.250
are each amended to read as follows:

The money received by the state treasurer from fees, fines, forfeitures,
penalties, reimbursements or assessments by any court organized under Ti-
tle 3 or 35 RCW, or chapter 2.08 RCW, shall be deposited in the public
safety and education account which is hereby created in the state ((genera-I
ftmd)) treasury. The legislature shall appropriate the funds in the account
to promote traffic safety education, highway safety, criminal justice train-
ing, crime victims' compensation, judicial education, the judicial informa-
tions system, winter recreation parking, and state game programs. All
earnings of investments of balances in the public safety and education ac-
count shall be credited to the general fund.

1 374 1

Ch. 57

WASHINGTON LAWS, 1985

Sec. 28. Section 12, chapter 167, Laws of 1975 1 st ex. sess. and RCW
43.19.610 are each amended to read as follows:

There is hereby established in the ((general Fund oftl.h)) state treasury
an account to be known as the motor transport account into which shall be
paid all moneys, funds, proceeds, and receipts as provided in RCW 43.19-
.615 and as may otherwise be provided by law. Disbursements therefrom
shall be made in accordance with the provisions of RCW 43.19.560 through
43.19.630, 43.41.130 and 43,41.140 as authorized by the director or his
duly authorized representative and as may be provided by law. All earnings
of investments of balances in the motor transport account shall be credited
to the general fund.

Sec. 29. Section 5, chapter 168, Laws of 1983 and RCW 43.24.072 are
each amended to read as follows:

There is created in the state treasury an account ((within the ge,
ftmd)) to be known as the health professions account. All fees received by
the department for health professions licenses, registration, certifications,
renewals, or examinations shall be forwarded to the state treasurer who
shall credit such moneys to the health professions account. All expenses in-
curred in carrying out the health professions licensing activities of the de-
partment shall be paid from the account as authorized by legislative
appropriation. Any residue in the account shall be accumulated and shall
not revert to the general fund at the end of the biennium. All earnings of
investments of balances in the health professions account shall be credited
to the general fund.

The director shall biennially prepare a budget request based on the
anticipated costs of administering the health professions licensing activities
of the department which shall include the estimated income from health
professions fees.

Sec. 30. Section 3, chapter 197, Laws of 1979 ex. sess. and RCW 43-
.31.942 are each amended to read as follows:

At the time the state finance committee determines to issue the bonds
authorized in RCW 43.31.940, or a portion thereof, it may, pending the is-
suance thereof, issue, in the name of the state, temporary notes in anticipa-
tion of the money to be derived from the sale of the bonds, which notes shall
be designated as "bond anticipation notes." The proceeds from the sale of
bonds and notes authorized by RCW 43.31.940 and this section shall be
deposited in the Pacific northwest festival facility construction account,
hereby created ((in tle g erIal Fund)) in the state treasury, and shall be
used exclusively for the purposes specified in RCW 43.31.940 through
((43.31.954)) 43.31.948 and for the payment of expenses incurred in the is-
suance and sale of the bonds and notes: PROVIDED, That such portion of
the proceeds of the sale of such bonds as may be required for the payment
of the principal and interest on such anticipation notes as have been issued,
shall be deposited in the Pacific northwest festival facility bond redemption

13751

Ch. 57

WASHINGTON LAWS, 1985

fund of 1979 in the state treasury created by RCW 43.31.946. All earnings
of investments of balances in the Pacific northwest festival facility con-
struction account shall be credited to the general fund.

Sec. 31. Section 2, chapter 260, Laws of 1979 ex. sess. and RCW 43-
.31.958 are each amended to read as follows:

At the time the state finance committee determines to issue the bonds
authorized in RCW 43.31.956, it may, pending issuance thereof, issue, in
the name of the state, temporary notes in anticipation of the money to be
derived from the sale of the bonds, which notes shall be designated as "bond
anticipation notes." The proceeds from the sale of the bonds and notes
authorized by RCW 43.31.956, and this section, shall be deposited in the
"cultural facilities construction account" hereby created ((in the generial
fund)) in the state treasury, and shall be used exclusively for the purposes
specified in RCW 43.31.956 through 43.31.964 and for the payment of ex-
penses incurred in the issuance and sale of the bonds and notes: PROVID-
ED, That such portion of the proceeds of the sale of such bonds as may be
required for the payment of the principal and interest on such anticipation
notes, as have been issued, shall be deposited in the cultural facilities bond
redemption fund of 1979 in the state treasury created by RCW 43.31.962.
All earnings of investments of balances in the cultural facilities construction
account shall be credited to the general fund.

Sec. 32. Section 10, chapter 10, Laws of 1982 and RCW 43.33A.160
are each amended to read as follows:

(1) The state investment board shall be funded from the earnings of
the funds managed by the state investment board, proportional to the value
of the assets of each fund, subject to legislative appropriation.

(2) There is established ((within th. ge1 -at fund)) in the state trea-
sury a state investment board expense account from which shall be paid the
operating expenses of the state investment board. Prior to November I of
each even-numbered year, the state investment board shall determine and
certify to the state treasurer and the office of financial management the
value of the various funds managed by the investment board in order to de-
termine the proportional liability of the funds for the operating expenses of
the state investment board. Pursuant to appropriation, the state treasurer is
authorized to transfer such moneys from the various funds managed by the
investment board to the state investment board expense account as are nec-
essary to pay the operating expenses of the investment board. All earnings
of investments of balances in the state investment board expense account
shall be credited to the state investment board expense account.

Sec. 33. Section I, chapter 87, Laws of 1984 and RCW 43.51.200 are
each amended to read as follows:

(I) Any lands owned by the state parks and recreation commission,
which are determined to be surplus to the needs of the state for development

1 3761

Ch. 57

WASHINGTON LAWS, 1985

for state park purposes and which the commission proposes to deed to a lo-
cal government or other entity, shall be accompanied by a clause requiring
that if the land is not used for outdoor recreation purposes, ownership of the
land shall revert to the state parks and recreation commission.

(2) The state parks and recreation commission, in cases where land
subject to such a reversionary clause is proposed for use or disposal for
purposes other than recreation, shall require that, if the land is surplus to
the needs of the commission for park purposes at the time the commission
becomes aware of its proposed use for nonrecreation purposes, the holder of
the land or property shall reimburse the commission for the release of the
reversionary interest in the land. The reimbursement shall be in the amount
of the fair market value of the reversionary interest as determined by a
qualified appraiser agreeable to the commission. Appraisal costs shall be
borne by the local entity which holds title to the land.

(3) Any funds generated under a reimbursement under this section
shall be deposited in the parkland acquisition account ((in the state gerial
fand;)) which is hereby created in the state treasury. Moneys in this ac-
count are to be used solely for the purchase or acquisition of property for
use as state park property by the commission, as directed by the legislature;
all such funds shall be subject to legislative appropriation. All earnings of
investments of balances in the parkland acquisition account shall be credit-
ed to the general fund.

Sec. 34. Section 2, chapter 210, Laws of 1971 ex. sess. as last amended
by section 2, chapter 271, Laws of 1981 and RCW 43.51.280 are each
amended to read as follows:

There is hereby created the trust land purchase account in the state'
((general funid)) treasury. Any revenues accruing to this account shall be
used for the purchase of the entire Heart Lake property described in RCW
43.51.270(3), to include all reasonable costs of acquisition, and a fee inter-
est or such other interest in state trust lands presently used for park pur-
poses as the state parks and recreation commission shall determine and to
reimburse the state parks and recreation commission for the cost of collect-
ing such fees beginning with the 1973-75 fiscal biennium. Any funds re-
maining in the account shall be used for the renovation and redevelopment
of state park structures and facilities to extend the original life expectancy
or correct damage to the environment of state parks and for the mainte-
nance and operation of state parks in the 1981-83 biennium. Thereafter, the
funds shall not be used for such purposes until the money in the account
satisfies the payment required to be made in the contract for sale of lands in
section I of this chapter, the acquisition of the Heart Lake property, and
those amounts necessary to pay for the remaining trust assets of timber sit-
uated on the lands described in section I on a schedule satisfactory to the
board of natural resources. All earnings of investments of balances in the
trust land purchase account shall be credited to the general fund.

1 377 1

Ch. 57

WASHINGTON LAWS, 1985

Sec. 35. Section 3, chapter 209, Laws of 1975 Ist ex. sess. as amended
by section 3, chapter II, Laws of 1982 and RCW 43.51.310 arc each
amended to read as follows:

There is hereby created the winter recreational program account in the
((geie,,I fuind)) state treasury. Special winter recreational area parking
permit fees collected under this chapter shall be remitted to the state trea-
surer to be deposited in the winter recreational program account and shall
be appropriated only to the commission for nonsnowmobile winter recre-
ation purposes including the administration, acquisition, development, oper-
ation, planning, and maintenance of winter recreation facilities and the
development and implementation of winter recreation, safety, enforcement,
and education programs. The commission may accept gifts, grants, dona-
tions, or moneys from any source for deposit in the winter recreational pro-
gram account. All earnings of investments of balances in the winter
recreational program account shall be credited to the general fund.

Any public agency in this state may develop and implement winter
recreation programs. The commission may make grants to public agencies
and contract with any public 9r private agency or person to develop and
implement winter recreation programs.

Sec. 36. Section 43.79.080, chapter 8, Laws of 1965 and RCW 43.79-
.080 are each amended to read as follows:

There shall be in the state treasury a fund known and designated as the
"University of Washington building account" ((iii he genalfind)).

Sec. 37. Section 43.79.201, chapter 8, Laws of 1965 as amended by
section 2, chapter 135, Laws of 1965 ex. sess. and RCW 43.79.201 are each
amended to read as follows:

All moneys in the state treasury to the credit of that fund now denoted
as the C.E.P. & R.I. fund on and after March 20, 1961, and all moneys
thereafter paid into the state treasury for or to the credit of such fund shall
be and are hereby transferred to and placed in the charitable, educational,
penal and reformatory institutions account, hereby created, in the state
((genrial fund)) treasury, into which fund there shall also be deposited all
moneys arising from the sale, lease or transfer of the land granted by the
United States government to the state for charitable, educational, penal and
reformatory institutions by section 17 of the enabling act, or otherwise set
apart for such institutions, except all moneys arising from the sale, lease, or
trannfer of that certain one hundred thousand acres of such land assigned
for the support of the University of Washington by chapter 91, Laws of
1903 and section 9, chapter 122, Laws of 1893. All earnings of investments
of balances in the charitable, educational, penal and reformatory institu-
tions account shall be credited to the general fund.

1 378 I

Ch. 57

WASHINGTON LAWS, 1985

Sec. 38. Section 43.79.330, chapter 8, Laws of 1965 as last amended
by section 3, chapter 242, Laws of 1981 and RCW 43.79.330 arc each
amended to read as follows:

All moneys to the credit of the following state funds on the first day of
August, 1955, and all moneys thereafter paid to the state treasurer for or to
the credit of such funds, are hereby transferred to the following accounts in
the state ((geneal fuind)) treasury, the creation of which is hereby
authorized:

(I) Capitol building construction fund moneys, to the capitol building
construction account;

(2) Cemetery fund moneys, to the cemetery account;
(3) Feed and fertilizer fund moneys, to the feed and fertilizer account;
(4) Forest development fund moneys, to ihe forest development

account;
(5) Harbor improvement fund moneys, to the harbor improvement

account;
(6) Millersylvania Park current fund moneys, to the Millersylvania

Park current account;
(7) Puget Sound pilotage fund moneys, to the Puget Sound pilotage

account;
(8) Real estate commission fund moneys, to the real estate commission

account;
(9) Reclamation revolving fund moneys, to the reclamation revolving

account;
(10) University of Washington building fund moneys, to the University

of Washington building account; ((and))
(11) State College of Washington building fund moneys, to the

Washington State University building account;
(12) All earnings of investments of balances in the capitol building

construction accou..t, the cemetery account, the feed and fertilizer account,
the harbor improvement account, the Millersylvania Park current account,
the Puget Sound pilotage account, the real estate commission account, and
the reclamation revolving account shall be credited to the general fund; and

(13) Except as provided in RCW 43.84.090, all earnings of investments
of balances in the forest development account, the University of Washington
building account, and the Washington State University building account
shall be credited to these respective accounts.

Sec. 39. Section 43.79.335, chapter 8, Laws of 1965 and RCW 43.79-
.335 are each amended to read as follows:

Upon and after June 30, 1961 the account ((wthin the1 g,, fund))
in the state treasury known as the "State College of Washington Building
Account" shall be known and referred to as the "Washington State Univer-
sity Building Account." This section shall not be construed as effecting any

[379 1

Ch. 57

WASHINGTON LAWS, 1985

change in such fund other than the name thereof and as otherwise provided
by law.

Sec. 40. Section 43.79.350, chapter 8, Laws of 1965 as amended by
section 6, chapter 4, Laws of 1981 2nd ex. sess. and RCW 43.79.350 are
each amended to read as follows:

There is established in the state ((gneineal furnd)) treasury a special ac-
count to be known as the suspense account. All moneys which heretofore
have been deposited with the state treasurer in the state treasurer's suspense
fund, and moneys hereafter received which are contingent on some future
action, or which cover overpayments and are to be refunded to the sender in
part or whole, and any other moneys of which the final disposition is not
known, shall be transmitted to the state treasurer and deposited in the sus-
pense account ((in tle state ge l fund)).

Sec. 41. Section 18, chapter 16, Laws of 1983 Ist ex. sess. and RCW
43.79.445 are each amended to read as follows:

There is established an account in the ((,. fd und r t, jui-
diction of t sta e treasurer)) state treasury referred to as the "death in-
vestigations' account" which shall exist for the purpose of receiving,
holding, investing, and disbursing funds appropriated or provided in section
20, chapter 16, Laws of 1983 ist ex. sess. All earnings of investments of
balances in the death investigations' account shall be credited to the general
fund.

Moneys in the death investigations' account shall be disbursed by the
slate treasurer once every year on December 31 and at any other time de-
termined by the treasurer. The above-mentioned entities and individuals
may submit billings to the state treasurer prior to December 31.

Sec. 42. Section 2, chapter 244, Laws of 1984 and RCW 43.79.450 are
each amended to read as follows:

(I) The public works assistance account is hereby established in the
((genera--fund)) state treasury. At the beginning of each biennium after
June 30, 1985, the state treasurer shall transfer from the general fund to
the public works assistance account an amount of money which, when com-
bined with money remaining in the account from the previous biennium ex-
cluding proceeds from the sale of bonds, will equal ten million dollars.

(2) Moneys in the public works assistance account may be spent only
for payment of the principal of and interest on bonds issued under RCW
43.79.452, and other purposes related to loans under RCW 43.63A.200 as
specified by legislative appropriation.

(3) Bonds for which revenues to the public works assistance account
have been pledged shall not be issued if such bonds will cause the aggregate
debt for which revenues to the public works assistance account will be
pledged to exceed that amount for which payments of principal and interest

13801

Ch. 57

WASHINGTON LAWS, 1985

in any fiscal year will equal projected revenues to the public works assist-
ance account for that fiscal year. However, bonds for which revenues to the
public works assistance account have been pledged are general obligations
of the state of Washington and shall pledge the full faith and credit of the
state to payment of the principal thereof and the interest thereon, and shall
contain an unconditional promise to pay the principal and interest as the
same shall become due. The owner and holder of each of the bonds or the
trustee for the owner and holder of any of the bonds may by mandamus or
other appropriate proceeding require the transfer and payment of funds as
directed in this section.

(4) All earnings of investments of balances in the public works assist-
ance account shall be credited to the general fund.

Sec. 43. Section 43.83.020, chapter 8, Laws of 1965 and RCW 43.83-
.020 are each amended to read as follows:

The proceeds from the sale of the bonds authorized herein shall be de-
posited in the state building construction account ((of the ge. .., l fu ,d))
which is hereby established in the state treasury and shall be used exclu-
sively for the purposes of carrying out the provisions of the capital appro-
priation act of 1959, and for payment of the expense incurred in the
printing, issuance, and sale of such bonds. All earnings of investments of
balances in the state building construction account shall be credited to the
general fund.

Sec. 44. Section 3, chapter 127, Laws of 1972 ex. sess. and RCW 43-
.83A.030 arc each amended to read as follows:

The proceeds from the sale of bonds authorized by this chapter and
any interest earned on the interim investment of such proceeds, shall be de-
posited in the state and local improvements revolving account hereby cre-
ated in the ((general ftind)) state treasury and shall be used exclusively for
the purpose specified in this chapter and for payment of the expenses in-
curred in the issuance and sale of the bonds.

Sec. 45. Section 3, chapter 128, Laws of 1972 ex. sess. and RCW 43-
.83B.030 are each amended to read as follows:

The proceeds from the sale of bonds authorized by this chapter, and
any interest earned on the interim investment of such proceeds, shall be de-
posited in the state and local improvements revolving account hereby cre-
ated in the ((genal fund)) state treasury and shall be used exclusively for
the purpose specified in this chapter and for payment of the expenses in-
curred in the issuance and sale of the bonds.

Sec. 46. Section 13, chapter I, Laws of 1977 ex. sess. and RCW 43-
.83B.360 are each amended to read as follows:

At the time the state finance committee determines to issue such bonds
authorized in RCW 43.83B.300, and 43.83B.355 through 43.83B.375 or a
portion thereof, it may, pending the issuance thereof, issue in the name of

13811

Ch. 57

WASHINGTON LAWS, 1985

the state, temporary notes in anticipation of the money to be derived from
the sale of the bonds, which notes shall be designated as "bond anticipation
notes". The proceeds from the sale of bonds and notes authorized by RCW
43.8313.300, and 43.83B.355 through 43.83B.375 shall be deposited in the
state emergency water projects revolving account, hereby created ((in-the
genera+-fund)) in the state treasury, and shall be used exclusively for the
purposes specified in RCW 43.83B.300, and 43.8313.355 through 43.83B-
.375 and for the payment of expenses incurred in the issuance and sale of
such bonds and notes: PROVIDED, That such portion of the proceeds of
the sale of such bonds as may be required for the payment of the principal
and interest on such anticipation notes as have been issued, shall be depos-
ited in the state emergency water projects bond redemption fund of 1977 in
the state treasury created by RCW 43.83B.370. All earnings of investments
of balances in the state emergency water projects revolving account shall be
credited to the general fund.

Sec. 47. Section 3, chapter 129, Laws of 1972 ex. sess. and RCW 43-
.83C.030 are each amended to read as follows:

The proceeds from the sale of bonds authorized by this chapter, and
any interest earned on the interim investment of such proceeds, shall be de-
posited in the state and local improvements revolving account hereby cre-
ated in the ((gencral-fun-d)) state treasury and shall be used exclusively for
the purpose specified in this chapter and for payment of the expenses in-
curred in the issuance and sale of the bonds.

Sec. 48. Section 3, chapter 130, Laws of 1972 ex. sess. and RCW 43-
.83D.030 are each amended to read as follows:

The proceeds from the sale of bonds authorized by this chapter, and
any interest earned on the interim investment of such proceeds, shall be de-
posited in the state and local improvements revolving account in the ((genm
eral Fund)) state treasury and shall be used exclusively for the purpose
specified in this chapter and for payment of the expenses incurred in the is-
suance and sale of the bonds.

Sec. 49. Section 3, chapter 125, Laws of 1975-'76 2nd cx. sess. and
RCW 43.83H.030 are each amended to read as follows:

At the time the state finance committee determines to issue such bonds
authorized in RCW 43.83H.010 or a portion thereof, pending the issuance
of such bonds, it may issue, in the name of the state, temporary notes in
anticipation of the money to be derived from the sale of the bonds, which
notes shall be designated as "anticipation notes". The proceeds from the
sale of bonds and notes authorized by this chapter shall be deposited in the
state social and health services construction account ((of the generl fund))
hereby created in the state treasury and shall be used exclusively for the
purposes specified in this chapter and for the payment of expenses incurred
in the issuance and sale of such bonds and notes: PROVIDED, Such portion

(382 1

Ch. 57

WASHINGTON LAWS, 1985

of the proceeds of the sale of such bonds as may be required for the pay-
ment of the principal and interest on such anticipation notes as have been
issued, shall be deposited in the bond redemption fund created in RCW 43-
.83H.050. All earnings of investments of balances in the state social and
health services construction account shall be credited to the general fund.

Sec. 50. Section 4, chapter 224, Laws of 1979 ex. sess. and RCW 43-
.831.166 are each amended to read as follows:

Except for that portion of the proceeds required to pay bond anticipa-
tion notes under RCW 43.831.162, the proceeds from the sale of the bonds
and/or bond anticipation notes authorized in RCW 43.831.160 through 43-
.831.170, together with all grants, donations, transferred funds, and all other
moneys which the state finance committee may direct the state treasurer to
deposit therein, shall be deposited in the fisheries capital projects account
((of the rci ,a fun1d)) in the state treasury. All of these proceeds shall be
used exclusively for the purposes specified in RCW 43.831.160 through 43-
.831.170 and for the payment of the expenses incurred in connection with
the sale and issuance of the bonds and bond anticipation notes. All earnings
of investments of balances in the fisheries capital projects account shall be
credited to the general fund.

NEW SECTION. Sec. 51. A new section is added to chapter 43.84
RCW to read as follows:

Except as provided in RCW 43.84.090, all earnings of investments of
surplus balances in the state treasury shall be deposited to the treasury in-
come account, which account is hereby established in the state treasury.

On or before July 20 of each year, the state treasurer shall distribute
all earnings credited to the treasury income account as of June 30 to the
funds for the fiscal year in which it was earned. Except as otherwise pro-
vided by statute, the state treasurer shall credit the various accounts and
funds in the state treasury their proportionate share of earnings based upon
each fund's average daily balance for the period: PROVIDED, That earn-
ings on the balances of the forest reserve fund, the federal forest revolving
fund, the liquor excise tax fund, the treasury income account, the suspense
account, the undistributed receipts account, the state payroll revolving ac-
count, the agency vendor payment revolving fund, the local leasehold excise
tax account, and the local sales and use tax account shall be credited to the
state treasurer's service fund: PROVIDED FURTHER, That earnings on
the balances of the tort claims revolving fund, the agency payroll revolving
fund, the special fund salary and insurance contribution increase revolving
fund and special fund semimonthly payroll revolving fund shall be credited
to the state general fund.

Sec. 52. Section 2, chapter 280, Laws of 1981 and RCW 43.88.525 are
each amended to read as follows:

I 3831

Ch. 57

WASHINGTON LAWS, 1985

A budget stabilization account is hereby created as an account in the
((griLial fun uf the)) state treasury for the purposes set forth in RCW
43.88.520 through 43.88.540. There shall be deposited into the stabilization
account the revenues described in RCW 43.88.530 and such other amounts
as the legislature may from time to time direct to be deposited in the ac-
count. The governor's biennial budget document for the 1983-85 biennium
and for each succeeding biennium shall contain a request for necessary
transfers from the general fund to the budget stabilization account of those
revenues identified in RCW 43.88.530. All earnings of investments of bal-
ances in the budget stabilization account shall be credited to the general
fund.

Sec. 53. Section 4, chapter 5, Laws of 1965 as amended by section 10,
chapter 158, Laws of 1979 and RCW 43.99.040 are each amended to read
as follows:

There is created the marine fuel tax refund account in the ((general
fmind)) state treasury. All earnings of investments of balances in the marine
fuel tax refund account shall be credited to the general fund. From time to
time, but at least once each biennium, the director of licensing shall request
the state treasurer to refund from the motor vehicle fund amounts which
have been determined to be tax on marine fuel. The state treasurer shall
refund such amounts and place them in the marine fuel tax refund account
to be held for those entitled thereto pursuant to chapter 82.36 RCW and
RCW 43.99.050, except that he shall not refund and place in the marine
fuel tax refund account for any period for which a determination has been
made pursuant to RCW 43.99.030 more than the greater of the following
amounts: (i) An amount equal to two percent of all moneys paid to him as
motor vehicle fuel tax for such period, (2) an amount necessary to meet all
approved claims for refund of tax on marine fuel for such period.

Sec. 54. Section 6, chapter 5, Laws of 1965 as amended by section 1,
chapter 62, Laws of 1967 ex. sess. and RCW 43.99.060 are each amended
to read as follows:

There is created the outdoor recreation account in the ((general fund))
state treasury, in which shall be deposited all moneys received from the
marine fuel tax refund account pursuant to RCW 43.99.070, the proceeds
of the bond issue authorized by chapter 12, Laws of 1963, extraordinary
session, and any moneys made available to the state of Washington by the
federal government for outdoor recreation not specifically designated for
another fund or agency. All earnings of investments of balances in the out-
door recreation account shall be credited to the general fund.

Grants, gifts, or other financial assistance awarded or designated for a
particular purpose, or proceeds received from public bodies as administra-
tive cost contributions, may be received and, when appropriated by the leg-
islature, may be expended in accordance with the general budget and
accounting act.

1 384]

Ch. 57

WASHINGTON LAWS, 1985

Sec. 55. Section 7, chapter 221, Laws of 1979 ex. sess. and RCW 43-
.99C.040 are each amended to read as follows:

The proceeds from the sale of the bonds and bond anticipation notes
authorized in this chapter, together with all grants, donations, transferred
funds, and all of the moneys which the state finance committee or the state
department of social and health services may direct the state treasurer to
deposit therein, shall be deposited in the 1979 handicapped facilities con-
struction account ((i, the state g-enial fund,)) hereby created in the state
treasury: PROVIDED, That such portion of the proceeds of the sale of the
bonds as may be required for the payment of the principal of and the inter-
est on any outstanding bond anticipation notes, together with accrued inter-
est on the bonds received from the purchasers upon their delivery, shall be
deposited in the 1979 handicapped facilities bond retirement fund. All
earnings of investments of balances in the 1979 handicapped facilities con-
struction account shall be credited to the general fund.

Sec. 56. Section 3, chapter 159, Laws of 1980 and RCW 43.99F.030
are each amended to read as follows:

The proceeds from the sale of bonds authorized by this chapter shall be
deposited in the state and local improvements revolving account, Waste
Disposal Facilities, 1980 hereby created in the ((genera-tFnd)) state trea-
sury and shall be used exclusively for the purpose specified in this chapter
and for payment of the expenses incurred in the issuance and sale of the
bonds. All earnings of investments of balances of such account shall be
credited to the state and local improvements revolving account, waste dis-
posal facilities, 1980.

Sec. 57. Section 3, chapter 212, Laws of 1977 ex. sess. as last amended
by section 1, chapter 127, Laws of 1981 and RCW 43.101.210 are each
amended to read as follows:

(I) Costs of criminal justice training shall be borne in part by those
who necessitate the establishment and maintenance of the criminal justice
system.

(2) In each instance of bail forfeiture or monetary penalty paid in lieu
of a court appearance attendant to any violation of a law of this state or an
ordinance of a city or county except an ordinance relating to vehicles un-
lawfully left or parked, an assessment which shall be in addition to such bail
forfeited or penalty paid shall be collected and forwarded within thirty days
of receipt of such assessment by the clerk of the court, or the county trea-
surer, to the state treasurer to be deposited in an account within the state
((geniiral fun d)) treasury to be known as the criminal justice training ac-
count, hereby created, funds from which shall be appropriated by law to the
Washington state criminal justice training commission as established by
chapter 43.101 RCW: PROVIDED, That funds in the criminal justice
training account may be transferred to the state general fund by statute
prior to June 30, 1981. The amount of the assessment shall be as follows:

1 3851

Ch. 57

WASHINGTON LAWS, 1985

(a) When forfeiture or penalty is ten dollars to nineteen dollars and
ninety-nine cents, four dollars;

(b) When forfeiture or penalty is twenty dollars to thirty-nine dollars
and ninety-nine cents, seven dollars;

(c) When forfeiture or penalty is forty dollars to fifty-nine dollars and
ninety-nine cents, ten dollars;

(d) When forfeiture or penalty is sixty dollars to ninety-nine dollars
and ninety-nine cents, fifteen dollars; and

(e) When forfeiture or penalty is one hundred dollars or more, twenty
dollars.

(3) When any deposit of bail is made for a violation to which this sec-
tion applies, the person making such deposit shall also deposit a sufficient
amount to include the assessment prescribed in subsection (2) of this
section.

(4) When bail is forfeited or a penalty paid, the assessment prescribed
in this section shall be forwarded to the state treasurer pursuant to this sec-
tion. If bail is returned, the assessment made thereon shall also be returned.

(5) All earnings of investments of balances in the criminal justice
training account shall be credited to the general fund.

Sec. 58. Section 3, chapter 158, Laws of 1981 and RCW 43.140.030
are each amended to read as follows:

There is created the geothermal account in the ((ei.al ftnd of t.he))
state treasury. All expenditures from this account are subject to appropria-
tion and chapter 43.88 RCW. All earnings of investments of balances in the
geothermal account shall be credited to the general fund.

All revenues received by the state treasurer under section 35 of the
Mineral Lands Leasing Act of 1920, as amended (30 U.S.C. Sec. 191), with
respect to activities of the United States bureau of land management un-
dertaken pursuant to the Geothermal Steam Act of 1970 (30 U.S.C. Sec.
1001 et. seq.) shall be deposited in the geothermal account ((of the gencral
fund)) in the state treasury immediately upon receipt.

Sec. 59. Section 1, chapter 158, Laws of 1963 as amended by section
323, chapter 258, Laws of 1984 and RCW 46.08.172 are each amended to
read as follows:

There is hereby established an account ((..hin te .. ial fund))
in the state treasury to be known as the "state capitol vehicle parking ac-
count". All unpledged parking rental income collected by the department of
general administration from rental of parking space on the capitol grounds
and the east capitol site shall be deposited in the "state capitol vehicle
parking account". All earnings of investments of balances in the state capi-
tol vehicle parking account shall be credited to the general fund.

The "state capitol vehicle parking account" shall be used to pay costs
incurred in the operation, maintenance, regulation and enforcement of vehi-
cle parking and parking facilities at the state capitol.

1 3861

Ch. 57

WASHINGTON LAWS, 1985

Sec. 60. Section 16, chapter 47, Laws of 1971 ex. sess. as last amended
by section 9, chapter 220, Laws of 1977 ex. sess. and RCW 46.09.110 are
each amended to read as follows:

The moneys collected by the department as ORV use permit fees shall
be distributed from time to time but at least once a year in the following
manner:

(I) The department shall retain enough money to cover expenses in-
curred in the administration of this chapter: PROVIDED, That such reten-
tion shall never exceed eighteen percent of fees collected.

(2) Twenty percent of the moneys shall be placed in the ORV account,
which is hereby established, in the ((geml Ftnd)) state treasury and shall
be administered by the department of natural resources as ORV moneys.
The department of natural resources shall use these moneys to develop a
state-wide program of ORV user education and information. Any portion of
these moneys not used to develop an ORV user education and information
program shall be deposited in the outdoor recreation account and shall be
distributed by the interagency committee for outdoor recreation under
RCW 46.09.240. All earnings of investments of balances in the ORV ac-
count shall be credited to the general fund.

(3) The remaining moneys shall be credited to the outdoor recreation
account of the ((general funid)) state treasury as ORV moneys and shall be
distributed by the interagency committee for outdoor recreation as specified
in RCW 46.09.240. All earnings of investments of balances in the outdoor
recreation account shall be credited to the general fund.

Sec. 61. Section 7, chapter 182, Laws of 1979 ex. sess. as amended by
section 6, chapter 17, Laws of 1982 and RCW 46.10.075 are each amended
to read as follows:

There is created a snowmobile account within the ((general-fund))
state treasury. Snowmobile registration fees, monetary civil penalties from
snowmobile dealers, and snowmobile fuel tax moneys collected under this
chapter and in excess of the amounts fixed for the administration of the
registration and fuel tax provisions of this chapter shall be deposited in the
snowmobile account and shall be appropriated only to the state parks and
recreation commission for the administration and coordination of this chap-
ter. All earnings of investments of balances in the snowmobile account shall
be credited to the general fund.

Sec. 62. Section 7, chapter 39, Laws of 1963 as amended by section 5,
chapter 218, Laws of 1969 ex. sess. and RCW 46.81.060 are each amended
to read as follows:

There is hereby created the traffic safety education account in the
((gennl Fund of tlh)) state treasury (formerly named the driver education
account) to the credit of which shall be deposited all moneys directed by
law to be credited thereto. All expenses incurred by the superintendent of

1 387]

Ch. 57

WASHINGTON LAWS, 1985

public instruction in administering this chapter and all payments by the su-
perintendent of public instruction to school districts as authorized by this
chapter shall be borne by appropriations from this account. All earnings of
investments of balances in the traffic safety education account shall be
credited to the general fund.

Sec. 63. Section 3, chapter 207, Laws of 1967 as amended by section
144, chapter 3, Laws of 1983 and RCW 47.68.236 are each amended to
read as follows:

There is hereby created in the ((g ,, fun. d of t. ,ta t .-

Washington)) state treasury an account to be known as the aircraft search
and rescue, safety, and education ((f-md)) account. All moneys received by
the department under RCW 47.68.233 shall be deposited in such account.
All earnings of investments of balances in the aircraft search and rescue,
safety, and education account shall be credited to the general fund.

Sec. 64. Section 6, chapter 303, Laws of 1983 and RCW 47.76.030 are
each amended to read as follows:

(I) The essential rail assistance account is hereby created in the state
((general fund)) treasury. Moneys in the account may be appropriated only
for the purposes specified in this section.

(2) Moneys in the account may be distributed to county rail districts
and port districts for the purpose of:

(a) Acquiring, maintaining, or improving branch rail lines; or
(b) Operating railroad equipment necessary to maintain essential rail

service.
(3) County rail districts and port districts may grant franchises to pri-

vate railroads for the right to operate on lines acquired, repaired, or im-
proved under this chapter.

(4) Moneys distributed under this section shall not exceed eighty per-
cent of the cost of the service or project undertaken. At least twenty percent
of the cost shall be provided by the county, port district, or other local
sources.

(5) The amount distributed under this section shall be repaid to the
state by the county rail district or port district. The repayment shall occur
within ten years of the distribution of the moneys and shall be deposited in
the essential rail assistance account. The repayment schedule and rate of
interest, if any, shall be set at the time of the distribution of the moneys.

(6) All earnings of investments of balances in the essential rail assist-
ance account shall be credited to the general fund.

Sec. 65. Section 6, chapter 165, Laws of 1982 as amended by section I,
chapter 272, Laws of 1983 and RCW 58.24.060 are each amended to read
as follows:

There is created in the ((g,,eial f"und of th)) state treasury the sur-
veys and maps account which shall be a separate account consisting of

13881

Ch. 57

WASHINGTON LAWS, 1985

funds received or collected under chapters 58.22 and 58.24 RCW, moneys
appropriated to it by law, and moneys deposited in the account from the
sale of surveys, maps, map data, publications, and photographs. This ac-
count shall be used exclusively by the department of natural resources for
carrying out the purposes and provisions of chapters 58.22 and 58.24 RCW.
Appropriations from the account shall be expended for no other purposes.
All earnings of investments of balances in the surveys and maps account
shall be credited to the general fund.

Sec. 66. Section 4, chapter 34, Laws of 1982 as amended by section 4,
chapter 1, Laws of 1983 2nd ex. sess. and RCW 67.40.040 are each
amended to read as follows:

The proceeds from the sale of the bonds authorized in RCW 67.40.030,
earnings from the investment of the proceeds, proceeds of the tax imposed
under RCW 67.40.090, and operating revenues of the state convention and
trade center shall be deposited in the state convention and trade center ac-
count hereby created in the ((general funid,)) state treasury and in such
subaccounts as are deemed appropriate by the directors of the corporation.

Moneys in the account shall be used exclusively for the following pur-
poses in the following priority:

(I) For reimbursement of the state general fund under RCW
67.40.060;

(2) For payment, of expenses incurred in the issuance and sale of the
bonds issued under RCW 67.40.030;

(3) For acquisition, design, and construction of the state convention
and trade center

(4) For operation and promotion of the center;
(5) For reimbursement of any expenditures from the state general fund

in support of the state convention and trade center;
(6) To establish a subaccount of up to fifty million dollars for expan-

sion or renovation of the center;
(7) For early retirement of the bonds issued under RCW 67.40.030;

and
(8) To reduce or eliminate the tax imposed under RCW 67.40.090.

PROVIDED, That no proceeds from the sale of bonds or earnings from the
investment of the proceeds shall be used to fund subsection (4) or (8) of this
section.

Sec. 67. Section 18, chapter 5, Laws of 1973 Ist ex. sess. and RCW
70.39.170 are each amended to read as follows:

The commission shall biennially prepare a budget which shall include
its estimated income and expenditures for administration and operation for
the biennium, to be submitted to the governor for transmittal to the legisla-
ture for approval.

Expenses of the commission shall be financed by assessment against
hospitals in an amount to be determined biennially by the commission, but

1389 1

Ch. 57

WASHINGTON LAWS, 1985

not to exceed four one-hundredths of one percent of each hospital's gross
operating costs to be levied and collected from and after July 1, 1973 for
the provision of hospital services for its last fiscal year ending on or before
June 30th of the preceding calendar year. Budgetary requirements in excess
of that limit may be financed by a general fund appropriation by the legis-
lature. All moneys collected are to be deposited by the state treasurer in the
hospital commission account ((in the.genea1-- u)) which is hereby created
in the state treasury. All earnings of investments of balances in the hospital
commission account shall be credited to the general fund.

Any amounts raised by the collection of assessments from hospitals
provided for in this section which are not required to meet appropriations in
the budget act for the current fiscal year shall be available to the commis-
sion in succeeding years.

Sec. 68. Section 18, chapter 307, Laws of 1971 ex. sess. as amended by
section 3, chapter 277, Laws of 1983 and RCW 70.93.180 are each amend-
ed to read as follows:

There is hereby created an account within the ((general Fud)) state
treasury to be known as the "litter control account". All assessments, fines,
bail forfeitures, and other funds collected or received pursuant to this chap-
ter shall be deposited in the litter control account and used for the adminis-
tration and implementation of this chapter except as required to be
otherwise distributed under RCW 70.93.070. All earnings of investments of
balances in the litter control account shall be credited to the general fund.

Sec. 69. Section 7, chapter 193, Laws of 1973 Ist ex. sess. and RCW
70.94.656 are each amended to read as follows:

It is hereby declared to be the policy of this state that strong efforts
should be made to minimize adverse effects on air quality from the open
burning of field and turf grasses grown for seed. To such end this section is
intended to promote the development of economical and practical alternate
agricultural practices to such burning, and to provide for interim regulation
of such burning until practical alternates are found.

(i) The department shall approve of a study or studies for the explo-
ration and identification of economical and practical ,alternate agricultural
practices to the open burning of field and turf grasses grown for seed. Prior
to the issuance of any permit for such burning under RCW 70.94.650, there
shall be collected a fee not to exceed fifty cents per acre of crop to be
burned. Any such fees received by any authority shall be transferred to the
department of ecology. The department of ecology shall deposit all such
acreage fees in a special grass seed burning research account, hereby cre-
ated, in the ((general fund)) state treasury. All earnings of investments of
balances in the special grass seed burning research account shall be credited
to the general fund. The department shall allocate moneys annually from
this account for the support of any approved study or studies as provided for

[390 1

Ch. 57

WASHINGTON LAWS, 1985

in this subsection. For the conduct of any such study or studies, the depart-
ment may contract with public or private entities: PROVIDED, That
whenever the department of ecology shall conclude that sufficient reason-
ably available alternates to open burning have been developed, and at such
time as all costs of any studies have been paid, the grass seed burning re-
search account shall be dissolved, and any money remaining therein shall
revert to the general fund.

(2) Whenever on the basis of information available to it, the depart-
ment after public hearings have been conducted wherein testimony will be
received and considered from interested parties wishing to testify shall con-
clude that any procedure, program, technique, or device constitutes a prac-
tical alternate agricultural practice to the open burning of field or turf
grasses grown for seed, the department shall, by order, certify approval of
such alternate. Thereafter, in any case which any such approved alternate is
reasonably available, the open burning of field and turf grasses grown for
seed shall be disallowed and no permit shall issue therefor.

(3) Until approved alternates become available, the department or the
authority may limit the number of acres on a pro rata basis among those
affected for which permits to burn will be issued in order to effectively con-
trol emissions from this source.

(4) Permits issued for burning of field and turf grasses may be condi-
tioned to minimize emissions insofar as practical, including denial of per-
mission to burn during periods of adverse meteorological conditions.

Sec. 70. Section 4, chapter 70, Laws of 1983 Ist ex. sess. and RCW
70.105.180 are each amended to read as follows:

All fines and penalties collected under this chapter shall be deposited in
the hazardous waste control and elimination account, which is hereby cre-
ated in the state ((genemal funmd)) treasury. Moneys in the account collected
from fines and penalties shall be expended exclusively by the department of
ecology for the purposes of this act, subject to legislative appropriation.
Other sources of funds deposited in this account may also be used for the
purposes of this act. All earnings of investments of balances in the hazard-
ous waste control and elimination account shall be credited to the general
fund.

Sec. 71. Section 3, chapter 108, Laws of 1979 ex. sess. as amended by
section 2, chapter 279, Laws of 1983 and RCW 72.72.030 are each amend-
ed to read as follows:

(I) There is hereby created, in the ((general Fund)) state treasury, an
institutional impact account. The secretary of social and health services may
reimburse political subdivisions for criminal justice costs incurred directly
as a result of crimes committed by offenders residing in an institution as
defined herein under the jurisdiction of the secretary of social and health

13911

Ch. 57

WASHINGTON LAWS, 1985

services. Such reimbursement shall be made to the extent funds are avail-
able from the ((genial-fund-))institutional impact account. Reim-
bursements shall be limited to law enforcement, prosecutorial, judicial, and
jail facilities costs which are documented to be strictly related to the crimi-
nal activities of the offender.

(2) The secretary of corrections may reimburse political subdivisions
for criminal justice costs incurred directly as a result of crimes committed
by offenders residing in an institution as defined herein under the jurisdic-
tion of the secretary of corrections. Such reimbursement shall be made to
the extent funds are available from the ((geneal fund--))institutional
impact account. Reimbursements shall be limited to law enforcement, pro-
secutorial, judicial, and jail facilities costs which are documented to be
strictly related to the criminal activities of the offender.

(3) All earnings of investments of balances in the institutional impact
account shall be credited to the general fund.

Sec. 72. Section 23, chapter 194, Laws of 1983 and RCW 74.18.230
are each amended to read as follows:

(1) There is established in the ((general fiid)) state treasury an ac-
count known as the business enterprises revolving ((f-td)) account.

(2) The net proceeds from any vending machine operation in a public
building, other than an operation managed by a licensee, shall be made
payable to the business enterprises revolving fund. Net proceeds, for pur-
poses of this section, means the gross amount received less the costs of the
operation, including a fair minimum return to the vending machine owner,
which return shall not exceed a reasonable amount to be determined by the
department.

(3) All moneys in the business enterprises revolving fund shall be ex-
pended only for development and expansion of locations, equipment, man-
agement services, and payments to licensees in the business enterprises
program.

(4) The business enterprises program shall be supported by the busi-
ness enterprises revolving fund and by income which may accrue to the de-
partment pursuant to the federal Randolph-Sheppard Act.

(5) Vocational rehabilitation funds may be spent in connection with
the business enterprises program for training persons to become licensees
and for other services that are required to complete an individual written
rehabilitation program.

(6) All earnings of investments of balances in the business enterprises
revolving account shall be credited to the business enterprises revolving
account.

Sec. 73. Section 3, chapter 308, Laws of 1977 ex. sess. as amended by
section 163, chapter 46, Laws of 1983 Ist ex. sess. and RCW 75.48.030 are
each amended to read as follows:

1 392 1

Ch. 57

WASHINGTON LAWS, 1985

The proceeds from the sale of bonds authorized by this chapter shall be
deposited in the salmon enhancement construction account hereby created
in the ((gei ei- fund)) state treasury and shall be used exclusively for the
purpose specified in RCW 75.48.020 and for payment of the expenses in-
curred in the issuance and sale of the bonds. All earnings of investments of
balances in the salmon enhancement construction account shall be credited
to the general fund.

Sec. 74. Section 8, chapter 207, Laws of 1971 ex. sess. as last amended
by section 2, chapter 299, Laws of 1983 and RCW 76.04.515 are each
amended to read as follows:

There is created a landowner contingency forest fire suppression ac-
count which shall be a separate account in the ((genera--ftund)) state trea-
sury. This account shall be for the purpose of paying emergency fire costs
incurred or approved by the department in the suppression of forest fires.
When a determination is made that the fire was started by other than a
participating landowner operation, moneys expended from this account in
the suppression of such fire shall be recovered from such general fund ap-
propriations as may be available for emergency fire suppression costs. Mon-
eys spent from this account shall be by appropriation. The department shall
transmit to the state treasurer for deposit in the landowner contingency
forest fire suppression account any moneys paid out of said account which
are later recovered, less reasonable costs of recovery, whiich moneys may be
expended for purposes set forth herein during the current biennium, without
reappropriation.

This account shall be established and renewed by a special forest fire
suppression account assessment paid by participating forest landowners at
rates to be established by the department, but not to exceed ten cents per
acre per year for such period of years as may be necessary to establish and
thereafter reestablish a balance in said account of two million dollars:
PROVIDED, That the department may establish a minimum assessment
for ownership parcels containing less than thirty acres. The maximum as-
sessment for these parcels shall not exceed the fees levied on a thirty acre
parcel. There shall be no assessment on each parcel of privately owned lands
of less than two acres or on each parcel of tax exempt lands of less than ten
acres. The assessments with respect to forest lands in western and eastern
Washington may differ to equitably distribute the assessment based on
emergency fire suppression cost experience necessitated by participating
landowner operations. Amounts assessed for this account shall be a lien
upon the forest lands with respect to which the assessment is made, and
may be collected as directed by the department in the same manner as for-
est fire protection assessments. This account shall be held by the state trea-
surer who is authorized to invest so much of said account as is not necessary
to meet current needs. Any interest earned on moneys from said account

1 3931

Ch. 57

WASHINGTON LAWS, 1985

shall be deposited in and remain a part of the account, and shall be com-
puted as part of the same in determining the balance thereof. Interfund
loans to and from this account are authorized at the then current rate of
interest as determined by the state treasurer, provided that the effect of the
loan is considered for purposes of determining the assessments. Payment of
emergency costs from this account shall in no way restrict the right of the
department to recover costs pursuant to RCW 76.04.390 as now or hereaf-
ter amended, or other laws.

When the department determines that a forest fire was started in the
course of or as a result of a participating landowner operation, it shall noti-
fy the forest fire advisory board of such determination. Such determination
shall be final, unless, within ninety days of such notification, the forest fire
advisory board or any interested party, serves a request for a hearing before
the department. Such hearing shall constitute a contested case under chap-
ter 34.04 RCW and any appeal therefrom shall be to the superior court of
Thurston county.

Sec. 75. Section 6, chapter 154, Laws of 1923 as last amended by sec-
tion I, chapter 159, Laws of 1977 ex. sess. and RCW 76.12.110 are each
amended to read as follows:

There is created a forest development account in the state ((generl
fund)) treasury. The state treasurer shall keep an account of all sums de-
posited therein and expended or withdrawn therefrom. Any sums placed in
the account shall be pledged for the purpose of paying interest and principal
on the bonds issued by the board, and for the purchase of land for growing
timber. Any bonds issued shall constitute a first and prior claim and lien
against the account for the payment of principal and interest. No sums for
the above purposes shall be withdrawn or paid out of the account except
upon approval of the board.

Appropriations may be made by the legislature from the forest devel-
opment account to the department of natural resources for the purpose of
carrying on the activities of the department on state forest lands, lands
managed on a sustained yield basis as provided for in RCW 79.68.040, and
for reimbursement of expenditures that have been made or may be made
from the resource management cost account in the management of state
forest lands.

Sec. 76. Section 7, chapter 69, Laws of 1909 as last amended by sec-
tion 37, chapter 106, Laws of 1973 and RCW 79.24.030 are each amended
to read as follows:

The board of natural resources and the state capitol committee may
employ such cruisers, draughtsmen, engineers, architects or other assistants
as may be necessary for the best interests of the state in carrying out the
provisions of this act, and all expenses incurred by the board and commit-
tee, and all claims against the ((general fud--)) capitol building con-
struction account shall be audited by the state capitol committee and

[394 1

Ch. 57

WASHINGTON LAWS, 1985

presented in vouchers to the state treasurer, who shall draw a warrant
therefor against the ((geneml-fnnd-)) capitol building construction ac-
count as herein provided or out of any appropriation made for such purpose.

Sec. 77. Section 5, chapter 69, Laws of 1909 as last amended by sec-
tion 44, chapter 257, Laws of 1959 and RCW 79.24.060 are each amended
to read as follows:

The proceeds of such sale of capitol building lands, or the timber or
other materials shall be paid into the ((geneal ffd--)) capitol building
construction account which is hereby established in the state treasury to be
used as in this act provided. All contracts for the construction of capitol
buildings shall be let after notice for proposals or bids have been advertised
for at least four consecutive weeks in at least three newspapers of general
circulation throughout the state.

Sec. 78. Section 8, chapter 69, Laws of 1909 as amended by section 46,
chapter 257, Laws of 1959 and RCW 79.24.085 are each amended to read
as follows:

All sums of money received from sales shall be paid into the ((genera
fund-))capitol building construction account in the state treasury, and
are hereby appropriated for the purposes of this act.

Sec. 79. Section 9, chapter 167, Laws of 1961 as last amended by sec-
tion 24, chapter 221, Laws of 1984 and RCW 79.24.580 are each amended
to read as follows:

After deduction for management costs as provided in RCW 79.64.040
and payments to towns under RCW 79.92.110(2), all moneys received by
the state from the sale or lease of state-owned aquatic lands and from the
sale of valuable material from state-owned aquatic lands shall be distribut-
ed as follows: (1) Forty percent shall be deposited in the aquatic lands en-
hancement account ((of the general fund)) which is hereby created in the
state treasury. After appropriation, these funds shall be used solely for
aquatic lands enhancement projects; for the purchase, improvement, or pro-
tection of aquatic lands for public purposes; for providing and improving
access to such lands; and for volunteer cooperative fish and game projects;
and (2) the remainder shall be deposited in the capitol purchase and devel-
opment account ((uf the general Fund, the ieti of)) in the state treasury
which is hereby authorized or, in the event that revenue bonds are issued as
authorized by RCW 79.24.630 through 79.24.647, into the state building
bond redemption fund pursuant to RCW 79.24.638. All earnings of invest-
ments of balances in the aquatic lands enhancement account and the capitol
purchase and development account shall be credited to the general fund.

Sec. 80. Section 2, chapter 178, Laws of 1961 as amended by section 2,
chapter 4, Laws of 1981 and RCW 79.64.020 are each amended to read as
follows:

[395]

Ch. 57

WASHINGTON LAWS, 1985

A resource management cost account in the state ((general-fund))
treasury is hereby created to be used solely for the purpose of defraying the
costs and expenses necessarily incurred by the department in managing and
administering public lands and the making and administering of leases,
sales, contracts, licenses, permits, easements, and rights of way as author-
ized under the provisions of this title. Appropriations from the account to
the department shall be expended for no other purposes. Funds in the ac-
count may be appropriated or transferred by the legislature for the benefit
of the trust from which the funds were derived.

Sec. 81. Section 6, chapter 94, Laws of 1970 ex. sess. as last amended
by section 10, chapter 4, Laws of 1981 2nd ex. sess. and RCW 82.14.050
are each amended to read as follows:

The counties, metropolitan municipal corporations and cities shall con-
tract, prior to the effective date of a resolution or ordinance imposing a sales
and use tax, the administration and collection to the state department of
revenue, which shall deduct a percentage amount, as provided by contract,
not to exceed two percent of the taxes collected for administration and col-
lection expenses incurred by the department. The remainder of any portion
of any tax authorized by this chapter which is collected by the department
of revenue shall be deposited by the state department of revenue in the local
sales and use tax account hereby created in the ((grcneal f-und)) state trea-
sury. Moneys in the local sales and use tax account may. be spent only for
distribution to counties, metropolitan municipal corporati(Ins, and cities im-
posing a sales and use tax. All administrative provisions in chapters 82.03,
82.08, 82.12, and 82.32 RCW, as they now exist or may hereafter be
amended, shall, insofar as they are applicable to state sales and use taxes,
be applicable to taxes imposed pursuant to this chapter.

Sec. 82. Section 21, chapter 49, Laws of 1982 Ist ex. sess. as last
amended by section 5, chapter 225, Laws of 1984 and RCW 82.14.200 are
each amended to read as follows:

There is created in the state ((geiemal fund)) treasury a special ac-
count to be known as the "county sales and use tax equalization account."
Into this account shall be placed a portion of all motor vehicle excise tax
receipts as provided in RCW 82.44.150(2). Funds in this account shall be
allocated by the state treasurer according to the following procedure:

(I) Prior to April Ist of each year the director of revenue shall inform
the state treasurer of the total and the per capita levels of revenues for the
unincorporated area of each county and the state-wide weighted average
per capita level of revenues for the unincorporated areas of all counties im-
posing the sales and use tax authorized under RCW 82.14.030(1) for the
previous calendar year.

1 396 1

Ch. 57

WASHINGTON LAWS, 1985

(2) At such times as distributions are made under RCW 82.44.150, as
now or hereafter amended, the state treasurer shall apportion to each coun-
ty imposing the sales and use tax under RCW 82.14.030(1) at the maxi-
mum rate and receiving less than one hundred fifty thousand dollars from
the tax for the previous calendar year, an amount from the county sales and
use tax equalization account sufficient, when added to the amount of reve-
nues received the previous calendar year by the county, to equal one hun-
dred fifty thousand dollars.

The department of revenue shall establish a governmental price index
as provided in this subsection. The base year for the index shall be the end
of the third quarter of 1982. Prior to November I, 1983, and prior to each
November 1st thereafter, the department of revenue shall establish another
index figure for the third quarter of that year. The department of revenue
may use the implicit price deflators for state and local government purchas-
es of goods and services calculated by the United States department of
commerce to establish the governmental price index. Beginning on January
1, 1984, and each January 1st thereafter, the one hundred fifty thousand
dollar base figure in this subsection shall be adjusted in direct proportion to
the percentage change in the governmental price index from 1982 until the
year before the adjustment. Distributions made under this subsection for
1984 and thereafter shall use this adjusted base amount figure.

(3) Subsequent to. the distributions under subsection (2) of this section
and at such times as distributions are made under RCW 82.44.150, as now
or hereafter amended, the state treasurer shall apportion to each county
imposing the sales and use tax under RCW 82.14.030(l) at the maximum
rate and receiving less than seventy percent of the state-wide weighted av-
erage per capita level of revenues for the unincorporated areas of all coun-
ties as determined by the department of revenue under subsection (I) of this
section, an amount from the county sales and use tax equalization account
sufficient, when added to the per capita level of revenues for the unincorpo-
rated area received the previous calendar year by the county, to equal sev-
enty percent of the state-wide weighted average per capita level of revenues
for the unincorporated areas of all counties determined under subsection (I)
of this section, subject to reduction under subsections (6) and (7) of this
section. When computing distributions under this section, any distribution
under subsection (2) of this section shall be considered revenues received
from the tax imposed under RCW 82.14.030(1) for the previous calendar
year.

(4) Subsequent to the distributions under subsection (3) of this section
and at such times as distributions are made under RCW 82.44.150, as now
or hereafter amended, the state treasurer shall apportion to each county
imposing the sales and use tax under RCW 82.14.030(2) at the maximum
rate and receiving a distribution under subsection (2) of this section, a third
distribution from the county sales and use tax equalization account. The

1 397 1

Ch. 57

WASHINGTON LAWS, 1985

distribution to each qualifying county shall be equal to the distribution to
the county under subsection (2) of this section, subject to the reduction un-
der subsections (6) and (7) of this section. To qualify for the total distribu-
tion under this subsection, the county must impose the tax under RCW
82.14.030(2) for the entire calendar year. Counties imposing the tax for less
than the full year shall qualify for prorated allocations under this subsection
proportionate to the number of months of the year during which the tax is
imposed.

(5) Subsequent to the distributions under subsection (4) of this section
and at such times as distributions are made under RCW 82.44.150, as now
or hereafter amended, the state treasurer shall apportion to each county
imposing the sales and use tax under RCW 82.14.030(2) at the maximum
rate and receiving a distribution under subsection (3) of this section, a
fourth distribution from the county sales and use tax equalization account.
The distribution to each qualifying county shall be equal to the distribution
to the county under subsection (3) of this section, subject to the reduction
under subsections (6) and (7) of this section. To qualify for the distributions
under this subsection, the county must impose the tax under RCW
82.14.030(2) for the entire calendar year. Counties imposing the tax for less
than the full year shall qualify for prorated allocations under this subsection
proportionate to the number of months of the year during which the tax is
imposed.

(6) Revenues distributed under this section in any calendar year shall
not exceed an amount equal to seventy percent of the state-wide weighted
average per capita level of revenues for the unincorporated areas of all
counties during the previous calendar year. If distributions under subsec-
tions (3) through (5) of this section cannot be made because of this limita-
tion, then distributions under subsections (3) through (5) of this section
shall be reduced ratably among the qualifying counties.

(7) If inadequate revenues exist in the county sales and use tax equal-
ization account to make the distributions under subsections (3) through (5)
of this section, then the distributions under subsections (3) through (5) of
this section shall be reduced ratably among the qualifying counties. At such
time during the year as additional funds accrue to the county sales and use
tax equalization account, additional distributions shall be made under sub-
sections (3) through (5) of this section to the counties.

(8) If the level of revenues in the county sales and use tax equalization
account exceeds the amount necessary to make the distributions under sub-
sections (2) through (5) of this section, then the additional revenues shall be
credited and transferred to the state general fund.

(9) All earnings of investments of balances in the county sales and use
tax equalization account shall be credited to the general fund.

[398 1

Ch. 57

WASHINGTON LAWS, 1985

Sec. 83. Section 22, chapter 49, Laws of 1982 Ist ex. sess. as amended
by section 2, chapter 225, Laws of 1984 and RCW 82.14.210 are each
amended to read as follows:

There is created in the state ((general-fud)) treasury a special ac-
count to be known as the "municipal sales and use tax equalization ac-
count." Into this account shall be placed such revenues as are provided
under RCW 82.44.150(3)(b). Funds in this account shall be allocated by
the state treasurer according to the following procedure:

(I) Prior to April Ist of each year the director of revenue shall inform
the state treasurer of the total and the per capita levels of revenues for each
city and the state-wide weighted average per capita level of revenues for all
cities imposing the sales and use tax authorized under RCW 82.14.030(l)
for the previous calendar year.

(2) At such times as distributions are made under RCW 82.44.150, as
now or hereafter amended, the state treasurer shall apportion to each city
not imposing the sales and use tax under RCW 82.14.030(2) an amount
from the municipal sales and use tax equalization account equal to the
amount distributed to the city under RCW 82.44.150(3)(a) multiplied by
thirty-five sixty-fifths.

(3) Subsequent to the distributions under subsection (2) of this section,
and at such times as distributions are made under RCW 82.44.150, as now
or hereafter amended, the state treasurer shall apportion to each city im-
posing the sales and use tax under RCW 82.14.030(I) at the maximum rate
and receiving less than seventy percent of the state-wide weighted average
per capita level of revenues for all cities as determined by the department of
revenue under subsection (1) of this section, an amount from the municipal
sales and use tax equalization account sufficient, when added to the per ca-
pita level of revenues received the previous calendar year by the city, to
equal seventy percent of the state-wide weighted average per capita level of
revenues for all cities determined under subsection (I) of this section, sub-
ject to reduction under subsection (5) of this section.

(4) Subsequent to the distributions under subsection (3) of this section,
and at such times as distributions are made under RCW 82.44.150, as now
or hereafter amended, the state treasurer shall apportion to each city im-
posing the sales and use tax under RCW 82.14.030(2) at the maximum rate
and receiving a distribution under subsection (3) of this section, a third dis-
tribution from the municipal sales and use t~x equalization account. The
distribution to each qualifying city shall be equal to the distribution to the
city under subsection (3) of this section, subject to the reduction under
subsection (5) of this section. To qualify for the distributions under this
subsection, the city must impose the tax under RCW 82.14.030(2) for the
entire calendar year. Cities imposing the tax for less than the full year shall
qualify for prorated allocations under this subsection proportionate to the
number of months of the year during which the tax is imposed.

1 399 1

Ch. 57

WASHINGTON LAWS, 1985

(5) If inadequate revenues exist in the municipal sales and use tax
equalization account to make the distributions under subsection (3) or (4)
of this section, then the distributions under subsection (3) or (4) of this
section shall be reduced ratably among the qualifying cities. At such time
during the year as additional funds accrue to the municipal sales and use
tax equalization account, additional distributions shall be made under sub-
sections (3) and (4) of this section to the cities.

(6) If the level of revenues in the municipal sales and use tax equal-
ization account exceeds the amount necessary to make the distributions un-
der subsections (2) through (4) of this section, then the additional revenues
shall be apportioned among the several cities within the state ratably on the
basis of population as last determined by the office of financial management:
PROVIDED, That no such distribution shall be made to those cities receiv-
ing a distribution under subsection (2) of this section.

(7) For a city or town initially incorporated on or after January 1,
1983, at the time distributions are made under subsection (3) of this sec-
tion, the state treasurer shall place into a separate designated account for
such city or town a pro rata amount of the revenues received under RCW
82.44.150(3)(b) equal to the city's or town's population multiplied by the
amount of equalization funds to which the city or town would be entitled if
its per capita yield the previous calendar year were zero. Such account shall
take effect on January Ist of the first full calendar year during which the
city or town imposes the taxes authorized by RCW 82.14.030(l) and shall
cease to exist on December 31st of that year.

(8) All earnings of investments of balances in the municipal sales and
use tax equalization account shall be credited to the general fund.

At the time that sales and use tax distributions are made pursuant to
RCW 82.14.060, the revenues in such designated account shall be added to
the city's or town's sales and use tax distributions so as to provide to such
city or town an amount which reflects what such jurisdiction's entitlement
from the municipal sales and use tax equalization account would have been
if the actual distributions of sales and use tax revenues to such city or town
had been received the previous full calendar year. Any excess revenues re-
maining in such designated account upon its expiration shall be apportioned
according to subsection (6) of this section. If the department of revenue de-
termines during the year that any funds in the designated account are not
necessary for the purposes of distribution under this subsection, the depart-
ment may deposit those funds in the municipal sales and use tax equaliza-
tion account to be apportioned according to subsection (6) of this section.

Sec. 84. Section 8, chapter 61, Laws of 1975-'76 2nd ex. sess. as
amended by section 8, chapter 4, Laws of 1981 2nd ex. sess. and RCW 82-
.29A.080 are each amended to read as follows:

The counties and cities shall contract, prior to the effective date of an
ordinance imposing a leasehold excise tax, with the department of revenue

14001

Ch. 57

WASHINGTON LAWS, 1985

for administration and collection. The department of revenue shall deduct a
percentage amount, as provided by such contract, not to exceed two percent
of the taxes collected, for administration and collection expenses incurred by
the department. The remainder of any portion of any tax authorized by
RCW 82.29A.040 which is collected by the department of revenue shall be
deposited by the state department of revenue in the local leasehold excise
tax account hereby created in the ((general fund)) state treasury. Moneys
in the local leasehold excise tax account may be spent only for distribution
to counties and cities imposing a leasehold excise tax.

Sec. 85. Section 33, chapter 7, Laws of 1983 as last amended by sec-
tion 607, chapter 285, Laws of 1984 and RCW 82.32.400 are each amended
to read as follows:

The revenue accrual account is hereby created in the state ((general
fund)) treasury. At the close of each fiscal biennium, the state treasurer
shall transfer the balance in the state general fund, other than amounts re-
appropriated for the next fiscal biennium, to this account. Moneys in this
account may only be spent after appropriation by statute for the purpose of
decreasing the unfunded liability of a state retirement system or, during the
1983-1985 fiscal biennium, for the purpose of discharging obligations which
the legislature determines are correctly chargeable to a prior biennium. All
earnings of investments of balances in the revenue accrual account shall be
credited to the general fund.

Sec. 86. Section 9, chapter 10, Laws of 1967 ex. sess. as amended by
section 8, chapter 25, Laws of 1982 Ist ex. sess. and RCW 82.42.090 are
each amended to read as follows:

All moneys collected by the director from the aircraft fuel excise tax as
provided in RCW 82.42.020 shall be transmitted to the state treasurer and
shall be credited to the aeronautics account ((of te,, state g.nil fu ,1 ,))
hereby created in the state treasury. Moneys collected from the consumer or
user of aircraft fuel from either the use tax imposed by RCW 82.12.020 or
the retail sales tax imposed by RCW 82.08.020 shall be transmitted to the
state treasurer and credited to the state general fund. All earnings of in-
vestments of balances in the aeronautics account shall be credited to the
general fund.

Sec. 87. Section 2, chapter 204, Laws of 1984 and RCW 84.33.041 are
each amended to read as follows:

(1) An excise tax is imposed on every person engaging in this state in
business as a harvester of timber on privately or publicly owned land. The
tax is equal to the stumpage value of timber harvested for sale or for com-
mercial or industrial use multiplied by the rate provided in this chapter.

(2) A credit is allowed against the tax imposed under this section for
any tax paid under RCW 84.33.051.

[4011

Ch. 57

WASHINGTON LAWS, 1985

(3) Moneys received as payment for the tax imposed under this section
and RCW 84.33.051 shall be deposited in the timber tax distribution ac-
count hereby established in the state ((general-fund)) treasury.

(4) All earnings of investments of balances in the timber tax distribu-
tion account shall be credited to the general fund.

Sec. 88. Section 1, chapter 212, Laws of 1984 and RCW 86.26.007 are
each amended to read as follows:

The flood control assistance account is hereby established in the ((gen
eral f -d)) state treasury. At the beginning of each biennium after June 30,
1985, the state treasurer shall transfer from the general fund to the flood
control assistance account an amount of money which, when combined with
money remaining in the account from the previous biennium, will equal four
million dollars. Moneys in the flood control assistance account may be spent
only after appropriation for a specified list of projects under this chapter.
All earnings of investments of balances in the flood control assistance ac-
count shall be credited to the general fund.

NEW SECTION. Sec. 89. On and after the effective date of this act
all accounts heretofore or hereafter created in the state general fund shall
be designated and treated as accounts in the state treasury. Unless other-
wise designated by statute, all earnings on balances of such accounts shall
be credited to the general fund.

NEW SECTION. Sec. 90. The following acts or parts of acts are each
repealed:

(I) Section 43.84.100, chapter 8, Laws of 1965 and RCW 43.84.100;
(2) Section 43.84.110, chapter 8, Laws of 1965, section 2, chapter 95,

Laws of 1973, section 2, chapter 17, Laws of 1977 and RCW 43.84.110;
and

(3) Section 2, chapter 72, Laws of 1971 ex. sess., section 1, chapter 27,
Laws of 1973, section I, chapter 17, Laws of 1977, section 6, chapter 9,
Laws of 1981 and RCW 43.85.241.

NEW SECTION. Sec. 91. This act is necessary for the immediate
preservation of the public peace, health, and safety, the support of the state
government and its existing public institutions, and shall take effect July I,
1985.

Passed the Senate April 9, 1985.
Passed the House March 27, 1985.
Approved by the Governor April 17, 1985.
Filed in Office of Secretary of State April 17, 1985.

[402 1

Ch. 57

