

the application of the provision to other persons or circumstances is not affected.

NEW SECTION. Sec. 32. Sections 29 and 30 of this act are necessary for the immediate preservation of the public peace, health, and safety, the support of the state government and its existing public institutions, and shall take effect immediately.

Passed the House April 6, 1982.

Passed the Senate April 5, 1982.

Approved by the Governor April 20, 1982 with the exception of Section 30, which is vetoed.

Filed in Office of Secretary of State April 20, 1982.

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

"I am returning herewith without my approval as to Section 30 of House Bill No. 600, entitled:

"AN ACT Relating to crimes"

The Implied Consent Law, passed by the voters of this state in 1969, provides that a person's privilege to drive is conditioned on a promise to take a breathalyzer test when suspected of driving under the influence of alcohol. Failure to take the test results in a six-month loss of license.

Section 30 would undermine the Implied Consent Law. It would permit persons who refuse the breathalyzer and who subsequently are found guilty of DWI to apply for an occupational driver's license. Ironically, those who were acquitted of the charges could not apply for the occupational permit.

If we are to have an Implied Consent Law—and I believe we should—we must enforce it. There must be a clear consequence to refusing the breathalyzer; otherwise, the Implied Consent Law will be intolerably weakened.

With the exception of Section 30, which I have vetoed, House Bill No. 600 is approved."

CHAPTER 48

[Substitute House Bill No. 1230]

CAPITAL FACILITIES APPROPRIATIONS

AN ACT Relating to appropriations; providing for the planning, acquisition, construction, remodeling, furnishing, and equipping of facilities for state agencies and a state fire service training center; providing for the financing thereof by the issuance of bonds; providing appropriations for a fire service training center, waste disposal facilities, and capital improvements for agencies of the state; providing prioritization of bond issuances; amending section 1, chapter 225, Laws of 1979 ex. sess. and RCW 28C.51.010; amending section 27, chapter 143, Laws of 1981 (uncodified); amending section 74, chapter 340, Laws of 1981 (uncodified); amending section 2, chapter 143, Laws of 1981 (uncodified); amending section 13, chapter 143, Laws of 1981 (uncodified); amending section 9, chapter 233, Laws of 1981 and RCW 28B.14G.900; amending section 7, chapter 143, Laws of 1981 (uncodified); amending section 15, chapter 143, Laws of 1981 (uncodified); amending section 8, chapter 17, Laws of 1967 as last amended by section 111, chapter 136, Laws of 1981 and RCW 72.65.080; amending section 1, chapter 235, Laws of 1981 and RCW 43-.83.172; adding new sections to chapter 143, Laws of 1981; creating new sections; repealing section 39, chapter 143, Laws of 1981 (uncodified); repealing section 114, chapter ... (ESSB 4369), Laws of 1982 1st ex. sess.; and declaring an emergency.

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

Section 1. Section 1, chapter 225, Laws of 1979 ex. sess. and RCW 28C.51.010 are each amended to read as follows:

For the purpose of providing needed capital improvements consisting of the planning, acquisition, construction, remodeling, furnishing and equipping of a state fire service training center for the commission for vocational education, the state finance committee is authorized to issue general obligation bonds of the state of Washington in the sum of (~~three million five hundred thousand~~) six million dollars, or so much thereof as may be required, to finance these projects, and all costs incidental thereto. No bonds authorized by this chapter shall be offered for sale without prior legislative appropriation, and these bonds shall be paid and discharged within thirty years of the date of issuance in accordance with Article VIII, section 1 of the state Constitution.

Sec. 2. Section 27, chapter 143, Laws of 1981 (uncodified) is amended to read as follows:

FOR THE COMMISSION FOR VOCATIONAL EDUCATION

Provide for planning, design, and construction of a Fire Service and Training Center: PROVIDED, That six hundred thousand dollars of the appropriated sum, or as much thereof as necessary, shall be used for the construction of a marine fire training structure.

	Reappropriation	Appropriation
GF, Fire Trng Constr Acct	4,159,000	<u>2,500,000</u>
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
294,000		((4,453,000))
		<u>6,953,000</u>

Sec. 3. Section 74, chapter 340, Laws of 1981 (uncodified) is amended to read as follows:

FOR THE DEPARTMENT OF ECOLOGY

General Fund Appropriation—State	\$	20,093,000
General Fund Appropriation—Federal	\$	14,380,000
General Fund—Special Grass Seed Burning		
Research Account Appropriation	\$	35,000
General Fund—Reclamation Revolving Account Appropriation	\$	580,000
General Fund—Litter Control Account Appropriation	\$	4,110,000

Stream Gaging Basic Data Fund Appropriation	\$	200,000
General Fund—State and Local Improvements Revolving Account—Waste Disposal Facilities: Appropriated pursuant to chapter 127, Laws of 1972 ex. sess. (Referendum 26)	\$	54,315,000
General Fund—State and Local Improvements Revolving Account—Waste Disposal Facilities: Reappropriation (Referendum 26)	\$	61,797,000
General Fund—Water Pollution Control Facilities Account Appropriation	\$	50,000
General Fund—State and Local Improvements Revolving Account—Water Supply Facilities: Appropriated pursuant to chapter 128, Laws of 1972 ex. sess. (Referendum 27)	\$	7,284,000
General Fund—State and Local Improvements Revolving Account—Water Supply Facilities: Reappropriation (Referendum 27)	\$	4,700,000
General Fund—Emergency Water Project Revolving Account Appropriation: Appropriated pursuant to chapter 1, Laws of 1977 ex. sess.	\$	7,358,000
General Fund—Emergency Water Project Revolving Account: Reappropriation	\$	6,500,000
General Fund—State and Local Improvements Revolving Account—Water Supply Facilities: Appropriated pursuant to chapter 234, Laws of 1979 ex. sess. (Referendum 38)	\$	18,095,000
General Fund—State and Local Improvements Revolving Account—Waste Disposal Facilities 1980: Appropriated pursuant to chapter 159, Laws of 1980 (Referendum 39)	\$	((84,780,000))
		<u>280,780,000</u>
Total Reappropriation	\$	72,997,000
Total New Appropriation	\$	((211,280,000))
		<u>407,280,000</u>
Total Appropriation	\$	((284,277,000))
		<u>480,277,000</u>

FTE Staff Years—Fiscal Year 1982	509.5
FTE Staff Years—Fiscal Year 1983	512.1

The appropriations in this section are subject to the following conditions and limitations:

(1) On or before October 1, 1981, the department of ecology shall file with the committees on ways and means of the senate and house of representatives a master compilation by project type of those projects proposed for funding during the 1981-83 biennium from the appropriations for waste disposal facilities and water supply facilities. A separate compilation shall be supplied for each referendum bond issue. The department shall submit updates for the master compilation to the committees on ways and means at six-month intervals during the 1981-83 biennium. The updates shall reflect project completions, deletions, substitutions, or additions made during the course of administering the projects. If the department proposes to change or modify any project list on the master compilation, it shall give the committees on ways and means thirty days' written notice of the change or modification prior to the expenditure or obligation of any funds appropriated by this section. The department shall immediately inform the committees of significant changes from historic federal funding levels for waste disposal facilities and water supply facilities.

(2) The appropriation from the state and local improvements revolving account—water supply facilities (Referendum 27) may be expended to pay up to 50% of the eligible cost of any project, as a grant or loan or combination thereof. Also, the department may lend up to 100% of the eligible costs of preconstruction activities and the department may provide up to 100% of the costs necessary to meet the conditions required to receive federal funds.

(3) The appropriation from the state and local improvements revolving account—waste disposal facilities (Referendum 26) may be expended by the department to pay for up to 50% of the eligible cost of any project, as a grant or up to 100% as a loan or combination thereof, for waste water treatment or disposal, agricultural pollution, lake rehabilitation, or solid waste management facilities. The department is authorized to provide up to 100% of the costs necessary to meet the conditions required to receive federal funds.

(4) The appropriation from the state and local improvements revolving account—waste disposal facilities 1980 (Referendum 39) may be expended by the department to pay up to 75% of the eligible cost of any project as a grant or up to 100% as a loan, or combination thereof, for waste water treatment or disposal, agricultural pollution, lake rehabilitation, or solid waste management facilities. The department is authorized to provide up to 100% of the costs necessary to meet the conditions required to receive federal funds.

(5) \$130,000 of the general fund—state appropriation is provided solely to augment current department planned expenditures for the assessment of sources of, and abatement programs for, toxic substances in Commencement Bay and its waterways. Of that amount:

(a) \$90,000 is for field and laboratory studies and activities needed for determining the source or sources of toxic substances in Commencement Bay and its waterways; and

(b) \$40,000 is for collecting and analyzing samples of sediments from any deep water portions of Commencement Bay that have been utilized for waste disposal sites, for the purpose of identifying the nature and extent of the wastes deposited.

(6) \$1,306,000 of the general fund—state appropriation is provided solely for the vehicle emission inspection program.

(7) \$196,000,000 of the state and local improvements revolving account—waste disposal facilities 1980 (Referendum 39) appropriation is subject to the following conditions and limitations:

(a) Any project to be funded from this appropriation must appear within the fundable portion of the approved department of ecology project priority list.

(b) The municipality must be ready to proceed with design and construction or construction only.

(c) The municipality must agree to a single lump sum grant not to exceed 50% of the eligible cost. This grant amount shall initially be based upon the best estimate of the total eligible design and construction costs or total eligible construction costs at the time of the grant award. This grant may be amended in accordance with the applicable grant percentage participation after bid award to reflect the actual bid award amount for construction costs, but in no case may the state's participation in the actual bid award amount exceed 10% of the original estimate for that same line item cost. Additionally, the grant shall be amended to allow for up to a 5% increase over the approved eligible bid amount including sales tax.

(d) The maximum grant to any municipality shall not exceed \$150,000,000.

(e) The grant contract must contain provisions limiting grant participation in accordance with state regulations.

(f) The grant contract must contain provisions which stipulate limitations on cash flow to protect the statutory debt ceiling of the state and any other provisions to protect the financial interests of the state.

NEW SECTION. Sec. 4. Section 39, chapter 143, Laws of 1981 (un-codified) is repealed.

NEW SECTION. Sec. 5. There is added to chapter 143, Laws of 1981 a new section to read as follows:

If the principal and interest requirements of outstanding state bonds, notes, or other evidences of indebtedness, and all such indebtedness as is

hereafter issued, were to exceed the statutory debt limitation provided in RCW 39.42.060, the state finance committee shall issue bonds, notes, or other evidences of indebtedness of the state so as to not exceed the statutory debt limitation, in the following order of priority:

(1) Priority A: Any bond authorizations necessary to meet contractual obligations of the state existing on the effective date of this section.

(2) Priority B: Any remaining bond authorization of:

(a) Chapter 234, Laws of 1981 (social and health services and corrections facilities);

(b) Chapter 232, Laws of 1979 and chapter 131, Laws of 1981 (jail improvement and construction); and

(c) Substitute House Bill No. 1015 if enacted during the 1982 regular session of the legislature (convention center construction).

(3) Priority C: Any remaining bond authorization of:

(a) Chapter 221, Laws of 1979 ex. sess. (handicapped persons—training and rehabilitation facilities);

(b) Chapter 237, Laws of 1981 (community college facilities);

(c) Chapter 233, Laws of 1981, exclusive of \$51,500,000 for hospital and related facilities for the University of Washington (higher education facilities);

(d) Chapter 232, Laws of 1981 (higher education facilities);

(e) Chapter 224, Laws of 1979 ex. sess. (fisheries facilities);

(f) Chapter 231, Laws of 1981 (fisheries facilities);

(g) Chapter 308, Laws of 1977 ex. sess. (salmon enhancement facilities);

(h) Chapter 235, Laws of 1981 (general administration, military, and court of appeals facilities);

(i) Chapter 229, Laws of 1979 ex. sess. (outdoor recreation facilities); and

(j) Chapter 236, Laws of 1981 (outdoor recreation facilities).

(4) Priority D: Any remaining bond authorization of:

(a) Chapter 127, Laws of 1972 ex. sess.; chapter 128, Laws of 1972 ex. sess.; chapter 234, Laws of 1979 ex. sess.; chapter 258, Laws of 1979 ex. sess.; chapter 159, Laws of 1980 (\$84,780,000), notwithstanding any appropriation limitation (waste and water facilities);

(b) Chapter 233, Laws of 1981 (\$51,500,000 for hospital and related facilities for the University of Washington);

(c) Chapter 260, Laws of 1979 ex. sess. (performing arts facilities, Olympia, Tacoma);

(d) Chapter 225, Laws of 1979 ex. sess. (state fire service training center);

(e) Chapter 128, Laws of 1975-'76 2nd ex. sess. (Indian cultural facility); and

(f) Chapter 197, Laws of 1979 ex. sess. (Pacific Northwest festival facility).

(5) Priority E: Any remaining bond authorization of chapter 159, Laws of 1980 (\$196,000,000 as provided in section 3 of this 1982 act for waste facilities).

If the state finance committee requires further prioritization within a particular priority grouping because of the requirement of the statutory debt limit, then the committee shall request such a list from the director of financial management. The director of financial management shall notify the state finance committee and the committees on ways and means of the senate and house of representatives of the priority list. The state finance committee shall utilize the list within a priority grouping with respect to the issuance of bonds, notes, or other evidences of indebtedness of the state.

Sec. 6. Section 2, chapter 143, Laws of 1981 (uncodified) is amended to read as follows:

As used in this act, the following phrases have the following meanings:

(1) "GF, Cap Bldg Constr Acct" means General Fund—Capitol Building Construction Account;

(2) "GF, State Bldg Constr Acct" means General Fund—State Building Construction Account;

(3) "GF, Fish Cap Proj Acct" means General Fund—Fisheries Capital Projects Account;

(4) "GF, ORA" means General Fund—Outdoor Recreation Account;

(5) "GF, Sal Enhmt Constr Acct" means General Fund—Salmon Enhancement Construction Account;

(6) "GF, For Dev Acct" means General Fund—Forest Development Account;

(7) "GF, Res Mgmt Cost Acct" means General Fund—Resource Management Cost Account;

(8) "GF, LIRA, DSHS Fac" means General Fund—Local Improvements Revolving Account—Department of Social and Health Services Facilities;

(9) "GF, DSHS Constr Acct" means General Fund—State Social and Health Services Construction Account;

(10) "GF, CEP & RI Acct" means General Fund—Charitable, Educational, Penal, and Reformatory Institutions Account;

(11) "GF, Fire Trng Constr Acct" means General Fund—Fire Training Construction Account;

(12) "GF, WSU Constr Acct" means General Fund—Washington State University Construction Account;

(13) "GF, WSU Bldg Acct" means General Fund—Washington State University Building Account;

(14) "GF, St H Ed Constr Acct" means General Fund—State Higher Education Construction Account;

(15) "GF, H Ed Constr Acct" means General Fund—Higher Education Construction Account 1979;

(16) "GF, EWU Cap Proj Acct" means General Fund—Eastern Washington University Capital Projects Account;

(17) "GF, TESC Cap Proj Acct" means General Fund—The Evergreen State College Capital Projects Account;

(18) "GF, Com Col Cap Impvmt Acct" means General Fund—Community College Capital Improvement Account;

(19) "GF, Com Col Cap Proj Acct" means General Fund—Community College Capital Projects Account;

(20) "GF, Com Col Cap Constr Acct" means General Fund—1975 Community College Capital Construction Account;

(21) "GF, CWU Cap Proj Acct" means General Fund—Central Washington University Capital Projects Account;

(22) "GF, UW Bldg Acct" means General Fund—University of Washington Building Account;

(23) "GF, St Bldg Auth Constr Acct" means General Fund—State Building Authority Construction Account;

(24) "GF, WWU Cap Proj Acct" means General Fund—Western Washington University Capital Projects Account;

(25) "GF, Cap Purch & Dev Acct" means General Fund—Capitol Purchase and Development Account;

(26) "GF, Hndcp Fac Constr Acct" means General Fund—Handicapped Facilities Construction Account;

(27) "GF, LIRA, Waste Disp Fac" means General Fund—State and Local Improvement Revolving Account—Waste Disposal Facilities;

(28) "GF, State Emerg Water Proj Rev" means General Fund—Emergency Water Project Revolving Fund—State;

(29) "GF, LIRA, Waste Fac 1980" means General Fund—State and Local Improvement Revolving Account—Waste Facilities 1980;

(30) "GF, ~~((Public Water Supply))~~ LIRA, Water Sup Fac" means General Fund—~~((Public Water Supply Bond))~~ State and Local Improvements Revolving Account—Water Supply Facilities;

(31) "GF, LIRA" means General Fund—State and Local Improvements Revolving Account.

(32) "GF, LIRA, Public Rec Fac" means General Fund State and Local Improvement Revolving Account—Public Recreation Facilities;

~~((32))~~ (33) "GF, Snowmobile Acct" means General Fund—Snowmobile Account;

~~((33))~~ (34) "Game Fund—Game Sp Wildlife Acct" means Game Fund—Game Special Wildlife Account;

~~((34) "GF, Pacific Northwest Festival Facility Constr Acct" means General Fund—Pacific Northwest Festival Facility Construction Account;))~~

(35) "GF, Cultural Facilities Constr Acct" means General Fund—Cultural Facilities Construction Account;

(36) "GF, Indian Cultural Center Constr Acct" means General Fund—Indian Cultural Center Construction Account((-));

(37) The words "capital improvements" or "capital projects" used in this act mean acquisition of sites, easements, rights of way, or improvements thereon and appurtenances thereto, construction and initial equipment, reconstruction, demolition, or major alterations of new or presently owned capital assets.

Sec. 7. Section 13, chapter 143, Laws of 1981 (uncodified) is amended to read as follows:

FOR THE DEPARTMENT OF ECOLOGY

(1) Provide low water fixtures to reduce water in drainfields, Alta Lake State Park.

	Reappropriation	Appropriation
GF, LIRA, Waste Disp Fac	112,800	
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		112,800

(2) Install new septic tank and drainfield, renovate and activate restroom showers, Illahee State Park.

	Reappropriation	Appropriation
GF, LIRA, Waste Disp Fac	8,600	
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		8,600

(3) Provide new septic tank and replace drainfield, Lake Chelan State Park.

	Reappropriation	Appropriation
GF, LIRA, Waste Disp Fac	25,400	
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs

6/30/81

Thereafter

25,400

(4) Eliminate storm sewer entry into sanitary sewer, Fort Columbia State Park.

	Reappropriation	Appropriation
GF, LIRA, Waste Disp Fac	17,000	
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		17,000

(5) Acquire lands for the purpose of establishing an estuarine sanctuary in Padilla Bay.

	Reappropriation	Appropriation
GF, ORA—State		550,000
General Fund—Federal		1,112,869
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
70,000		1,732,869

(6) Provide sewage system improvements, Blake Island State Park.

	Reappropriation	Appropriation
GF, LIRA, Waste Disp Fac	215,700	
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		215,700

(7) To construct waste disposal facilities at various state park facilities state-wide.

	Reappropriation	Appropriation
GF, LIRA, Waste Disp Fac	713,000	
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs

6/30/81	Thereafter	
33,600		746,000

(8) To construct water supply facilities at various state park facilities state-wide.

	Reappropriation	Appropriation
GF, (Public Water Supply) <u>LIRA</u>	197,900	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
22,100		220,000

(9) Drill eight wells to acquire hydrologic and geologic subsurface data, Island County.

	Reappropriation	Appropriation
GF, State Emerg Water Proj Rev	204,000	480,000
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
977,000	580,000	2,241,000

(10) Equip three marine parks (Squaxin Island, Jones Island, and Sucia Island) with self-contained organic sewage treatment systems.

	Reappropriation	Appropriation
GF, LIRA Waste Fac 1980		127,100
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		127,100

(11) Expand and improve the existing self-contained sewage treatment system at Flaming Geyser State Park.

	Reappropriation	Appropriation
GF, LIRA, Waste Fac 1980		85,200
Project Costs	Estimated Costs	Estimated Total

Through 6/30/81	7/1/83 and Thereafter	Costs 85,200
--------------------	--------------------------	---------------------

(12) Provide facilities in twenty-seven parks for the disposal of marine sewage from Porta-Potties.

	Reappropriation	Appropriation
GF, LIRA, Waste Fac 1980		104,800
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs 104,800

(13) Provide water service connection for fire protection and public use, Saint Edward State Park.

	Reappropriation	Appropriation
GF, ((Public Water Supply)) <u>LIRA, Water Sup Fac</u>		183,600
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs 183,600

(14) Develop additional 5,000-gallon reservoir, intercept collector lines and well, Jones Island State Park.

	Reappropriation	Appropriation
GF, ((Public Water Supply)) <u>LIRA, Water Sup Fac</u>		48,300
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs 48,300

(15) Provide 5,000-gallon reservoir, extend water system, and provide waste facility and unisex toilet, Blake Island State Park.

	Reappropriation	Appropriation
--	-----------------	---------------

GF, ((Public Water Supply)) LIRA, Water Sup Fac 87,700

Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	

87,700

(16) Provide potable water and electricity, Anderson Island State Park.

Reappropriation Appropriation

GF, ((Public Water Supply)) LIRA, Water Sup Fac 65,800

Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	

65,800

(17) Renovate primary and secondary water distribution system, Larrabee State Park.

Reappropriation Appropriation

GF, ((Public Water Supply)) LIRA, Water Sup Fac 43,600

Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	

43,600

(18) Connect Westhaven State Park water system to the municipal water system.

Reappropriation Appropriation

GF, ((Public Water Supply)) LIRA, Water Sup Fac 77,700

Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	

77,700

(19) Provide for water system improvements and 20,000-gallon reservoir, Fields Spring State Park.

	Reappropriation	Appropriation
GF, (Public Water Supply) <u>LIRA, Water Sup Fac</u>		107,300
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		107,300

(20) Provide for water system improvements, Sun Lakes State Park.

	Reappropriation	Appropriation
GF, (Public Water Supply) <u>LIRA, Water Sup Fac</u>		83,600
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		83,600

NEW SECTION. Sec. 8. There is added to chapter 143, Laws of 1981 a new section to read as follows:

FOR WASHINGTON STATE UNIVERSITY

For the planning, construction, and equipping of the Pullman/Washington State University Waste Water Treatment Plant improvements.

	Reappropriation	Appropriation
GF, WSU Bldg Acct		837,000
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
	282,000	837,000

NEW SECTION. Sec. 9. There is added to chapter 143, Laws of 1981 a new section to read as follows:

FOR CENTRAL WASHINGTON UNIVERSITY

(1) For minor capital improvements.

Reappropriation	Appropriation
-----------------	---------------

GF, CWU Cap Proj Acct	0	334,600
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
0	0	334,600

(2) For utilities improvements.

	Reappropriation	Appropriation
GF, CWU Cap Proj Acct	0	233,900
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
0	0	233,900

NEW SECTION. Sec. 10. There is added to chapter 143, Laws of 1981 a new section to read as follows:

FOR THE DEPARTMENT OF NATURAL RESOURCES

(1) Acquire rights of way access for land management.

	Reappropriation	Appropriation
General Fund—Resource Management Cost Account		275,000
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
666,000	1,600,000	3,386,000

(2) Construct and improve the Cedar Creek and Sherman Valley roads.

	Reappropriation	Appropriation
General Fund—ORV Account		108,200
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		475,000

(3) Construct and improve campsites, roads, trails, and other recreation projects.

		Reappropriation	Appropriation
General Fund—Outdoor Recreation			
Account—State		48,500	
Project	Estimated		Estimated
Costs	Costs		Total
Through	7/1/83 and		Costs
6/30/81	Thereafter		
2,470,000	1,379,000		5,871,000

NEW SECTION. Sec. 11. There is added to chapter 143, Laws of 1981 a new section to read as follows:

FOR THE DEPARTMENT OF GENERAL ADMINISTRATION

(1) Minor remodel of the third and fourth floors of the insurance building for the OFM occupancy and relocation of secretary of state functions.

		Reappropriation	Appropriation
GF, Cap Bldg Constr Acct			332,000
Project	Estimated		Estimated
Costs	Costs		Total
Through	7/1/83 and		Costs
6/30/83	Thereafter		
332,000			332,000

(2) Conversion of existing storage center located in the basement of the public lands building for support services space.

		Reappropriation	Appropriation
GF, Cap Bldg Constr Acct			140,000
Project	Estimated		Estimated
Costs	Costs		Total
Through	7/1/83 and		Costs
6/30/83	Thereafter		
140,000			140,000

(3) Alteration to house office building; design and first phase of remodeling for ground floor hearing rooms.

		Reappropriation	Appropriation
GF, Cap Bldg Constr Acct			1,000,000
Project	Estimated		Estimated
Costs	Costs		Total
Through	7/1/83 and		Costs

6/30/83	Thereafter	
1,000,000	3,000,000	4,000,000

(4) Alterations to portion of state modular office building at Air Industrial Park for state printer.

	Reappropriation	Appropriation
GF, State Bldg Constr Acct		1,429,300
Project Costs Through 6/30/83	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
1,429,300	-0-	1,429,300

(5) Alteration of basement and ground floor of general administration building for use as office space; design only.

	Reappropriation	Appropriation
GF, Cap Bldg Constr Acct		450,000
Project Costs Through 6/30/83	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
450,000	5,050,000	5,500,000

(6) Rehabilitate Capitol Lake.

	Reappropriation	Appropriation
GF, Cap Bldg Constr Acct		2,163,000

NEW SECTION. Sec. 12. There is added to chapter 143, Laws of 1981 a new section to read as follows:

FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES

General Fund Appropriation—State and Local Improvements Revolving Account—
 Water Supply Facilities: Appropriated pursuant to chapter 234, Laws of 1979 ex. sess.
 (Referendum 38) \$ 10,000,000

NEW SECTION. Sec. 13. The department of social and health services is authorized to proceed with Phase III of Referendum 37 under chapter 43.99C RCW according to the department's recommendation, involving nineteen projects and totalling \$1,211,731.00. The moneys allocated in this section shall revert for reallocation if the final application for the project

has not been submitted by December 31, 1982, and approved by March 31, 1983.

Sec. 14. Section 9, chapter 233, Laws of 1981 and RCW 28B.14G.900 are each amended to read as follows:

No provision of this chapter shall be deemed to repeal, override, or limit any provision of RCW 28B.15.210, 28B.15.310, (~~28B.15.401~~) 28B.15.402, 28B.20.700 through 28B.20.745, 28B.30.700 through 28B.30.780, or 28B.35.700 through 28B.35.790, nor any provision or covenant of the proceedings of the board of regents or board of trustees of any state institution of higher education hereafter taken in the issuance of its revenue bonds secured by a pledge of its general tuition fees and/or other revenues mentioned within such statutes. The obligation of the board to make the transfers provided for in RCW 28B.14G.060, chapters 28B.14C and 28B.14D RCW, and RCW (~~28B.20.727~~) 28B.20.757 shall be subject and subordinate to the lien and charge of any revenue bonds hereafter issued against general tuition fees and/or other revenues pledged to pay and secure such bonds, and on the moneys in the building account, capital project account, the individual institutions of higher education bond retirement funds and the University of Washington hospital local fund.

NEW SECTION. Sec. 15. The legislature recognizes that the local economies of many communities are heavily dependent on the timber and fishing industries of the state. The legislature also recognizes that the current economic recession has created extraordinarily high rates of unemployment in these communities. Therefore, the intent of section 16 of this act is to provide the director of fisheries with the funds to undertake enhancement projects which will:

- (1) Improve the streams and rivers of this state which are important to the success of the state's natural stocks of salmon;
- (2) Create employment opportunities for the citizens of those communities in which unemployment rates are high as a result of unemployment in the timber and fishing industries;
- (3) Provide maximum utilization of existing salmon stocks; and
- (4) Develop and implement mini-modular mobile hatchery complexes on rehabilitated streams.

*Sec. 16. Section 15, chapter 143, Laws of 1981 (uncodified) is amended to read as follows:

FOR THE DEPARTMENT OF FISHERIES

- (1) Renovate to meet health, safety, and code requirements.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct	655,000	248,700
Project	Estimated	Estimated

Costs Through 6/30/81	Costs 7/1/83 and Thereafter	Total Costs
692,140		1,595,840

(2) Continue pollution abatement and pond cleaning to meet various water quality standards.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct	732,000	1,269,715
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
997,225	1,000,000	3,998,940

(3) Provide handicap access to various facilities.

	Reappropriation	Appropriation
General Fund—Federal GF, Fish Cap Proj Acct	243,000	256,614
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
96,377		595,991

(4) Provide necessary replacements and alterations at facilities to maintain current productions.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct	1,466,000	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
1,023,250		2,489,250

(5) Stabilize Jordan Creek at Skagit Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct	216,000	224,266
Project Costs	Estimated Costs	Estimated Total

Through 6/30/81	7/1/83 and Thereafter	Costs
	25,734	466,000

(6) Complete projects for improvement of operations and production efficiency.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct	542,000	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
843,964		1,385,964

(7) Complete salmon enhancement program. The \$2,000,000 salmon enhancement construction account appropriation is to provide increased funding for the Skagit River spawning channel and is contingent on the enactment of Senate Bill No. 3586 during the 1981 regular session of the legislature. Up to five million dollars of the moneys available under this subsection may be used by the director of fisheries for projects under section 15 of this 1982 act.

	Reappropriation	Appropriation
GF, Sal Enhmt Constr Acct	14,381,000	2,000,000
General Fund—Federal	1,559,000	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
18,484,500		36,424,500

(8) Complete outdoor recreation account projects.

	Reappropriation	Appropriation
GF, ORA—State	((186,000))	
	<u>236,000</u>	
GF, ORA—Federal	((254,000))	
	<u>299,000</u>	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
590,327		1,030,327

(9) Replace auxiliary generators at various hatcheries.

	Reappropriation	Appropriation
General Fund—Federal		327,366
GF, Fish Cap Proj Acct	18,000	302,184
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
160,000		807,550

(10) Provide artificial reef structures in Puget Sound and Hood Canal.

	Reappropriation	Appropriation
GF, ORA—State	205,000	
GF, ORA—Federal	205,000	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		410,000

(11) Construct wooden walkways and handrails at Westhaven Cove Marina, Westport.

	Reappropriation	Appropriation
GF, ORA—State	62,000	
GF, ORA—Federal	62,000	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		124,000

(12) Develop breakwater launch ramp, loading and tie-up floats, sanitary facilities, parking, and other related facilities for recreational fishing at Snow Creek.

	Reappropriation	Appropriation
GF, ORA—State	322,500	
GF, ORA—Federal	322,500	
Project Costs Through	Estimated Costs 7/1/83 and	Estimated Total Costs

6/30/81

Thereafter

645,000

(13) Construct public fishing pier and related facilities on the downtown Tacoma waterfront of Commencement Bay.

	Reappropriation	Appropriation
GF, ORA—State	339,250	99,250
GF, ORA—Federal	339,250	99,250
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		877,000

(14) Replace auxiliary fuel tanks at hatcheries.

	Reappropriation	Appropriation
General Fund—Federal		30,558
GF, Fish Cap Proj Acct		144,400
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs

(15) Rebuild main water supply, Humptulips Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		331,663
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs

(16) Replace sand separator, Green River Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		91,175
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs

6/30/81 Thereafter

91,175

(17) Construct adult holding and spawning facilities, Buck Creek Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		340,769
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		340,769

(18) Construct adult holding and spawning pond, Lewis River Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		439,520
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		439,520

(19) Construct new incubation system, George Adams Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		392,832
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		392,832

(20) Replace fishway intake, Sunset Falls.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		133,416
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		133,416

(21) Provide riprap for erosion control, Green River Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		39,519
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		39,519

(22) Provide isolated storage buildings or approved cabinet facilities for volatile products storage at primary hatchery locations.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		56,223
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		56,223

(23) Replace electrical service, Washougal Hatchery.

	Reappropriation	Appropriation
General Fund—Federal		77,260
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		77,260

(24) Install new incubation system, Lewis River Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		231,579
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		231,579

(25) Install intake pump, Skagit Hatchery.

	Reappropriation	Appropriation
--	-----------------	---------------

GF, Fish Cap Proj Acct		161,912
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		161,912

(26) Replace storage building, Washougal Hatchery.

	Reappropriation	Appropriation
General Fund—Federal		59,803
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		59,803

(27) Replace roofs, Kalama Falls and Elokomín Hatcheries.

	Reappropriation	Appropriation
General Fund—Federal		51,623
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	

(28) Install Heath incubators, Simpson Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		122,112
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	

(29) Complete building renovation, Puyallup Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		130,567
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs

6/30/81	Thereafter	
74,470		205,037

(30) Cover work area with asphalt, Hood Canal Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		14,588
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		14,588

(31) Install gas island, Elwha Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		9,209
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		9,209

(32) Install effluent-line booster pump, Humptulips Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		9,914
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		9,914

(33) Construct adult holding and spawning pond, Skykomish Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		194,700
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		194,700

(34) Install 10,000-gallon, fresh water, metal storage tank, Brinnon Laboratory.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		20,721
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		20,721

(35) Replace gravity pipeline, Hurd Creek Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		179,166
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs

(36) Replace pond drains, Issaquah Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		207,254
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		207,254

(37) Install deep saltwater pipe and filter system, Brinnon Laboratory.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		68,600
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs

(38) Construct new storage buildings, Elwha, Humptulips, and Skagit Hatcheries.

Reappropriation	Appropriation
-----------------	---------------

GF, Fish Cap Proj Acct		154,100
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
297,000		451,100

(39) Install Heath incubators, Washougal Hatchery.

	Reappropriation	Appropriation
General Fund—Federal		136,402
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		136,402

(40) Provide domestic water supply and incinerator toilet, Garrison Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		29,402
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
325,000		354,402

(41) Install Heath incubators and improve water supply, Skykomish Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		406,217
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		406,217

(42) Install adult trapping weirs and mini-modular mobile hatchery systems in various streams, western Washington.

	Reappropriation	Appropriation
--	-----------------	---------------

GF, Fish Cap Proj Acct		140,920
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
130,000	690,000	960,920

(43) Construct adult pond separators, Soleduck Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct	40,000	58,135
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
172,063		270,198

(44) Install incubation filters, Grays River Hatchery.

	Reappropriation	Appropriation
General Fund—Federal		160,062
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		160,062

(45) Install permanent sills, Kalama Falls Hatchery.

	Reappropriation	Appropriation
General Fund—Federal		364,946
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	

(46) Improve adult holding pond and spawning structures, Elokomin Hatchery.

	Reappropriation	Appropriation
General Fund—Federal		71,497
Project	Estimated	Estimated
Costs	Costs	Total

Through 6/30/81	7/1/83 and Thereafter	Costs
--------------------	--------------------------	-------

(47) Install electric automated seawater system, Willapa Laboratory.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		8,820
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs 8,820

(48) Improve grounds and blacktop laboratory site area, Brinnon Laboratory.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		46,983
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs 46,983

(49) Repair gabion sill, Soleduck Hatchery.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		47,092
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs 47,092

(50) Asphalt rearing pond, Klickitat Hatchery.

	Reappropriation	Appropriation
General Fund—Federal		36,392
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs 36,392

(51) Repair standard ponds, Klickitat Hatchery.

	Reappropriation	Appropriation
General Fund—Federal		266,066
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		266,066

(52) Construct public recreational fishing access facilities on the pontoon level of the Hood Canal bridge.

	Reappropriation	Appropriation
GF, ORA—State	190,000	
GF, ORA—Federal	190,000	
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		380,000

(53) Place gravel on public recreational tideland area, Seahurst County Park.

	Reappropriation	Appropriation
GF, ORA—State		14,000
GF, ORA—Federal		14,000
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs
6/30/81	Thereafter	
		28,000

(54) Place gravel on public recreational tideland area, Fay Bainbridge.

	Reappropriation	Appropriation
GF, ORA—State		7,000
GF, ORA—Federal		7,000
Project	Estimated	Estimated
Costs	Costs	Total
Through	7/1/83 and	Costs

6/30/81

Thereafter

14,000

(55) Place gravel on public recreational tideland area, Quartermaster Harbor.

	Reappropriation	Appropriation
GF, ORA—State		4,250
GF, ORA—Federal		4,250
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		8,500

(56) Place gravel on public recreational tideland area, Fry Cove County Park.

	Reappropriation	Appropriation
GF, ORA—State		17,750
GF, ORA—Federal		17,750
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		35,500

(57) Place gravel on public recreational tideland area, Bywater Bay.

	Reappropriation	Appropriation
GF, ORA—State		14,000
GF, ORA—Federal		14,000
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
		28,000

(58) Renovate and improve to protect park and boat launch from erosion, Pillar Point.

	Reappropriation	Appropriation
GF, ORA—State		81,700
GF, ORA—Federal		81,700

Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
--	--	-----------------------------

163,400

(59) Acquire tidelands and/or saltwater shoreline access.

	Reappropriation	Appropriation
GF, ORA—State		100,000
GF, ORA—Federal		100,000

Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs
--	--	-----------------------------

200,000

(60) Purchase a salmon rearing net pen complex; except a unit of eight pens from this complex shall be located at McNeil Island.

	Reappropriation	Appropriation
GF, Fish Cap Proj Acct		200,000
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs

*Sec. 16 was partially vetoed, see message at end of chapter.

200,000

Sec. 17. Section 7, chapter 143, Laws of 1981 (uncodified) is amended to read as follows:

FOR THE DEPARTMENT OF ((SOCIAL AND HEALTH SERVICES—FOR ADULT)) CORRECTIONS

((The appropriations contained in this section shall be transferred to the department of corrections if a department of corrections is created during the 1981 regular session of the legislature:))

(1) Construct and equip a 100-man honor camp.

		Reappropriation	Appropriation
GF, DSHS Constr Acct		100,000	
Project Costs Through	Estimated Costs 7/1/83 and	Estimated Total Costs	Estimated Completion Date

6/30/81	Thereafter		
3,207,259		3,307,259	9/81

(2) Construct and equip a 120-man housing unit at the Washington Corrections Center.

		Reappropriation	Appropriation
GF, DSHS Constr Acct		500,000	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs	Estimated Completion Date
2,927,000		3,427,000	9/81

(3) Convert 300-bed minimum security building to medium security at the Washington State Penitentiary.

		Reappropriation	Appropriation
GF, DSHS Constr Acct		1,275,000	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs	Estimated Completion Date
4,153,000		5,428,000	12/81

(4) Construct and equip maximum security facility at the Washington State Reformatory.

		Reappropriation	Appropriation
GF, DSHS Constr Acct		1,000,000	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs	Estimated Completion Date
11,054,000		12,054,000	6/82

(5) Renovate and expand visiting, dining, and recreation facility at the Washington State Reformatory.

		Reappropriation	Appropriation
GF, DSHS Constr Acct		1,000,000	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs	Estimated Completion Date

6/30/81	Thereafter		
524,000		1,524,000	2/82

(6) Construct a 500-man medium security corrections center on the grounds of the Washington State Reformatory.

		Reappropriation	Appropriation
GF, DSHS Constr Acct		4,000,000	28,433,300
Project Costs	Estimated Costs	Estimated Total Costs	Estimated Completion Date
Through 6/30/81	7/1/83 and Thereafter		
1,429,000		33,862,300	9/83

(7) To improve security, facilities, and utilities, Phase II, Washington State Penitentiary: PROVIDED, That if alternative housing arrangements are approved by the special master, \$2,500,000 of this appropriation, which is intended to be used only for the construction of temporary inmate housing, shall be placed in reserve and left unexpended. If construction has not begun by September 15, 1981, all remaining funds not disbursed or contractually obligated shall remain unexpended and shall be held in reserve unless a revised project schedule is approved by the director of financial management.

		Reappropriation	Appropriation
GF, DSHS Constr Acct		2,900,000	19,450,200
Project Costs	Estimated Costs	Estimated Total Costs	Estimated Completion Date
Through 6/30/81	7/1/83 and Thereafter		
3,024,000	5,245,300	30,619,500	6/84

(8) Improve security, facilities, and ventilation at the Washington State Reformatory, Phase I. If construction has not begun by August 15, 1982, all remaining funds not disbursed or contractually obligated shall remain unexpended and shall be held in reserve unless a revised project schedule is approved by the director of financial management.

		Reappropriation	Appropriation
GF, DSHS Constr Acct			723,400
Project Costs	Estimated Costs	Estimated Total Costs	Estimated Completion Date
Through	7/1/83 and		

6/30/81	Thereafter		
		8,911,400	9,634,800
			12/85

(9) Purchase equipment for institutional industries at the Washington State Penitentiary (~~((81-83))~~), Washington State Reformatory (~~((83-85))~~), and Purdy Treatment Center for Women (~~((83-85))~~).

		Reappropriation	Appropriation
GF, DSHS Constr Acct			500,000
Project	Estimated	Estimated	Estimated
Costs	Costs	Total	Completion
Through	7/1/83 and	Costs	Date
6/30/81	Thereafter		
	((334,300))	((834,300))	6/83
		<u>500,000</u>	

(10) Make repairs and alterations to McNeil Island Penitentiary to maintain serviceability of the institution for short-term use by the state. If House Bill No. 459 is enacted during the 1981 regular session of the legislature, the funds unexpended as of June 30, 1981, shall be reappropriated for the 1981-83 biennium. If House Bill No. 459 is enacted during the 1981 regular session of the legislature, the GF, CEP & RI Acct appropriation shall be reduced by the amount of the appropriation in House Bill No. 459, but in no case shall the reappropriation plus the appropriation exceed \$2,674,900. If construction has not begun by September 15, 1981, all remaining funds not disbursed or contractually obligated shall remain unexpended and shall be held in reserve unless a revised project schedule is approved by the director of financial management.

		Reappropriation	Appropriation
GF, DSHS Constr Acct			674,900
GF, CEP & RI Acct			2,000,000
Project	Estimated	Estimated	Estimated
Costs	Costs	Total	Completion
Through	7/1/83 and	Costs	Date
6/30/81	Thereafter		
		2,674,900	6/83

(11) Repair and expand education building damaged by December 31, 1980, fire at Washington Corrections Center. If construction has not begun by August 15, 1981, all remaining funds not disbursed or contractually obligated shall remain unexpended and shall be held in reserve unless a revised project schedule is approved by the director of financial management.

Reappropriation	Appropriation
-----------------	---------------

GF, DSHS Constr Acct			1,386,000
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs	Estimated Completion Date
		1,386,000	4/82

(12) Fire and safety improvements at the Washington State Penitentiary.

			Reappropriation	Appropriation
GF, DSHS Constr Acct			220,000	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs	Estimated Completion Date	
529,000		749,000		9/81

(13) Fire and safety improvements at the Washington State Reformatory.

			Reappropriation	Appropriation
GF, DSHS Constr Acct			700,000	
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs	Estimated Completion Date	
604,000		1,304,000		9/81

(14) To repair and improve utilities and facilities—Omnibus: PROVIDED, That if a department of corrections is not created during the 1981 regular session of the legislature, this appropriation shall be transferred to the budget and fiscal services division of the department of social and health services.

			Reappropriation	Appropriation
GF, DSHS Constr Acct				1,600,000
Project Costs Through 6/30/81	Estimated Costs 7/1/83 and Thereafter	Estimated Total Costs	Estimated Completion Date	
		1,600,000		12/83

(15) Complete a ten-year facility plan by December 15, 1981, identifying year-by-year projected population for all institutional and noninstitutional correctional programs including jails; space standards for residential and support service facilities; the capacity of existing facility resources; and the projected demand for additional space based upon these projections, standards, and resources. It is the intent of this appropriation to provide the data to support the need for any additional correctional beds and, if needed, based on this data, to determine feasible locations for new adult corrections facilities and to initiate planning and design for any new facility(s): PROVIDED, That no funds shall be expended for design without this plan being presented to the house and senate ways and means committees.

		Reappropriation	Appropriation
GF, DSHS Constr Acct			1,285,000
Project	Estimated	Estimated	Estimated
Costs	Costs	Total	Completion
Through	7/1/83 and	Costs	Date
6/30/81	Thereafter		
		1,285,000	8/85

Sec. 18. Section 8, chapter 17, Laws of 1967 as last amended by section 111, chapter 136, Laws of 1981 and RCW 72.65.080 are each amended to read as follows:

The secretary may enter into contracts with the appropriate authorities for the payment of the cost of feeding and lodging and other expenses of housing work release participants. Such contracts may include any other terms and conditions as may be appropriate for the implementation of the work release program. In addition the secretary is authorized to acquire, by lease or contract, appropriate facilities for the housing of work release participants and providing for their subsistence and supervision. Such work release participants placed in leased or contracted facilities shall be required to reimburse the department the per capita cost of subsistence and lodging in accordance with the provisions and in the priority established by RCW 72.65.050(2). The location of such facilities shall ((not)) be subject to the zoning laws of the city or county in which they may be situated.

Sec. 19. Section 1, chapter 235, Laws of 1981 and RCW 43.83.172 are each amended to read as follows:

For the purpose of acquiring land and providing needed capital improvements consisting of the planning, acquisition, construction, remodeling, and furnishing, together with all improvements, enhancements, fixed equipment facilities of office buildings, parking facilities, and such other buildings, facilities, and utilities as are determined to be necessary to provide space including offices, committee rooms, hearing rooms, work rooms, and industrial-related space for the legislature, for other elective officials, and

such other state agencies as may be necessary, the state finance committee is authorized to issue general obligation bonds of the state of Washington in the sum of (~~eleven million two hundred~~) twelve million one hundred thirty thousand dollars, or so much thereof as may be required, to finance these projects, and all costs incidental thereto. No bonds authorized by RCW 43-.83.172 through 43.83.182 may be offered for sale without prior legislative appropriation.

NEW SECTION. Sec. 20. There is added to chapter 143, Laws of 1981 a new section to read as follows:

If federal funds appropriated by this act from the outdoor recreation account in the general fund are not received, the agency or department may expend state general fund—outdoor recreation account moneys appropriated for other capital projects of the agency or department. This reallocation of appropriated moneys may be accomplished by the elimination, reduction, or combination of capital projects authorized by this act.

Expenditures under this section shall not be made without the prior approval of the director of financial management in consultation with the committees on ways and means of the senate and house of representatives.

NEW SECTION. Sec. 21. Section 114, chapter ... (ESSB 4369), Laws of 1982 1st ex. sess. is hereby repealed.

NEW SECTION. Sec. 22. This act is necessary for the immediate preservation of the public peace, health, and safety, the support of the state government and its existing public institutions, and shall take effect immediately.

NEW SECTION. Sec. 23. If any provision of this 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 10, 1982.

Passed the Senate April 10, 1982.

Approved by the Governor April 20, 1982 with the exception of Section 16, subsection 60, which is vetoed.

Filed in Office of Secretary of State April 20, 1982.

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

"I am returning herewith without my approval as to Section 16, subsection 60 of Substitute House Bill No. 1230, entitled:

"AN ACT Relating to appropriation"

New language in Section 16, subsection 60 would require the Department of Fisheries to locate eight salmon-rearing pens at McNeil Island. This is a good idea, which the Department of Fisheries is working to implement. But such a project may violate our agreement with the Federal government regarding the use of McNeil Island. If, for this reason, the pens at McNeil Island are not possible, the funds should be used for pens elsewhere. The new language would not permit this; vetoing it will permit the Director of Fisheries to make the best use of his limited funds.

With the exception of Section 16, subsection 60, which I have vetoed, House Bill No. 1230 is approved."

CHAPTER 49

[Engrossed Senate Bill No. 4972]

LOCAL GOVERNMENTS—TAXING POWERS

AN ACT Relating to local government finance; amending section 4, chapter 94, Laws of 1970 ex. sess. and RCW 82.14.030; amending section 5, chapter 94, Laws of 1970 ex. sess. and RCW 82.14.040; amending section 1, chapter 87, Laws of 1972 ex. sess. as last amended by section 4, chapter 175, Laws of 1979 ex. sess. and RCW 82.44.150; amending section 6, chapter 134, Laws of 1972 ex. sess. as last amended by section 6, chapter 144, Laws of 1981 and RCW 35.21.710; adding new sections to chapter 35.21 RCW; adding new sections to chapter 82.14 RCW; adding a new chapter to Title 82 RCW; creating new sections; providing an effective date; and declaring an emergency.

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

NEW SECTION. Section 1. The legislature hereby recognizes the concern of local governmental entities regarding the financing of vital services to residents of this state. The legislature finds that local governments are an efficient and responsive means of providing these vital services to the citizens of this state. It is the intent of the legislature that vital services such as public safety, public health, and fire protection be recognized by all local governmental entities in this state as top priorities of the citizens of Washington.

NEW SECTION. Sec. 2. (1) No city or town may impose a franchise fee or any other fee or charge of whatever nature or description upon the light and power, telephone, or gas distribution businesses, as defined in RCW 82.16.010, except that (a) a tax authorized by section 3 of this act may be imposed and (b) a fee may be charged to such businesses that recovers actual administrative expenses incurred by a city or town that are directly related to receiving and approving a permit, license, and franchise, to inspecting plans and construction, or to the preparation of a detailed statement pursuant to chapter 43.21C RCW.

(2) Subsection (1) of this section does not prohibit franchise fees imposed on an electrical energy, natural gas, or telephone business, by contract existing on the effective date of this section with a city or town, for the duration of the contract, but the franchise fees shall be considered taxes for the purposes of the limitations established in sections 3 and 4 of this act to the extent the fees exceed the costs allowable under subsection (1) of this section.

NEW SECTION. Sec. 3. No city or town may increase the rate of tax it imposes on the privilege of conducting an electrical energy, natural gas, or telephone business which increase applies to business activities occurring before the effective date of the increase, and no rate change may take effect