
LAWS, EXTRAORDINARY SESSION, 1961. [u 1

CHAPTER 21.
[S. B. 49. 1

HIGHWAYS.
AN ACT Relating to public highways; describing powers and

duties of the interim committee on highways, streets and
bridges, license department and state highway commission;
establishing and designating certain highways and alternate
routes; providing for surveys and studies of proposed high-
way additions and toll facilities; prescribing fees, size,
weight, load, permits and equipment restrictions for certain
motor vehicles; prescribing regulations relating to motor
vehicle fuel taxes; amending section 2, chapter 307, Laws
of 1961 and RCW 43.03.040; reenacting section 47.01.130,
chapter 13, Laws of 1961 and ROW 47.01.130 and repealing
section 10, chapter 307, Laws of 1961 and ROW 43.27.180;
amending section 12, chapter 7, Laws of 1961 extra-
ordinary session (Senate Bill No. 4) and ROW 46.16.072;
amending section 46.16.010, chapter 12, Laws of 1961 and
ROW 46.16.010; amending section 46.44.030, chapter 12,
Laws of 1961 and RCW 46.44.030; amending section
46.44.045, chapter 12, Laws of 1961 and RCW 46.44.045;
amending section 46.44.047, chapter 12, Laws of 1961 and
RCW 46.44.047; amending section 46.84.020, chapter 12,
Laws of 1961 and ROW 46.84.020; amending section
47.16.010, chapter 13, Laws of 1961 and RCW 47.16.010;
amending section 47.16.080, chapter 13, Laws of 1961 and
RCW 47.16.080; amending section 47.16.160, chapter 13,
Laws of 1961 and ROW 47.16.160; amending section
47.16.190, chapter 13, Laws of 1961 and RCW 47.16.190;
amending section 47.20.020, chapter 13, Laws of 1961 and
ROW 47.20.020; amending section 47.20.030, chapter 13,
Laws of 1961 and ROW 47.20.030; amending section
47.20.090, chapter 13, Laws of 1961 and RCW 47.20.090;
amending section 47.20.220, chapter 13, Laws of 1961 and
ROW 47.20.220; amending section 47.20.240, chapter 13,
Laws of 1961 and ROW 47.20.240; amending section 47.20-
.330, chapter 13, Laws of 1961 and ROW 47.20.330; amending
section 47.20.340, chapter 13, Laws of 1961 and ROW
47.20.340; amending section 47.20.410, chapter 13, Laws
of 1961 and ROW 47.20.410; amending section 47.20.430,
chapter 13, Laws of 1961 and ROW 47.20.430; amending
section 47.20.540, chapter 13, Laws of 1961 and RCW
47.20.540; amending section 47.44.010, chapter 13, Laws of
1961 and ROW 47.44.010; amending section 82.36.210, chap-
ter 15, Laws of 1961 and ROW 82.36.210; amending section
82.36.220, chapter 15, Laws of 1961 and ROW 82.36.220;
amending section 43, chapter 319, Laws of 1959 (uncodi-
fled); adding two new sections to chapter 46.52 ROW;

[2615]

[CH. 21.

OH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

repealing section 16, chapter 7, Laws of 1961, extraor-
dinary session (Senate Bill No. 4); adding three new
sections to chapter 46.84 ROW; repealing section 47.16.170,
chapter 13, Laws of 1961 and RCW 47.16.170; repealing
section 47.20.520, chapter 13, Laws of 1961 and ROW
47.20.520; making appropriations; providing effective dates
and declaring an emergency.

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

RCW 47.16.010 SECTION 1. Section 47.16.010, chapter 13, Laws of
amended.

1961 and RCW 47.16.010 are each amended to read
as follows:

Primary A primary state highway to be known as primary
highway
routes. state highway No. 1, or the Pacific highway, is es-
No. 1 Pacific
highway. tablished as follows: Beginning at the international

boundary line in the vicinity of Blaine, in Whatcom
county, thence in a southerly direction by way of
Bellingham, thence to the east of Lake Samish,
thence in a southerly direction by way of Mt. Vernon,
Everett, Seattle, Tacoma, Olympia, Centralia, Che-
halis, Kelso, and Vancouver to the Washington-
Oregon boundary line on the interstate bridge over
the Columbia river; also beginning at Bellingham on
primary state highway No. 1, thence in an easterly
direction to a point in the vicinity of Austin Pass in
Whatcom. county; also beginning at Bellingham on
primary state highway No. 1, thence in a southerly
direction by way of Blanchard to a junction with
primary state highway No. 1, in the vicinity of Mt.
Vernon; also beginning at Mt. Vernon on primary
state highway No. 1, thence in a westerly direction
to Anacortes; also beginning at Everett in the vicinity
of Broadway Avenue, thence in a southwesterly di-
rection to a junction with primary state highway No.
1, in the vicinity south of Everett; also beginning at a
junction of primary state highway No. 1 south of
Marysville to Marysville; also beginning on primary
state highway No. 1 in the vicinity south of Seattle,
thence in a northeasterly direction to Renton, thence

[26161]

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. IH 1

northerly east of Lake Washington to primary state
highway No. 1 north of Seattle; and also until the
federal aid interstate route No. 1 through Seattle is
open to through traffic, beginning on primary state
highway No. 1 in the vicinity south of Seattle, thence
in a northwesterly direction west of the Duwamish
river to Seattle, also beginning at Seattle on primary
state highway No. 1, thence via the Evergreen Point
bridge to a junction with primary state highway No.
1 east of Lake Washington; also beginning on pri-
mary state highway No. 1 in the vicinity of Salmon
Creek, north of Vancouver, thence in a southeasterly
direction to the Washington-Oregon boundary line
in the vicinity east of Vancouver.

47.6.00,chater13 RCW 41.16.0810
SEC. 2. Section 471.8,catr1,Laws ofamended.

1961 and ROW 47.16.080 are each amended to read
as follows:

A primary state highway to be known as primary No. 8
state highway No. 8, or the Evergreen highway, is hgwy

established as follows: Beginning at Vancouver on
primary state highway No. 1, thence in easterly
direction by way of Stevenson to Goldendale, thence
in a northeasterly direction by way of Satus Pass to
junction with primary state highway No. 3, south-
east of Yakima; also beginning at a junction with
primary state highway No. 8, in the vicinity of Mary-
hill, thence in a southerly direction to connect with
the approach to the Biggs Rapids toll bridge across
the Columbia river; also, beginning in the vicinity
of Maryhill, running thence easterly along the north
bank of the Columbia river to a point in the vicinity
of Plymouth, thence in a northeasterly direction
to a junction with primary state highway No. 3,
in the vicinity of Kennewick; also, beginning at
a junction with primary state highway No. 8 in
the vicinity of Paterson, thence in a northerly di-
rection to a junction with secondary state highway
No. 3A in the vicinity of Prosser.

[2617]

[CH. 21.

CH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

The route of primary state highway No. 8 be-
ginning at a junction with primary state highway
No. 8, in the vicinity of Maryhill, thence in a south-
erly direction to the ferry landing of the Maryhill
ferry on the Columbia river shall remain a part of
such highway until the Biggs Rapids toll bridge and
approaches are connected and open to traffic.

RCW4I1.6 E.3 eto 47.16.160, hpe 3 aso
amended. Sc .Scin4.610 hpe 3 aso

1961 and RCW 47.16.160 are each amended to read
as follows:

No. 16 North A prmry state hgwyto be knw as primary
Cross Stateprmhiwa ow
highway, state highway No. 16, or the North Cross State high-

way, is hereby established according to description
as follows: Beginning in the vicinity of Pateros on
primary state highway No. 10, thence in a northerly
and westerly direction by the most feasible route by
way of Twisp, Diablo dam, Marblemount, Concrete,
Sedro Woolley and Burlington to a junction with
primary state highway No. 1 east of Whitney; also
beginning at a point in the vicinity south of Twisp
on primary state highway No. 16, thence in an
easterly direction by the most feasible route to a
junction with primary state highway No. 10 in the
vicinity south of Okanogan; also, beginning at a
wye connection with primary state highway No. 16,
southwest of Okanogan, thence southwesterly to a
junction with primary state highway No. 10 in the
vicinity of Malott: Provided, That until such times
as primary state highway No. 16 from southwest of
Okanogan to the vicinity of Malott is actually con-
structed on the location adopted by the highway
commission, no existing county roads shall be main-
tained or improved by the highway commission as a
temporary route of said primary state highway
No. 16.

Effective date. This section shall become effective July 1, 1961.

SEC. 4. Section 47.20.020, chapter 13, Laws of 1961

[2618 3

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. EH 1

and RCW 47.20.020 are each amended to read as RCW47.20.020

follows:
Secondary state highways as branches of primary Secondary

state highway No. 1 are established as follows: rots

Secondary state highway No. 1C; beginning at a 1C, ID

junction with primary state highway No. 1 in the
vicinity south of Blanchard, thence in a southerly
direction to a junction with primary state highway
No. 1 in the vicinity of Whitney;

Secondary state highway No. 1D; beginning at a
junction with primary state highway No. 1 in the
vicinity southeast of Anacortes, thence southerly
by way of Deception Pass to the vicinity of Columbia
Beach in the southern portion of Whidbey Island;
also beginning at a junction with secondary state
highway No. 1D as herein described in the vicinity
easterly of the Keystone ferry slip, thence westerly
to the Keystone ferry slip.

SEC. 5. Section 47.20.030, chapter 13, Laws of RCW 47.20.030
amended.

1961 and RCW 47.20.030 are each amended to read
as follows:

A secondary state highway as a branch of pri- Highway 1E.

mary state highway No. 1 is established as follows:
Secondary state highway No. 1E; beginning at

Conway on primary state highway No. 1, thence in a
southerly direction by way of East Stanwood, thence
in a southeasterly direction to a junction with pri-
mary state highway No. 1, thence in an easterly di-
rection to Arlington on secondary state highway No.
1A; also from the junction of secondary state high-
way No. 1A at Arlington in a northeasterly and east-
erly direction to Darrington.

SEC. 6. Sections 47.16.170 and 47.20.520, chapter Repeal.

13, Laws of 1961 and RCW 47.16.170 and 47.20.520
are each repealed.

SEC. 7. Section 47.16.190, chapter 13, Laws Of RCW 47.16.190

1961 and RCW 47.16.190 are each amended to read amended.

as follows:
[2619]

[CH. 21.

Cii.21.)LAWS, EXTRAORDINARY SESSION, 1961.

Pighay A primary state highway to be known as primary
routes
No. 21 itsap state highway No. 21, or the Kitsap Peninsula high-
Peninsula
highway, way, is hereby established according to description

as follows: Beginning at a junction with primary
state highway No. 9 near the mouth of the Sko-
komish river, thence in a northeasterly direction
along the southeast shore of Hood Canal to the
vicinity of Belfair, thence northeasterly by the most
feasible route to Bremerton, thence northerly and
easterly by the most feasible route in the vicinity of
Poulsbo to Port Gamble, thence southerly and east-
erly to Kingston; also beginning on primary state
highway No. 21 at Bremerton easterly to the ferry
terminal in Bremerton; also beginning at Keyport,
thence in a westerly direction by the most feasible
route to a junction with primary state highway No.
21, as herein described.

The route of primary state highway No. 21, be-
ginning at Lofall established by section 4, chapter
383, Laws of 1955 shall remain a part of such high-
way to service ferry traffic and shall not be super-
seded by this section until the Hood Canal bridge
and approaches are constructed and opened to traffic.

amende.0.0 SF.C. 8. Section 47.20.090, chapter 13, Laws of
1961 and RCW 47.20.090 are each amended to read
as f ollows:

Secondaryv Secondary state highways as branches of primary
rote sR . tate highway No. 1, r established asfollows:

Secondary state highway No. IR; beginning at
a junction with primary state highway No. 1 in the
vicinity north of Castle Rock, thence in an easterly
direction by way of St. Helens and Spirit Lake to
Mt. St. Helens;

Secondary state highway No. 1S; beginning at a
junction with primary state highway No. 1 in the
vicinity north of Woodland, thence in an easterly
direction to Amboy, thence in a southerly direction
to Battleground, thence in a westerly direction to a

[2620]1

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. [E 1

junction with primary state highway No. 1 in the
vicinity north of Vancouver.

SEc. 9. Section 47.20.240, chapter 13, Laws of RCW 7.20.240

1961 and RCW 47.20.240 are each amended to read aedd

as f ollows:
Secondary state highway No. 4C is established Highway 4C.

as a branch of primary state highway No. 4 as
follows:

Secondary state highway No. 4C; beginning at a
junction with primary state highway No. 4 in the
vicinity north of Wilbur, thence in a northwesterly
direction to a junction with secondary state highway
No. 2F at Grand Coulee.

SEC. 10. Section 47.20.330, chapter 13, Laws Of RCW 47.20.330

1961 and RCW 47.20.330 are each amended to read amIfended.

as follows:
Secondary state highways as branches of primary Highays

state highway No. 8 are hereby established according8A8B

to designation and description as follows:
Secondary state highway No. 8A; beginning in

Camnas on primary state highway No. 8, thence in a
northwesterly direction to Orchards, thence in a
southwesterly direction to Vancouver on primary
state highway No. 1;

Secondary state highway No. 8B; beginning at
Washougal on primary state highway No. 8, thence
in a northerly and easterly direction by the most
feasible route following the general course of the
Washougal river to a junction with primary state
highway No. 8 east of Washougal.

SEC. 11. Section 47.20.340, chapter 13, Laws of RCW 47.20.340
amended.

1961 and RCW 47.20.340 are each amended to read
as follows:

Secondary state highways as branches of primary Highway 8D.

state highway No. 8 are established as follows:
Secondary state highway No. 8D; beginning at

a wye junction with primary state highway No. 8,
the west branch in the vicinity east of Underwood

[2621]

[CH. 21.

CH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

and the east branch in the vicinity of White Salmon,
thence in a northerly direction to the boundary of
the Columbia National Forest.

RCW 47.20.540 SEC. 12. Section 47.20.540, chapter 13, Laws of
amended.

1961 and RCW 47.20.540 are each amended to read
as follows:

Highways Secondary state highways as branches of primary
21A, 21B.

state highway No. 21 are hereby established as
follows:

Secondary state highway No. 21A; beginning at
a junction with primary state highway No. 21 in the
vicinity north of Poulsbo, thence in a southeasterly
direction by the most feasible route across Agate
Pass to the north end of Bainbridge Island, thence in
a southerly direction by the most feasible route to
the vicinity of Winslow;

Secondary state highway No. 21B; beginning at
Keyport on primary state highway No. 21, thence in
a southerly direction by the most feasible route to
Bremerton, including the Port Washington Narrows
bridge and approaches thereto; also beginning at
a junction with secondary state highway No. 21B
in the vicinity north of East Bremerton, thence
easterly by the most feasible route to Illahee State
Park.

RCW 47.20.220 SEC. 13. Section 47.20.220, chapter 13, Laws of
amended.

1961 and RCW 47.20.220 are each amended to read
as follows:

Highways 3L, Secondary state highways as branches of primary
3P, 3R, 3S. state highway No. 3 are established as follows:

Secondary state highway No. 3L; beginning at a
junction with primary state highway No. 3 in the
vicinity north of Dayton, thence in a northeasterly
direction to a junction with primary state highway
No. 3 in the vicinity west of Pomeroy;

Secondary state highway No. 3P; beginning at a
junction with primary state highway No. 3 at the
west end of the Kettle Falls bridge, thence in a

[2622

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. [H 1

westerly direction to a junction with secondary state
highway No. 4A east of Republic: Provided, That
secondary state highway No. 3P, as herein described
shall not become a part of the state highway syste 'm
until after the construction of the Republic-Kettle
Falls Forest Highway by the United States Bureau
of Public Roads shall have been completed;

Secondary state highway No. 3R; beginning at
the Richland wye junction with primary state high-
way No. 3; thence northerly and westerly via Rich-
land to a junction with primary state highway No.
3 at Kiona.

Secondary state highway No. 3S; beginning at
a junction of primary state highway No. 3 in Spokane
at a point common to primary state highway No. 2
thence northerly and northwesterly along the north
bank of the Spokane river to a point in Stevens
county across the Spokane river from the Riverside
state park near the boundary line common to
Stevens and Spokane counties: Provided, That this
change of route of state highway No. 3S shall be
effective only upon the adoption of a resolution or
ordinance of the city of Spokane providing for the
contribution of twenty-three thousand two hundred
fifty-two dollars and eleven cents to the cost of
such change of route and the further pledge by the
city of Spokane of its allocation of motor vehicle
fuel taxes to guarantee future payment of principal
and interest of bonds issued by the Washington toll
bridge authority for construction of the Spokane
river toll bridge.

SEC. 14. Section 47.20.410, chapter 13, Laws of RCW 7.20.410

1961 and ROW 47.20.410 are each amended to read
as follows:

Secondary state highways as branches of primary iVghwasi

state highway No. 11 are established as follows:
Secondary state highway No. 11A; beginning at

Connell on primary state highway No. 11, thence in

[I 2623 1

[CH. 21.

CH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

a westerly direction to Yakima on primary state
highway No. 3: The highway commission shall pro-
vide and maintain suitable facilities for vehicles and
pedestrian crossing of the Columbia river at the
point where secondary state highway No. 11A crosses
the river, at the expense of the state and without
charge to the public: Provided, That upon the com-
pletion of secondary state highway No. 11C from
Vernita Ferry to Richland, that portion of secondary
state highway No. 11lA from the vicinity of Mesa
to White Bluffs Ferry shall revert to Franklin
county;

Secondary state highway No. 11B; beginning at
a junction with primary state highway No. 11 in the
vicinity of Connell, thence northeasterly by way
of Kahlotus, Washtucna and LaCrosse to a junction
with primary state highway No. 3 in the vicinity
of Dusty; also beginning at a junction with secondary
state highway No. 11lB in the vicinity of Washtucna,
thence southeasterly to a junction with primary state
highway No. 3 at Delaney: Provided, That until such
time as secondary state highway No. 11B between
Washtucna and Delaney is actually constructed on
the location adopted by the highway commission no
existing county roads shall be maintained or im-
proved by the highway commission as a temporary
route of said secondary state highway No. 11B.

Secondary state highway No. 11C beginning at
a junction with secondary state highway No. 11A
near the southerly approach to the Vernita Ferry,
thence southeasterly by the most feasible route
across the Atomic Energy Commission Reservation
to a junction with secondary state highway No. 3R

*Vetoed. at Richland. * [The construction of secondary state
highway No. 11 C between secondary state highway
No. 11A and secondary state highway No. 3R shall
not begin until after a bridge, including approaches,
across the Columbia river in the vicinity of Vernita

[2624 1

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961.[C.21

Ferry connecting the easterly end of secondary state
highway No. 11A on the south bank of the Columbia
river with secondary state highway No. 7C on~ the
north bank of said Columbia river has been author-
ized and construction commenced.] The director may
enter into negotiations with appropriate federal
agencies to secure right of way for said highway
over and across the Atomic Energy Commission
Reservation.

SEC. 15. Section 47.20.430, chapter 13, Laws of RCW 47.20.430
amended.

1961 and RCW 47.20.430 are each amended to read
as follows:

Secondary state highways as branches of pri- Highways
11F, 11G, 11H.

mary state highway No. 11 are established as
follows:

Secondary state highway No. 11F; beginning at
Sprague on primary state highway No. 11, thence in
a northwesterly direction to Harrington on primary
state highway No. 7;

Secondary state highway No. 11G; beginning in
the vicinity of Eltopia on primary state highway
No. 11, thence in a northwesterly direction to a
junction with primary state highway No. 18 in the
vicinity of Moses Lake, thence northwesterly to a
junction with primary state highway No. 7 in the
vicinity of Soap Lake with a wye connection from
the vicinity of Rocky Ford creek to the vicinity of
Ephrata;

Secondary state highway No. 11H; beginning at a
junction with primary state highway No. 11 in the
vicinity of Tyler, thence northeasterly via Cheney
to a junction with primary state highway No. 11
in the vicinity of Four Lakes: Provided, That the
addition of highway No. 11hH shall not become effec-
tive until such time as the interstate system by-pass
of Cheney is constructed and under traffic.

SEC. 16. The joint fact-finding committee on
highways, streets and bridges, jointly with the

[2625 1

[CH. 21.

CHi. 21.] LAWS, EXTRAORDINARY SESSION, 1961.

H'a=, Washington state highway commission, shall, pur-
tdy-Scope. suant to the provisions of this act, consider the fol-

lowing highway additions and deletions by under-
taking a comprehensive and definitive study, with
necessary reconnaissance surveys, including location,
reconstruction cost and roadway design to ac-
complish their evaluation with respect to their being
a part of the modern integrated state highway
system. Unless otherwise specified, all studies shall
be completed by June 1, 1962:

(1) A highway beginning at a junction with
primary state highway No. 1 south of Woodland via
LaCenter; thence easterly to a junction with second-
ary state highway No. IS.

Appropriation. There is hereby appropriated from the motor
vehicle fund to the Washington state highway com-
mission and the joint fact-finding committee on high-
ways, streets and bridges the sum of five thousand
dollars, or so much thereof as may be necessary to
carry out the provisions of this subsection.

(2) A highway beginning at a junction with
secondary state highway No. 3A in the vicinity
southeast of Toppenish; thence in an easterly di-
rection to a junction with primary state highway
No. 3 in the vicinity of Granger.

Appropriation. There is hereby appropriated from the motor
vehicle fund to the Washington state highway com-
mission and the joint fact-finding committee on
highways, streets and bridges the sum of fifteen
hundred dollars, or so much thereof as may be
necessary to carry out the provisions of this sub-
section.

(3) A highway beginning at the junction of
primary state highway No. 8 with primary state
highway No. 1; thence westerly and northerly along
the shore of the Columbia river to a junction with
primary state highway No. 1 in the vicinity of
Woodland.

[2626]1

LAWS, EXTRAORDINARY SESSION, 1961.

There is hereby appropriated from the motor
vehicle fund to the Washington state highway com-
mission and the joint fact-finding committee on
highways, streets and bridges the sum of five thou-
sand dollars, or so much thereof as may be necessary
to carry out the provisions of this subsection.

(4) A new section of secondary state highway
No. 1V to be known as Marine View Drive; said
section to be approximately two and one-half miles
in length in the vicinity of Redondo. This study is
to be made as it relates to the relocation of primary
state highway No. 1.

There is hereby appropriated from the motor
vehicle fund to the Washington state highway com-
mission and the joint fact-finding committee on
highways, streets and bridges the sum of ten thou-
sand dollars, or so much thereof as may be necessary
to carry out the provisions of this subsection.

(5) A new section of secondary state highway
No. 2D beginning at Kirkland; thence southerly to a
junction with primary state highway No. 2 west to
Factoria and a further study in connection therewith
of all other possible highway connections with the
Evergreen Point bridge, considering the problem of
traffic conditions when said bridge is in operation.

There is hereby appropriated from the motor
vehicle fund to the Washington state highway com-
mission and the joint fact-finding committee on
highways, streets and bridges the sum of fifteen
thousand dollars, or so much thereof as may be
necessary to carry out the provisions of this sub-
section.

(6) An extension of secondary state highway
No. 9A from Neah Bay via LaPush to a junction with
primary state highway No. 9 in the vicinity of the
Hoh river. This study shall include consultations
with the National Park Service of the United States
and shall include the recommendations of such
service, if any, as to the proposed extension.

[2627

[CH. 21.

Appropriation.

Appropriation.

Appropriation.

Cii.21.]LAWS, EXTRAORDINARY SESSION, 1961.

Appropriation.

Appropriation.

Appropriation.

Appropriation.

There is hereby appropriated from the motor
vehicle fund to the Washington state highway com-
mission and the joint fact-finding committee on.
highways, streets and bridges the sum of fifteen
hundred dollars, or so much thereof as may be
necessary to carry out the provisions of this sub-
section.

(7) In conjunction with the Washington toll
bridge authority, the feasibility of an alternate daily
ferry run between Bellingham and Sidney, B. C.,
via Orcas. This study shall be completed by April
1, 1962.

There is hereby appropriated from the motor
vehicle fund to the Washington state highway com-
mission and the joint fact-finding cormmittee on
highways, streets and bridges the sum of five thou-
sand dollars, or so much thereof as may be necessary
to carry out the provisions of this subsection.

(8) A state highway from the Snake river in the
vicinity of Riparia to a junction with secondary state
highway No. 11lB in the vicinity of LaCrosse.

There is hereby appropriated from the motor
vehicle fund to the Washington state highway com-
mission and the joint fact-finding committee on
highways, streets and bridges the sum of fifteen
hundred dollars, or so much thereof as may be
necessary to carry out the provisions of this sub-
section.

(9) In conjunction with the Washington toll
bridge authority, the feasibility of a ferry run
between Camano Island and Whidbey Island.

There is hereby appropriated from the motor
vehicle fund to the Washington state highway com-
mission and the joint fact-finding committee on
highways, streets and bridges the sum of five thou-
sand dollars, or so much thereof as may be necessary
to carry out the provisions of this subsection.

(10) A new section of secondary state highway

[2628]

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. C.21

No. 3J from Springdale via Long Lake to a junction
with primary state highway No. 2 at Reardan.

There is hereby appropriated from the motor
vehicle fund to the Washington state highway com-
mission and the joint fact-finding comm-ittee on
highways, streets and bridges the sum of fifteen
hundred dollars, or so much thereof as may be
necessary to carry out the provisions of this sub-
section.

SEC. 17. Because of periodic closures of primary
state highway No. 12 between Cathlamet and the
Longview toll bridge due to scheduled reconstruction
work thereon, the state highway commission is
authorized and directed to expend for maintenance
of the Puget Island-Westport ferry a sum not to
exceed four hundred dollars per month through June
30, 1965 for operation of said ferry as a temporary
alternate route: Provided, That not more than fifty
percent of the total monthly cost of operation and
amortization costs of said ferry shall be paid by the
highway commission and the balance of such cost
shall be borne by Wahkiakum county. The monthly
payments provided for herein shall be disbursed by
warrant to Wahkiakumn county upon proper vouchers
certified by Wahkiakumn county board of county
commissioners and approved by the state highway
commission.

There is hereby appropriated from the motor
vehicle fund to the Washington state highway com-
mission for the biennium ending June 30, 1963 the
sum of ninety-six hundred dollars or so much thereof
as may be necessary to carry out the provisions of
this section.

SEC. 18. The Washington toll bridge authority is
authorized and directed to make all necessary traffic
studies, acceptable to prospective bond purchasers
or investment firms to determine the amount of
subsidy or other financial assistance necessary to

2629

Appropriation.

Puget Island-
Westport ferry
maintenance.

Appropriation.

Naches pass
toll highway,
tunnel
studies.

[CH. 21.

CM. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

make feasible the construction of a toll highway and
tunnel on primary state highway 5 through the
Cascade mountains, together with the necessary
approaches connecting to existing highways. Said
highway and tunnel project shall start on state high-
way 5 near the junction of the White and Green-
water rivers; thence in an easterly direction through
Greenwater river drainage area to the west portal
of the tunnel under Pyramid Park; thence to the east
portal; thence following the north fork of the Little
Naches river to the Little Naches river; thence down
to its junction with the Bumping river at state high-
way 5.

Appropriation. There is hereby appropriated from the motor
vehicle fund to the Washington toll bridge authority
for the biennium ending June 30, 1963 the sum of
fifty thousand dollars to carry out the provisions of
this section.

Toll bridge SEC. 19. The state highway commission is auth-
from
Bainbridge orized and directed to conduct studies concerning the
Island to
Kitsap proper location of a toll bridge from Bainbridge
Peninsula
study. Island to the Kitsap Peninsula together with nec-

essary connecting roads and ferry terminals for the
facilitation of transportation across Puget Sound.
The commission shall utilize all prior surveys and
reports heretofore made concerning such bridging.
Upon completion of such studies, the commission
shall report its recommendation to the Washington
toll bridge authority. The authority shall thereupon
make necessary traffic surveys, acceptable to pro-
spective bond purchasers or investment firms, to
determine the financial feasibility of the construction
of such bridge at the location recommended by the
state highway commission.

Appro- There is hereby appropriated from the motor
priations.

vehicle fund to the state highway commission for
the biennium ending June 30, 1963, the sum of thirty

[26301

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. EH 1

thousand dollars, or so much thereof as may be
necessary to carry out the provisions of this section.

There is hereby appropriated from the motor
vehicle fund to the Washington toll bridge authority
for the biennium ending June 30, 1963 the sum of
twenty-five thousand dollars, or so much thereof
as may be necessary to carry out the provisions of
this section.

SEC. 20. The state highway commission is hereby Floatingbridge vessel
A,,.+A toopeningdircte tomake an engineering study relating to redesign

the redesign of the vessel opening on the existing study.

Lake Washington floating bridge necessary for the
orderly development of that part of the federal
interstate highway utilizing said bridge.

SEC. 21. The joint fact-finding committee on Committee

highways, streets and bridges, created by chapter continued.

111, Laws of 1947, and continued by chapter 213,
Laws of 1949, continued by section 44, chapter 269,
Laws of 1951, continued by section 4, chapter 254,
Laws of 1953, continued by section 21, chapter 384,
Laws of 1955, continued by section 32, chapter 172,
Laws of 1957, and continued by section 37, chapter
319, Laws of 1959, is hereby continued until April 1,
1963. It shall consist of seven senators to be ap-
pointed by the president of the senate and eight
members of the house of representatives to be ap-
pointed by the speaker thereof. The list of ap-
pointees shall be submitted before the close of the
1961 extraordinary session for confirmation of senate
members, by the senate, and the house members
by the house. Vacancies occurring shall be filled by
the appointing authority.

SEC. 22. The committee is authorized and di- Committeed

rected to continue its studies and for that purpose duties.

shall have all the powers and duties set forth in
chapter 111, Laws of 1947, and in addition thereto
is authorized and directed to ascertain, study, an-
alyze, report on and make recommendations to the

[2631]

[CH. 21.

CH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

1963 legislature, prior to its convening, concerning:
(1) The orderly development of state highways

by classification and necessity with recommendation
of additions and deletions to accomplish a modern
integrated highway system.

(2) Continuation of the study of city street,
county road, and state highway revenues and needs
and methods of improving administration of city
street, county road and state highway programs.

(3) A review of motor vehicle licensing.
(4) Continuation of the license department

study, including operations, budgets and organiza-
tional needs for a separate motor vehicle department.

(5) Control of roadside advertising and signs
with due consideration of federal legislation and
requirements.

(6) Traffic safety and controls, including a com-
prehensive driver improvement program.

(7) Reciprocity in the licensing and taxation of
motor vehicles including the feasibility of placing
license and weight fees on motor vehicle power units
only.

(8) The development, in cooperation with the
state highway commission, the association of Wash-
ington cities and the division of municipal corpora-
tions of the state auditor's office, of a uniform ac-
counting system for cities and towns with regard
to street and bridge construction and maintenance
costs.

(9) The erection of appropriate roadside markers
and historical monuments along the highways of the
state.

(10) A comparison study of the Washington
motor vehicle laws and the uniform vehicle code
with recommendations for bringing Washington laws
into conformity with the uniform vehicle code.

(11) The desirability of adopting a statewide
uniform traffic ticket.

(12) The feasibility of collecting the tax on

[2632]1

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. [H 1

diesel and other fuels from the distributors thereof
in the manner of collecting gasoline taxes.

(13) The status of local planning policy in re-
spect to local development in the vicinity of limited
access highway interchanges and approaches, includ-
ing measures to improve control of land use neces-
sary to protect limited access highway approaches
from congestion.

(14) Development of a sound and uniform policy
in the design and integration of city streets and
county roads with regard for future annexations and
incorporations.

(15) Organization of road and street planning
activities in the various geographic areas of the state
and its relation to state highway planning.

(16) The federal highway cost allocation study
and American Association of State Highway Officials
road test and their application to cost allocation,
weight limits and highway design in Washington.

SEC. 23. The members of the joint fact-finding
committee on highways, streets and bridges shall be
reimbursed for their expenses incurred while at-
tending sessions of the committee or meetings of any
subcommittees of the committee or while engaged on
other committee business authorized by the com-
mittee to the extent of twenty dollars per day plus
ten cents per mile in going and coming from com-
mittee sessions or subcommittee meetings or for
travel on other committee business authorized by
the committee. All expenses incurred by the com-
mittee, including salaries of employees, shall be paid
upon voucher forms as provided by the central
budget agency and signed by the chairman or vice
chairman of the committee and attested by the secre-
tary of the committee, and the authority of said
chairman and secretary to sign vouchers shall con-
tinue until their successors are selected. Vouchers

[2633]

Committee
expenses-Re-
imbursement.

[CH. 21.

CH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

may be drawn upon funds appropriated for the ex-
penses of the committee.

1959 c 319 § chper43Laso
amended. SEC. 24. Section 9, chpe 25,Lw o 93 as

last amended by section 43, chapter 319, Laws of 1959
(uncodified) is amended to read as follows:

Additional fee In addition to all other fees prescribed by law,for motor
vehicles, there shall be paid for each motor vehicle the follow-

ing amounts at the time of the payment of the regis-
tration fee as provided by law:
For each truck under 12,000 lbs...................... $.25
For each truck over 12,000 lbs. and under 20,000 lbs. . .$.50
For each truck over 20,000 lbs....................... $1.00
For each trailer 4,000 lbs. to 12,000 lbs $.25
For each trailer 12,000 lbs. to 20,000 lbs $.50
For each trailer, semitrailer or pole trailer over 20,000 lbs. $1.00
For each diesel truck $2.00
For each auto stage................................ $1.00
For each for hire vehicle over 4,000 lbs $.50
For each motor vehicle not otherwise taxed herein..$.10

Disposition. Such fees shall be collected for the calendar years
1961, 1962 and 1963 only, and shall be deposited in

Use, the motor vehicle fund, and shall be used by the joint
fact-finding committee on highways, streets and
bridges and the state highway commission to help
defray the costs of special highway use and weight
studies and tests upon highways as provided f or in
this act and for other necessary expenses of such
committee.

Appropriation. SEC. 25. There is hereby appropriated from the
motor vehicle fund to the joint fact-finding com-
mittee on highways, streets and bridges, created by
chapter 111, Laws of 1947 and continued by this act,
for the biennium ending June 30, 1963, the sum of
fifty thousand dollars, or so much thereof as shall
be necessary.

RCW 47.44.010 SEC. 26. Section 47.44.010, chapter 13, Laws of
amened. 1961 and RCW 47.44.010 are each amended to read

as f ollows:
Wire, pipeline, The highway commission shall have the power to
tram and
railway grant franchises to persons, associations, private
franchises.

2634]

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. [H 1

or municipal corporations, the United States gov- Application-

erment or any agency, thereof, to use any state Hlearing.

highway for the construction and maintenance of
water pipes, flume, gas pipes, telephone, telegraph
and electric light and power lines and conduits, trains
or railways, and any other such facilities. All ap-
plications for such franchise shall be made in writing
and subscribed by the applicant, and shall describe
the state highway or portion thereof over which
franchise is desired and the nature of the franchise.
Upon the filing of any such application a time and
place for hearing the same shall be fixed and a
notice thereof shall be given in the county or coun-
ties in which any portion of the state highway upon
which such franchise is applied for is located, at the
expense of the applicant, by posting written or
printed notices in three public places at the county
seat of such county or counties for at least twenty
days before the day fixed for such hearing, and by
publishing a like notice in three successive weekly
issues of a newspaper having a general circulation in
such county or counties, the last publication to be
at least five days bef ore the day fixed for the hearing;
which notice shall state the name or names of the
applicant or applicants, a description of the state
highway or part thereof over which the franchise is
applied for, and the time and place of such hearing.
It shall be the duty of the county auditor of the re-
spective counties to cause such notices to be posted
and published and to file proof of such posting and
publication with the highway commission.

SEC. 27. There is added to chapter 12, Laws of New section.

1961 and chapter 46.52 RCW a new section to read
as follows:

The director shall upon request furnish any Motor vehicle
operator's

insurance company, business or person a certified record to be
furnished

abstract of the operating record of any person, -Fee.

where such person has endorsed his consent on such

[2635 1

[CH. 21.

LAWS, EXTRAORDINARY SESSION, 1961. [H 1

request for the record, covering a period of not less
than five years past, whenever possible, which ab-
stract shall include an enumeration of any reported
convictions or forfeitures of bail of such person upon
a charge of violating any motor vehicle law. Such
enumeration shall include any reports of failure to
appear in response to a traffic citation served upon
such person by an arresting officer.

The director shall collect for each such abstract
the sum of one dollar which shall be deposited in the
motor vehicle operators' records revolving fund.

SEC. 28. There is added to chapter 12, Laws of
1961 and chapter 46.52 RCW a new section to read
as follows:

There is hereby created a special fund to be
designated "motor vehicle operators' revolving fund"
in the custody of the treasurer and to the credit of
which shall be deposited all moneys directed by law
to be deposited therein. This fund shall be for the
use of the department of licenses to pay the cost of
furnishing abstracts of operating records of motor
vehicle operators and for maintaining such case
records. Disbursements from said fund shall be paid
by the treasurer upon vouchers duly and regularly
issued therefor and approved by the director of
licenses.

SEC. 29. The director of licenses shall, on or
before the first day of March of each year, make to
the governor a full report of the activities of the de-
partment relating to motor vehicle administration
for the prior calendar year, incorporating therein
a statement of the program for the ensuing calendar
year. Such report shall contain a statistical analysis
of the activities of the department relating to driver
licensing and driver improvement, vehicle licensing
and liquid fuel tax collections.

[2636 J

New section.

Motor vehicle
operators'
revolving fund
-Created-
Use.

Annual
motor vehicle
administra-
tion report.

[CH. 21.

LAWS, EXTRAORDINARY SESSION, 1961.[C.21

SEC. 30. Section 82.36.210, chapter 15, Laws of RW 8.6.210

1961 and RCW 82.36.210 are each amended to read
as follows:

Every person operating any conveyance for the Licenses o

purpose of hauling motor vehicle fuel in bulk pur- motor vehicle

suant to the provisions of RCW 82.36.200, shall
before entering upon the public highways of this
state with such conveyance, apply for the registra-
tion thereof with the director on such forms as shall
be provided by him and the director shall assign a
license number to such person and shall issue sep-
arate license cards for each conveyance intended to
be operated, which card shall show the license
number assigned, the motor number, if any, of the
conveyance and such other information as the di-
rector may prescribe. Such card shall be conspicu-
ously displayed on the conveyance at all times during
its operation on the public highways of this state.
The director shall furnish to the licensee, duplicate
license plates for each conveyance so operated, con-
taining the number assigned to the licensee, and the
words "Washington motor vehicle fuel transport
license" or any abbreviation thereof authorized by
the director. The authorized number plates shall be
attached conspicuously on the left front side and the
rear of such conveyance in such manner that they
can be plainly seen and read at all times. Each
number plate shall be attached in a horizontal po-
sition not less than three feet nor more than six
feet from the ground and shall be kept clean so as
to be plainly read at all times. The owner or operator
of any such conveyance shall secure from the di-
rector, under such conditions as he may require, new
number plates to replace any plates which may have
been damaged to such an extent that the figures
thereon cannot be plainly read. The director shall
charge and collect from each licensee the sum of one
dollar for each set of two license plates, and seventy-
five cents for each single plate assigned as replace-

[2637 1

[CH. 21.

CH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

ment of a damaged plate. Nothing contained in this
section shall in any manner relieve or discharge the
owner or operator of such conveyance from comply-
ing with all other provisions of law.

All such persons must have and possess during
the entire time they are hauling motor vehicle fuel,
an invoice, bill of sale, or other statement showing
the true name and address of the seller or consignor,
the name of the purchaser or consignee, if any, the
number of gallons, and the name and address of the
person who has assumed or who shall assume the
payment of the tax. The person hauling such motor
vehicle fuel shall at the request of any sheriff, depu-
ty sheriff, constable, highway patrolman, or author-
ized representative of the department, or other
person authorized by law to inquire into, or investi-
gate said matters, produce and offer for inspection
such invoice, bill of sale, or other statement and shall
permit such official to inspect and gauge the contents
of the vehicle. If the hauler fails to produce the
invoice, bill of sale, or other statement, or if when
produced it fails to disclose the aforesaid informa-
tion, the officer or other person authorized to make
inquiry, shall take and impound the motor vehicle
fuel together with the conveying equipment until
the tax on the motor vehicle fuel, together with
penalty equal to one hundred percent of the tax, and
other expenses, charges, and costs have been paid.
In case of default, and the taking and impounding
herein provided for, the tax, damages, and costs
shall be collected, even though the full excise tax
may have already been paid on the motor vehicle
fuel. In case the tax, damages, and other charges
are not paid within forty-eight hours after the taking
of said property, the director may proceed to sell
it in the mode and manner provided by law for the
sale of personal property under execution.

[2638]1

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961.[C.21

SEC. 31. Section 82.36.220, chapter 15, Laws of amended.2

1961 and RCW 82.36.220 are each amended to read
as follows:

Every person who imports motor vehicle fuel -Exemp-

into this state for his own use in equipment other tions.

than motor vehicles shall not, for that reason alone,
be required to secure a distributor's license or to
comply with any of the provisions of this chapter
imposed upon a distributor or with the provisions of
RCW 82.36.100; but such person shall make a re-
port verified under oath and file the same with the
director on or before the tenth day of the succeeding
month, showing the number of gallons of motor ve-
hicle fuel so imported and the number of gallons
of such motor vehicle fuel used during the pre-
ceding month, the name of the person from whom
the motor vehicle fuel was purchased, the date
of purchase, the place of storage, and the man-
ner of use or intended use together with a descrip-
tion of the equipment in which the same is used.
These reports shall be filed upon blanks furnished
by the director: Provided, That any person coming
into this state in an aircraft or motor boat shall not
be required to make such a report in respect to any
motor vehicle fuel carried in the fuel tanks of such
vehicle for the purpose of propelling such vehicle,
and every person coming into this state in a motor
vehicle may transport in the fuel tanks of such ve-
hicle for the propulsion thereof not more than twenty
gallons of motor vehicle fuel or other inflammable
petroleum products without paying the tax: Pro-
vided, That in the case of commercial motor vehicles
no exemption shall be allowed, thereby requiring the
operators of such commercial motor vehicles to pur-
chase sufficient fuel within this state in accordance
with the miles traveled on the highways of this state,
but if the motor vehicle fuel so brought into the state
be removed from the fuel tanks of such vehicles or

[2639]1

[CH. 21.

CH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

used for any purpose other than the propulsion of
the vehicles, the person so importing motor vehicle
fuel shall be subject to all the provisions of this
chapter applying to distributors. The director shall
have the right to establish the adequacy of fuel
purchases within this state by an examination of the
books and records of the owner or operator of any
commercial motor vehicle and if it is determined
that sufficient fuel was not obtained within this
state, the amount of tax so determined shall im-
mediately become due and payable.

SEC. 32. Section 46.16.010, chapter 12, Laws of
1961 and RCW 46.16.010 are each amended to read
as follows:

It shall be unlawful for a person to operate any
vehicle over and along a public highway of this
state without first having obtained and having in full
force and effect a current and proper vehicle license
and display vehicle license number plates therefor
as by this chapter provided: Provided, That these
provisions shall not apply to farm tractors and farm
implements temporarily operating or drawn upon
the public highways, and trailers used exclusively to
transport farm implements from one farm to another
during the daylight hours or at night when such
equipment has lights that comply with the law:
Provided further, That these provisions shall not
apply to equipment defined as follows:

"Special highway construction equipment" is any
vehicle which is designed and used primarily for
grading of highways, paving of highways, earth
moving, and other construction work on highways
and which is not designed or used primarily for the
transportation of persons or property on a public
highway and which is only incidentally operated or
moved over the highway. It includes, but is not lim-
ited to, road construction and maintenance machin-
ery so designed and used such as portable air com-

[2640)]

RCW 46.16.010
amended.

Motor vehicles.
License and
plates required
-Equipment

exempted.

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. [H 1

pressors, air drills, asphalt spreaders, bituminous
mixers, bucket loaders, track laying tractors, ditch-
ers, leveling graders, finishing machines, motor grad-
ers, paving mixers, road rollers, scarifiers, earth
moving scrapers and carryalls, lighting plants, weld-
ers, pumps, power shovels and draglines, self-pro-
pelled and tractor-drawn earth moving equipment
and machinery, including dump trucks and tractor-
dump trailer combinations which either (1) are in
excess of the legal width or (2) which, because of
their length, height or unladen weight, may not be
moved on a public highway without the permit spec-
ified in RCW 46.44.090 and which are not operated
laden except within the boundaries of the project
limits as defined by the contract, and other similar
types of construction equipment, or (3) which are
driven or moved upon a public highway only for the
purpose of crossing such highway from one property
to another, provided such movement does not exceed
500 feet and the vehicle is equipped with wheels or
pads which will not damage the roadway surface.

Exclusions:
"Special highway construction equipment" does

not include any of the following:
(a) Dump trucks originally designed to comply

with the legal size and weight provisions of this code
notwithstanding any subsequent modification which
would require a permit, as specified in RCW 46.44-
.090, to operate such vehicles on a public highway,
including trailers, truck-mounted transit mixers,
cranes and shovels, or other vehicles designed for
the transportation of persons or property to which
machinery has been attached.

SEC. 33. Section 12, chapter 7, Laws of 1961 , Rcw 46.16.072
amended.

extraordinary session (Senate Bill No. 4) and RCW
46.16.072 are each amended to read as follows:

In addition to other fees for the licensing of ye- Gross weight
fees on

hidles there shall be paid and collected annually for trailers.

[~ 2641 1

[CH. 21.

CH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

each trailer, semitrailer and pole trailer based upon
the maximum gross weight thereof as set by the
licensee in his application, or otherwise, the follow-
ing fees: Provided, however, That all trailers, semi-
trailers and pole trailers shall be licensed for not less
than one hundred fifty percent of its empty weight
unless such an amount would be in excess of the
legal limits prescribed for such a vehicle in RCW
46.44.040 in which event the vehicle shall be licensed
f or the maximum gross load specified for such a
vehicle in RCW 46.44.040:
4,000 lbs. or more and less than 6,000 lbs $ 10.00
6,000 lbs. or more and less than 8,000 lbs $ 17.50
8,000 lbs. or more and less than 10,000 lbs $ 22.50

10,000 lbs. or more and less than 12,000 lbs $ 29.50
12,000 lbs. or more and less than 14,000 lbs $ 36.50
14,000 lbs. or more and less than 16,000 lbs $ 43.50
16,000 lbs. or more and less than 18,000 lbs $ 62.50
18,000 lbs. or more and less than 20,000 lbs $ 85.00
20,000 lbs. or more and less than 22,000 lbs $110.00
22,000 lbs. or more and less than 24,000 lbs $145.00
24,000 lbs. or more and less than 26,000 lbs $180.00
26,000 lbs. or more and less than 28,000 lbs $220.00
28,000 lbs. or more and less than 30,000 lbs $260.00
30,000 lbs. or more and less than 32,000 lbs $305.00
32,000 lbs. or more and less than 34,000 lbs $345.00
34,000 lbs. or more and less than 36,000 lbs $395.00

Rcw 46.4.4 SEC. 34. Section 46.44.045, chapter 12, Laws of
amended.

1961 and RCW 46.44.045 are each amended to read
as follows:

Maximnuml (1) Any person violating any of the provisions of
-Penalties for RCW 46.44.040 through 46.44.044 shall be guilty of

a misdemeanor and upon first conviction thereof
shall be fined a basic fine of not less than twenty-five
dollars nor more than fifty dollars; upon second con-
viction thereof shall he fined a basic fine of not less
than fifty dollars nor more than one hundred dollars;
and upon a third or subsequent conviction shall be
fined a basic fine of not less than one hundred dollars.

(2) In addition to, but not in lieu of, the above
basic fines, such person shall be fined two cents per
pound for each pound of excess weight up to five

[2642]

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. EH 1

thousand pounds; if such excess weight is five thous-
and pounds and not in excess of ten thousand
pounds, the additional fine shall be three cents per
pound for each pound of excess weight; and if the
excess weight is ten thousand pounds or over, the
additional fine shall be four cents per pound for each
pound of excess weight: Provided, That upon first
conviction, the court in its discretion may suspend
the additional fine for excess weight up to five
thousand pounds and for excess weight over five
thousand pounds may apply the schedule of addi-
tional fines as if the excess weight over five thousand
pounds were the only excess weight, but in no case
shall the basic fine be suspended.

(3) The court may suspend the certificate of
license registration of the vehicle or combination of
vehicles upon the second conviction for a period of
not to exceed thirty days and the court shall suspend
the certificate of license registration of the vehicle
or combination of vehicles upon a third or subse-
quent conviction for a period of not less than thirty
days. For the purpose of this section bail forfeiture
shall be given the same effect as a conviction. For
the purpose of suspension of license registration
conviction or bail forfeiture shall be on the same
vehicle or combination of vehicles during any twelve
month period regardless of ownership.

(4) Any person convicted of violating any posted
limitations of a highway or section of highway shall
be fined not less than one hundred dollars and the
court shall in addition thereto suspend the operator's
driver's license for not less than thirty days. When-
ever the operator's driver's license and/or the certifi-
cate of license registration are suspended under the
provisions of this section the judge shall secure such
certificates and immediately forward the same to the
director of licenses with information concerning the
suspension thereof.

(5) Any other provision of law to the contrary
[2643]

[CH. 21.

CH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

notwithstanding, justice courts having venue shall
have concurrent jurisdiction with the superior courts
for the imposition of any penalties authorized under
this section.

(6) For the purpose of determining additional
fines as provided by subsection (2), "excess weight"
shall mean the poundage in excess of the maximum
gross weight prescribed by RCW 46.44.040 through
46.44.044 plus the weights allowed by RCW 46.44.046,
46.44.047, and 46.44.095.

(7) The basic fine provided in subsection (1)
shall be distributed as prescribed in RCW 46.68.050,
and for the purpose of computing the basic fines and
additional fines to be imposed under the provisions
of subsections (1) and (2) the convictions shall be
on the same vehicle or combination of vehicles within
a twelve months period under the same ownership.

(8) The additional fine for excess poundage pro-
vided in subsection (2) shall be transmitted by the
court to the county treasurer and by him transmitted
to the state treasurer for deposit in the motor vehicle
fund. It shall then be allocated as provided in RCW
46.68.100.

SEC. 35. Section 46.44.047, chapter 12, Laws of
1961 and RCW 46.44.047 are each amended to read
as follows:

In addition to the limitations of RCW 46.44.040,
46.44.042 and 46.44.044, a three-axle truck tractor
and a two-axle pole trailer combination engaged in
the operation of hauling logs, shall have an allowable
variation in wheelbase length of six feet for the
distance between the first and last axle of the ve-
hicle in combination which has a wheelbase overall
length of thirty-seven feet or more and upon special
permit the gross weight of two axles spaced less than
seven feet apart may exceed by not more than six-
teen hundred pounds the maximum gross axle
weight specified for two axles spaced less than

[2644)1

RCW 46.44.047
amended.

Excess weights
-Logging
trucks-
Special
perniltsDis-
cretion of
arresting
officer-Fees-
Disposition of.

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. [H 1

seven feet apart, being thirty-two thousand pounds
as provided in RCW 46.44.040, and the maximum
gross weight of the combination of vehicles may
exceed by not more than six thousand eight hundred
pounds the maximum legal gross weight of the com-
bination of vehicles, when fully licensed as permitted
by law, being sixty-eight thousand pounds.

Such additional allowances shall be permitted
by a special permit to be issued by the state highway
commission valid only on state, primary, or second-
ary highways authorized by the state highway com-
mission and under such rules, regulations, terms and
conditions prescribed by the state highway com-
mission. The fee for such special permit shall be
fifty dollars f or a twelve-month period beginning and
ending on April 1st of each calendar year. Permits
may be issued at any time but if issued after July
1st of any year the fee shall be thirty-seven dollars
and fifty cents. If issued on or after October 1st the
fee shall be twenty-five dollars, and if issued on or
after January 1st the fee shall be twelve dollars and
fifty cents. A copy of such special permit covering
the vehicle involved shall be carried in the cab of
the vehicle at all times. Upon the third conviction
for violation of the terms and conditions of the
special permit, the special permit shall be canceled.
The vehicle covered by such canceled special permit
shall not be eligible for a new special permit until
thirty days after the cancellation of the special
permit issued to said vehicle. The fee for such re-
newal shall be at the same rate as set f orth in this
section which covers the original issuance of such
special permit. Each special permit shall be as-
signed to a three-axle truck tractor in combination
with a two-axle pole trailer and may be transferred
upon application to the department of highways
with payment of a two dollar fee.

All fees collected hereinabove shall be deposited

[I 2645 II

[CH. 21.

OH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

with the state treasurer and credited to the motor
vehicle fund.

Permits involving county roads or using county
roads to reach state highways, authorized for permit
by the state highway department may be issued by
the county or counties involved. A fee of five dollars
for such county permit may be assessed by the board
of county commissioners which shall be deposited in
the county road fund. The special permit provided
herein shall be known as a ''county log tolerance
permit" and shall designate the route or routes to
be used, which shall first be approved by the cor.nty
engineer involved. Authorization of additional route
or routes may be made at the discretion of the
county by amending the original permit or by issuing
a new permit. Said permits shall be issued on a
yearly basis expiring on March 31st of each calendar
year. Any person, firm or corporation who uses any
county road for the purpose of transporting logs
with weights authorized by state highway log toler-
ance permits, to reach a state highway route, without
first obtaining a county permit when required by
the board of county commissioners shall be subject to
the penalties prescribed by RCW 46.44.045. For the
purpose of determining gross weight the actual
scale weight taken by the officer shall be prima facie
evidence of such total gross weight. In the event the
gross weight is in excess of the weight permitted by
law, the officer may, within his discretion, permit the
operator to proceed with his vehicles in combination.

The chief of the state patrol, with the advice of
the state highway commission, may make reasonable
rules and regulations to aid in the enforcement of
the provisions of this section.

RCW 46.40.030 SEC. 36. Section 46.44.030, chapter 12, Laws of
amended. 1961 and RCW 46.44.030 are each amended to read

as follows:
It is unlawful for any person to operate upon the

f 2646]1

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961. IH 1

Maximumpublic highways of this state any vehicle having an lengts.

overall length, with or without load, in excess of
thirty-five feet, except that an auto stage shall not
exceed an overall length, inclusive of front and rear
bumpers, of forty feet, but the operation of any
such auto stage upon the public highways shall be
limited as determined by the state highway com-
mission. It is unlawful for any person to operate
upon the public highways any combination of ve-
hicles which, with or without load, has an overall
length in excess of sixty feet, or any combination
of vehicles containing any vehicle of which the
permanent structure has an overall length in excess
of forty feet. Said length limitations shall not apply
to vehicles transporting poles, pipe, machinery or
other objects of a structural nature which cannot be
dismembered and operated by a public utility when
required for emergency repair of public service facil-
ities or properties but in respect to night transpor-
tation every such vehicle and load thereon shall be
equipped with a sufficient number of clearance lamps
on both sides and marker lamps upon the extreme
ends of any projecting load to clearly mark the
dimensions of such load: Provided, That when it
is desirable to facilitate the movement of combina-
tion of vehicles between this state and other states,
the state highway commission may authorize com-
binations consisting of a tractor, a semitrailer, and a
trailer or a truck and full trailer to operate at a
total overall length, with or without load, not to
exceed sixty-five feet on highways authorized for
operation under RCW 46.44.095: Provided, further,
That the load upon any combination of vehicles, con-
forming to this section, shall not exceed a total
length of sixty-five feet measured from the front
extremity of the first vehicle or load to the rear
extremity of the last vehicle or load, but in no case
shall the overhang limits in RCW 46.44.034 be ex-
ceeded: Provided further, That the operation of such

[2647 1

[CH. 21.

CH. 21.]LAWS, EXTRAORDINARY SESSION, 1961.

loads shall be confined to routes established by RCW
46.44.095.

RCW 46.84.020 SEc. 37. Section 46.84.020, chapter 12, Laws of
amended.

1961 and RCW 46.84.020 are each amended to read
as follows:

Highway user
tax structure.
Proportional
registration
and licensing
-"Instate fleet
miles." "Total
fleet miles'
defined.

Any owner or person entitled to the possession or
right to operate vehicles, engaging in operating fleets
of three or more vehicles not in combination in this
state may, in lieu of registration of such vehicles
under the provisions of chapter 46.16, and payment
of excise taxes or fees imposed by chapter 82.44 and
RCW 81.80.320, register and license each such fleet
for operation in this state: Provided, That the reci-
procity commission may require proportional regis-
tration and licensing of a fleet of less than three
vehicles whenever in its judgment the interests of
this state will be best served and protected thereby.
A sworn statement shall be filed with the department
of licenses declaring the total mileage operated with
each such fleet of vehicles in all jurisdictions and
the total mileage operated in this state during the
preceding calendar year or a twelve month period
designated by the department with each such fleet
and describing and identifying each vehicle in each
fleet to be operated in this state during the ensuing
license year. Such statements shall also be accom-
panied by a total fee payment not less than an
amount obtained by applying the proportion of in-
state fleet miles to total fleet miles, as reported in
said statement to the amounts respectively which
would otherwise be required under said chapter
46.16, chapter 82.44, and RCW 81.80.320, for complete
licensing and registration of such fleet in this state:
Provided, That a minimum fee payment of three
dollars shall be paid for each vehicle of such fleet.
The following definitions of fleet mileage shall be
applied: "Instate fleet miles" shall be the total
number of miles operated with a fleet, as herein de-

[2648]

CH. 21.)

LAWS, EXTRAORDINARY SESSION, 1961. [H 1

fined, during the calendar period prescribed for an
application, and shall not include miles traveled by
any vehicle which did not, during such calendar
period, actually travel in some other state. "Total
fleet miles" shall be the total number of miles op-
erated with a fleet, as defined herein, in all jurisdic-
tions, including states, districts, possessions, terri-
tories of the United States and states and provinces
of other countries, and shall not include miles trav-
eled by any vehicle which did not, during such
period, actually travel a portion of those miles in this
state: Provided, however, That when fleets contain-
ing trailers or semitrailers which in the ordinary
course of events would not be operated in this state
but which the owner wishes to qualify in this state
to achieve flexibility of fleet operation, the total
miles operated by such additional vehicles may be
included in "total fleet miles" unless the reciprocity
commission determines that the inclusion of such
miles would be contrary to the interests of this state.
The department shall transmit the amounts of fees
and taxes collected under the provisions of this
chapter pursuant to the provisions of chapter 46.16,
chapter 82.44 and RCW 81.80.320 to the state treas-
urer, who shall deposit the same in the funds desig-
nated by the provisions of said acts. The depart-
ments shall thereupon register and issue a license
plate, plates or other distinctive sticker or suitable
device for each vehicle named in said statement
identifying it as an interstate fleet vehicle, which
shall be exempt from all further license, weight fee,
motor freight carrier gross weight fee and motor
vehicle excise requirements of this state for any
type of movement or operation. A fee of two dollars
shall be paid for each such sticker or device issued.
The proportional registration and licensing pro-
visions of this section shall apply to vehicles added
to said fleet and operated in this state during the
license year. Nonresidents shall be entitled to pro-

[I 2649]

[CH. 21.

Cii.21.]LAWS, EXTRAORDINARY SESSION, 1961.

portional registration hereunder unless the terms
and conditions of any reciprocity agreement, arrange-
ment, or declaration filed in the office of the director
of licenses under the provisions of this chapter re-
quire otherwise.

New section. SEC. 38. There is added to chapter 12, Laws of
1961 and chapter 46.84 RCW a new section to read as
follows:

repcity The reciprocity commission may require the uls-
identification play of a special reciprocity idniiainplate upon
Authorized, any commercial vehicle operating within this state

under the provisions of any reciprocal agreement
between this state and the state or other jurisdiction
in which such vehicle is properly licensed: Provided,
That such reciprocal agreement is on file with the
reciprocity commission: Provided further, That the
issuance and display of such identification plate shall
not be deemed to enlarge upon, restrict, or in any
manner aff ect the terms or conditions of such re-
ciprocal agreement.

New section. SEC. 39. There is added to chapter 12, Laws of
1961 and chapter 46.84 RCW a new section to read
as follows:

-Expiration Each identification plate shall be valid until the
time.

expiration date of the current and valid vehicle
license issued by the state or other jurisdiction
wherein such vehicle is licensed: Provided, That such
identification plate shall become invalid upon the
termination of any reciprocal agreement between
this state and the state or jurisdiction wherein such
vehicle is licensed.

New section. SEC. 40. There is added to chapter 12, Laws of
1961 and chapter 46.84 ROW a new section to read
as follows:

-Fe-Dipo- All special reciprocity identification pltsshall
sitio of. be obtained by the director of licenses in the manner

prescribed in ROW 46.16.230 and shall be issued by
the director or his authorized agent upon appli-

[2650]1

CH. 21.]

LAWS, EXTRAORDINARY SESSION, 1961.[C.21

cation in the form prescribed in RCW 46.16.040. One
reciprocity identification plate shall be issued for
each vehicle. The fee therefor shall be two dollars
plus a filing fee of fifty cents. All funds collected
under this section shall be transmitted to the state
treasurer and deposited in the motor vehicle fund.

SEC. 41. Upon the completion of reconstruction Highway to
revert to

of primary state highway No. 8 between Maryhill county.

and Paterson, that portion of primary state highway
No. 8 beginning at a junction with primary state
highway No. 8 in the vicinity south of Goldendale,
thence in an easterly direction via Goodnoe Hills
to a junction with the new location of primary state
highway No. 8 west of Roosevelt, shall revert to
Klickitat county. At such time secondary state high- Secondary

highway 8E
way No. 8E shall be established as a branch of pri- established.

mary state highway No. 8 as follows:
Secondary state highway No. 8E; beginning at a

junction with primary state highway No. 8 in the
vicinity of Lyle, thence northeasterly by way of
Klickitat to a junction with state highway No. 8 in
the vicinity of Goldendale.

Sec. 42. Section 1, chapter 224, Laws of 1937 as'
last amended by section 2, chapter 307, Laws of 1961,
and RCW 43.03.040 are each amended to read as
follows:

The directors of the several departments and
members of the several boards and commissions,
who are subject to appointment by the governor,
the director of game, the director of aeronautics, the
director of parks and recreation, the director of the
veterans' rehabilitation council and the statutory
assistant directors of all departments the executiveVeod
head of which is an individual appointed by the
governor, shall each severally receive such salaries,
payable in monthly installments, as shall be fixed by
the governor, in an amount not to exceed the recom-
mendations of the advisory committee on salaries

[2651]

[CH. 21.

CH 1.]LAWS, EXTRAORDINARY SESSION, 1961.

created in RCW 43.03.028, upon the basis of official
responsibility.

Sec. 43. Section 47.01 .130, chapter 13, Laws of
1961 and RCW 47.01.130 are each reenacted to read

Vetoed, as follows (section 10, chapter 307, Laws of 1961 and
RCW 43.27.180 being hereby repealed):

The salary of the director of highways shall be
ten thousand dollars per year: Provided, That the
commission may increase said salary.

Repeal. SEC. 44. Section 16, chapter 7, Laws of 1961,
extraordinary session (Senate Bill No. 4) is hereby
repealed.

Severability. SEC. 45. If any provision of this act, or its appli-
cation to any person or circumstance is held invalid,
the remainder of the act, or the application of the
provision to other persons or circumstances is not
affected.

Emergency. SEC. 46. 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 sections 21 through 25 of this
act shall take effect immediately.

Passed the Senate March 28, 1961.
Passed the House March 28, 1961.
Approved by the Governor April 3, 1961, with

the exception of a certain item in section 14 and
sections 42 and 43, which are vetoed.

Veto message. NOTE: Governor's message stating reasons for vetoing a certain Item
excerpt. in section 14, and sections 42 and 43 of this measure reads as follows:

"Section 14 of this bill inter aia adds a secondary state highway,
known as No. 11-C running from the Tni-City area to the Vernita
Ferry across the Atomic Energy Commission Reservation, to the State
highway system. The Committee on Highways of the House of Rep-
resentatives caused to be inserted the following Item pertaining to the
above described Secondary State Highway No. 11-C:

'The construction of secondary state highway No. 11C between
secondary state highway No. 11A and secondary state highway
No. 3R shall not begin until after a bridge, including approaches,
across the Columbia river in the vicinity of Vernita ferry
connecting the easterly end of secondary state highway No. 11A
on the south bank of the Columbia river with secondary state
highway No. 7C on the north bank of said Columbia river has
been authorized and construction commenced.,

(2652)

CH. 21.1

LAWS, EXTRAORDINARY SESSION, 1961. (CH. 22.

"The item quoted would have the effect of postponing for an in-
definite time the construction of the much needed Secondary State
Highway No. 11-C. This new highway will shorten the distance
between the Tni-City area and Seattle by some 20 miles. Its con-
struction would relieve the already congested traffic on the highway
running from Prosser to Ellensburg. Its construction will facilitate
the flow of commerce between the Tri-City area and the Puget
Sound area rather than into the State of Oregon. I1 feel this road is
of utmost importance for the economic development of the Tni-City
area and of the State of Washington. Since the Vernita Ferry which
is subsidized by the State of Washington is entirely adequate in the
forseeable future to handle the traffic across the Columbia River, it
is my conviction that to make the construction of State Highway No.
11-C dependent upon the construction of a bridge across the Columbia
River near Vernita, is copricious and unreasonable. For this reason
the item quoted is vetoed.

"Sections 42 and 43 would allow the Highway Commission to fix
the salary of the Director of Highways. Chapter 307, Laws of 1961,
which was passed during the regular session, permits the Governor to
fix the salaries of the various department heads of the executive branch,
including the salaries of directors serving under the various com-
missions. The salaries of the directors are to be fixed by the Gov-
ernor upon the recommendation of a seven member Salary Advisory
Committee. One of the main purposes for the enactment of Chapter
307, Laws of 1961, was to establish a uniform system of fixing salaries
for the various executive departments under my control. To allow the
salary of the Director of Highways to be fixed by the Highway Com-
mission would destroy such uniformity.

"In addition, I have been advised that the fixing of the salary of
the Director of Highways might constitute a new subject matter not
incorporated in the title to the act.

"For the reasons indicated, the item contained in section 14
quoted herein, and sections 42 and 43 are vetoed. The remainder of
the bill is approved."

ALBERT D. ROSELLINI,
Governor.

CHAPTER 22.
[S. B. 14. 1

WASHINGTON STATE TEACHERS' RETIREMENT SYSTEM.
AN ACT Relating to the Washington state teachers' retirement

system; making an appropriation; and adding three new
sections to chapter 80, Laws of 1947, and to chapter 41.32
RCW.

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

SECTON 1. There is added to chapter 80, Laws New sections.

of 1947, and chapter 41.32 RCW, three new sections
as set forth in sections 2 through 4 of this act.

SEC. 2. Any former member of the teachers'
retirement system or a former fund who is receiving

[2653

