
Ch. 135 WASHINGTON LAWS, 1979 1st Ex. Sess

NEW SECTION. Sec. 12. If any provision of this amendatory act or its
application 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.

Passed the House April 25, 1979.
Passed the Senate April 11, 1979.
Approved by the Governor May 7, 1979.
Filed in Office of Secretary of State May 7, 1979.

CHAPTER 136
(House Bill No. 101]

TRAFFIC OFFENSES-DECRIMINALIZATION

AN ACT Relating to motor vehicle offenses; amending section 9, chapter 299, Laws of 1961 as
amended by section 4, chapter 73, Laws of 1971 and RCW 3.30.090; amending section
32, chapter 299, Laws of 1961 and RCW 3.42.020; amending section 51, chapter 299,
Laws of 1961 and RCW 3.50.020; amending section 52, chapter 299, Laws of 1961 and
RCW 3.50.030; amending section 77, chapter 299, Laws of 1961 and RCW 3.50.280;
amending section 112, chapter 299, Laws of 1961 and RCW 3.66.010; amending section
1, chapter 58, Laws of 1929 and RCW 12.36.010; amending section 28B.10.565, chapter
223, Laws of 1969 ex. sess. and RCW 28B.10.565; amending section 35.20.030, chapter 7,
Laws of 1965 and RCW 35.20.030; reenacting and amending section 35.20.090, chapter
7, Laws of 1965 as last amended by section 3, chapter 53, Laws of 1977 ex. sess. and by
section 3, chapter 248, Laws of 1977 ex. sess. and RCW 35.20.090; amending section 35-
.20.250, chapter 7, Laws of 1965 as amended by section 7, chapter 147, Laws of 1969 ex.
sess. and RCW 35.20.250; amending section 35.22.510, chapter 7, Laws of 1965 and
RCW 35.22.510; amending section 35.22.530, chapter 7, Laws of 1965 and RCW 35.22-
.530; amending section 35.23.440, chapter 7, Laws of 1965 as last amended by section 21,
chapter 316, Laws of 1977 ex. sess. and RCW 35.23.440; amending section 35.24.460,
chapter 7, Laws of 1965 as last amended by section 12, chapter 116, Laws of 1965 ex.
sess. and RCW 35.24.460; amending section 35.24.470, chapter 7, Laws of 1965 as
amended by section 13, chapter 116, Laws of 1965 ex. sess. and RCW 35.24.470; amend-
ing section 35.27.530, chapter 7, Laws of 1965 as amended by section 17, chapter 116,
Laws of 1965 ex. sess. and RCW 35.27.530; amending section 35.27.540, chapter 7, Laws
of 1965 as amended by section 18, chapter 116, Laws of 1965 ex. sess. and RCW 35.27-
.540; amending section 35A.20.040, chapter 119, Laws of 1967 ex. sess. and RCW 35A-
.20.040; amending section 35A.20.080, chapter 119, Laws of 1967 ex. sess. and RCW
35A.20.080; amending section 36.32.120, chapter 4, Laws of 1963 as last amended by
section 1, chapter 216, Laws of 1975 1st ex. sess. and RCW 36.32.120; amending section
36.68.080, chapter 4, Laws of 1963 and RCW 36.68.080; amending section 36.69.180,
chapter 4, Laws of 1963 and RCW 36.69.180; amending section 1, chapter 160, Laws of
1969 ex. sess. and RCW 43.30.3 10; amending section 44, chapter 170, Laws of 1965 ex.
sess. as last amended by section 124, chapter 158, Laws of 1979 and RCW 46.01.230;
amending section 46.08.170, chapter 12, Laws of 1961 as amended by section 2, chapter
158, Laws of 1963 and RCW 46.08.170; amending section 17, chapter 47, Laws of 1971
ex. sess. as last amended by section 10, chapter 220, Laws of 1977 ex. sess. and RCW
46.09.120; amending section 24, chapter 47, Laws of 1971 ex. sess. as last amended by
section 16, chapter 220, Laws of 1977 ex. sess. and RCW 46.09.190; amending section 9,
chapter 29, Laws of 1971 ex. sess. as amended by section 5, chapter 181, Laws of 1975
1st ex. sess. and RCW 46.10.090; amending section 19, chapter 29, Laws of 1971 ex. sess.
as amended by section 6, chapter 181, Laws of 1975 1st ex. sess. and RCW 46.10.190;
amending section 46.16.090, chapter 12, Laws of 1961 as last amended by section 1,
chapter 25, Laws of 1977 and RCW 46.16.090; amending section 46.16.135, chapter 12,
Laws of 1961 as last amended by section 1, chapter 134, Laws of 1979 and RCW 46.16-
.135; amending section 46.16.140, chapter 12, Laws of 1961 and RCW 46.16.140;

11416 1

Ch. 135


WASHINGTON LAWS, 1979 1st Ex. Ses C.3

amending section 46.16.145, chapter 12, Laws of 1961 as amended by section 5, chapter
64, Laws of 1975-'76 2nd ex. ses, and RCW 46.16.145; amending section 46.16.350,
chapter 12, Laws of 1961 as amended by section 24, chapter 32, Laws of 1967 and RCW
46.16.350; amending section 1, chapter 128, Laws of 1961 as last amended by section 1,
chapter 102, Laws of 1975-'76 2nd ex. sess. and RCW 46.16.380; amending section 7,
chapter 200, Laws of 1973 1 st ex. sess. as amended by section 4, chapter 59, Laws of 1975
and RCW 46.16.585; amending section 9, chapter 200, Laws of 1973 1st ex. sess. as
amended by section 6, chapter 59, Laws of 1975 and RCW 46.16.595; amending section
2, chapter 121, Laws of 1965 ex. sess. and RCW 46.20.021; amending section 5, chapter
121, Laws of 1965 ex. sess. as amended by section 2, chapter 61, Laws of 1979 and RCW
46.20.041; amending section 19, chapter 121, Laws of 1965 ex. sess. and RCW 46.20.171;
amending section 46.20.190, chapter 12, Laws of 1961 as amended by section 15, chapter
121, Laws of 1965 ex. sess. and RCW 46.20.190; amending section 21, chapter 121, Laws
of 1965 ex. sess. and RCW 46.20.215; amending section 46.20.270, chapter 12, Laws of
1961 as last amended by section 7, chapter 61, Laws of 1979 and RCW 46.20.270;
amending section 1, chapter 1, Laws of 1969 as last amended by section 151, chapter 158,
Laws of 1979 and RCW 46.20.308; amending section 27, chapter 121, Laws of 1965 ex.
seas. as last amended by section 1, chapter 36, Laws of 1973 1st ex. ses, and RCW 46-
.20.311; amending section 36, chapter 121, Laws of 1965 ex. seas. as amended by section
1, chapter 29, Laws of 1972 ex. ses, and RCW 46.20.329; amending section 2, chapter
27, Laws of 1969 and RCW 46.20.342; amending section 5, chapter 169, Laws of 1963 as
last amended by section 1, chapter 40, Laws of 1969 ex. ses, and RCW 46.29.050;
amending section 28, chapter 169, Laws of 1963 and RCW 46.29.280; amending section
30, chapter 169, Laws of 1963 as amended by section 39, chapter 32, Laws of 1967 and
RCW 46.29.300; amending section 60, chapter 169, Laws of 1963 and RCW 46.29.600;
amending section 46.32.010, chapter 12, Laws of 1961 as last amended by section 156,
chapter 158, Laws of 1979 and RCW 46.32.0 10; amending section 46.32.050, chapter 12,
Laws of 1961 and RCW 46.32.050; amending section 46.37.010, chapter 12, Laws of 1961
as last amended by section 1, chapter 355, Laws of 1977 ex. seas. and RCW 46.37.010;
amending section 46.37.188, chapter 12, Laws of 1961 and RCW 46.37.188; amending
section 1, chapter 77, Laws of 1971 and RCW 46.37.423; amending section 2, chapter 77,
Laws of 1971 as amended by section 36, chapter 355, Laws of 1977 ex. sess. and RCW
46.37.424; amending section 3, chapter 77, Laws of 1971 as amended by section 37,
chapter 355, Laws of 1977 ex. ses, and RCW 46.37.425; amending section 46.44.047,
chapter 12, Laws of 1961 as last amended by section 11, chapter 64, Laws of 1975-'76
2nd ex. seas. and RCW 46.44.047; amending section 23, chapter 64, Laws of 1975-'76
2nd ex. seas. and RCW 46.44.105; amending section 1, chapter 1, Laws of 1973 1st ex.
sess. as last amended by section 20, chapter 64, Laws of 1975-'76 2nd ex. seas. and RCW
46.44.130; amending section 2, chapter 1, Laws of 1973 1st ex. seas. and RCW 46.44.140;
amending section 4, chapter 22, Laws of 1977 ex. seas. and RCW 46.44.175; amending
section 46.52.010, chapter 12, Laws of 1961 and RCW 46.52.010; amending section 1,
chapter 18, Laws of 1975-'76 2nd ex. sess. and RCW 46.52.020; amending section 46.52-
.100, chapter 12, Laws of 1961 as last amended by section 163, chapter 158, Laws of 1979
and RCW 46.52.100; amending section 46.52.110, chapter 12, Laws of 1961 as last
amended by section 166, chapter 158, Laws of 1979 and RCW 46.52.110; amending sec-
tion 46.52.120, chapter 12, Laws of 1961 as last amended by section 1, chapter 356, Laws
of 1977 ex. sess. and RCW 46.52.120; amending section 27, chapter 21, Laws of 1961 ex.
sess. as last amended by section 2, chapter 356, Laws of 1977 cx. seas. and RCW 46.52-
.130; amending section 59, chapter 155, Laws of 1965 ex. ses, as amended by section 67,
chapter 32, Laws of 1967 and RCW 46.61.500; amending section 46.56.030, chapter 12,
Laws of 1961 as amended by section 69, chapter 32, Laws of 1967 and RCW 46.61.525;
amending section 46.48.050, chapter 12, Laws of 1961 and RCW 46.61.530; amending
section 46.48.060, chapter 12, Laws of 1961 and RCW 46.61.535; amending section 46-
.56.100, chapter 12, Laws of 1961 and RCW 46.61.665; amending section 1, chapter 151,
Laws of 1961 and RCW 46.61.680; amending section 1, chapter 259, Laws of 1961 and
RCW 46.61.690; amending section 79, chapter 155, Laws of 1965 ex. sess. and RCW 46-
.61.750; amending section 46.64.050, chapter 12, Laws of 1961 as amended by section 3,
chapter 95, Laws of 1975-'76 2nd ex. sess. and RCW 46.64.050; amending section 4,
chapter 284, Laws of 1971 ex. sess. as amended by section 1, chapter 62, Laws of 1979
and RCW 46.65.020; amending section 5, chapter 284, Laws of 1971 ex. seas. as amended
by section 2, chapter 62, Laws of 1979 and RCW 46.65.030; amending section 46.76.080,

[ 14171

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

chapter 12, Laws of 1961 and RCW 46.76.080; amending section 2, chapter 9, Laws of
1970 ex. sess. as amended by section 1, chapter 26, Laws of 1971 ex. sess. and RCW 46-
.81.030; amending section 46.83.060, chapter 12, Laws of 1961 and RCW 46.83.060;
amending section 25, chapter 106, Laws of 1963 and RCW 46.85.250; amending section
54, chapter 54, Laws of 1975 1st ex. sess. and RCW 46.90.345; amending section 102,
chapter 54, Laws of 1975 1st ex. sess. and RCW 46.90.560; amending section 31, chapter
145, Laws of 1967 ex. sess. and RCW 47.38.030; amending section 1, chapter 38, Laws of
1961 and RCW 53.08.220; amending section 32, chapter 302, Laws of 1971 ex. sess. and
RCW 70.108.130; amending section 4, chapter 67, Laws of 1921 as amended by section 3,
chapter 143, Laws of 1923 and RCW 76.04.480; amending section 8 1.68.080, chapter 14,
Laws of 1961 and RCW 81.68.080; amending section 18, chapter 150, Laws of 1965 and
RCW 81.70.170; adding new sections to chapter 46.61 RCW; adding a new chapter to
Title 46 RCW; repealing section 2, chapter 155, Laws of 1965 ex. sess., section 1, chapter
95, Laws of 1975-'76 2nd ex. sess. and RCW 46.61.010; prescribing penalties; and pre-
scribing an effective date.

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

NEW SECTION. Section 1. It is the legislative intent in the adoption
of this chapter in decriminalizing certain traffic offenses to promote the
public safety and welfare on public highways and to facilitate the imple-
mentation of a uniform and expeditious system for the disposition of traffic
infractions.

NEW SECTION. Sec. 2. Failure to perform any act required or the
performance of any act prohibited by this title or an equivalent administra-
tive regulation or local law, ordinance, regulation, or resolution relating to
traffic including parking, standing, stopping, and pedestrian offenses, is des-
ignated as a traffic infraction and may not be classified as a criminal of-
fense, except for an offense contained in the following provisions of this title
or a violation of an equivalent administrative regulation or local law, ordi-
nance, regulation, or resolution:

(I) RCW 46.09.1 20(2) relating to the operation of a nonhighway vehi-
cle while under the influence of intoxicating liquor or a controlled
substance;

(2) RCW 46.09.1 30 relating to operation of nonhighway vehicles;
(3) RCW 46.10.090(2) relating to the operation of a snowmobile while

under the influence of intoxicating liquor or narcotics or habit-forming
drugs or in a manner endangering the person of another;

(4) RCW 46.10.130 relating to the operation of snowmobiles;
(5) Chapter 46.1 2 RCW relating to certificates of ownership and

registration;
(6) RCW 46.20.021 relating to driving without a valid driver's license;
(7) RCW 46.20.336 relating to the unlawful possession and use of a

driver's license;
(8) RCW 46.20.342 relating to driving with a suspended or revoked

license;
(9) RCW 46.20.4 10 relating to the violation of restrictions of an occu-

pational driver's license;

[1418 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess C.13

(10) RCW 46.20.420 relating to the operation of a motor vehicle with a
suspended or revoked license;

(11) Chapter 46.29 RCW relating to financial responsibility;
(12) RCW 46.48.175 relating to the transportation of dangerous

articles;
(13) RCW 46.52.010 relating to duty on striking an unattended car or

other property;
(14) RCW 46.52.020 relating to duty in case of injury to or death of a

person or damage to an attended vehicle;
(15) RCW 46.52.090 relating to reports by repairmen, storagemen, and

appraisers;
(16) RCW 46.52.100 relating to driving under the influence of liquor or

drugs;
(17) RCW 46.52.130 relating to confidentiality of the driving record to

be furnished to an insurance company and an employer;
(18) RCW 46.61.015 relating to obedience to police officers, flagmen, or

firefighters;
(19) RCW 46.61.020 relating to refusal to give information to or coop-

erate with an officer;
(20) Section 5 of this 1979 act relating to failure to stop and give iden-

tification to an officer;
(21) RCW 46.6 1.500 relating to reckless driving;
(22) RCW 46.61.506 and 46.61.5 15 relating to persons under the influ-

ence of intoxicating liquor or drugs;
(23) RCW 46.61.520 relating to negligent homicide by motor vehicle;
(24) RCW 46.61.525 relating to negligent driving;
(25) RCW 46.61.530 relating to racing of vehicles on highways;
(26) RCW 46.61.685 relating to leaving children in an unattended ve-

hicle with the motor running;
(27) RCW 46.64.020 relating to nonappearance after a written promise;
(28) RCW 46.64.048 relating to attempting, aiding, abetting, coercing,

and committing crimes;
(29) Chapter 46.65 RCW relating to habitual traffic offenders;
(30) Chapter 46.70 RCW relating to unfair motor vehicle business

practices, except where that chapter provides for the assessment of mone-
tary penalties of a civil nature;

(31) Chapter 46.72 RCW relating to the transportation of passengers in
for hire vehicles;

(32) Chapter 46.80 RCW relating to motor vehicle wreckers;
(33) Chapter 46.83 RCW relating to driver's training schools.

NEW SECTION. Sec. 3. (1) A law enforcement officer has the author-
ity to issue a notice of traffic infraction when the infraction is committed in

[ 1419 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

the officer's presence or when the notice of traffic infraction is issued pursu-
ant to RCW 46.64.017, pertaining to investigation at the scene of a motor
vehicle accident.

(2) A court may issue a notice of traffic infraction upon receipt of a
written statement of the officer that there is reasonable cause to believe that
an infraction was committed.

NEW SECTION. Sec. 4. There is added to chapter 46.61 RCW a new
section to read as follows:

(I) Any person requested or signaled to stop by a law enforcement offi-
cer for a traffic infraction has a duty to stop.

(2) Whenever any person is stopped for a traffic infraction, the officer
may detain that person for a reasonable period of time necessary to identify
the person, check the status of the person's license and the vehicle's regis-
tration, and complete and issue a notice of traffic infraction.

(3) Any person requested to identify himself to a law enforcement offi-
cer pursuant to an investigation of a traffic infraction has a duty to identify
himself, give his current address, and sign an acknowledgement of receipt of
the notice of infraction.

NEW SECTION. Sec. 5. There is added to chapter 46.61 RCW a new
section to read as follows:

Any person who wilfully fails to stop when requested or signaled to do
so by a person reasonably identifiable as a law enforcement officer or to
comply with section 4(3) of this 1979 act, is guilty of a misdemeanor.

NEW SECTION. Sec. 6. (1) All violations of state law, local law, or-
dinance, regulation, or resolution designated as traffic infractions in section
2 of this 1979 act may be heard and determined by a district court, except
as otherwise provided in this section.

(2) Any municipal or police court has the authority to hear and deter-
mine traffic infractions pursuant to this chapter.

(3) Any city or town with a municipal or police court may contract with
the county to have traffic infractions committed within the city or town ad-
judicated by a district court.

(4) District court commissioners have the authority to hear and deter-
mine traffic infractions pursuant to this chapter.

NEW SECTION. Sec. 7. All judges and court commissioners adjudi-
cating traffic infractions shall complete such training requirements as are
promulgated by the supreme court.

NEW SECTION. Sec. 8. (1) A notice of traffic infraction represents a
determination that an infraction has been committed. The determination
will be final unless contested as provided in this chapter.

(2) The form for the notice of traffic infraction shall be prescribed by
rule of the supreme court and shall include the following:

[11420 )

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

(a) A statement that the notice represents a determination that a traffic
infraction has been committed by the person named in the notice and that
the determination shall be final unless contested as provided in this chapter;

(b) A statement that a traffic infraction is a noncriminal offense for
which imprisonment may not be imposed as a sanction; that the penalty for
a traffic infraction may include sanctions against the person's driver's li-
cense including suspension, revocation, or denial;,

(c) A statement of the specific traffic infraction for which the notice was
issued;

(d) A statement of the monetary penalty established for the traffic
infraction;

(e) A statement of the options provided in this chapter for responding to
the notice and the procedures necessary to exercise these options;

(f) A statement that at any hearing to contest the determination the
state has the burden of proving, by a preponderance of the evidence, that
the infraction was committed; and that the person may subpoena witnesses
including the officer who issued the notice of infraction;

(g) A statement that at any hearing requested for the purpose of ex-
plaining mitigating circumstances surrounding the commission of the in-
fraction the person will be deemed to have committed the infraction and
may not subpoena witnesses;

(h) A statement that the person must respond to the notice as provided
in this chapter within seven days or the person's driver's license will not be
renewed by the department until any penalties imposed pursuant to this
chapter have been satisfied;

(i) A statement that failure to appear at a hearing requested for the
purpose of contesting the determination or for the purpose of explaining
mitigating circumstances will result in the refusal of the department to re-
new the person's driver's license until any penalties imposed pursuant to this
chapter have been satisfied.

NEW SECTION. Sec. 9. (1) Any person who receives a notice of traffic
infraction shall respond to such notice as provided in this section within
seven days of the date of the notice.

(2) If the person determined to have committed the infraction does not
contest the determination the person shall respond by completing the ap-
propriate portion of the notice of infraction and submitting it, either by mail
or in person, to the court specified on the notice. A check or money order in
the amount of the penalty prescribed for the infraction must be submitted
with the response. When a response which does not contest the determina-
tion is received, an appropriate order shall be entered in the court's records,
and a record of the 'response and order shall be furnished to the department
in accordance with RCW 46.20.270.

(3)(a) If the person determined to have committed the infraction wishes
to contest the determination the person shall respond by completing the

11421 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

portion of the notice of infraction requesting a hearing and submitting it,
either by mail or in person, to the court specified on the notice, The court
shall notify the person in writing of the time, place, and date of the hearing,
and that date shall not be sooner than seven days from the date of the no-
tice, except by agreement.

(b) If any person who has requested a hearing to contest the determina-
tion that an infraction has been committed fails to appear without good
cause at the time and place set for the hearing the department may not re-
new the person's driver's license until any penalties imposed pursuant to this
chapter have been satisfied.

(4)(a) If the person determined to have committed the infraction does
not contest the determination but wishes to explain mitigating circumstanc-
es surrounding the infraction the person shall respond by completing the
portion of the notice of infraction requesting a hearing for that purpose and
submitting it, either by mail or in person, to the court specified on the no-
tice. The court shall notify the person in writing of the time, place, and date
of the hearing.

(b) If any person who has requested a hearing to explain mitigating cir-
cumstances fails to appear without good cause at the time and place set for
the hearing, the department may not renew the person's driver's license un-
til any penalties imposed pursuant to this chapter have been satisfied.

(5) If any person issued a notice of traffic infraction fails to respond as
provided in this section the department may not renew that person's driver's
license until any penalties imposed pursuant to this chapter have been
satisfied.

NEW SECTION. Sec. 10. (1) Procedures for the conduct of all hear-
ings provided for in this chapter may be established by rule of the supreme
court.

(2) Any person subject to proceedings under this chapter may be repre-
sented by counsel.

(3) The attorney representing the state, county, city, or town may ap-
pear in any proceedings under this chapter.

NEW SECTION. Sec. 11. (1) A hearing held for the purpose of con-
testing the determination that an infraction has been committed shall be
without a jury.

(2) The court may consider the notice of traffic infraction and any other
written report made under oath submitted by the officer who issued the no-
tice or whose written statement was the basis for the issuance of the notice
in lieu of the officer's personal appearance at the hearing. The person
named in the notice may subpoena witnesses, including the officer, and has
the right to present evidence and examine witnesses present in court.

(3) The burden of proof is upon the state to establish the commission of
the infraction by a preponderance of the evidence.

114221

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess C.13

(4) After consideration of the evidence and argument the court shall
determine whether the infraction was committed. Where it has not been es-
tablished that the infraction was committed an order dismissing the notice
shall be entered in the court's records. Where it has been established that
the infraction was committed an appropriate order shall be entered in the
court's records. A record of the court's determination and order shall be
furnished to the department in accordance with RCW 46.20.270 as now or
hereafter amended.

(5) An appeal from the court's determination or order shall be in the
form of a trial de novo in superior court. The person has fourteen calendar
days from the date of the court's determination in which to give notice of an
appeal. The decision of the superior court is subject only to discretionary
review pursuant to Rule 2.3 of the Rules of Appellate Procedure.

NEW SECTION. Sec. 12. (1) A hearing held for the purpose of allow-
ing a person to explain mitigating circumstances surrounding the commis-
sion of an infraction shall be an informal proceeding. The person may not
subpoena witnesses. The determination that an infraction has been commit-
ted may not be contested at a hearing held for the purpose of explaining
mitigating circumstances.

(2) After the court has heard the explanation of the circumstances sur-
rounding the commission of the infraction an appropriate order shall be en-
tered in the court's records. A record of the court's determination and order
shall be furnished to the department in accordance with RCW 46.20.270 as
now or hereafter amended.

(3) There may be no appeal from the court's determination or order.

NEW SECTION. Sec. 13. (1) A person found to have committed a
traffic infraction shall be assessed a monetary penalty. No penalty may ex-
ceed two hundred and fifty dollars for each offense unless authorized by this
chapter or title.

(2) The supreme court may prescribe by rule a schedule of monetary
penalties for designated traffic infractions.

(3) There shall be a penalty of twenty-five dollars for failure to respond
to a notice of traffic infraction or failure to pay a monetary penalty imposed
pursuant to this chapter.

(4) Monetary penalties provided for in chapter 46.70 RCW which are
civil in nature and penalties which may be assessed for violations of chapter
46.44 RCW relating to size, weight, and load of motor vehicles are not
subject to the limitation on the amount of monetary penalties which may be
imposed pursuant to this chapter.

(5) Whenever a monetary penalty is imposed by a court under this
chapter it is immediately payable. If the person is unable to pay at that
time the court may, in its discretion, grant an extension of the period in
which the penalty may be paid. If the penalty is not paid on or before the
time established for payment the court shall notify the department of the

11423 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

failure to pay the penalty, and the department may not renew the person's
driver's license until the penalty has been paid and the penalty provided in
subsection (2) of this section has been paid.

NEW SECTION. Sec. 14. (1) An order entered after the receipt of a
response which does not contest the determination, or after it has been es-
tablished at a hearing that the infraction was committed, or after a hearing
for the purpose of explaining mitigating circumstances is civil in nature.

(2) The court may include in the order the imposition of any penalty
authorized by the provisions of this chapter for the commission of an in-
fraction. The court may, in its discretion, waive, reduce, or suspend the
monetary penalty prescribed for the infraction. At the person's request the
court may order performance of a number of hours of community service in
lieu of a monetary penalty, at the rate of the then state minimum wage per
hour.

Sec. 15. Section 9, chapter 299, Laws of 1961 as amended by section 4,
chapter 73, Laws of 1971 and RCW 3.30.090 are each amended to read as
follows:

A violations bureau may be established by any city or district court
having jurisdiction of traffic cases to assist in processing traffic cases. As
designated by written order of the court having jurisdiction of traffic cases,
specific offenses under city ordinance, county resolution, or state law may be
processed by such bureau. Such bureau may be authorized to receive the
posting of bail for such specified offenses, and, as authorized by the court
order, to accept forfeiture of bail and payment of monetary penalties. The
court order shall specify the amount of bail to be posted and shall also
specify the circumstances or conditions which will require an appearance
before the court. Such bureau, upon accepting the prescribed bail, shall is-
sue a receipt to the alleged violator, which receipt shall bear a legend in-
forming him of the legal consequences of bail forfeiture. The bureau shall
transfer daily to the clerk of the proper department of the court all bail
posted for offenses where forfeiture is not authorized by the court order, as
well as copies of all receipts. All forfeitures or penalties paid to a violations
bureau for violations of municipal ordinances shall be placed in the city
general fund or such other fund as may be prescribed by ordinance. All
forfeitures or penalties paid to a violations bureau for violations of state
laws or county resolutions shall be remitted at least monthly to the county
treasurer for deposit in the current expense fund. Employees of violations
bureaus of a city shall be city employees under any applicable municipal
civil service system.

Sec. 16. Section 32, chapter 299, Laws of 1961 and RCW 3.42.020 are
each amended to read as follows:

Each justice court commissioner shall have such power, authority, and
jurisdiction in criminal matters as the justices of the peace who appointed

[11424]

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

him possess and shall prescribe. Justice court commissioners shall not have
power to hear and determine civil matters other than traffic infractions.

Sec. 17. Section 51, chapter 299, Laws of 1961 and RCW 3.50.020 are
each amended to read as follows:

The municipal court shall have exclusive original criminal jurisdiction of
all violations of city ordinances duly adopted by the city in which the mu-
nicipal court is located and shall have original jurisdiction of all other ac-
tions brought to enforce or recover license penalties or forfeitures declared
or given by such ordinances or by state statutes. The municipal court is
empowered to forfeit cash bail or bail bonds and issue execution thereon; to
hear and determine all causes, civil or criminal, including traffic infractions,
arising under such ordinances and to pronounce judgment in accordance
therewith.

Sec. 18. Section 52, chapter 299, Laws of 1961 and RCW 3.50.030 are
each amended to read as follows:

Every city or town may establish and operate under the supervision of
the municipal court a violations bureau to assist the court in processing
traffic cases. Each municipal court shall designate the specific traffic offen-
ses under the city or town ordinance which may be processed by the viola-
tions bureau. A violations bureau may be authorized to receive the posting
of bail for specified offenses and, to the extent authorized by court order,
permitted to accept forfeiture of bail and payment of penalties. Any viola-
tions bureau, upon accepting the prescribed bail, shall issue a receipt there-
for to the alleged violator, acknowledging the posting thereof and informing
the accused of the legal consequences of bail forfeiture. Any person charged
with any criminal traffic offense within the authority of the violations bu-
reau may, upon signing a written appearance, a written plea of guilty and a
written waiver of trial, pay to the violations bureau the fine established for
the offense charged and costs and this shall have the same effect as a court
conviction. All penalties and forfeitures paid to a violations bureau for the
violation of municipal ordinance shall be placed in the city or town general
fund or such other fund as may be prescribed by ordinance of the city or
town or laws of the state of Washington. Any employees of an existing vio-
lations bureau of any city shall continue as a city employee.

Sec. 19. Section 77, chapter 299, Laws of 1961 and RCW 3.50.280 are
each amended to read as follows:

In all trials for offenses in municipal court, a jury trial shall be allowed
only in criminal offenses involving the revocation or suspension of a driver's
license or other gross misdemeanor. No change of venue shall be taken from
the municipal court, and the defendant shall not be entitled to file an affi-
davit of prejudice against any judge of the municipal court.

Sec. 20. Section 112, chapter 299, Laws of 1961 and RCW 3.66.010 are
each amended to read as follows:

11425]

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

The justices of the peace elected in accordance with chapters 3.30
throug .h 3.74 RCW are authorized to hold court as judges of the justice
court for the trial of all actions enumerated in chapters 3.30 through 3.74
RCW or assigned to the justice court by law; to hear, try, and determine
the same according to the law, and for that purpose where no special provi-
sion is otherwise made by law, such court shall be vested with all the nec-
essary powers which are possessed by courts of record in this state; and all
laws of a general nature shall apply to such justice court as far as the same
may be applicable and not inconsistent with the provisions of chapters 3.30
through 3.74 RCW. The justice court shall, upon the demand of either par-
ty, impanel a jury to try any civil or criminal case in accordance with the
provisions of chapter 12.12 RCW: PROVIDED, That in the trial of actions
brought for violating any city ordinance, a jury trial shall be allowed only
for criminal offenses involving the revocation or suspension of a driver's li-
cense or other gross misdemeanor: PROVIDED FURTHER, That no jury
trial may be held in a proceeding involving a traffic infraction.

Sec. 21. Section 1, chapter 58, Laws of 1929 and RCW 12.36.010 are
each amended to read as follows:

Any person considering himself aggrieved by the judgment or decision
of a justice of the peace in a civil action may, in person or by his agent or
attorney, appeal therefrom to the superior court of the county where the
judgment was rendered or decision made: PROVIDED, There shall be no
appeal allowed unless the amount in controversy, exclusive of costs, shall
exceed the sum of twenty dollars: PROVIDED FURTHER, That an appeal
from the court's determination or order on a traffic infraction proceeding
may be taken only in accordance with section 11 (5) of this 1979 act.

Sec. 22. Section 28B.10.565, chapter 223, Laws of 1969 ex. sess. and
RCW 2813.10.565 are each amended to read as follows:

Any person violating a rule or regulation promulgated in conformity
with the provisions of RCW 28B.10.560, shall be guilty of a misdemeanor,
and the courts of justice of the peace in the county in which the offense is
committed shall have jurisdiction over such offense: PROVIDED, That vio-
lation of a rule or regulation relating to traffic including parking, standing,
stopping, and pedestrian offenses is a traffic infraction, except that violation
of a rule or regulation equivalent to those provisions of Title 46 RCW set
forth in section 2 of this 1979 act remains a misdemeanor.

Sec. 23. Section 35.20.030, chapter 7, Laws of 1965 and RCW 35.20-
.030 are each amended to read as follows:

The municipal court shall have exclusive original jurisdiction to try vio-
lations of all city ordinances and all other actions brought to enforce or re-
cover license penalties or forfeitures declared or given by any such
ordinances. It is empowered to forfeit cash bail or bail bonds and issue exe-
cution thereon, to hear and determine all causes, civil or criminal, arising

[1426 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

under such ordinances, and to pronounce judgment in accordance therewith:
PROVIDED, That for a violation of the criminal provisions of an ordinance
no greater punishment shall be imposed than a fine of five hundred dollars
or imprisonment in the city jail not to exceed six months, or both such fine
and imprisonment. All civil and criminal proceedings in municipal court,
and judgments rendered therein, shall be subject to review in the superior
court by writ of review or on appeal: PROVIDED, That an appeal from the
court's determination or order in a traffic infraction proceeding may be
taken only in accordance with section 11(5) of this 1979 act. Costs in civil
and criminal cases may be taxed as provided in justice of the peace courts.

Sec. 24. Section 35.20.090, chapter 7, Laws of 1965 as last amended by
section 3, chapter 53, Laws of 1977 ex. sess. and by section 3, chapter 248,
Laws of 1977 ex. sess. and RCW 35.20.090 are each reenacted and amend-
ed to read as follows:

In all civil cases and criminal cases where jurisdiction is concurrent with
district courts as provided in RCW 35.20.250, within the jurisdiction of the
municipal court, the plaintiff or defendant may demand a jury, which shall
consist of six citizens of the state who shall be impaneled and sworn as in
cases before district courts, or the trial may be by a judge of the municipal
court: PROVIDED, That no jury trial may be held on a proceeding involv-
ing a traffic infraction. A defendant requesting a jury shall pay to the court
a fee which shall be the same as that for a jury in justice court. Where
there is more than one defendant in an action and one or more of them re-
quests a jury, only one jury fee shall be collected by the court. Each juror
shall receive five dollars for each day in attendance upon the municipal
court, and in addition thereto shall receive mileage as provided by law. Trial
by jury shall be allowed in criminal cases involving violations of city ordi-
nances commencing January 1, 1972, unless such incorporated city affected
by this chapter has made provision therefor prior to January 1, 1972.

Sec. 25. Section 35.20.250, chapter 7, Laws of 1965 as amended by
section 7, chapter 147, Laws of 1969 ex. sess. and RCW 35.20.250 are each
amended to read as follows:

The municipal court shall have concurrent jurisdiction with the superior
court and justices of the peace in all civil and criminal matters as now pro-
vided by law for justices of the peace, and a judge thereof may sit in pre-
liminary hearings as magistrate. Fines, penalties, and forfeitures before the
court under the provisions of this section shall be paid to the county trea-
surer as provided for justices of the peace and commitments shall be to the
county jail. Appeals from judgment or order of the court in such cases shall
be governed by the law pertaining to appeals from judgments or orders of
justices of the peace.

Sec. 26. Section 35.22.510, chapter 7, Laws of 1965 and RCW 35.22-
.510 are each amended to read as follows:

11427 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

In all civil and criminal cases arising from the violations of city ordi-
nances tried by such police judge he shall charge up as costs in each case
the same fees as are charged by justices of the peace for like services in ev-
ery action, and all fees so charged and collected by, and all fines, penalties,
and forfeitures paid to, such police judge shall belong to and be paid over
by him weekly, to the city.

Sec. 27. Section 35.22.530, chapter 7, Laws of 1965 and RCW 35.22-
.530 are each amended to read as follows:

All civil or criminal proceedings before such police judge and judgment
rendered by him shall be subject to review in the superior court of the
proper county by writ of review or appeal: PROVIDED, That an appeal
from a court's determination or order in a traffic infraction proceeding may
be taken only in accordance with section H1(5) of this 1979 act.

The appeal shall be to the superior court of the county in which the po-
lice court is located and shall be taken by orally giving notice thereof in
open court at the time the judgment is rendered or by serving a copy of a
written notice thereof upon the corporation counsel or city attorney and fil-
ing the original thereof with acknowledgment or affidavit of service with the
police judge within ten days after the judgment was pronounced. After no-
tice of appeal is given as herein required, appellant shall diligently prosecute
his appeal and, within thirty days from the date of entry of judgment, shall
file with the clerk of the superior court a transcript duly certified by the
police judge, furnished by such police judge without charge, and containing
a copy of all written pleadings and docket entries of the police court. Within
ten days after the transcript is filed, appellant shall note the case for trial.
The case shall be set for trial at the earliest open date thereafter and the
clerk of the court shall, in writing, notify the corporation counsel or city at-
torney of the date thereof.

Sec. 28. Section 35.23.440, chapter 7, Laws'of 1965 as last amended by
section 21, chapter 316, Laws of 1977 ex. sess. and RCW 35.23.440 are
each amended to read as follows:

The city council of each second class city shall have power and
authority:

(1) Ordinances: To make and pass all ordinances, orders, and resolu-
tions not repugnant to the Constitution of the United States or the state of
Washington, or the provisions of this title, necessary for the municipal gov-
ernment and management of the affairs of the city, for the execution of the
powers vested in said body corporate, and for the carrying into effect of the
provisions of this title.

(2) License of shows: To fix and collect a license tax, for the purposes of
revenue and regulation, on theatres, melodeons, balls, concerts, dances, the-
atrical, circus, or other performances, and all performances where an ad-
mission fee is charged, or which may be held in any house or place where

11428 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

wines or liquors are sold to the participators; also all shows, billiard tables,
pool tables, bowling alleys, exhibitions, or amusements.

(3) Hotels, etc., licenses: To fix and collect a license tax for the purposes
of revenue and regulation on and to regulate all taverns, hotels, restaurants,
banks, brokers, manufactories, livery stables, express companies and persons
engaged in transmitting letters or packages, railroad, stage, and steamboat
companies or owners, whose principal place of business is in such city, or
who have an agency therein.

(4) Auctioneers' licenses: To license and regulate auctioneers for the
purposes of revenue and regulation.

(5) Peddlers', etc., licenses: To license, for the purposes of revenue and
regulation, tax, prohibit, suppress, and regulate all raffles, hawkers, ped-
dlers, pawnbrokers, refreshment or coffee stands, booths, or sheds; and to
regulate as authorized by state law all tippling houses, dram shops, saloons,
bars, and barrooms.

(6) Dance houses: To prohibit or suppress, or to license and regulate all
dance houses, fandango houses, or any exhibition or show of any animal or
animals.

(7) License vehicles: To license for the purposes of revenue and regula-
tion, and to tax hackney coaches, cabs, omnibuses, drays, market wagons,
and all other vehicles used for hire, and to regulate their stands, and to fix
the rates to be charged for the transportation of persons, baggage, and
property.

(8) Hotel runners: To license or suppress runners for steamboats, tav-
erns, or hotels.

(9) License generally: To fix and collect a license tax for the purposes of
revenue and regulation, upon all occupations and trades, and all and every
kind of business authorized by law not heretofore specified: PROVIDED,
That on any bu~iness, trade, or calling not provided by law to be licensed
for state and county purposes, the amount of license shall be fixed at the
discretion of the city council, as they may deem the interests and good order
of the city may require.

(10) Riots: To prevent and restrain any riot or riotous assemblages, dis-
turbance of the peace, or disorderly conduct in any place, house, or street in
the city.

(11) Nuisances: To declare what shall be deemed nuisances; to prevent,
remove, and abate nuisances at the expense of the parties creating, causing,
or committing or maintaining the same, and to levy a special assessment on
the land or premises whereon the nuisance is situated to defray the cost or
to reimburse the city for the cost of abating the same.

(12) Stock pound: To establish, maintain, and regulate a common pound
for estrays, and to appoint a poundkeeper, who shall be paid out of the fines
and fees imposed and collected of the owners of any animals impounded,
and from no other source; to prevent and regulate the running at large of

[1429 ]

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

any and all domestic animals within the city limits or any parts thereof, and
to regulate or prevent the keeping of such animals within any part of the
city.

(13) Control of certain trades: To control and regulate slaughterhouses,
washhouses, laundries, tanneries, forges, and offensive trades, and to provide
for their exclusion or removal from the city limits, or from any part thereof.

(14) Street cleaning: To provide, by regulation, for the prevention and
summary removal of all filth and garbage in streets, sloughs, alleys, back
yards, or public grounds of such city, or elsewhere therein.

(15) Gambling, etc.: To prohibit and suppress all gaming and all gam-
bling or disorderly houses, and houses of ill fame, and all immoral and in-
decent amusements, exhibitions, and shows.

(16) Markets: To establish and regulate markets and market places.
(17) Speed of railroad cars: To fix and regulate the speed at which any

railroad cars, streetcars, automobiles, or other vehicles may run within the
city limits, or any portion thereof.

(18) City commons: To provide for and regulate the commons of the
city.

(19) Fast driving: To regulate or prohibit fast driving or riding in any
portion of the city.

(20) Combustibles: To regulate or prohibit the loading or storage of
gunpowder and combustible or explosive materials in the city, or transport-
ing the same through its streets or over its waters.

(21) Property: To have, purchase, hold, use, and enjoy property of every
name or kind whatsoever, and to sell, lease, transfer, mortgage, convey,
control, or improve the same; to build, erect, or construct houses, buildings,
or structures of any kind needful for the use or purposes of such city.

(22) Fire department: To establish, continue, regulate, and maintain a
fire department for such city, to change or reorganize the same, and to dis-
band any company or companies of the said department; also, to discontinue
and disband said fire department, and to create, organize, establish, and
maintain a paid fire department for such city.

(23) Water supply: To adopt, enter into, and carry out means for secur-
ing a supply of water for the use of such city or its inhabitants, or for irri-
gation purposes therein.

(24) Overflow of water: To prevent the overflow of the city or to secure
its drainage, and to assess the cost thereof to the property benefited.

(25) House numbers: To provide for the numbering of houses.
(26) Health board: To establish a board of health; to prevent the intro-

duction and spread of disease; to establish a city infirmary and to provide
for the indigent sick; and to provide and enforce regulations for the protec-
tion of health, cleanliness, peace, and good order of the city; to establish
and maintain hospitals within or without the city limits; to control and reg-
ulate interments and to prohibit them within the city limits.

[ 1430]1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

(27) Harbors and wharves: To build, alter, improve, keep in repair, and
control the waterfront; to erect, regulate, and repair wharves, and to fix the
rate of wharfage and transit of wharf, and levy dues upon vessels and com-
modities; and to provide for the regulation of berths, landing, stationing,
and removing steamboats, sail vessels, rafts, barges, and all other water-
craft; to fix the rate of speed at which steamboats and other steam water-
craft may run along the waterfront of the city; to build bridges so as not to
interfere with navigation; to provide for the removal of obstructions to the
navigation of any channel or watercourses or channels.

(28) License of steamers: To license steamers, boats, and vessels used in
any watercourse in the city, and to fix and collect a license tax thereon.

(29) Ferry licenses: To license ferries and toll bridges under the law
regulating the granting of such license.

(30) Penalty for violation of ordinances: To determine and impose fines
for forfeitures and penalties that shall be incurred for the breach or viola-
tion of any city ordinance, notwithstanding that the act constituting a vio-
lation of any such ordinance may also be punishable under the state laws,
and also for a violation of the provisions of this chapter, when no penalty is
affixed thereto or provided by law, and to appropriate all such fines, penal-
ties, and forfeitures for the benefit of the city; but no penalty to be enforced
shall exceed for any offense the amount of five hundred dollars or six
months' imprisonment, or both; and every violation of any lawful order,
regulation, or ordinance of the city council of such city is hereby declared a
misdemeanor or public offense, and all prosecutions for the same may be in
the name of the state of Washington: PROVIDED, That violation of an or-
der, regulation, or ordinance relating to traffic including parking, standing,
stopping, and pedestrian offenses is a traffic infraction, except that violation
of an order, regulation, or ordinance equivalent to those provisions of Title
46 RCW set forth in section 2 of this 1979 act remains a misdemeanor.

(31) Police department: To create and establish a city police; to pre-
scribe their duties and their compensation; and to provide for the regulation
and government of the same.

(32) Elections: To provide for conducting elections and establishing
election precincts when necessary, to be as near as may be in conformity
with the state law.

(33) Examine official accounts: To examine, either in open session or by
committee, the accounts or doings of all officers or other persons having the
care, management, or disposition of moneys, property, or business of the
city.

(34) Contracts: To make all appropriations, contracts, or agreements for
the use or benefit of the city and in the city's name.

(35) Streets and sidewalks: To provide by ordinance for the opening,
laying out, altering, extending, repairing, grading, paving, planking, gravel-
ing, macadamizing, or otherwise improving of public streets, avenues, and

[ 14311

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

other public ways, or any portion of any thereof; and for the construction,
regulation, and repair of sidewalks and other street improvements, all at the
expense of the property to be benefited thereby, without any recourse, in
any event, upon the city for any portion of the expense of such work, or any
delinquency of the property holders or owners, and to provide for the forced
sale thereof for such purposes; to establish a uniform grade for streets, ave-
nues, sidewalks, and squares, and to enforce the observance thereof.

(36) Waterways: To clear, cleanse, alter, straighten, widen, fill up, or
close any waterway, drain, or sewer, or any watercourse in such city when
not declared by law to be navigable, and to assess the expense thereof, in
whole or in part, to the property specially benefited.

(37) Sewerage: To adopt, provide for, establish, and maintain a general
system of sewerage, draining, or both, and the regulation thereof; to provide
funds by local assessments on the property benefited for the purpose afore-
said and to determine the manner, terms, and place of connection with main
or central lines of pipes, sewers, or drains established, and compel compli-
ance with and conformity to such general system of sewerage or drainage,
or both, and the regulations of said council thereto relating, by the infliction
of suitable penalties and forfeitures against persons and property, or either,
for nonconformity to, or failure to comply with the provisions of such sys-
tem and regulations or either.

(38) Buildings and parks: To provide for all public buildings, public
parks, or squares, necessary or proper for the use of the city.

(39) Franchises: To permit the use of the streets for railroad or other
public service purposes.

(40) Payment of judgments: To order paid any final judgment against
such city, but none of its lands or property of any kind or nature, taxes,
revenue, franchise, or rights, or interest, shall be attached, levied upon, or
sold in or under any process whatsoever.

(41) Weighing of fuel: To regulate the sale of coal and wood in such
city, and may appoint a measurer of wood and weigher of coal for the city,
and define his duties, and may prescribe his term of office, and the fees he
shall receive for his services: PROVIDED, That such fees shall in all cases
be paid by the parties requiring such service.

(42) Hospitals, etc.: To erect and establish hospitals and pesthouses and
to control and regulate the same.

(43) Waterworks: To provide fbr the erection, purchase, or otherwise
acquiring of waterworks within or without the corporate limits of the city to
supply such city and its inhabitants with water, and to regulate and control
the use and price of the water so supplied.

(44) City lights: To provide for lighting the streets and all public places
of the city and for furnishing the inhabitants of the city with gas, electric,
or other light, and for the ownership, purchase or acquisition, construction,
or maintenance of such works as may be necessary or convenient therefor:

[1432 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess C.13

PROVIDED, That no purchase of any such water plant or light plant shall
be made without first submitting the question of such purchase to the elec-
tors of the city.

(45) Parks: To acquire by purchase or otherwise land for public parks,
within or without the limits of the city, and to improve the same.

(46) Bridges: To construct and keep in repair bridges, and to regulate
the use thereof.

(47) Power of eminent domain: In the name of and for the use and
benefit of the city, to exercise the right of eminent domain, and to condemn
lands and property for the purposes of streets, alleys, parks, public grounds,
waterworks, or for any other municipal purpose and to acquire by purchase
or otherwise such lands and property as may be deemed necessary for any
of the corporate uses provided for by this title, as the interests of the city
may from time to time require.

(48) To provide for the assessment of taxes: To provide for the assess-
ment, levying, and collecting of taxes on real and personal property for the
corporate uses and purposes of the city and to provide for the payment of
the debts and expenses of the corporation.

(49) Local improvements: To provide for making local improvements,
and to levy and collect special assessments on the property benefited thereby
and for paying the same or any portion thereof; to determine what work
shall be done or improvements made, at the expense, in whole or in part, of
the adjoining, contiguous, or proximate property, and to provide for the
manner of making and collecting assessments therefor.

(50) Cemeteries: To regulate the burial of the dead and to establish and
regulate cemeteries, within or without the corporate limits, and to acquire
lands therefor by purchase or otherwise.

(51) Fire limits: To establish fire limits with proper regulations and to
make all needful regulations for the erection and maintenance of buildings
or other structures within the corporate limits as safety of persons or prop-
erty may require, and to cause all such buildings and places as may from
any cause be in a dangerous state to be put in a safe condition; to regulate
the manner in which stone, brick, and other buildings, party walls, and par-
tition fences shall be constructed and maintained.

(52) Safety. and sanitary measures: To require the owners of public
halls, theaters, hotels, and other buildings to provide suitable means of exit
and proper fire escapes; to provide for the cleaning and purification of wa-
tercourses and canals and for the draining and filling up of ponds on private
property within its limits when the same shall be offensive to the senses or
dangerous to the health, and to charge the expense thereof to the property
specially benefited, and to regulate and control and provide for the preven-
tion and punishment of the defilement or pollution of all streams running in
or through its corporate limits and a distance of five miles beyond its cor-
porate limits, and of any stream or lake from which the water supply of the

11433 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

city is or may be taken and for a distance of five miles beyond its source of
supply, and to make all quarantine and other regulations as may be neces-
sary for the preservation of the public health and to remove all persons af-
flicted with any contagious disease to some suitable place to be provided for
that purpose.

(53) To regulate liquor traffic: To regulate the selling or giving away of
intoxicating, spirituous, malt, vinous, mixed, or fermented liquors as auth-
orized by the general laws of the state.

(54) To establish streets on tidelands: To project or extend or establish
streets over and across any tidelands within the limits of such city.

(55) To provide for the general welfare.

Sec. 29. Section 35.24.460, chapter 7, Laws of 1965 as last amended by
section 12, chapter 116, Laws of 1965 ex. sess. and RCW 35.24.460 are
each amended to read as follows:

The police judge so appointed shall have exclusive jurisdiction over all
offenses defined by any ordinance of the city, and all other actions brought
to enforce or recover any license, penalty or forfeiture declared or given by
any such ordinance, and full power to forfeit bail bonds and issue execution
thereon and full power to forfeit cash bail, and full power and authority to
hear and determine all causes, civil or criminal, including traffic infractions,
arising under such ordinance, and pronounce judgment in accordance
therewith: PROVIDED, That for the violation of a criminal ordinance no
greater punishment shall be imposed than the fine or imprisonment or both
such fine and imprisonment prescribed by ordinance. In the trial of actions
brought for the violation of any city ordinance, no jury shall be allowed.

Sec. 30. Section 35.24.470, chapter 7, Laws of 1965 as amended by
section 13, chapter 116, Laws of 1965 ex. sess. and RCW 35.24.470 are
each amended to read as follows:

All civil or criminal proceedings before such police judge and judgments
rendered by him shall be subject to review in the superior court of the
proper county by writ of review or appeal in the same manner as is provided
in RCW 35.22.530 through 35.22.560: PROVIDED, That an appeal from
the court's determination or order on a traffic infraction proceeding may be
taken only in accordance with section 11(5) of this 1979 act. In actions
brought before such police judge to enforce or recover any license, penalty,
or forfeiture declared or given by any ordinance, and in all other civil ac-
tions, the manner of commencing the same, the manner of obtaining service
upon the defendants, the procedure during the pendency of the action and
for the enforcement of the judgment obtained, if any, shall be as provided in
the case of civil actions before justices of the peace.

Sec. 31. Section 35.27.530, chapter 7, Laws of 1965 as amended by
section 17, chapter 116, Laws of 1965 ex. sess. and RCW 35.27.530 are
each amended to read as follows:

114341

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess C.13

The police justice in addition to his powers as justice of the peace, if he
is a justice of the peace shall have exclusive jurisdiction over all offenses
defined by any ordinance of the town and all other actions brought to en-
force or recover any license, penalty, or forfeiture declared or given by any
ordinance with full power to forfeit bail, issue executions on bail bonds, and
hear and determine all causes, civil or criminal, including traffic infractions,
arising under any ordinance and pronounce judgment in accordance there-
with: PROVIDED, That for the violation of a criminal ordinance no greater
punishment shall be imposed than the fine or imprisonment or both such
fine or imprisonment prescribed by ordinance.

Sec. 32. Section 35.27.540, chapter 7, Laws of 1965 as amended by
section 18, chapter 116, 1Laws of 1965 ex. sess. and RCW 35.27.540 are
each amended to read as follows:

In actions brought before the police justice to enforce or recover any li-
cense, penalty, or forfeiture declared or given by any ordinance and in all
other civil actions, the manner of commencing them, the manner of obtain-
ing service upon the defendants, the procedure during the pendency of the
action and for the enforcement of the judgment shall be as provided in the
case of civil actions before justices of the peace.

In the trial of actions brought for violations of town ordinances no jury
shall be allowed and no change of venue shall be allowed from the police
judge.

All civil and criminal proceedings before a police justice and judgments
rendered by him shall be subject to review in the superior court of the
proper county by writ of review or appeal in the same manner as is provided
in RCW 35.22.530 through 35.22.560: PROVIDED, That an appeal from
the court's determination or order in a traffic infraction proceeding may be
taken only in accordance with section 11 (5) of this 1979 act.

Sec. 33. Section 35A.20.040, chapter 119, Laws of 1967 ex. sess. and
RCW 35A.20.040 are each amended to read as follows:

The police judge, in addition to powers he may have as justice of the
peace, shall have exclusive jurisdiction over all offenses defined by any ordi-
nance of the city, and all other actions brought to enforce or recover any li-
cense, penalty, or forfeiture declared or given by any such ordinance, and
full power to forfeit bail bonds and issue execution thereon and full power
to forfeit cash bail, and full power and authority to hear and determine all
causes, civil or criminal, including traffic infractions, arising under such or-
dinance, and pronounce judgment in accordance therewith and full power to
issue all warrants and process necessary to effectuate the ordinances of the
city. Such police judge shall have jurisdiction to impose a fine or imprison-
ment, or both such fine and imprisonment, in all cases where such penalty
shall be prescribed by ordinance. In the trial of actions brought for violating

1 14351

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

any city ordinance, no jury shall be allowed. All civil or criminal proceed-
ings before such police judge and judgments rendered by him, shall be sub-
ject to review in the superior court of the proper county by writ of review or
appeal in the same manner as is provided in RCW 35.22.530 through 35-
.22.560: PROVIDED, That an appeal from the court's determination or or-
der in a traffic infraction proceeding may be taken only in accordance with
section It1(5) of this 1979 act.

Sec. 34. Section 35A.20.080, chapter 119, Laws of 1967 ex. sess. and
RCW 35A.20.080 are each amended to read as follows:

In all civil and criminal cases arising from the violations of city ordi-
nances tried by such police judge he shall charge as costs in each case the
same fees as are charged by justices of the peace for like services in every
action, and all fees so charged and collected by, and all fines, penalties, and
forfeitures paid to, such police judge shall belong to and be paid over by
him, weekly, to the city.

Sec. 35. Section 36.32.120, chapter 4, Laws of 1963 as last amended by
section 1, chapter 216, Laws of 1975 1st ex. sess. and RCW 36.32.120 are
each amended to read as follows:

The legislative authorities of the several counties shall:
(I) Provide for the erection and repairing of court houses, jails, and

other necessary public buildings for the use of the county;
(2) Lay out, discontinue, or alter county roads and highways within

their respective counties, and do all other necessary acts relating thereto
according to law, except within cities and towns which have jurisdiction
over the roads within their limits;

(3) License and fix the rates of ferriage; grant grocery and other licenses
authorized by law to be by them granted;

(4) Fix the amount of county taxes to be assessed according to the pro-
visions of law, and cause the same to be collected as prescribed by law:
PROVIDED, That the legislative authority of a county may permit all
moneys, assessments, and taxes belonging to or collected for the use of any
county, including any amounts representing estimates for future assessments
and taxes, to be deposited by any taxpayer prior to the due date thereof
with the treasurer or other legal depository for the benefit of the funds to
which they belong to be credited against any future tax or assessment that
may be levied or become due from the taxpayer: PROVIDED FURTHER,
That the taxpayer, with the concurrence of the county legislative authority,
may designate the particular fund against which such prepayment of future
tax or assessment shall be credited;

(5) Allow all accounts legally chargeable against the county not other-
wise provided for, and audit the accounts of all officers having the care,
management, collection, or disbursement of any money belonging to the
county or appropriated to its benefit;

11436 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess C.13

(6) Have the care of the county property and the management of the
county funds and business and in the name of the county prosecute and de-
fend all actions for and against the county, and such other powers as are or
may be conferred by law;

(7) Make and enforce, by appropriate resolutions or ordinances, all such
police and sanitary regulations as are not in conflict with state law, and
within the unincorporated area of the county may adopt by reference
Washington state statutes and recognized codes and/or compilations printed
in book form relating to the construction of buildings, the installation of
plumbing, the installation of electric wiring, health, or other subjects, and
may adopt such codes and/or compilations or portions thereof, together
with amendments thereto, or additions thereto: PROVIDED, That except
for Washington state statutes, there shall be filed in the county auditor's
office three copies of such codes and compilations ten days prior to their
adoption by reference, and one copy shall also be filed with the city clerk of
each city within the county: PROVIDED FURTHER, That no such regu-
lation, code, compilation, and/or statute shall be effective unless before its
adoption, a public hearing has been held thereon by the county legislative
authority of which at least ten days' notice has been given. Any violation of
such regulations, ordinances, codes, compilations, and/or statutes or resolu-
tions shall constitute a misdemeanor: PROVIDED FURTHER, That viola-
tion of a regulation, ordinance, code, compilation, and/or statute relating to
traffic including parking, standing, stopping, and pedestrian offenses is a
traffic infraction, except that violation of a regulation, ordinance, code,
compilation, and/or statute equivalent to those provisions of Title 46 RCW
set forth in section 2 of this 1979 act remains a misdemeanor. The notice
must set out a copy of the proposed regulations; or if a code is adopted by
reference the notice shall set forth the full official title and a statement de-
scribing the general purpose of such code. The notice shall also include the
day, hour, and place of hearing and must be given by publication in the
newspaper in which legal notices of the county are printed;

(8) Have power to compound and release in whole or in part any debt
due to the county when in their opinion the interest of their county will not
be prejudiced thereby, except in cases where they or any of them are per-
sonally interested;

(9) Have power to administer oaths or affirmations necessary in the dis-
charge of their duties and commit for contempt any witness refusing to tes-
tify before them with the same power as justices of the peace.

Sec. 36. Section 36.68.080, chapter 4, Laws of 1963 and RCW 36.68-
.080 are each amended to read as follows:

Any person violating any rules or regulations adopted by the board of
county commissioners relating to parks, playgrounds, or other recreational
facilities shall be guilty of a misdemeanor: PROVIDED, That violation of a
rule or regulation relating to traffic including parking, standing, stopping,

11437 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

and pedestrian offenses is a traffic infraction, except that violation of a rule
or regulation equivalent to those provisions of Title 46 RCW set forth in
section 2 of this 1979 act remains a misdemeanor.

Sec. 37. Section 36.69.180, chapter 4, Laws of 1963 and RCW 36.69-
.180 are each amended to read as follows:

The violation of any of the rules or regulations of a park and recreation
district adopted by its board for the preservation of order, control of traffic,
protection of life or property, or for the regulation of the use of park prop-
erty shall constitute a misdemeanor: PROVIDED, That violation of a rule
or regulation relating to traffic including parking, standing, stopping, and
pedestrian offenses is a traffic infraction, except that violation of a rule or
regulation equivalent to those provisions of Title 46 RCW set forth in sec-
tion 2 of this 1979 act remains a misdemeanor.

Sec. 38. Section 1, chapter 160, Laws of 1969 ex. sess. and RCW 43-
.30.3 10 are each amended to read as follows:

For the promotion of the public safety and the protection of public
property, the department of natural resources may, in accordance with
chapter 34.04 RCW, issue, promulgate, adopt, and enforce rules and regu-
lations pertaining to use by the public of state-owned lands and property
which are administered by the department.

A violation of any rule or regulation adopted under this section shall
constitute a misdemeanor: PROVIDED, That violation of a rule or regula-
tion relating to traffic including parking, standing, stopping, and pedestrian
offenses is a traffic infraction, except that violation of a rule or regulation
equivalent to those provisions of Title 46 RCW set forth in section 2 of this
1979 act remains a misdemeanor.

The commissioner of public lands and such of his employees as he may
designate shall be vested with police powers when enforcing:

(I) The rules and regulations of the department adopted under this sec-
tion; or

(2) The general criminal statutes or ordinances of the state or its politi-
cal subdivisions where enforcement is necessary for the protection of state-
owned lands and property.

Sec. 39. Section 44, chapter 170, Laws of 1965 ex. sess. as last amended
by section 124, chapter 158, Laws of 1979 and RCW 46.01.230 are each
amended to read as follows:

(I) The department of licensing is authorized to accept checks and
money orders for payment of drivers' licenses, certificates of ownership and
registration, motor vehicle excise taxes, gross weight fees, and other fees
and taxes collected by the department, in accordance with regulations
adopted by the director. The director's regulations shall duly provide for the

[ 14381

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

public's convenience consistent with sound business practice and shall en-
courage the annual renewal of vehicle registrations by mail to the depart-
ment, authorizing checks and money orders for payment. Such regulations
shall contain provisions for cancellation of any registrations, licenses, or
permits paid for by checks or money orders which are not duly paid and for
the necessary accounting procedures in such cases: PROVIDED, That any
bona fide purchaser for value of a vehicle shall not be liable or responsible
for any prior uncollected taxes and fees paid, pursuant to this section, by a
check which has subsequently been dishonored: AND PROVIDED FUR-
THER, That no transfer of ownership of a vehicle ((shaft)) may be denied
to a bona fide purchaser for value of a vehicle if there are outstanding un-
collected fees or taxes for which a predecessor paid, pursuant to this section,
by check which has subsequently been dishonored nor shall the new owner
be required to pay any fee for replacement vehicle license number plates
that may be required pursuant to RCW 46.16.270 as now or hereafter
amended.

(2) ((Any~ person shall be guilty of a risd..iii,.u wlho shall)) It is a
traffic infraction to fail to surrender within ten days to the department or
any authorized agent of the department any certificate, license, or permit
after being notified by certified mail that such certificate, license, or permit
has been canceled pursuant to this section.

Sec. 40. Section 46.08.170, chapter 12, Laws of 1961 as amended by
section 2, chapter 158, Laws of 1963 and RCW 46.08.170 are each amend-
ed to read as follows:

Any violation of a rule or regulation prescribed under RCW 46.08.1 50
((shlall be puishlabl. as)) is a ((niisdenieanor)) traffic infraction, and the
courts of justices of the peace in Thurston county shall have jurisdiction
over such offenses: PROVIDED, That violation of a rule or regulation re-
lating to traffic including parking, standing, stopping, and pedestrian offen-
ses is a traffic infraction, except that violation of a rule or regulation
equivalent to those provisions of Title 46 RCW set forth in section 2 of this
1979 act remains a misdemeanor.

Sec. 4 1. Section 17, chapter 47, Laws of 1971 ex. sess. as last amended
by section 10, chapter 220, Laws of 1977 ex. sess. and RCW 46.09.120 are
each amended to read as follows:

Mf It ((shall be uilafu) is a traffic infraction for any person to oper-
ate any nonhighway vehicle:

(((1) 'Wile unider thiritec o f in~tox~icating~ liq4uor oi a conitrolled

substance,
(-2))) (a In such a manner as to endanger the property of another;

(()) On lands not owned by the operator or owner of the non-
highway vehicle without a lighted headlight and taillight between the hours
of dusk and dawn, or when otherwise required for the safety of others re-
gardless of ownership;

11439 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

((f)) c)On lands not owned by the operator or owner of the non-
highway vehicle without an adequate braking device or when otherwise re-
quired for the safety of others regardless of ownership;

(((-& )) (d) Without a spark arrester approved by the department of
natural resources;

(((0~)) (e Without an adequate, and operating, muffling device which
effectively limits vehicle noise to no more than eighty-six decibels on the
"A" scale at fifty feet as measured by the Society of Automotive Engineers

(SAE) test procedure J 331Ia, except that a maximum noise level of one
hundred and five decibels on the "A" scale at a distance of twenty inches
from the exhaust outlet shall be an acceptable substitute in lieu of the So-
ciety of Automotive Engineers test procedure J 33 1a when measured:

(({a4)) (i) At a forty-five degree angle at a distance of twenty inches
from the exhaust outlet;

((b)) ii With the vehicle stationary and the engine running at a
steady speed equal to one-half of the manufacturer's maximum allowable
("red line") engine speed or where the manufacturer's maximum allowable
engine speed is not known the test speed in revolutions per minute calculat-
ed as sixty percent of the speed at which maximum horsepower is devel-
oped; and

((foe)) (iii With the microphone placed ten inches from the side of the
vehicle, one-half way between the lowest part of the vehicle body and the
ground plane, and in the same lateral plane as the rearmost exhaust outlet
where the outlet of the exhaust pipe is under the vehicle;

(() On lands not owned by the operator or owner of the non-
highway vehicle upon the shoulder or inside bank or slope of any nonhigh-
way road or highway, or upon the median of any divided highway;

((f) On lands not owned by the operator or owner of the non-
highway vehicle in any area or in such a manner so as to unreasonably ex-
pose the underlying soil, or to create an erosion condition, or to injure,
damage, or destroy trees, growing crops, or other vegetation;

((ft~) (h~) On lands not owned by the operator or owner of the non-
highway vehicle or on any nonhighway road or trail which is restricted to
pedestrian or animal travel; and

((Oft)O)) (i On any public lands in violation of rules and regulations of
the agency administering such lands.

(2) It is a misdemeanor for any person to operate any nonhighway ve-
hicle while under the influence of intoxicating liquor or a controlled
substance.

Sec. 42. Section 24, chapter 47, Laws of 1971 ex. sess. as last amended
by section 16, chapter 220, Laws of 1977 ex. sess. and RCW 46.09.190 are
each amended to read as follows:

(1) Except as provided in RCW 46.09.120(2) and 46.09.130 as now or
hereafter amended, ((~~ I~u . .atuing)) violation of the provisions of

[ 14401

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess C.13

this chapter ((shlall be. guilty of a iinodierniaii anid subjcct to a fin 1 )) is a
traffic infraction for which a penalty of not less than twenty-five dollars
may be imposed.

(2) In addition to the penalties provided in subsection (I) of this section,
the owner and/or the operator of any nonhighway vehicle shall be liable for
any damage to property including damage to trees, shrubs, or growing crops
injured as the result of travel by the nonhighway vehicle. The owner of such
property may recover from the person responsible three times the amount of
damage.

Sec. 43. Section 9, chapter 29, Laws of 1971 ex. sess. as amended by
section 5, chapter 181, Laws of 1975 1st ex. sess. and RCW 46.10.090 are
each amended to read as follows:

Mf It ((shiall bc. uiilafu) is a traffic infraction for any person to oper-
ate any snowmobile:

((f"I-)) (a At a rate of speed greater than reasonable and prudent under
the existing conditions.

habit fo1 rninu d, ags.

(-3 ))(b) In a manner so as to endanger the ((person-or)) property of
another.

(()) Without a lighted headlight and taillight between the hours
of dusk and dawn, or when otherwise required for the safety of others.

((t-5))) (d Without an adequate braking device which may be operated
either by hand or foot.

(((06)) (e) Without an adequate and operating muffling device which
shall effectively blend the exhaust and motor noise in such a manner so as
to preclude excessive or unusual noise, and, on snowmobiles manufactured
after January 4, 1973, which shall effectively maintain such noise at a level
of eighty-two decibels or below on the "A" scale at one hundred feet under
testing procedures as established by the Washington state patrol; except
snowmobiles used in organized racing events in an area designated for that
purpose may use a bypass or cutout device.

m(-)) f Upon the paved portion or upon the shoulder or inside bank
or slope of any public roadway or highway, or upon the median of any di-
vided highway, except as provided in RCW 46. 10. 100 and 46. 10.110.

((018)) Wg In any area or in such a manner so as to expose the under-
lying soil or vegetation, or to injure, damage, or destroy trees or growing
crops.

(((9))) (h Without a current registration decal affixed thereon, if not
exempted under RCW 46.10.030 as now or hereafter amended.

(2) It is a misdemeanor for any person to operate any snowmobile so as
to endanger the person of another or while under the influence of intoxicat-
ing liquor or narcotics or habit-forming drugs.

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

Sec. 44. Section 19, chapter 29, Laws of 1971 ex. sess. as amended by
section 6, chapter 181, Laws of 1975 1st ex. sess. and RCW 46.10.190 are
each amended to read as follows:

(1) Except as provided in RCW 46.10.090(2) and 46.10.130, any ((per-
s ii-ioating)) violation of the provisions of this chapter ((shall-be-guiltyf
a Ii&,n.iii.)) is a traffic infraction: PROVIDED, That the penalty for

failing to have a registration decal under RCW 46.10.090 as now or here-
after amended shall((, up ~~iivtu,)) be a fine of twenty-five dollars.

(2) In addition to the penalties provided in subsection (I) of this section,
the operator and/or the owner of any snowmobile used with the permission
of the owner shall be liable for three times the amount of any damage to
trees, shrubs, growing crops, or other property injured as the result of travel
by such snowmobile over the property involved.

Sec. 45. Section 46.16.090, chapter 12, Laws of 1961 as last amended
by section I, chapter 25, Laws of 1977 and RCW 46.16.090 are each
amended to read as follows:

Motor trucks or trailers may be specially licensed based on the maxi-
mum gross weight thereof for fifty percent of the various amounts set forth
in the schedule provided in RCW 46.16.070, when such trucks or trailers
are owned and operated by farmers, but only if the following condition or
conditions exist:

(I) When such trucks or trailers are to be used for the transportation of
such farmer's own farm, orchard,2 or dairy products from point of produc-
tion to market or warehouse, and of supplies to be used on his farm: PRO-
VIDED, That fish and forestry products shall not be considered as farm
products; and/or

(2) When such trucks or trailers are to be used for the infrequent or
seasonal transportation by one such farmer for another farmer in his neigh-
borhood of products of the farm, orchard, or dairy owned by such other
farmer from point of production to market or warehouse, or supplies to be
used on such other farm, but only if such transportation for another farmer
is for compensation other than money: PROVIDED, HOWEVER, That
farmers shall be permitted an allowance of an additional eight thousand
pounds, within the legal limits, on motor trucks or trailers, when used in the
transportation of such farmer's own farm machinery between his own farm
or farms and for a distance of not more than thirty-five miles from his farm
or farms.

The department shall prepare a special form of application to be used by
farmers applying for licenses under this section, which form shall contain a
statement to the eff~ect that the vehicle or trailer concerned will be used
subject to the limitations of this section. The department shall prepare spe-
cial insignia which shall be placed upon all such vehicles or trailers to indi-
cate that the vehicle or trailer is specially licensed, or may, in its discretion,

114421

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

substitute a special license plate for such vehicles or trailers for such
designation.

((A11y person whou opeate)) Operation of such a specially licensed ve-
hicle or trailer in transportation upon public highways in violation of the
limitations of this section ((shall be. guilty of a ii de.,iiiatzu)) is a traffic
infraction.

Sec. 46. Section 46.16.135, chapter 12, Laws of 1961 as last amended
by section 1, chapter 134, Laws of 1979 and RCW 46.16.135 are each
amended to read as follows:

Tonnage for any vehicle or combination of vehicles having a declared
gross weight of twelve thousand pounds or more may be purchased for any
full registration month or months at one-twelfth of the usual annual ton-
nage fee multiplied by the number of full months for which tonnage is pur-
chased. An additional fee of two dollars shall be charged by the director
each time tonnage is purchased. The director is authorized to establish rules
and regulations relative to the issuance and display of certificates or
insignia.

((A11y pe.ison who opezates)) Operation of a vehicle licensed under the
provisions of this section by any person upon the public highways after the
expiration of the monthly tonnage license, is ((guilty of a ,11 sd..111 ar11 )) a
traffic infraction, and in addition the person shall be required to purchase a
tonnage license for the vehicle involved at the fee covering an entire regis-
tration year's operation thereof, less the fees for any registration month or
months of the registration year already paid. If, within five days, no tonnage
license for a full registration year has been purchased as required aforesaid,
the Washington state patrol, county sheriff, or city police shall impound
such vehicle in such manner as may be directed for such cases by the chief
of the Washington state patrol, until such requirement is met.

Sec. 47. Section 46.16.140, chapter 12, Laws of 1961 and RCW 46.16-
.140 are each amended to read as follows:

It is a traffic infraction for any person ((wh+o)) to operate((s)), or
cause((s)), permit((s)), or suffer((s)) to be operated upon a public highway
of this state any auto stage, motor truck, trailer, pole trailer, or semitrailer,
with passengers, or with a maximum gross weight, in excess of that for
which the vehicle is licensed ((shall be gult of a riIde .iILaIIU)).

Any person who operates or causes to be operated upon a public high-
way of this state any motor truck, trailer, pole trailer, or semitrailer with a
maximum gross weight in excess of the maximum gross weight for which
the vehicle is licensed shall be deemed to have set a new maximum gross
weight and shall, in addition to any penalties otherwise provided, be re-
quired to purchase a new license covering the new maximum gross weight,
and any ((sti peo wh ffal 3 )) failur to secure such new license ((SfH~l
be galt of a nrseeao) is a traffic infraction: PROVIDED, That this

1143 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

section shall not apply to for hire vehicles or auto stages operating princi-
pally within cities and towns: PROVIDED FURTHER, That upon surren-
der of the license originally purchased the director shall allow proper credit
for the gross weight fee originally paid: PROVIDED FURTHER, That no
such person may be permitted or required to purchase the new license upon
a gross weight which would exceed the maximum gross weight allowed by
law.

Sec. 48. Section 46.16.145, chapter 12, Laws of 1961 as amended by
section 5, chapter 64, Laws of 1975-'76 2nd ex. sess. and RCW 46.16.145
are each amended to read as follows:

Any person violating any of the provisions of RCW 46.16.140 shall,
upon a first ((conyiction)) offense, pay a ((fmi~)) penalty of not less than
twenty-five dollars nor more than fifty dollars; upon a second ((cortyiction))
offense pay a ((fine)) penalty of not less than fifty dollars nor more than one
hundred dollars, and in addition the court may suspend the certificate of li-
cense registration of the vehicle for not more than thirty days; upon a third
and subsequent ((conviction)) offens pay a ((fine)) penalty of not less than
one hundred dollars nor more than two hundred dollars, and in addition the
court shall suspend the certificate of license registration of the vehicle for
not less than thirty days nor more than ninety days.

Upon ordering the suspension of any certificate of license registration,
the court or judge shall forthwith secure such certificate and mail it to the
director.

Sec. 49. Section 46.16.350, chapter 12, Laws of 1961 as amended by
section 24, chapter 32, Laws of 1967 and RCW 46.16.350 are each amend-
ed to read as follows:

Any radio amateur operator who holds a special call letter license plate
as issued under the provisions of RCW 46.16.320 through 46.16.350, and
who has allowed his federal communications commission license to expire,
or has had it revoked, must notify the director in writing within thirty days
and surrender his call letter license plate. Failure to do so ((wil constitIULata
g, os nseen,) is a traffic infraction.

Sec. 50. Section I, chapter 128, Laws of 1961 as last amended by sec-
tion I, chapter 102, Laws of 1975-'76 2nd ex. sess. and RCW 46.16.380 are
each amended to read as follows:

Any person who shall submit satisfactory proof to the director that he or
she has lost both of his or her lower extremities, or who has lost the normal
or full use thereof, or who is so severely disabled as to be unable to move
without the aid of crutches or a wheelchair or who has lost both hands, shall
be entitled to receive a special card to be left iii~a vehicle in a conspicuous
place, bearing distinguishing marks, letters or numerals indicating that the
vehicle is being used to transport such a privileged person. Such a privileged
person shall also be entitled to receive for one motor vehicle only, a special

114" 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

decal to be affixed to the vehicle in a conspicuous place designated by the
director, bearing distinguishing marks, letters or numerals indicating that
the vehicle is owned by or primarily used for such a privileged person.
Whenever such owner transfers or assigns his interest in such vehicle, the
special decal shall be removed. Such person shall immediately surrender the
decal to the director together with a notice of the transfer of interest in such
vehicle. If another vehicle is acquired by, or for the primary use of, such
person, a new decal shall be issued by the director. Application for renewal,
except for the permanently disabled who shall be issued a permanent card,
must be made by January 10th of each renewal year together with satisfac-
tory proof of the right to continued use of such special card and decal. No
additional fees shall be charged for the issuance of such special card and
decal. The director shall promulgate such rules and regulations as he deems
necessary to carry into effect this section.

Any unauthorized use of such distinguishing card and decal ((shall-con-
,tiu, a grs inseiao) is a traffic infraction.

Sec. 51. Section 7, chapter 200, Laws of 1973 1st ex. sess. as amended
by section 4, chapter 59, Laws of 1975 and RCW 46,16.585 are each
amended to read as follows:

In addition to the regular registration fee, and any other fees and taxes
required to be paid upon registration, the applicant shall be charged a fee of
thirty dollars. In addition to the regular renewal fee, and in addition to any
other fees and taxes required to be paid, the applicant for a renewal of such
plates shall be charged an additional fee of twenty dollars: PROVIDED,
That any person who purchased personalized license plates containing three
letters and three digits on or between the dates of August 9, 1971, and

-November 6, 1973, shall not be required to pay the additional annual re-
newal fee of twenty dollars commencing with the year 1976. All personal-
ized license plates must be renewed on an annual basis, regardless of
whether a vehicle on which they are displayed will not be driven on public
highways or may also be eligible to display permanent license plates valid
for the life of such vehicle without annual renewal. Personalized license
plates that are not renewed must be surrendered to the department, and
failure to do so ((sha~ll be. a midentan)) is a traffic infraction.

Sec. 52. Section 9, chapter 200, Laws of 1973 1st ex. sess. as amended
by section 6, chapter 59, Laws of 1975 and RCW 46.16.595 are each
amended to read as follows:

When any person who has been issued personalized license plates sells,
trades, or otherwise releases ownership of the vehicle upon which the per-
sonalized license plates have been displayed, he shall immediately report the
transfer of such plates to an acquired vehicle or camper eligible for person-
alized license plates, pursuant to RCW 46.16.590, or he shall surrender

114451

Ch. 136


Cli. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

such plates to the department forthwith and release his priority to the let-
ters or numbers, or combination thereof, displayed on the personalized li-
cense plates. Failure to surrender such plates ((shall Lciintitat. a
inisdenteanor)) is a traffic infraction.

Sec. 53. Section 2, chapter 121, Laws of 1965 ex. sess. and RCW 46-
.20.021 are each amended to read as follows:

(1) No person, except those hereinafter expressly exempted shall drive
any motor vehicle upon a highway in this state unless such person has a
valid driver's license issued under the provisions of this chapter. No person
shall receive a driver's license unless and until he surrenders to the depart-
ment all valid driver's licenses in his possession issued to him by any other
jurisdiction. All surrendered licenses shall be returned by the department to
the issuing department together with information that the licensee is now
licensed in a new jurisdiction. No person shall be permitted to have more
than one valid driver's license at any time. Violation of the provisions of this
section is a misdemeanor.

(2) Any person licensed as a driver hereunder may exercise the privilege
thereby granted upon all streets and highways in this state and shall not be
required to obtain any other license to exercise such privilege by any coun-
ty, municipal or local board, or body having authority to adopt local police
regulations.

Sec. 54. Section 5, chapter 121, Laws of 1965 ex. sess. as amended by
section 2, chapter 61, Laws of 1979 and RCW 46.20.041 are each amended
to read as follows:

(1) The department shall permit any person suffering from any physical
or mental disability or disease which may affect that person's ability to
drive a motor vehicle, to demonstrate personally that notwithstanding such
disability or disease he or she is a proper person to drive a motor vehicle.
The department may in addition require such person to obtain a certificate
showing his or her condition signed by a licensed physician or other proper
authority designated by the department. The certificate shall be for the
confidential use of the director and the chief of the Washington state patrol
and for such other cognizant public officials as may be designated by law. It
shall be exempt from public inspection and copying notwithstanding the
provisions of chapter 42.17 RCW. The certificate may not be offered as ev-
idence in any court except when appeal is taken from the order of the di-
rector suspending, revoking, canceling, or refusing a vehicle driver's license.

(2) The department may issue a driver's license to such a person impos-
ing restrictions suitable to the licensee's driving ability with respect to the
special mechanical control devices required on a motor vehicle or the type
of motor vehicle which the licensee may operate or such other restrictions
applicable to the licensee as the department may determine to be appropri-
ate to assure the safe operation of a motor vehicle by the licensee.

[14461

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

(3) The department may either issue a special restricted license or may
set forth such restrictions upon the usual license form.

(4) The department may upon receiving satisfactory evidence of any vi-
olation of the restrictions of such license suspend or revoke the same but the
licensee shall be entitled to a driver improvement interview and a hearing as
upon a suspension or revocation under this chapter.

(5) It is a ((m..isderneanor )) traffic infraction for any person to operate a
motor vehicle in any manner in violation of the restrictions imposed in a re-
stricted license issued to him or her.

Sec. 55. Section 19, chapter 121, Laws of 1965 ex. sess. and RCW 46-
.20.171 are each amended to read as follows:

(1) The department shall file every application for a license received by
it and shall maintain suitable indexes containing the following:

(a) All applications denied and on each thereof note the reasons for such
denial;

(b) All applications granted; and
(c) The name of every licensee whose license has been suspended or re-

voked by the department and after each such name shall note the reasons
for such action.

(2) The department shall also maintain a record for every licensed driv-
er which shall include all accident reports and abstracts of court records of
convictions and findings that a traffic infraction has been committed re-
ceived by it under the laws of this state and in connection therewith main-
tain convenient records in order that an individual record of each licensee
showing the licensee's convictions ((uf such licensee)), the findings that he
has committed a traffic infraction, the traffic accidents in which he has been
involved and any prior actions taken by the department in connection with
his driving record shall be readily ascertainable for the consideration of the
department.

Sec. 56. Section 46.20.190, chapter 12, Laws of 1961 as amended by
section 15, chapter 121, Laws of 1965 ex. sess. and RCW 46.20.190 are
each amended to read as follows:

Every licensee shall have his driver's license in his immediate possession
at all times when operating a motor vehicle and shall display the same upon
demand to any police officer or to any other person when and if required by
law to do so. The offense described in this section is a nonmoving offense.

Sec. 57. Section 21, chapter 121, Laws of 1965 ex. sess. and RCW 46-
.20.2 15 are each amended to read as follows:

(I) The privilege of driving a motor vehicle on the highways of this state
given to a nonresident hereunder shall be subject to suspension or revocation
by the department in like manner and for like cause as a driver's license is-
sued hereunder may be suspended or revoked.

114471

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

(2) The department shall, upon receiving a record of the conviction in
this state of a nonresident driver of a motor vehicle of any offense under the
motor vehicle laws of this state, forward a report of such conviction to the
motor vehicle administrator in the state wherein the person so convicted is a
resident. Such report shall clearly identify the person convicted; describe the
violation specifying the section of the statute, code or ordinance violated;
identify the court in which action was taken; and indicate whether a plea of
guilty or not guilty was entered, or the conviction was a result of the forfei-
ture of bail, bond or other security.

(3) The department shall, upon receiving a record of the commission of
a traffic infraction in this state by a nonresident driver of a motor vehicle,
forward a report of the traffic infraction to the motor vehicle administrator
in the state where the person who committed the infraction resides. The re-
port shall clearly identify the person found to have committed the infrac-
tion; describe the infraction, specifying the section of the statute, code or
ordinance violated; identify the court in which action was taken; and indi-
cate whether the determination that an infraction was committed was con-
tested or whether the individual failed to respond to the notice of infraction,

Sec. 58. Section 46.20.270, chapter 12, Laws of 1961 as last amended
by section 7, chapter 61, Laws of 1979 and RCW 46.20.270 are each
amended to read as follows:

(I) Whenever any person is convicted of any offense for which this title
makes mandatory the suspension or revocation of the driver's license of such
person by the department, the privilege of the person to operate a vehicle is
suspended until the department takes the action required by this chapter,
and the court in which such conviction is had shall forthwith secure the im-
mediate forfeiture of the driver's license of such convicted person and im-
mediately forward such driver's license to the department, and on failure of
such convicted person to deliver such driver's license the judge shall cause
such person to be confined for the period of suc h suspension or revocation or
until such driver's license is delivered to such judge: PROVIDED, That if
the convicted person testifies that he or she does not and at the time of the
offense did not have a current and valid vehicle driver's license, the judge
shall cause such person to be charged with the operation of a motor vehicle
without a current and valid driver's license and on conviction punished as by
law provided, and the department may not issue a driver's license to such
persons during the period of suspension or revocation: PROVIDED, ALSO,
That if the driver's license of such convicted person has been lost or de-
stroyed and such convicted person makes an affidavit to that effect, sworn to
before the judge, the convicted person may not be so confined, but the de-
partment may not issue or reissue a driver's license for such convicted per-
son during the period of such suspension or revocation: PROVIDED, That
perfection of notice of appeal shall stay the execution of sentence including
the suspension and/or revocation of the driver's license.

(14481

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

(2) Every court having jurisdiction over offenses committed under this
chapter, or any other act of this state or municipal ordinance adopted by a
local authority regulating the operation of motor vehicles on highways, or
any federal authority having jurisdiction over offenses substantially the
same as those set forth in Title 46 RCW which occur on federal installa-
tions within this state, shall forward to the department within ten days of a
forfeiture of bail or collateral deposited to secure the defendant's appear-
ance in court, ((or)) a payment of a fine or penalty, ((mr)) a plea of guilty
or a finding of guilt, or a finding that any person has committed a traffic
infraction an abstract of the court record in the form prescribed by rule of
the supreme court, showing the conviction of any person or the finding that
any person has committed a traffic infraction in said court for a violation of
any said laws other than regulations governing standing ((or)), stopping,
parking, and pedestrian offenses.

(3) For the purposes of Title 46 RCW the term "conviction" means a
final conviction in a state or municipal court or by any federal authority
having jurisdiction over offenses substantially the same as those set forth in
Title 46 RCW which occur on federal installations in this state, an unva-
cated forfeiture of bail or collateral deposited to secure a defendant's ap-
pearance in court, the payment of a fine, a plea of guilty, or a finding of
guilt on a traffic law violation charge, regardless of whether the imposition
of sentence is deferred or the penalty is suspended.

(4) For the purposes of Title 46 RCW the term "finding that a traffic
infraction has been committed" means a failure to respond to a notice of
infraction or a determination made by a court pursuant to this chapter.
Payment of a monetary penalty made pursuant to section 9(2) of this 1979
act is deemed equivalent to such a finding.

Sec. 59. Section 1, chapter 1, Laws of 1969 as last amended by section
151, chapter 158, Laws of 1979 and RCW 46.20.308 are each amended to
read as follows:

(1) Any person who operates a motor vehicle upon the public highways
of this state shall be deemed to have given consent, subject to the provisions
of RCW 46.61.506, to a chemical test or tests of his breath or blood for the
purpose of determining the alcoholic content of his blood if arrested for any
offense where, at the time of the arrest, the arresting officer has reasonable
grounds to believe the person had been driving or was in actual physical
control of a motor vehicle while under the influence of intoxicating liquor.
The test or tests shall be administered at the direction of a law enforcement
officer having reasonable grounds to believe the person to have been driving
or in actual physical control of a motor vehicle upon the public highways of
this state while under the influence of intoxicating liquor. Such officer shall
inform the person of his right to refuse the test, and of his right to have
additional tests administered by any qualified person of his choosing as pro-
vided in RCW 46.61.506. The officer shall warn the driver that his privilege

[11449 ]

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

to drive will be revoked or denied if he refuses to submit to the test. Unless
the person to be tested is unconscious, the chemical test administered shall
be of his breath only: PROVIDED, That if an individual is under arrest for
the crime of negligent homicide by motor vehicle as provided in RCW 46-
.61.520, or if an individual is under arrest for the crime of driving while
under the influence of intoxicating liquor or drugs as provided in RCW 46-
.61.506, which arrest results from an accident in which another person has
been injured and there is a reasonable likelihood that such other person may
die as a result of injuries sustained in the accident, a breath or blood test
may be administered without the consent of the individual so arrested. In
such circumstances, the provisions of subsections J2 through (6 of this
section shall not apply.

(2) Any person who is dead, unconscious, or who is otherwise in a con-
dition rendering him incapable of refusal, shall be deemed not to have
withdrawn the consent provided by subsection (1) of this section and the
test or tests may be administered, subject to the provisions of RCW
46.61.506.

(3) If, following his arrest, the person arrested refuses upon the request
of a law enforcement officer to submit to a chemical test of his breath, after
being informed that his refusal will result in the revocation or denial of his
privilege to drive, no test shall be given. The department of licensing, upon
the receipt of a sworn report of the law enforcement officer that he had
reasonable grounds to believe the arrested person had been driving or was in
actual physical control of a motor vehicle upon the public highways of this
state while under the influence of intoxicating liquor and that the person
had refused to submit to the test upon the request of the law enforcement
officer after being informed that such refusal would result in the revocation
or denial of his privilege to drive, shall revoke his license or permit to drive
or any nonresident operating privilege. If the person is a resident without a
license or permit to operate a motor vehicle in this state, the department
shall deny to the person the issuance of a license or permit for a period of
six months after the date of the alleged violation, subject to review as here-
inafter provided.

(4) Upon revoking the license or permit to drive or the nonresident
operating privilege of any person, or upon determining that the issuance of
a license or permit shall be denied to the person, as hereinbefore in this
section directed, the department shall immediately notify the person involv-
ed in writing by personal service or by registered or certified mail of its de-
cision and the grounds therefor, and of his right to a hearing, specifying the
steps he must take to obtain a hearing. The person upon receiving such no-
tice may, in writing and within ten days therefrom request a formal hearing.
Upon receipt of such request, the department shall afford him an opportu-
nity for a hearing as provided in RCW 46.20.329 and 46.20.332. The scope
of such hearing for the purposes of this section shall cover the issues of

( 1450 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

whether a law enforcement officer had reasonable grounds to believe the
person had been driving or was in actual physical control of a motor vehicle
upon the public highways of this state while under the influence of intoxi-
cating liquor, whether the person was placed under arrest and whether he
refused to submit to the test upon request of the officer after having been
informed that such refusal would result in the revocation or denial of his
privilege to drive. The department shall order that the revocation or deter-
mination that there should be a denial of issuance either be rescinded or
sustained. Any decision by the department revoking a person's driving priv-
ilege shall be stayed and shall not take effect while a formal hearing is
pending as herein provided or during the pendency of a subsequent appeal
to superior court: PROVIDED, That this stay shall be effective only so long
as there is no conviction for a moving violation or no finding that the person
has committed a traffic infraction which is a moving violation during pen-
dency of the hearing and appeal.

(5) If the revocation or determination that there should be a denial of
issuance is sustained after such a hearing, the person whose license, privi-
lege, or permit is so affected shall have the right to file a petition in the su-
perior court of the county wherein he resides, or, if a nonresident of this
state, where the charge arose, to review the final order of revocation or de-
nial by the department in the manner provided in RCW 46.20.334.

(6) When it has been finally determined under the procedures of this
section that a nonresident's privilege to operate a motor vehicle in this state
has been revoked, the department shall give information in writing of the
action taken to the motor vehicle administrator of the state of the person's
residence and of any state in which he has a license.

Sec. 60. Section 27, chapter 121, Laws of 1965 ex. sess. as last amended
by section 1, chapter 36, Laws of 1973 1st ex. sess. and RCW 46.20.311 are
each amended to read as follows:

(1) The department shall not suspend a driver's license or privilege to
drive a motor vehicle on the public highways for a fixed period of more than
one year, except as permitted under RCW 46.20.342. Whenever the license
of any person is suspended by reason of a conviction, a finding that a traffic
infraction has been committed, or pursuant to RCW 46.20.291, such sus-
pension shall remain in effect and the department shall not issue to such
person any new or renewal of license until such person shall pay a rein-
statement fee of ten dollars and shall give and thereafter maintain proof of
financial responsibility for the future as provided in chapter 46.29 RCW.

(2) Any person whose license or privilege to drive a motor vehicle on the
public highways has been revoked shall not be entitled to have such license
or privilege renewed or restored unless the revocation was for a cause which
has been removed, except that after the expiration of six months in cases of
revocation for refusal to submit to a chemical test under the provisions of
RCW 46.20.308 as now or hereafter amended, and in all other revocation

114511

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

cases after the expiration of one year from the date on which the revoked
license was surrendered to and received by the department, such person may
make application for a new license as provided by law together with an ad-
ditional fee in the amount of ten dollars, but the department shall not then
issue a new license unless it is satisfied after investigation of the driving
ability of such person that it will be safe to grant the privilege of driving a
motor vehicle on the public highways, and until such person shall give and
thereafter maintain proof of financial responsibility for the future as pro-
vided in chapter 46.29 RCW.

Sec. 61. Section 36, chapter 121, Laws of 1965 ex. sess. as amended by
section 1, chapter 29, Laws of 1972 ex. sess. and RCW 46.20.329 are each
amended to read as follows:

Upon receiving a request for a formal hearing as provided in RCW 46-
.20.328, the department shall fix a time and place for hearing as early as
may be arranged in the county where the applicant or licensee resides, and
shall give ten days' notice of the hearing to the applicant or licensee, except
that the hearing may be set for a different place with the concurrence of the
applicant or licensee and the period of notice may be waived.

Any decision by the department suspending or revoking a person's driv-
ing privilege shall be stayed and shall not take effect while a formal hearing
is pending as herein provided or during the pendency of a subsequent appeal
to superior court: PROVIDED, That this stay shall be effective only so long
as there is no conviction of a moving violation or a finding that the person
has committed a traffic infraction which is a moving violation during pen-
dency of hearing and appeal: PROVIDED FURTHER, That nothing in
this section shall be construed as prohibiting the department from seeking
an order setting aside the stay during the pendency of such appeal in those
cases where the action of the department is based upon physical or mental
incapacity, or a failure to successfully complete an examination required by
this chapter.

A formal hearing shall be conducted by the director or by a referee or
hearing board appointed by him from officers or employees of the depart-
ment. Such referee or hearing board may be authorized by the director to
make final determinations regarding the issuance, denial, or suspension, or
revocation of a license.

Sec. 62. Section 2, chapter 27, Laws of 1969 and RCW 46.20.342 are
each amended to read as follows:

(1) Any person who drives a motor vehicle on any public highway of
this state at a time when his privilege so to do is suspended or revoked or
when his policy of insurance or bond, when required under this chapter,
shall have been canceled or terminated, shall be guilty of a misdemeanor:
PROVIDED, That the offenses described in RCW 46.20.021 and 46.20-
.190, as now or hereafter amended, are lesser included offenses within the
offense described by this section. Upon the first conviction therefor, he shall

114521

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess C.13

be punished by imprisonment for not less than ten days nor more than six
months. Upon the second such conviction therefor, he shall be punished by
imprisonment for not less than ninety days nor more than one year. Upon
the third such conviction therefor, he shall be punished by imprisonment for
one year. There may also be imposed in connection with each such convic-
tion a fine of not more than five hundred dollars.

(2) The department upon receiving a record of conviction of any person
or upon receiving an order by any juvenile court or any duly authorized
court officer of the conviction of any juvenile under this section upon a
charge of driving a vehicle while the license of such person is under suspen-
sion shall extend the period of such suspension for an additional like period
and if the conviction was upon a charge of driving while a license was re-
voked the department shall not issue a new license for an additional period
of one year from and after the date such person would otherwise have been
entitled to apply for a new license.

Sec. 63. Section 5, chapter 169, Laws of 1963 as last amended by sec-
tion 1, chapter 40, Laws of 1969 ex. sess. and RCW 46.29.050 are each
amended to read as follows:

(1) The department shall upon request furnish any person or his attor-
ney a certified abstract of his driving record, which abstract shall include
enumeration of any motor vehicle accidents in which such person has been
involved. Such abstract shall indicate the total number of vehicles involved;
whether the vehicles were legally parked or moving, and; whether such ve-
hicles were occupied at the time of the accident; and reference to any con-
victions of said person for violation of the motor vehicle laws as reported to
the department((;)); and reference to any findings that the person has com-
mitted a traffic infraction which have been reported to the department; and
a record of any vehicles registered in the name of such person. The depart-
ment shall collect for each abstract the sum of one dollar and fifty cents
which shall be deposited in the highway safety fund.

(2) The department shall upon request furnish any person who may
have been injured in person or property by any motor vehicle, with an ab-
stract of all information of record in the department pertaining to the evi-
dence of the ability of any driver or owner of any motor vehicle to respond
in damages. The department shall collect for each abstract the sum of one
dollar and fifty cents which shall be deposited in the highway safety fund.

Sec. 64. Section 28, chapter 169, Laws of 1963 and RCW 46.29.280 are
each amended to read as follows:

Whenever, under any law of this state, the license of any person is sus-
pended or revoked by reason of a conviction ((ar-a)), forfeiture of bail, or
finding that a traffic infraction has been committed, the suspension or revo-
cation hereinbefore required shall remain in effect and the department shall
not issue to such person any new or renewal of license until permitted under

114531

Ch. 136


Cb. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

the motor vehicle laws of this state, and not then unless and until such per-
son shall give and thereafter maintain proof of financial responsibility for
the future.

Sec. 65. Section 30, chapter 169, Laws of 1963 as amended by section
39, chapter 32, Laws of 1967 and RCW 46.29.300 are each amended to
read as follows:

Whenever the department suspends or revokes a nonresident's driving
privilege by reason of a conviction ((or)), forfeiture of bail, or finding that a
traffic infraction has been committed such privilege shall remain so sus-
pended or revoked unless such person shall have previously given or shall
immediately give and thereafter maintain proof of financial responsibility
for the future.

Sec. 66. Section 60, chapter 169, Laws of 1963 and RCW 46.29.600 are
each amended to read as follows:

(1) The department shall upon request consent to the immediate can-
cellation of any bond or certificate of insurance, or the department shall di-
rect and the state treasurer shall return to the person entitled thereto any
money or securities deposited pursuant to this chapter as proof of financial
responsibility, or the department shall waive the requirement of filing proof,
in any of the following events:

(a) At any time after three years from the date such proof was required
when, during the three-year period preceding the request, the department
has not received record of a conviction ((ar-)), forfeiture of bail, or finding
that a traffic infraction has been committed which would require or permit
the suspension or revocation of the license of the person by or for whom
such proof was furnished; or

(b) In the event of the death of the person on whose behalf such proof
was filed or the permanent incapacity of such person to operate a motor ve-
hicle; or

(c) In the event the person who has given proof surrenders his license to
the department;

(2) Provided, however, that the department shall not consent to the
cancellation of any bond or the return of any money or securities in the
event any action for damages upon a liability covered by such proof is then
pending or any judgment upon any such liability is then unsatisfied, or in
the event the person who has filed such bond or deposited such money or
securities has within one year immediately preceding such request been in-
volved as a driver or owner in any motor vehicle accident resulting in injury
or damage to the person or property of others. An affidavit of the applicant
as to the nonexistence of such facts, or that he has been released from all of
his liability, or has been finally adjudicated not to be liable, for such injury
or damage, shall be sufficient evidence thereof in the absence of evidence to
the contrary in the records of the department.

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

(3) Whenever any person whose proof has been canceled or returned
under subdivision (1)(c) of this section applies for a license within a period
of three years from the date proof was originally required, any such appli-
cation shall be refused unless the applicant shall reestablish such proof for
the remainder of such three-year period.

Sec. 67. Section 46.32.010, chapter 12, Laws of 1961 as last amended
by section 156, chapter 158, Laws of 1979 and RCW 46.32.010 are each
amended to read as follows:

The chief of the Washington state patrol is hereby empowered to con-
stitute, erect, operate, and maintain, throughout the state of Washington,
stations for the inspection of vehicle equipment, and to set a date, at a rea-
sonable time subsequent to the installation of such stations, when inspection
of vehicles shall commence, and it shall be unlawful for any vehicle to be
operated over the public highways of this state unless and until it has been
approved periodically as to equipment. The chief of the Washington state
patrol shall establish periods of vehicle equipment inspection. In the event of
any such inspection, the same shall be in charge of a responsible employee
of the chief of the Washington state patrol, who shall be duly authorized as
a police officer and who shall have authority to secure and withhold, with
written notice to the director of licensing, the certificate of license registra-
tion and license plates of any vehicle found to be defective in equipment so
as to be unsafe or unfit to be operated upon the highways of this state, and
it shall be unlawful for any person to operate such vehicle unless and until
the same has been placed in a condition satisfactory to subsequent equip-
ment inspection; the police officer in charge of such vehicle equipment in-
spection station shall grant to the operator of such defective vehicle the
privilege to move such vehicle to a place for repair under such restrictions
as may be reasonably necessary.

In the event any insignia, sticker, or other marker should be adopted to
be displayed upon vehicles in connection with the inspection of vehicle
equipment, the same shall be displayed as required by the rules and regula-
tions of the chief of the Washington state patrol and it ((shall-be-a-rs
mnideineano.)) is a traffic infraction for any person to mutilate, destroy, re-
move, or otherwise interfere with the display thereof.

It is a traffic infraction for any person ((who)) to refuse((s)) to have his
motor vehicle examined, or, after having had it examined, to refuse((S)) to
place a certificate of approval, or a certificate of condemnation, if issued,
upon his windshield, or ((wh*o)) to fraudulently obtain((s)) a certificate of
approval, or ((who)) to refuse((s)) to place his motor vehicle in proper con-
dition after having had the same examined, or ((wrho)) to, in any manner,
fail((s)) to conform to the provisions of this chapter((, sha~ll be. galt of a

[1455 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

It is a traffic infraction for any person ((who)) to perform((s)) false or
improvised repairs, or repairs in any manner not in accordance with accept-
able and customary repair practices, upon a motor vehicle((,-shall--be guilty

of a rsu nsdncnr)

Sec. 68. Section 46.32.050, chapter 12, Laws of 1961 and RCW 46.32-
.050 are each amended to read as follows:

It shall be unlawful for any person employed by the chief of the
Washington state patrol or by any municipality or other political subdivi-
sion, in any vehicle equipment inspection station, to directly or indirectly, or
in any manner whatsoever, order, direct, recommend, or influence the cor-
rection of vehicle equipment defects by any person or persons whomsoever.

It shall be unlawful for any person employed by the chief of the
Washington state patrol or by any municipality or other political subdivi-
sion, while in or about any vehicle equipment inspection station, to perform
any repair or adjustment upon any vehicle or any equipment or appliance of
any vehicle whatsoever.

It shall be unlawful for any person to solicit in any manner the repair to
any vehicle or the adjustment of any equipment or appliance of any vehicle,
upon the property of any vehicle equipment inspection station or upon any
public highway adjacent thereto.

((n pro volating an~y)) Violation of the provisions of this section
((shall be gailty Of a gIS 11idntao is a traffic infraction.

Sec. 69. Section 46.37.010, chapter 12, Laws of 1961 as last amended
by section 1, chapter 355, Laws of 1977 ex. sess. and RCW 46.37.010 are
each amended to read as follows:

(1) It is a ((misdemeanor)) traffic infraction for any person to drive or
move or for the owner to cause or knowingly permit to be driven or moved
on any highway any vehicle or combination of vehicles which is in such un-
safe condition as to endanger any person, or which does not contain those
parts or is not at all times equipped with such lamps and other equipment in
proper condition and adjustment as required in this chapter or in regula-
tions issued by the state commission on equipment, or which is equipped in
any manner in violation of this chapter or the commission's regulations, or
for any person to do any act forbidden or fail to perform any act required
under this chapter or the commission's regulations.

(2) Nothing contained in this chapter or the commission's regulations
shall be construed to prohibit the use of additional parts and accessories on
any vehicle not inconsistent with the provisions of this chapter or the com-
mission's regulations.

(3) The provisions of the chapter and the commission's regulations with
respect to equipment on vehicles shall not apply to implements of husband-
ry, road machinery, road rollers, or farm tractors except as herein made
applicable.

114561

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess C.13

(4) No owner or operator of a farm tractor, self-propelled unit of farm
equipment, or implement of husbandry shall be guilty of a crime or subject
to penalty for violation of RCW 46.37.160 as now or hereafter amended
unless such violation occurs on a public highway.

(5) It is a ((misdemeaniia)) traffic infraction for any person to sell or
offer for sale vehicle equipment which is required to be approved by the
commission on equipment as prescribed in RCW 46.37.005 unless it has
been approved by the state commission on equipment.

(6) The provisions of this chapter with respect to equipment required on
vehicles shall not apply to motorcycles or motor-driven cycles except as
herein made applicable.

Sec. 70. Section 46.37.188, chapter 12, Laws of 1961 and RCW 46.37-
.188 are each amended to read as follows:

Every violation of RCW 46.37.184, 46.37.185, 46.37.186, or 46.37.187
is a ((misdemeanor)) traffic infraction.

Sec. 71. Section 1, chapter 77, Laws of 1971 and RCW 46.37.423 are
each amended to read as follows:

No person, firm, or corporation shall sell or offer for sale for use on the
public highways of this state any new pneumatic passenger car tire which
does not meet the standards established by federal motor vehicle safety
standard No. 109, as promulgated by the United States department of
transportation under authority of the National Traffic and Motor Vehicle
Safety Act of 1966 (80 Stat. 719, 728; 15 U.S.C. 1392, 1407).

The applicable standard shall be the version of standard No. 109 in ef-
fect at the time of manufacture of the tire.

It is a traffic infraction for any person, firm, or corporation (("ho-shall))
to sell or offer for sale any new pneumatic passenger car tire which does not
meet the standards prescribed in this section ((shiall be gult of a mse
me1aTlor)) unless such tires are sold for off-highway use, as evidenced by a
statement signed by the purchaser at the time of sale certifying that he is
not purchasing such tires for use on the public highways of this state.

Sec. 72. Section 2, chapter 77, Laws of 1971 as amended by section 36,
chapter 355, Laws of 1977 ex. sess. and RCW 46.37.424 are each amended
to read as follows:

No person, firm, or corporation shall sell or offer for sale any regrooved
tire or shall regroove any tire for use on the public highways of this state
which does not meet the standard established by federal motor vehicle
standard part 569-regrooved tires, as promulgated by the United States
department of transportation under authority of the National Traffic and
Motor Vehicle Safety Act of 1966 (80 Stat. 719, 728; 15 U.S.C. 1392,
1407).

The applicable standard shall be the version of the federal regrooved tire
standard in effect at the time of regrooving.

[ 1457 ]

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

It is a traffic infraction for any person, firm, or corporation ((whro-shall))
to sell or offer for sale any regrooved tire or shall regroove any tire which
does not meet the standards prescribed in this section ((shall be guilty vf a
iisdemneanmr)) unless such tires are sold or regrooved for off-highway use,

as evidenced by a statement signed by the purchaser or regroover at the
time of sale or regrooving certifying that he is not purchasing or regrooving
such tires for use on the public highways of this state.

Sec. 73. Section 3, chapter 77, Laws of 1971 as amended by section 37,
chapter 355, Laws of 1977 ex. sess. and RCW 46.37.425 are each amended
to read as follows:

No person shall drive or move or cause to be driven or moved any vehi-
cle, the tires of which have contact with the driving surface of the road,
subject to registration in this state, upon the public highways of this state
unless such vehicle is equipped with tires in safe operating condition in ac-
cordance with requirements established by this section or by the state com-
mission on equipment.

The state commission on equipment shall promulgate rules and regula-
tions setting forth requirements of safe operating condition of tires capable
of being employed by a law enforcement officer by visual inspection of tires
mounted on vehicles including visual comparison with simple measuring
gauges. These rules shall include effects of tread wear and depth of tread.

A tire shall be considered unsafe if it has:
(1) Any ply or cord exposed either to the naked eye or when cuts or

abrasions on the tire are probed; or
(2) Any bump, bulge, or knot, affecting the tire structure; or
(3) Any break repaired with a boot; or
(4) A tread depth of less than 2/32 of an inch measured in any two

major tread grooves at three locations equally spaced around the circum-
ference of the tire, or for those tires with tread wear indicators, a tire shall
be considered unsafe if it is worn to the point that the tread wear indicators
contact the road in any two major tread grooves at three locations equally
spaced around the circumference of the tire; or

(5) A legend which indicates the tire is not intended for use on public
highways such as, "not for highway use"((;)) or "for racing purposes only";
or

(6) Such condition as may be reasonably demonstrated to render it un-
safe; or

(7) If not matched in tire size designation, construction, and profile to
the other tire and/or tires on the same axle.

No person, firm, or corporation shall sell any vehicle for use on the
public highways of this state unless the vehicle is equipped with tires that
are in compliance with the provisions of this section. If the tires are found
to be in violation of the provisions of this section, the person, firm, or cor-
poration selling the vehicle shall cause such tires to be removed from the

114581

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

vehicle and shall equip the vehicle with tires that are in compliance with the
provisions of this section.

It is a traffic infraction for any person ((operatiiig)) to operate a vehicle
on the public highways of this state, or ((selling)) to sell a vehicle for use on
the public highways of this state, which is equipped with a tire or tires in
violation of the provisions of this section or the rules and regulations pro-
mulgated by the state commission on equipment hereunder ((shall-be-guilty

ofa iisinuueainu)): PROVIDED, HOWEVER, That if the violation re-
lates to items (1) to (7) inclusive of this section then the condition or defect
must be such that it can be detected by a visual inspection of tires mounted
on vehicles, including visual comparison with simple measuring gauges.

Sec. 74. Section 46.44.047, chapter 12, Laws of 1961 as last amended
by section 11, chapter 64, Laws of 1975-'76 2nd ex. sess. and RCW 46.44-
.047 are each amended to read as follows:

A three axle truck tractor and a two axle pole trailer combination en-
gaged in the operation of hauling logs may exceed by not more than six
thousand eight hundred pounds the legal gross weight of the combination of
vehicles when licensed, as permitted by law, for sixty-eight thousand
pounds: PROVIDED, That the distance between the first and last axle of
the vehicles in combination shall have a total wheelbase of not less than
thirty-seven feet, and the weight upon two axles spaced less than seven feet
apart shall not exceed thirty-three thousand six hundred pounds.

Such additional allowances shall be permitted by a special permit to be
issued by the ((stt hiha coniso) department of transportation
valid only on state primary or secondary highways authorized by the ((state
highway coiiso) department and under such rules, regulations, terms,
and conditions prescribed by the ((state. hig~hway carniso) department.
The fee for such special permit shall be fifty dollars for a twelve-month pe-
riod beginning and ending on April 1st of each calendar year. Permits may
be issued at any time, but if issued after July 1 st 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 cover-
ing the vehicle involved shall be carried in the cab of the vehicle at all
times. Upon the third ((conviction)) offense within the duration of the per-
mit for violation of the terms and conditions of the special permit, the spe-
cial 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
renewal shall be at the same rate as set forth in this section which covers
the original issuance of such special permit. Each special permit shall be
assigned to a three-axle truck tractor in combination with a two-axle pole
trailer. When the ((highway coniso) department issues a duplicate

[1459 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

permit to replace a lost or destroyed permit and where the ((highway comt-
mission)) department transfers a permit, a fee of five dollars shall be
charged for each such duplicate issued or each such transfer.

All fees collected hereinabove shall be deposited with the state treasurer
and credited to the motor vehicle fund.

Permits involving city streets or county roads or using city streets or
county roads to reach or leave state highways, authorized for permit by the
((state-highway)) department may be issued by the city or county or coun-
ties involved. A fee of five dollars for such city or county permit may be as-
sessed by the city or by the ((board--of)) county (( . . Si~ui~i))
legislative authority which shall be deposited in the city or county road
fund. The special permit provided for herein shall be known as a "log toler-
ance permit' and shall designate the route or routes to be used, which shall
first be approved by the city or county engineer involved. Authorization of
additional route or routes may be made at the discretion of the city or
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 city street or
county road for the purpose of transporting logs with weights authorized by
state highway log tolerance permits, to reach or leave a state highway route,
without first obtaining a city or county permit when required by the city or
((board-of)) the county ((onisinm) legislative authority shall be
subject to the penalties prescribed by RCW 46.44.105. 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
.im issio)) department, may make reasonable rules and regulations to

aid in the enforcement of the provisions of this section.

Sec. 75. Section 23, chapter 64, Laws of 1975-'76 2nd ex. sess. and
RCW 46.44.105 are each amended to read as follows:

(1) ((Any~ peisuii vilatin )) Violation of any of the provisions of RCW
46.44.042, 46.44.047, 46.44.090, 46.44.091, 46.44.095, and 46.44.041, or
((who-fails)) failure to obtain a permit as provided by RCW 46.44.090 and
46.44.095, or ((mnisrepresents)) misrepresentation of the size or weight of
any load or ((dnes-rnot)) failure to follow the requirements and conditions of
a permit issued hereunder ((shiall be gttlty of a rnidenxano)) is a traffic
infraction, and upon the first ((conviction)) finin thereof shall be ((fined))
assessed a basic ((finre)) penalty of not less than fifty dollars; and upon sec-
ond ((cnviction)) finin thereof shall be ((fined)) assessed a basic ((fine))
penalty of not less than seventy-five dollars; and upon a third or subsequent

[14601

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess C.13

((convictioni)) flnin shall be ((lined)) assessed a basic ((linre)) penalty of
not less than one hundred dollars.

(2) In addition to the ((fines-levied)) penalties imposed in subsection (1)
of this section any person violating RCW 46.44.042, 46.44.047, 46.44.090,
46.44.091, 46.44.095, or 46.44.041 shall be ((linfed)) assessed three cents for
each pound of excess weight: PROVIDED, That upon a first violation in
any calendar year, the court may suspend the ((line)) penalty for five hun-
dred pounds of excess weight for each axle on any vehicle or combination of
vehicles, not to exceed a two thousand pound suspension. In no case shall
the basic ((linre-levied)) penalty assessed in subsection (1) of this section be
suspended.

(3) Whenever any vehicle or combination of vehicles is involved in two
violations of RCW 46.44.042, 46.44.047, 46.44.090, 46.44.091, 46.44.095,
or 46.44.041 during any twelve month period, the court may suspend the
certificate of license registration of the vehicle or combination of vehicles
for not less than thirty days. Upon a third or succeeding violation in any
twelve month period, the court shall suspend the certificate of license regis-
tration for not less than thirty days. ((Foi puipoue of tis sectioni, bail fbt-
fetm shall be g, l thiC. Sazil ,..ftc as a conuivictin.)) Whenever the
certificate of license registration is suspended, the court shall secure such
certificate and immediately forward the same to the director with informa-
tion concerning the suspension.

(4) Any person ((convicted of violating)) found to have violated any
posted limitations of a highway or section of highway shall be ((lined)) as-
sessed a monetary penalty of not less than one hundred and fifty dollars,
and the court shall in addition thereto upon second violation within a twelve
month period involving the same power unit, suspend the certificate of li-
cense registration for not less than thirty days.

(5) Any police officer is authorized to require the driver of any vehicle
or combination of vehicles to stop and submit to a weighing either by means
of a portable or stationary scale and may require that such vehicle be driven
to the nearest public scale. Whenever a police officer, upon weighing a ve-
hicle and load, determines that the weight is unlawful, such officer may re-
quire the driver to stop the vehicle in a suitable location and remain
standing until such portion of the load is removed as may be necessary to
reduce the gross weight of the vehicle to such limit as permitted by law.

Any vehicle whose driver or owner represents that the vehicle is disabled
or otherwise unable to proceed to a weighing location shall have its load
sealed or otherwise marked by any police officer. The owner or driver shall
be directed that upon completion of repairs, the vehicle shall submit to
weighing with the load and markings and/or seal intact and undisturbed.
Failure to report for weighing, appearing for weighing with the seal broken
or the markings disturbed, or removal of any cargo prior to weighing shall
be unlawful. Any person so convicted shall be fined five hundred dollars,

114611

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

and in addition the certificate of license registration shall be suspended for
not less than thirty days.,

(6) Any other provision of law to the contrary notwithstanding, justice
courts having venue shall have concurrent jurisdiction with the superior
courts for the imposition of any penalties authorized under this section.

(7) For the purpose of determining additional ((fire=)) penalties as pro-
vided by subsection (2) of this section, "excess weight" shall mean the
poundage in excess of the maximum gross weight prescribed by RCW 46-
.44.042 and 46.44.041 plus the weights allowed by RCW 46.44.047, 46.44-
.091, and 46.44.095.

(8) The basic ((fine)) penalty provided in subsection (1) of this section
shall be distributed as prescribed in RCW 46.68.050: PROVIDED, That all
fees, fines, forfeitures, and penalties collected or assessed by a justice court
because of the violation of a state law shall be remitted as provided in
chapter 3.62 RCW as it now exists or is later amended. For the purpose of
computing the basic ((fines)) penalties and additional ((fines)) penalties to
be imposed under the provisions of subsections (1) and (2) of this section
the convictions shall be on the same vehicle or combination of vehicles
within a twelve month period under the same ownership.

(9) The additional ((firm)) penalty for excess poundage provided in sub-
section (2) of this section 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: PROVIDED, That all fees, fines, forfeitures, and pen-
alties collected or assessed by a justice court because of the violation of a
state law shall be remitted as provided in chapter 3.62 RCW as it now ex-
ists or is later amended. It shall then be allocated annually on or before
June 30th of each year in the amounts prescribed in RCW 46.68.100 as
now or hereafter amended.

(10) Any state patrol officer or any weight control officer who shall find
any person operating a vehicle or a combination of vehicles in violation of
the conditions of a permit issued under RCW 46.44.037, 46.44.090, and
46.44.095 may confiscate such permit and forward the same to the state
highway commission which may return it to the permittee or revoke, cancel,
or suspend it without refund. The state highway commission shall keep a
record of all action taken upon permits so confiscated, and if a permit shall
be returned to the permittee the action taken by the commission shall be
endorsed thereon. Any permittee whose permit is suspended or revoked may
upon request receive a hearing before the commission or person designated
by the commission. The commission after such hearing may reinstate any
permit or revise its previous action.

Every permit issued as provided for in this chapter shall be carried in
the vehicle or combination of vehicles to which it refers and shall be open to
inspection by any law enforcement officer or authorized agent of any au-
thority granting such a permit.

[ 1462 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch16

Upon the third ((cam'iction)) finin within a calendar year ((for)) of a
violation of the requirements and conditions of a permit issued under RCW
46.44.095 as now or hereafter amended, the permit shall be canceled, and
the canceled permit shall be immediately transmitted by the court or the
arresting officer to the department of ((highiways, anld fo1 tl1 e ptioe
this set.o bail f~fim shall be. c nse edtob a conic.tioni)) transpor-
tation. The vehicle covered by such Canceled permit shall not be eligible for
a new permit for a period of thirty days.

(11) For the purposes of determining gross weights the actual scale
weight taken by the arresting officer shall be prima facie evidence of such
total gross weight.

The chief of the state patrol, with the advice of the ((state-highway
comnmissio)) department, may adopt reasonable rules to aid in the en-
forcement of the provisions of this section.

Sec. 76. Section 1, chapter 1, Laws of 1973 1 st ex. sess. as last amended
by section 20, chapter 64, Laws of 1975-'76 2nd ex. sess. and RCW 46.44-
.130 are each amended to read as follows:

The limitations of RCW 46.44.010, 46.44.020, 46.44.030, and 46.44.041
shall not apply to the movement of farm implements of less than forty-five
thousand pounds gross weight, a total length of seventy feet or less, and a
total outside width of fourteen feet or less when being moved while pa-
trolled, flagged, lighted, signed, and at a time of day in accordance with
rules hereby authorized to be adopted by the ((luiliWay C..uInisiozInu)) d e.
partment of transportation and the statutes. Violation of a rule adopted by
the ((highway commission)) department as authorized by this section or a
term of this section is a ((misdemneanor)) traffic infraction.

Sec. 77. Section 2, chapter 1, Laws of 1973 1st ex. sess. and RCW 46-
.44.140 are each amended to read as follows:

In addition to any other special permits authorized by law, special per-
mits may be issued by the ((lviglwa C011riziiu)) department of transpor-
tation for a quarterly or annual period upon such terms and conditions as it
shall find proper for the movement of (1) farm implements used for the
cutting or threshing of mature crops; or (2) other farm implements as may
be identified by rule of the highway commission. Any farm implement
moved under this section must have a gross weight less than forty-five
thousand pounds and a total outside width of less than twenty feet while
being moved and such movement must be patrolled, flagged, lighted, signed,
at a time of day, and otherwise in accordance with rules hereby authorized
to be adopted by the ((hrihway comsso) department for the control of
such movements.

Applications for and permits issued under this section shall provide for a
description of the farm implements to be moved, the approximate dates of
movement, and the routes of movement so far as they are reasonably known

11463

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

to the applicant at the time of application, but the permit shall not be lim-
ited to these circumstances but shall be general in its application except as
limited by the statutes and rules adopted by the ((h~iway coniso)
department.

A copy of the governing permit shall be carried on the farm implement
being moved during the period of its movement. The ((highiwaycon
sioi)) department shall collect a fee as provided in RCW 46.44.0941.

Violation of a term or condition under which a permit was issued, or a
rule adopted by the ((hiway coifsso) department as authorized by
this section or a term of this section is a ((misdenicaiior)) traffic infraction.

Sec. 78. Section 4, chapter 22, Laws of 1977 ex. sess. and RCW 46.44-
.175 are each amended to read as follows:

Failure of any person or agent acting for a person who causes to be
moved or moves a mobile home as defined in RCW 46.04.302 upon public
highways of this state and ((whoa-ffils)) failure to comply with any of the
provisions of RCW 46.44.170 and 46.44.173 is ((gttlty of a iidmao
anid shall be fine~d)) a traffic infraction for which a penalty of not less than
fifty dollars or more than one hundred dollars shall be assessed. In addition
to the above ((fine)) penalty, the ((highWay C011111rissii)) department of
transportation or local authority may withhold issuance of a special permit
or suspend a continuous special permit as provided by RCW 46.44.090 and
46.44.093 for a period of not less than thirty days.

Any person or agent who is denied a special permit or whose special
permit is suspended may upon request receive a hearing before the ((hi&-=
way corniso) department of transportation or the local authority hav-
ing jurisdiction. The ((eommyission)) department or the local authority after
such hearing may revise its previous action.

Sec. 79. Section 46.52.010, chapter 12, Laws of 1961 and RCW 46.52-
.010 are each amended to read as follows:

The operator of any vehicle which collided with any other vehicle which
is unattended shall immediately stop and shall then and there either locate
and notify the operator or owner of such vehicle of the name and address of
the operator and owner of the vehicle striking the unattended vehicle or
shall leave in a conspicuous place in the vehicle struck a written notice, giv-
ing the name and address of the operator and of the owner of the vehicle
striking such other vehicle.

The driver of any vehicle involved in an accident resulting only in dam-
age to property fixed or placed upon or adjacent to any public highway shall
take reasonable steps to locate and notify the owner or person in charge of
such property of such fact and of the name and address of the operator and
owner of the vehicle striking such property, or shall leave in a conspicuous
place upon the property struck a written notice, giving the name and ad-
dress of the operator and of the owner of the vehicle so striking the proper-
ty, and such person shall further make report of such accident as in the case

[ 14641

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

of other accidents upon the public highways of this state. Any person vio-
lating the provisions of this section is guilty of a misdemeanor.

Sec. 80. Section 1, chapter 18, Laws of 1975-'76 2nd ex. sess. and
RCW 46.52.020 are each amended to read as follows:

(1) A driver of any vehicle involved in an accident resulting in the injury
to or death of any person shall immediately stop such vehicle at the scene of
such accident or as close thereto as possible but shall then forthwith return
to, and in every event remain at, the scene of such accident until he has
fulfilled the requirements of subdivision (3) of this section; every such stop
shall be made without obstructing traffic more than is necessary;

(2) The driver of any vehicle involved in an accident resulting only in
damage to a vehicle which is driven or attended by any person or damage to
other property shall immediately stop such vehicle at the scene of such ac-
cident or as close thereto as possible and shall forthwith return to, and in
any event shall remain at, the scene of such accident until he has fulfilled
the requirements of subdivision (3) of this section; every such stop shall be
made without obstructing traffic more than is necessary;

(3) Unless otherwise provided in subsection (6) of this section the driver
of any vehicle involved in an accident resulting in injury to or death of any
person or damage to any vehicle which is driven or attended by any person
or damage to other property shall give his name, address, and vehicle license
number and shall exhibit his vehicle driver's license to any person struck or
injured or the driver or any occupant of, or any person attending, any such
vehicle collided with and shall render to any person injured in such accident
reasonable assistance, including the carrying or the making of arrangements
for the carrying of such person to a physician or hospital for medical treat-
ment if it is apparent that such treatment is necessary or if such carrying is
requested by the injured person or on his behalf. Under no circumstances
shall the rendering of assistance or other compliance with the provisions of
this subsection be evidence of the liability of any driver for such accident;

(4) Any person failing to stop or to comply with any of the requirements
of subdivision (3) of this section under said circumstances shall be guilty of
a gross misdemeanor and, upon conviction, be punished by imprisonment
for not less than thirty days nor more than one year or by a fine of not less
than one hundred dollars nor more than five hundred dollars, or by both
such fine and imprisonment: PROVIDED, That this provision shall not ap-
ply to any person injured or incapacitated by such accident to the extent of
being physically incapable of complying herewith;

(5) The license or permit to drive or any nonresident privilege to drive
of any person convicted under this section or any local ordinance consisting
of substantially the same language as this section of failure to stop and give
information or render aid following an accident with any vehicle driven or
attended by any person shall be revoked by the department;

11465 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

(6) In the event that none of the persons specified are in condition to
receive the information to which they otherwise would be entitled under
subsection (3) of this section, and no police officer is present, the driver of
any vehicle involved in such accident after fulfilling all other requirements
of subsections (I1) and (3) of this section insofar as possible on his part to be
performed, shall forthwith report such acciden t to the nearest office of the
duly authorized police authority and submit thereto the information speci-
fied in subsection (3) of this section.

Sec. 81I. Section 46,52.100, chapter 12, Laws of 1961 as last amended
by section 163, chapter 158, Laws of 1979 and RCW 46.52.100 are each
amended to read as follows:

Every justice of the peace, police judge, and clerk of superior court shall
keep or cause to be kept a record of every traffic complaint, traffic citation,
notice of infraction, or other legal form of traffic charge deposited with or
presented to said justice of the peace, police judge, superior court, or a
traffic violations bureau, and shall keep a record of every official action by
said court or its traffic violations bureau in reference thereto, including but
not limited to a record of every conviction, forfeiture of bail, judgment of
acquittal, finding that a traffic infraction has been committed, dismissal of a
notice of infraction, and the amount of fine ((or)), forfeiture, or penalty re-
sulting from every said traffic complaint ((or)), citation, or notice of infrac-
tion deposited with or presented to the justice of the peace, police judge,
superior court, or traffic violations bureau.

The M~onday following the conviction ((or)), forfeiture of bail ((of--&
personi uponi a charge of violaing)), or finding that a traffic infraction was
committed for violation of any provisions of this chapter or other law regu-
lating the operating of vehicles on highways, every said magistrate of the
court or clerk of the court of record in which such conviction was had
((or)), bail was forfeited, or the finding made shall prepare and immediately
forward to the director of licensing at Olympia an abstract of the record of
said court covering the case ((in which said pmsoni was so convic.tdO
feited-bai)), which abstract must be certified by the person so required to
prepare the same to be true and correct. Report need not be made of any
((conviction)) finin involving the illegal parking or standing of a vehicle.

Said abstract must be made upon a form furnished by the director and
shall include the name and address of the party charged, the number, if
any, of his driver's or chauffeur's license, the registration number of the ve-
hicle involved, the nature of the offense, the date of hearing, the plea, the
judgment, ((or)) whether bail forfeited, whether the determination that a
traffic infraction was committed was contested, and the amount of the fine
((err)), forfeiture, or penalty as the case may be.

Every court of record shall also forward a like report to the director
upon the conviction of any person of manslaughter or other felony in the
commission of which a vehicle was used.

[1466 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

The failure of any such judicial officer to comply with any of the re-
quirements of this section shall constitute misconduct in office and shall be
grounds for removal therefrom.

The director shall keep all abstracts received hereunder at his office in
Olympia and the same shall be open to public inspection during reasonable
business hours.

Venue in all justice courts shall be before one of the two nearest justices
of the peace in incorporated cities and towns nearest to the point the viola-
tion allegedly occurred: PROVIDED, That in counties of class A and of the
first class such cases may be tried in the county seat at the request of the
defendant.

It shall be the duty of the officer, prosecuting attorney, or city attorney
signing the charge or information in any case involving a charge of driving
under the influence of intoxicating liquor or any narcotic drug immediately
to make request to the director for an abstract of convictions and forfeitures
which the director shall furnish.

If a driver has a record of two or more convictions or forfeitures of the
offense of operating a vehicle under the influence of or affected by the use of
intoxicating liquor or any narcotic drug within a five year period, he shall,
upon conviction, be fined not less than one hundred dollars and not more
than one thousand dollars, and shall be sentenced to not less than thirty
days and not more than one year in the county jail and neither fine nor
sentence shall be suspended; and the court shall revoke the driver's license.

If the driver at the time of the offense charged was without a driver's
license because of a previous suspension or revocation, the minimum man-
datory jail sentence and fine shall be ninety days in the county jail and a
two hundred dollar fine. The penalty so imposed shall not be suspended.

Sec. 82. Section 46.52.110, chapter 12, Laws of 1961 as last amended
by section 166, chapter 158, Laws of 1979 and RCW 46.52.110 are each
amended to read as follows:

It shall be the duty of the sheriff of every county, the chief of police or
chief police officer of every incorporated city and town of this state, consta-
bles, and members of the Washington state patrol to report immediately to
the chief of the Washington state patrol all motor vehicles reported to them
as stolen or recovered, upon forms to be provided by the chief of the
Washington state patrol.

In the event that any motor vehicle reported as stolen has been recov-
ered, failure of the person so reporting the same as stolen ((shrall be-gutilty

ofa n isden no unlessi h~ all ) to report the recovery thereof to the
sheriff, chief of police, or other chief police officer to whom such motor ve-
hicle was reported as stolen is a traffic infraction.

Upon receipt of such information the chief of the Washington state pa-
trol shall file the same in a "stolen vehicle index((-!'--))." He shall also file
any reports of vehicles stolen in other states and reported to him as such. It

[1467 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

shall be the duty of the chief of the Washington state patrol to keep a file
record of all vehicles reported to him as recovered.

The chief of the Washington state patrol shall publish at least once a
month a list of all vehicles reported as stolen and not reported as having
been recovered and all abandoned vehicles and forward a copy of such list
to every sheriff in this state, the chief of police or chief police officer of ev-
ery incorporated city and town with a population in excess of three thou-
sand inhabitants, each member of the Washington state patrol, and the
cognizant state officer of each state in the United States.

Such information shall be provided by the chief of the Washington state
patrol for the use of the director of licensing as will permit the director to
check the motor or serial number set forth in any application for certificate
of ownership or certificate of license registration against such "stolen vehicle
index" and no such certificates shall be issued upon any vehicle recorded as
stolen and the director shall immediately inform the chief of the
Washington state patrol of any application upon any such vehicle.

It shall be the duty of the sheriff of every county, the chief of police or
chief police officer of each incorporated city and town, members of the
Washington state patrol, and constables to report to the chief of the
Washington state patrol all vehicles or automobile hulks found abandoned
on a public highway or at any other place and the same shall thereafter, at
the direction of such law enforcement officer, be placed in the custody of a
tow truck operator.

Sec. 83. Section 46.52.120, chapter 12, Laws of 1961 as last amended
by section 1, chapter 356, Laws of 1977 ex. sess. and RCW 46.52.120 are
each amended to read as follows:

It shall be the duty of the director to keep a case record on every motor
vehicle driver licensed under the laws of this state, together with informa-
tion on each, showing all the convictions and findings of traffic infractions
certified by the courts and an index cross reference record of each accident
reported relating to such individuals with a brief statement of the cause of
such accident, which index cross reference record shall be furnished to the
director by the chief of the Washington state patrol, with reference to each
driver involved in the reported accidents. The case record shall be main-
tained in two parts. One part shall be the employment driving record of the
person which shall include all motor vehicle accidents in which the person is
involved while the person is driving a commercial motor vehicle as an em-
ployee of another ((antd)), all convictions of the person for violation of the
motor vehicle laws while the person is driving a commercial motor vehicle
as an employee of another, and all findings that the person has committed a
traffic infraction while the person is driving a commercial motor vehicle as
an employee of another. The other part shall include all other accidents
((and)~), convictions, and findings that the person has committed a traffic
infraction. Such records shall be for the confidential use of the director and

[14681

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

the chief of the Washington state patrol and for such police officers or other
cognizant public officials as may be designated by law. Such case records
shall not be offered as evidence in any court except in case appeal is taken
from the order of director, suspending, revoking, canceling, or refusing ve-
hicle driver's license. It shall be the duty of the director to tabulate and an-
alyze vehicle driver's case records and to suspend, revoke, cancel, or refuse
any vehicle driver's license to any person when it is deemed from facts con-
tained in the case record of such person that it is for the best interest of
public safety that such person be denied the privilege of operating a motor
vehicle. Whenever the director may order the vehicle driver's license of any
such person suspended, revoked, or canceled, or shall refuse the issuance of
vehicle driver's license, such suspension, revocation, cancellation, or refusal
shall be final and effective unless appeal from the decision of the director
shall be taken as provided by law.

Sec. 84. Section 27, chapter 21, Laws of 1961 ex. sess. as last amended
by section 2, chapter 356, Laws of 1977 ex. sess. and RCW 46.52. 130 are
each amended to read as follows:

Any request for a certified abstract must specify which part is requested,
and only the part requested shall be furnished. The employment driving
record part shall be furnished only to the individual named in the abstract,
an employer, the insurance carrier that has insurance in effect covering such
employer, or a prospective employer. The other part shall be furnished only
to the individual named in the abstract, the insurance carrier that has in-
surance in effect covering such named individual, or the insurance carrier to
which such named individual has applied. The director, upon proper re-
quest, shall furnish a certified abstract covering the period of not more than
three years last past, and such abstract whenever possible, shall include an
enumeration of motor vehicle accidents in which such person was involved;
the total number of vehicles involved; whether the vehicles were legally
parked or moving; whether such vehicles were occupied at the time of the
accident; and any reported convictions ((or)), forfeitures of bail, or findings
that an infraction was committed based upon a violation of ((sutch-person
uponi a cliaig of violating)) any motor vehicle law. Such enumeration shall
include any reports of failure to appear in response to a traffic citation or
failure to respond to a notice of infraction served upon such person by an
arresting officer.

The abstract herein provided to an insurance company shall have ex-
cluded therefrom any information pertaining to any occupational driver's
license when the same is issued to any person employed by another or self-
employed as a motor vehicle driver who during the five years preceding the
request has been issued such a license by reason of a conviction ((of)) or
finding of a traffic infraction involving a motor vehicle offense outside the
scope of his principal employment, and who has during such period been
principally employed as a motor vehicle driver deriving the major portion of

11469 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

his income therefrom. The abstract provided to the insurance company shall
also exclude any information pertaining to law enforcement officers or fire
fighters as defined in RCW 41.26.030, or any member of the Washington
state patrol, while driving official vehicles in the performance of occupa-
tional duty during an emergency situation if the chief of the officer's or fire
fighter's department certifies on the accident report that the actions of the
officer or fire fighter were reasonable under the circumstances as they exist-
ed at the time of the accident.

The director shall collect for each such abstract the sum of one dollar
fifty cents which shall be deposited in the highway safety fund.

Any insurance company or its agent receiving such certified abstract
shall use it exclusively for its own underwriting purposes and shall not di-
vulge any of the information therein contained to a third party: PROVID-
ED, That no policy of insurance shall be canceled on the basis of such
information unless the policyholder was determined to be at fault: PRO-
VIDED FURTHER, That no insurance company or its agent for under-
writing purposes relating to the operation of commercial motor vehicles
shall use any information contained in the abstract relative to any person's
operation of motor vehicles while not engaged in such employment.

Any employer or prospective employer receiving such certified abstract
shall use it exclusively for his own purpose to-determine whether the licens-
ee should be permitted to operate a commercial vehicle or school bus upon
the public highways of this state and shall not divulge any information
therein contained to a third party.

Any violation of this section shall be a gross misdemeanor.

Sec. 85. Section 59, chapter 155, Laws of 1965 ex. sess. as amended by
section 67, chapter 32, Laws of 1967 and RCW 46.61.500 are each amend-
ed to read as follows:

(I) Any person who drives any vehicle in wilful or wanton disregard for
the safety of persons or property is guilty of reckless driving. Violation of
the provisions of this section is a misdemeanor.

(2) The license or permit to drive or any nonresident privilege of any
person convicted of reckless driving shall be suspended by the department
for not less than thirty days.

Sec. 86. Section 46.56.030, chapter 12, Laws of 1961 as amended by
section 69, chapter 32, Laws of 1967 and RCW 46.61.525 are each amend-
ed to read as follows:

It shall be unlawful for any person to operate a motor vehicle in a neg-
ligent manner ((ove, aund along~ th public hilvyy of this state)). For the
purpose of this section to "operate in a negligent manner" shall be con-
strued to mean the operation of a vehicle ((o the puli highwaysi of this
state)) in such a manner as to endanger or be likely to endanger any per-
sons or property: PROVIDED HOWEVER, That any person operating a

(1470 j

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

motor vehicle on private property with the consent of the owner in a manner
consistent with the owner's consent shall not be guilty of negligent driving.

The offense of operating a vehicle in a negligent manner shall be con-
sidered to be a lesser offense than, but included in, the offense of operating
a vehicle in a reckless manner, and any person charged with operating a
vehicle in a reckless manner may be convicted of the lesser offense of oper-
ating a vehicle in a negligent manner. Any personl violating the provisions of
this section will be guilty of a misdemeanor: PROVIDED, That the director
((shaH1)) may not revoke any license under this section, and such offense is
not punishable by imprisonment or by a fine exceeding two hundred fifty
dollars.

Sec. 87. Section 46.48.050, chapter 12, Laws of 1961 and RCW 46.61-
.530 are each amended to read as follows:

No person or persons ((hH)may race any motor vehicle or motor ve-
hicles upon any public highway of this state. Any person or persons ((guilty
of c..uiizpa,;iia ) who wilfully compare or contest relative
speeds by ((situltaneou )) operation ((s)) of one or more motor vehicles
shall be guilty of racing, which shall constitute reckless driving under RCW
46.61.500, whether or not such speed is in excess of the maximum speed
prescribed by law: PROVIDED HOWEVER, That any comparison or con-
test of the accuracy with which motor vehicles may be operated in terms of
relative speeds not in excess of the posted maximum speed does not consti-
tute racing.

Sec. 88. Section 46.48.060, chapter 12, Laws of 1961 and RCW 46.61-
.535 are each amended to read as follows:

It shall be unlawful for any manufacturer, dealer, distributor, or any
person, firm, or corporation to publish or advertise or offer for publication
or advertisement, or to consent or cause to be published or advertised, the
time consumed or speed attained by a vehicle between given points or over
given or designated distances upon any public highways of this state when
such published or advertised time consumed or speed attained shall indicate
an average rate of speed between given points or over a given or designated
distance in excess of the maximum rate of speed allowed between such
points or at a rate of speed which would constitute reckless driving between
such points. ((Con1 viction fo1 a)) Violation of any of the provisions of this
section shall be prima facie evidence of reckless driving and shall subject
such person, firm, or corporation to the penalties in such cases provided.

Sec. 89. Section 46.56.100, chapter 12, Laws of 1961 and RCW 46.61-
.665 are each amended to read as follows:

It shall be unlawful for any person to operate a motor vehicle upon the
highways of this state when such person has in his or her embrace another
person which prevents the free and unhampered operation of such vehicle.

[14711

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

((Ay piso sodoing shall be~ deemd guilt)) Operation of a motor vehi-
cle in violation of this section is prima facie evidence of reckless driving.

Sec. 90. Section 1, chapter 15 1, Laws of 1961 and RCW 46.61.680 are
each amended to read as follows:

It is unlawful to operate any passenger motor vehicle which has been
modified from the original design so that any portion of such passenger ve-
hicle other than the wheels has less clearance from the surface of a level
roadway than the clearance between the roadway and the lowermost portion
of any rim of any wheel the tire on which is in contact with such roadway.

((A11 y person~ violaing)) Violation of the provisions of this section
((shall be. guilty of a ihde..li.anor)) is a traffic infraction.

Sec. 91. Section 1, chapter 259, Laws of 1961 and RCW 46.61.690 are
each amended to read as follows:

Any person who operates a motor vehicle over a toll bridge, toll tunnel,
toll road, or toll ferry, and the approaches thereto, operated by the state of
Washington, the ((Wvashingitonz toll bridge atihmity)) department of trans-
portation, or any political subdivision or municipal corporation empowered
to operate toll facilities, at the entrance to which appropriate signs have
been erected to notify traffic that it is entering a toll facility or its ap-
proaches and is subject to the payment of tolls at the designated station for
collecting tolls, ((shall be. guilty of a inisdenteIaJJo)) commits a traffic in-
fraction if:

(1) He refuses to pay, evades, or attempts to evade the payment of such
tolls, or ((who-shall)) uses or attempts to use any spurious or counterfeit
tickets, coupons, or tokens for payment of any such tolls, or

(2) He turns, or attempts to turn, the vehicle around in the bridge, tun-
nel, loading terminal, approach, or toll plaza where signs have been erected
forbidding such turns, or

(3) He refuses to pass through the toll gates after having come within
the area where signs have been erected notifying traffic that it is entering
the area where toll is collectible or where vehicles may not turn around and
where vehicles are required to pass through the toll gates for the purpose of
collecting tolls.

Sec. 92. Section 79, chapter 155, Laws of 1965 ex. sess. and RCW 46-
.61 .750 are each amended to read as follows:

(1) It is a ((miisdenmeanor)) traffic infraction for any person to do any
act forbidden or fail to perform any act required in RCW 46.61.750
through 46.61.780.

(2) These regulations applicable to bicycles shall apply whenever a bi-
cycle is operated upon any highway or upon any path set aside for the ex-
clusive use of bicycles subject to those exceptions stated herein.

11472 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

Sec. 93. Section 46.64.050, chapter 12, Laws of 1961 as amended by
section 3, chapter 95, Laws of 1975-'76 2nd ex. sess. and RCW 46.64.050
are each amended to read as follows:

It ((shall be a midneao) is a traffic infraction for any person to vi-
olate any of the provisions of this title unless violation is by this title or
other law of this state declared to be a felony, a gross misdemeanor, or a
((violationt)) misdemeanor.

Unless another penalty is in this title provided, every person convicted of
a misdemeanor for violation of any provisions of this title shall be punished
accordingly.

Sec. 94. Section 4, chapter 284, Laws of 1971 ex. sess. as amended by
section 1, chapter 62, Laws of 1979 and RCW 46.65.020 are each amended
to read as follows:

As used in this chapter, unless a different meaning is plainly required by
the context, an habitual offender shall mean any person, resident or nonres-
ident, who has accumulated convictions or findings that the person commit-
ted a traffic infraction as defined in RCW 46.20.270 as now or hereafter
amended, or, if a minor, shall have violations recorded with the department
of licensing, for separate and distinct offenses as described in either subsec-
tion (1) or (2) below committed within a five::year period, as evidenced by
the records maintained in the department of licensing: PROVIDED, That
where more than one described offense shall be committed within a six-hour
period such multiple offenses shall, on the first such occasion, be treated as
one offense for the purposes of this chapter:

(I) Three or more convictions, singularly or in combination, of the fol-
lowing offenses:

(a) Negligent homicide as defined in RCW 46.61.520;
(b) Driving or operating a motor vehicle while under the influence of

intoxicants or drugs;
(c) Driving a motor vehicle while his or her license, permit, or privilege

to drive has been suspended or revoked;
(d) Failure of the driver of any vehicle involved in an accident resulting

in the injury or death of any person or damage to any vehicle which is
driven or attended by any person to immediately stop such vehicle at the
scene of such accident or as close thereto as possible and to forthwith return
to and in every event remain at, the scene of such accident until he has ful-
filled the requirements of RCW 46.52.020 as now or hereafter amended; or

(e) Reckless driving as defined in RCW 46.61.500 as now or hereafter
amended;

(2) Twenty or more convictions or findings that the person committed a
traffic infraction for separate and distinct offenses, singularly or in combi-
nation, in the operation of a motor vehicle which are required to be reported
to the department of licensing other than the offenses of driving with an
expired driver's license and not having a driver's license in the operator's

114731

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

immediate possession. Such convictions or findings shall include those for
offenses enumerated in subsection (1) above when taken with and added to
those offenses described herein but shall not include convictions or findings
for any nonmoving violation. No person ((sha+H)) may be considered an ha-
bitual offender under this subsection unless at least three convictions have
occurred within the three hundred sixty-five days immediately preceding
the last conviction.

The offenses included in subsections (1) and (2) hereof shall be deemed
to include offenses under any valid town, city, or county ordinance substan-
tially conforming to the provisions cited in said subsections (I) and (2) or
amendments thereto, and any federal law, or any law of another state, in-
cluding subdivisions thereof, substantially conforming to the aforesaid state
statutory provisions.

Sec. 95. Section 5, chapter 284, Laws of 1971 ex. sess. as amended by
section 2, chapter 62, Laws of 1979 and RCW 46.65.030 are each amended
to read as follows:

The director of the department of licensing shall certify three transcripts
or abstracts of the ((conviction)) record of convictions and findings of traffic
infractions as maintained by the department of licensing of any person
whose record brings him or her within the definition of an habitual offender,
as defined in RCW 46.65.020, to the hearing officer appointed in the event a
hearing is requested. Such transcript or abstract may be admitted as evi-
dence in any hearing or court proceeding and shall be prima facie evidence
that the person named therein was duly convicted by the court wherein such
conviction or holding was made of each offense shown by such transcript or
abstract; and if such person shall deny any of the facts as stated therein, he
or she shall have the burden of proving that such fact is untrue.

Sec. 96. Section 46.76.080, chapter I12, Laws of 1961 and RCW 46.76-
.080 are each amended to read as follows:

The violation of any provision of this chapter ((sha~ll be. a unsdrnan
or)) is a traffic infraction. In addition to any other penalty imposed upon a
violator of the provisions of this chapter, the director may confiscate any
transporter license plates used in connection with such violation.

Sec. 97. Section 2, chapter 9, Laws of 1970 ex. sess. as amended by
section 1, chapter 26, Laws of 1971 ex. sess. and RCW 46.81 .030 are each
amended to read as follows:

There shall be levied and paid into the traffic safety education account
of the general fund of the state treasury a penalty assessment in additioni to
the penalty, fine, or bail forfeiture on all offenses involving a violation of a
state statute or city or county ordinance relating to the operation or use of
motor vehicles or the licensing of vehicle operators, except offenses relating
to parking of vehicles, in the following amounts:

11474 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess Ch13

(I) Where a fine or penalty is imposed, five dollars for each twenty dol-
lars of fine, or fraction thereof.

(2) If bail is forfeited, five dollars for each twenty dollars of bail, or
fraction thereof.

(3) Where multiple offenses are involved, the penalty assessment shall
be based on the total penalty, fine, or bail forfeited for all-offenses.

Notwithstanding, the provisions contained in chapters 3.62 and 3.16
RCW, or any other section, all moneys derived from penalty assessments
made under this'section shall be forwarded to the traffic safety education
account of the general fund of the state treasury and shall be used exclu-
sively for traffic safety education.

Where a fine or penalty is suspended, in whole or in part, the penalty
assessment shall be levied in accordance with the fine or penalty actually
imposed.

Sec. 98. Section 46.83.060, chapter 12, Laws of 1961 and RCW 46.83-
.060 are each amended to read as follows:

Every person required to attend a traffic school as established under the
provisions of this chapter shall maintain attendance in accordance with the
sentence or order. Failure so to do, unless for good cause shown by clear
and convincing evidence, ((shall be. a IInisderneao,~u aId puishableas-k

law provided in additin to the~ imposition of aiiy punI~ihment supne or

dee duponl tle o.iguinal covito) is a traffic infraction.

Sec. 99. Section 25, chapter 106, Laws of 1963 and RCW 46.85.250 are
each amended to read as follows:

Each "floater" license plate may be used interchangeably upon any
semitrailer, not exceeding the maximum gross weight, for which such li-
cense is issued., owned by, or in the possession of the licensee. Such "floater"
plates shall be valid only for intracity operations.

Every violation of this section ((shall be~ puishable as a mJisderne~aJnu1))

is a traffic infraction, and every peace officer witnessing any use of any
"floater" license plate outside of incorporated cities or towns shall confiscate
such plate and forthwith return it to the director.

Sec. 100. Section 54, chapter 54, Laws of 1975 1st ex. sess. and RCW
46.90.345 are each amended to read as follows:

It shall be the duty of the chief of police to report immediately to the
chief of the Washington state patrol all motor vehicles reported to them as
stolen or recovered, upon forms to be provided by the chief of the
Washington state patrol.

In the event that any motor vehicle reported as stolen has been recov-
ered, failure of the person so reporting the same as stolen ((shiafl-be-guilty

ofa iii d,.,iI.ani~u Unls lie shalf)) to report the recovery thereof to the

chief of police to whom such motor vehicle was reported as stolen is a traffic
infraction.

[ 1475 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

It shall be the duty of the chief of police to report to the chief of the
Washington state patrol all vehicles or automobile hulks found abandoned
on a highway or at any other place and the same shall, at the direction of a
law enforcement officer, be placed in the custody of a registered disposer.

Sec. 101. Section 102, chapter 54, Laws of 1975 1 st ex. sess. and RCW
46.90.560 are each amended to read as follows:

((vr pcsncovce of a)) Violation of any provision of RCW 46-
.90.500 through 46.90.540 ((shll~ b;:gi.t o f a rid,.n111 a11o)) is a traffic
infraction.

Sec. 102. Section 3 1, chapter 145, Laws of 1967 ex. sess. and RCW 47-
.38.030 are each amended to read as follows:

Any person violating RCW 47.38.020 or any rule or regulation adopted
or promulgated pursuant to RCW 47.38.020*above shall be guilty of a mis-
demeanor: PROVIDED, That violation of a rule or regulation relating to
traffic including parking, standing, stopping, and pedestrian offenses is a
traffic infraction, except that violation of a rule or regulation equivalent to
those provisions of Title 46 RCW set forth in section 2 of this 1979 act re-
mains a misdemeanor.

Sec. 103. Section 1, chapter 38, Laws of 1961 and RCW 53.08.220 are
each amended to read as follows:

A port district may formulate all needful regulations for the use by ten-
ants, agents, servants, licensees, invitees, suppliers, passengers, customers,
shippers, business visitors, and members of the general public of any prop-
erties or facilities owned or operated by it, and request the adoption,
amendment, or repeal of such regulations as part of the ordinances of the
city or town in which such properties or facilities are situated, or as part of
the resolutions of the county, if such properties or facilities be situated out-
side any city or town. The port commission shall make such request by res-
olution after holding a public hearing on the proposed regulations, of which
at least ten days' notice shall be published in a legal newspaper of general
circulation in the port district. Such regulations must conform to and be
consistent with federal and state law. As to properties or facilities situated
within a city or town, such regulations must conform to and be consistent
with the ordinances of the city or town. As to properties or facilities situated
outside any city or town, such regulations must conform to and be consis-
tent with county resolutions. Upon receiving such request, the governing
body of the city, town, or county, as the case may be, may adopt such reg-
ulations as part of its ordinances or resolutions, or amend or repeal such
regulations in accordance with the terms of the request. Any violatio'n of
such regulations shall constitute a misdemeanor which shall be redressed in
the same manner as other police regulations of the city, town, or county,
and it shall be the duty of all law enforcement officers to enforce such reg-
ulations accordingly: PROVIDED, That violation of a regulation relating to

11476 1

Ch. 136


WASHINGTON LAWS, 1979 1st Ex. Sess C.13

traffic including parking, standing, stopping, and pedestrian offenses is a
traffic infraction, except that violation of a regulation equivalent to those
provisions of Title 46 RCW set forth in section 2 of this 1979 act remains a
misdemeanor.

Sec. 104. Section 32, chapter 302, Laws of 1971 ex. sess. and RCW 70-
.108.130 are each amended to read as follows:

Any person who shall wilfully fail to comply with the rules, regulations,
and conditions set forth in this chapter or who shall aid or abet such a vio-
lation or failure to comply, shall be deemed guilty of a gross misdemeanor:
PROVIDED, That violation of a rule, regulation, or condition relating to
traffic including parking, standing, stopping, and pedestrian offenses is a
traffic infraction, except that violation of a rule, regulation, or condition
equivalent to those provisions of Title 46 RCW set forth in section 2 of this
1979 act is a misdemeanor.

Sec. 105. Section 4, chapter 67, Laws of 1921 as amended by section 3,
chapter 143, Laws of 1923 and RCW 76.04.480 are each amended to read
as follows:

Any person violating or failing to comply with any rules or regulations
of the ((d 1 i.ctor Of COISCVaiuj an 1d deeonct thioug and by iIn.,pj ul

the division of Forcst1r)) department of natural resources made under the
provisions of ((this-act)) RCW 76.04.460, shall be guilty of a misdemeanor:
PROVIDED, That violation of a rule or regulation relating to traffic in-
cluding parking, standing, stopping, and pedestrian offenses is a traffic in-
fraction, except that violation of a rule or regulation equivalent to those
provisions of Title 46 RCW set forth in section 2 of this 1979 act remains a
misdemeanor.

Sec. 106. Section 81.68.080, chapter 14, Laws of 1961 and RCW 81-
.68.080 are each amended to read as follows:

Every officer, agent, or employee of any corporation, and every other
person who violates or fails to comply with, or who procures, aids, or abets
in the violation of any provisions of this chapter, or who fails to obey, ob-
serve, or comply with any order, decision, rule or regulation, direction, de-
mand, or requirement, or any part of provision thereof, is guilty of a gross
misdemeanor and punishable as such: PROVIDED, That violation of an
order, decision, rule or regulation, direction, demand, or requirement relat-
ing to traffic including parking, standing, stopping, and pedestrian offenses
is a traffic infraction, except that violation of an order, decision, rule or
regulation, direction, demand, or requirement equivalent to those provisions
of Title 46 RCW set forth in section 2 of this 1979 act is a misdemeanor.

Sec. 107. Section 18, chapter 150, Laws of 1965 and RCW 81.70.170
are each amended to read as follows:

Every person who knowingly or wilfully violates or fails to comply with
or who knowingly or wilfully procures, aids, or abets in the violation of any

11477 1

Ch. 136


Ch. 136 WASHINGTON LAWS, 1979 1st Ex. Sess

provisions of this chapter or who knowingly or wilfully fails to obey or
comply with an'y order, decision, rule, regulation, direction, demand, or re-
quirement of the commission or any part or provisions thereof is guilty of a
gross misdemeanor: PROVIDED, That violation of an order, decision, rule,
regulation, direction, demand, or requirement relating to traffic including
parking, standing, stopping, and pedestrian offenses is a traffic infraction,
except that violation of an order, decision, rule, regulation, direction, de-
mand, or requirement equivalent to those provisions of Title 46 RCW set
forth in section 2 of this 1979 act is a misdemeanor.

NEW SECTION. Sec. 108. Sections 1 through 3 and 6 through 14 of
this 1979 act shall constitute a new chapter in Title 46 RCW.

NEW SECTION. Sec. 109. Section 2, chapter 155, Laws of 1965 ex.
sess., section 1, chapter 95, Laws of 1975-'76 2nd ex. sess. and RCW 46-
.61.010 are each repealed.

NEW SECTION. Sec. 110. If any provision of this act or its applica-
tion 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.

NEW SECTION. Sec. Ill1. The provisions of this act shall take effect
on July 1, 1980, and shall apply to violations of the traffic laws committed
on or after July 1, 1980.

Passed the House April 24, 1979.
Passed the Senate April 11, 1979.
Approved by the Governor May 7, 1979.
Filed in Office of Secretary of State May 7, 1979.

CHAPTER 137
[Substitute House Bill No. 133]

SEWER, WATER DISTRICTS-CONSTRUCTION CONTRACTS, AWARD OF

AN ACT Relating to special purpose districts; amending section 44, chapter 210, Laws of
1941 as last amended by section 1, chapter 64, Laws of 1975 1st ex. sess. and RCW 56-
.08.070; and amending section 21, chapter 114, Laws of 1929 as last amended by section
2, chapter 64, Laws of 1975 1st ex. sess. and RCW 57.08.050.

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

Section 1. Section 44, chapter 210, Laws of 1941 as last amended by
section 1, chapter 64, Laws of 1975 1st ex. sess. and RCW 56.08.070 are
each amended to read as follows:

Mj All materials purchased and work ordered, the estimated cost of
which is in excess of ((two)) five thousand ((fivec-handred)) dollars shall be
let by contract. All contract projects, the estimated cost of which is less
than ((five)) twelv thousand five hundred dollars, may be awarded ((With-=
otitbid)) to a contractor on the small works roster. The small works roster

[ 1478 1

Ch. 136


