
WASHINGTON LAWS, 1985

CHAPTER 12
[Substitute Senate Bill No. 3131]

DREDGE SPOILS FROM CERTAIN RIVERS IN THE MOUNT ST. HELENS
REGION

AN ACT Relating to dredge spoil; and amending RCW 79.90.160.

Be it enacted by the Legislature of the State of Washington:
Sec. I. Section 22, chapter 21, Laws of 1982 Ist ex. sess. and RCW

79.90.160 are each amended :o read as follows:
The legislature finds and declares that, due to the extraordinary vol-

ume of material washed down onto state-owned beds and shorelands in the
Toutle river, Coweeman river, and portions of the Cowlitz river, the dredge
spoils placed upon adjacent privately owned property in such areas, if fur-
ther disposed, will be of nominal value to the state and that it is in the best
interests of the state to allow further disposal without charge.

All dredge spoil or materials removed from the state-owned beds and
shores of the Toutle river, Coweeman river and that portion of the Cowlitz
river from two miles above the confluence of the Toutle river to its mouth
deposited on adjacent private lands during the years 1980 through
December 31, ((-I-985)) 1990, as a result of dredging of these rivers for
navigation and flood control purposes may be sold, transferred, or otherwise
disposed of by owners of such lands without the necessity of any charge by
the department of natural resources and free and clear of any interest of the
department of natural resources of the state of Washington.

Passed the Senate February 5, 1985.
Passed the House March 25, 1985.
Approved by the Governor April 2, 1985.
Filed in Office of Secretary of State April 2, 1985.

CHAPTER 13
[Senate Bill No. 32701

PUBLIC RETIREMENT- TAX DEFERRAL BENEFITS

AN ACT Relating to retirement from public service; amending RCW 41.04.445, 41.04-
.450, 41.26.030, and 41.40.010; reenacting and amending RCW 41.32.010; adding a new sec-
tion to chapter 41.04 RCW; creating new sections; and declaring an emergency.

Be it enacted by the Legislature of the State of Washington:
NEW SECTION. Sec. I. The sole purpose of this 1985 act is to clarify

and more explicitly state the intent of the legislature in enacting chapter
227, Laws of 1984. This 1985 act makes no substantive changes in the
meaning or impact of that chapter and the provisions of this 1985 act shall
be deemed to have retrospective application to September I, 1984.

[122]

Ch. 12

WASHINGTON LAWS, 1985

Sec. 2. Section 2, chapter 227, Laws of 1984 and RCW 41.04.445 are
each amended to read as follows:

(I) This section applies to all members without exception who are:
(a) Judges under the retirement system established under chapter 2.10

or 2.12 RCW;
(b) Employees of the state under the retirement system established by

chapter 41.32, 41.40, or 43.43 RCW;
(c) Employees of school districts under the retirement system estab-

lished by chapter 41.32 or 41.40 RCW;
(d) Employees of educational service districts under the retirement

system established by chapter 41.32 or 41.40 RCW; or
(e) Employees of community college districts under the retirement sys-

tem established by chapter 41.32 or 41.40 RCW.
(2) Only for compensation earned after the effective date of the imple-

mentation of this section and as provided by section 414(h) of the federal
internal revenue code, the employer of all the members specified in subsec-
tion (I) of this section shall ((pay)) pick up only those member contribu-
tions as required under:

(a) RCW 2.10.090(l);
(b) RCW 2.12.060;
(c) RCW 41.32.260(2);
(d) RCW 41.32.350;
(e) RCW 41.32.775;
(f) RCW 41.40.330 (I) and (3);
(g) RCW 41.40.650; and
(h) RCW 43.43.300.
(3) Only for the purposes of federal income taxation, the gross income

of the member shall be reduced by the amount of the contribution to the
respective retirement system ((paid)) picked up by the employer.

(4) All member contributions to the respective retirement system
((paid)) picked up by the employer as provided by this section, plus the ac-
crued interest earned thereon, shall be paid to the member upon the with-
drawal of funds or lump-sum payment of .ccumulated contributions as
provided under the provisions of the retirement systems.

(5) At least forty-five days prior to implementing this section, the em-
ployer shall provide:

(a) A complete explanation of the effects of this section to all mem-
bers; and

(b) Notification of such implementation to the director of the depart-
ment of retirement systems.

Sec. 3. Section 3, chapter 227, Laws of 1984 and RCW 41.04.450 are
each amended to read as follows:

1 1231

Ch. 13

WASHINGTON LAWS, 1985

(1) Employers of those members under chapters 41.26 and 41.40 RCW
who are not specified in RCW 41.04.445 may choose to implement the em-

ployer ((payment)) pick up of all member contributions without exception
under RCW 41.26.080(1), 41.26.450, 41.40.330(1), and 41.40.650. If the
employer does so choose, the employer and members shall be subject to the
((samnre)) conditions and limitations of RCW 41.04.445 (3), (4), and (5) and
section 4 of this 1985 act.

(2) An employer exercising the option under this section may ((fnr-
ther)) later choose to withdraw from and/or reestablish the ((provisions -o
RCEW 41.04.445)) employer pick up of member contributions only once in a
calendar year following forty-five days prior notice to the director of the
department of retirement systems.

NEW SECTION. Sec. 4. A new section is added to chapter 41.04
RCW to read as follows:

The following two conditions apply to the employer pick up of member
contributions authorized under RCW 41.04.445 (section 2, chapter 227,
Laws of 1984):

(I) The retirement contributions, although designated as member con-
tributions, will be picked up by the employer, as provided in RCW 41.04-
.445 (section 2, chapter 227, Laws of 1984) in lieu of contributions by the
member.

(2) No retirement system member will have the option of choosing to
receive the contributed amounts directly instead of having them paid by the
employer to the retirement system.

Sec. 5. Section 3, chapter 209, Laws of 1969 ex. sess. as last amended
by section 83, chapter 230, Laws of 1984 and RCW 41.26.030 are each
amended to read as follows:

As used in this chapter, unless a different meaning is plainly required
by the context:

(I) "Retirement system" means the "Washington law enforcement of-
ficers' and fire fighters' retirement system" provided herein.

(2) (a) "Employer" for persons who establish membership in the re-
tirement system on or before September 30, 1977, means the legislative au-
thority of any city, town, county or district or the elected officials of any
municipal corporation that employs any law enforcement officer and/or fire
fighter, any authorized association of such municipalities, and, except for
the purposes of RCW 41.26.150, any labor guild, association, or organiza-
tion, which represents the fire fighters or law enforcement officers of at least
seven cities of over 20,000 population and the membership of each local
lodge or division of which is composed of at least sixty percent law enforce-
ment officers or fire fighters as defined in this chapter.

(b) "Employer" for persons who establish membership in the retire-
ment system on or after October 1, 1977, means the legislative authority of

11241

Ch. 13

WASHINGTON LAWS, 1985

any city, town, county, or district or the elected officials of any municipal
corporation that employs any law enforcement officer and/or fire fighter.

(3) "Law enforcement officer" means any person who is serving on a
full time, fully compensated basis as a county sheriff or deputy sheriff, in-
cluding sheriffs or deputy sheriffs serving under a different title pursuant to
a county charter, city police officer, or town marshal or deputy marshal,
with the following qualifications:

(a) No person who is serving in a position that is basically clerical or
secretarial in nature, and who is not commissioned shall be considered a law
enforcement officer;

(b) Only those deputy sheriffs, including those serving under a different
title pursuant to county charter, who have successfully completed a civil
service examination for deputy sheriff or the equivalent position, where a
different title is used, and those persons serving in unclassified positions
authorized by RCW 41.14.070 except a private secretary will be considered
law enforcement officers;

(c) Only such full time commissioned law enforcement personnel as
have been appointed to offices, positions, or ranks in the police department
which have been specifically created or otherwise expressly provided for and
designated by city charter provision or by ordinance enacted by the legisla-
tive body of the city shall be considered city police officers; and

(d) The term "law enforcement officer" also includes the executive
secretary of a labor guild, association or organization (which is an employer
under RCW 41.26.030(2) as now or hereafter amended) if such individual
has five years previous membership in the retirement system established in
chapter 41.20 RCW: PROVIDED, That for persons who establish mem-
bership in the retirement system on or after October 1, 1977, the provisions
of this subparagraph shall not apply.

(4) "Fire fighter" means:
(a) any person who is serving on a full time, fully compensated basis as

a member of a fire department of an employer and who is serving in a posi-
tion which requires passing a civil service examination for fire fighter, or
fireman if this title is used by the department, and who is actively employed
as such;

(b) anyone who is actively employed as a full time fire fighter where
the fire department does not have a civil service examination;

(c) supervisory fire fighter personnel;
(d) any full time executive secretary of an association of fire protection

districts authorized under RCW 52.12.031: PROVIDED, That for persons
who establish membership in the retirement system on or after October 1,
1977, the provisions of this subparagraph shall not apply;

(e) the executive secretary of a labor guild, association or organization
(which is an employer under RCW 41.26.030(2) as now or hereafter

[1251

Ch. 13

WASHINGTON LAWS, 1985

amended), if such individual has ive years previous membership in a retire-
ment system established in chapter 41.16 or 41.18 RCW: PROVIDED,
That for persons who establish membership in the retirement system on or
after October 1, 1977, the provisions of this subparagraph shall not apply;

(f) any person who is serving on a full time, fully compensated basis
for an employer, as a fire dispatcher, in a department in which, on March I,
1970, a dispatcher was required to have passed a civil service examination
for fireman or fire fighter; and

(g) any person who on March 1, 1970, was employed on a full time,
fully compensated basis by an employer, and who on May 21, 1971 was
making retirement contributions under the provisions of chapter 41.16 or
41.18 RCW.

(5) "Retirement board" means the Washington public employees' re-
tirement system board established in chapter 41.40 RCW, including two
members of the retirement system and two employer representatives as pro-
vided for in RCW 41.26.050. The retirement board shall be called the
Washington law enforcement officers' and fire fighters' retirement board and
may enter in legal relationships in that name. Any legal relationships en-
tered into in that name prior to the adoption of this 1972 amendatory act
are hereby ratified.

(6) "Surviving spouse" means the surviving widow or widower of a
member. The word shall not include the divorced spouse of a member.

(7) "Child" or "children" whenever used in this chapter means every
natural born child and stepchild where that relationship was in existence
prior to the date benefits are payable under this chapter, posthumous child,
child legally adopted or made a legal ward of a member prior to the date
benefits are payable under this chapter, and illegitimate child legitimized
prior to the date any benefits are payable under this chapter, all while un-
married, and either under the age of eighteen years or mentally or physi-
cally handicapped as determined by the retirement board except a
handicapped person in the full time care of a state institution. A person
shall also be deemed to be a child up to and including the age of twenty
years and eleven months while attending any high school, college, or voca-
tional or other educational institution accredited, licensed, or approved by
the state, in which it is located, including the summer vacation months and
all other normal and regular vacation periods at the particular educational
institution after which the child returns to school.

(8) "Member" means any fire fighter, law enforcement officer, or other
person as would apply under subsections (3) or (4) of this section whose
membership is transferred to the Washington law enforcement officers' and
fire fighters' retirement system on or after March I, 1970, and every law
enforcement officer and fire fighter who is employed in that capacity on or
after such date.

11261

Ch. 13

WASHINGTON LAWS, 1985

(9) "Retirement fund" means the "Washington law enforcement offi-
cers' and fire fighters' retirement system fund" as provided for herein.

(10) "Employee" means any law enforcement officer or fire fighter as
defined in subsections (3) and (4) above.

(II) (a) "Beneficiary" for persons who establish membership in the re-
tirement system on or before September 30, 1977, means any person in re-
ceipt of a retirement allowance, disability allowance, death benefit, or any
other benefit described herein.

(b) "Beneficiary" for persons who establish membership in the retire-
ment system on or after October 1, 1977, means any person in receipt of a
retirement allowance or other benefit provided by this chapter resulting
from service rendered to an employer by another person.

(12) (a) "Final average salary" for persons who establish membership
in the retirement system on or before September 30, 1977, means (i) for a
member holding the same position or rank for a minimum of twelve months
preceding the date of retirement, the basic salary attached to such same
position or rank at time of retirement; (ii) for any other member, including
a civil service member who has not served a minimum of twelve months in
the same position or rank preceding the date of retirement, the average of
the greatest basic salaries payable to such member during any consecutive
twenty-four month period within such member's last ten years of service for
which service credit is allowed, computed by dividing the total basic salaries
payable to such member during the selected twenty-four month period by
twenty-four; (iii) in the case of disability of any member, the basic salary
payable to such member at the time of disability retirement; (iv) in the case
of a member who hereafter vests pursuant to RCW 41.26.090, the basic
salary payable to such member at the time of vesting.

(b) "Final average salary" for persons who establish membership in the
retirement system on or after October 1, 1977, means the monthly average
of the member's basic salary for the highest consecutive sixty months of
service prior to such member's retirement, termination, or death. Periods
constituting authorized unpaid leaves of absence may not be used in the
calculation of final average salary.

(13) (a) "Basic salary" for persons who establish membership in the
retirement system on or before September 30, 1977, means the basic
monthly rate of salary or wages, including longevity pay but not including
overtime earnings or special salary or wages, upon which pension or retire-
ment benefits will be computed and upon which employer contributions and
salary deductions will be based.

(b) "Basic salary" for persons who establish membership in the retire-
ment system on or after October I, 1977, means salaries or wages earned by
a member during a payroll period for personal services, including overtime
payments, ((as pitLd by thi ep i onU til. wag el tadA atp tln.ernnt

submtted to th federal i r serv,)) and shall include wages

1 1271

Ch. 13

WASHINGTON LAWS, 1985

and salaries deferred under provisions established pursuant to sections
403(b), 414(h), and 457 of the United States Internal Revenue Code, but
shall exclude lump sum payments for deferred annual sick leave, unused
accumulated vacation, unused accumulated annual leave, or any form of
severance pay: PROVIDED, That in any year in which a member serves in
the legislature the member shall have the option of having such member's
basic salary be the greater of:

(i) the basic salary the member would have received had such member
not served in the legislature; or

(ii) such member's actual basic salary received for nonlegislative public
employment and legislative service combined. Any additional contributions
to the retirement system required because basic salary under subparagraph
(i) of this subsection is greater than basic salary under subparagraph (ii) of
this subsection shall be paid by the member for both member and employer
contributions.

(14) (a) "Service" for persons who establish membership in the retire-
ment system on or before September 30, 1977, means all periods of em-
ployment for an employer as a fire fighter or law enforcement officer, for
which compensation is paid, together with periods of suspension not ex-
ceeding thirty days in duration. For the purposes of this chapter service
shall also include service in the armed forces of the United States as pro-
vided in RCW 41.26.190. Credit shall be allowed for all months of service
rendered by a member from and after the member's initial commencement
of employment as a fire fighter or law enforcement officer, during which the
member worked for seventy or more hours, or was on disability leave or
disability retirement. Only months of service shall be counted in the com-
putation of any retirement allowance or other benefit provided for in this
chapter. In addition to the foregoing, for members retiring after May 21,
1971 who were employed under the coverage of a prior pension act before
March 1, 1970, "service" shall include (i) such military service not exceed-
ing five years as was creditable to the member as of March I, 1970, under
the member's particular prior pension act, and (ii) such other periods of
service as were then creditable to a particular member under the provisions
of RCW 41.18.165, 41.20.160 or 41.20.170. However, in no event shall
credit be allowed for any service rendered prior to March 1, 1970, where
the member at the time of rendition of such service was employed in a po-
sition covered by a prior pension act, unless such service, at the time credit
is claimed therefor, is also creditable under the provisions of such prior act:
PROVIDED, That if such member's prior service is not creditable due to
the withdrawal of his contributions plus accrued interest thereon from a
prior pension system, such member shall be credited with such prior service,
as a law enforcement officer or fire fighter, by paying to the Washington law
enforcement officers' and fire fighters' retirement system, on or before
March I, 1975, an amount which is equal to that which was withdrawn

[1281

Ch. 13

WASHINGTON LAWS, 1985

from the prior system by such member, as a law enforcement officer or fire
fighter: PROVIDED FURTHER, That if such member's prior service is not
creditable because, although employed in a position covered by a prior pen-
sion act, such member had not yet become a member of the pension system
governed by such act, such member shall be credited with such prior service
as a law enforcement officer or fire fighter, by paying to the Washington law
enforcement officers' and fire fighters' retirement system, on or before
March 1, 1975, an amount which is equal to the employer's contributions
which would have been required under the prior act when such service was
rendered if the member had been a member of such system during such pe-
riod: AND PROVIDED FURTHER, That where a member is employed by
two employers at the same time, he shall only be credited with service to
one such employer for any month during which he rendered such dual
service.

(b) "Service" for persons who establish membership in the retirement
system on or after October I, 1977, means periods of employment by a
member for one or more employers for which basic salary is earned for
ninety or more hours per calendar month.

Members of the retirement system who are elected or appointed to a
state elective position may elect to continue to be members of this retire-
ment system.

Years of service shall be determined by dividing the total number of
months of service by twelve. Any fraction of a year of service as so deter-
mined shall be taken into account in the computation of such retirement al-
lowance or benefits.

If a member receives basic salary from two or more employers during
any calendar month, the individual shall receive one month's service credit
during any calendar month in which multiple service for ninety or more
hours is rendered.

(15) "Accumulated contributions" means the employee's contributions
made by a member plus accrued interest credited thereon.

(16) "Actuarial reserve" means a method of financing a pension or re-
tirement plan wherein reserves are accumulated as the liabilities for benefit
payments are incurred in order that sufficient funds will be available on the
date of retirement of each member to pay the member's future benefits
during the period of retirement.

(17) "Actuarial valuation" means a mathematical determination of the
financial condition of a retirement plan. It includes the computation of the
present monetary value of benefits payable to present members, and the
present monetary value of future employer and employee contributions, giv-
ing effect to mortality among active and retired members and also to the
rates of disability, retirement, withdrawal from service, salary and interest
earned on investments.

11291

Ch. 13

WASHINGTON LAWS, 1985

(18) "Disability board" means either the county disability board or the
city disability board established in RCW 41.26.110 for persons who estab-
lish membership in the retirement system on or before September 30, 1977.

(19) "Disability leave" means the period of six months or any portion
thereof during which a member is on leave at an allowance equal to the
member's full salary prior to the commencement of disability retirement.
The definition contained in this subsection shall apply only to persons who
establish membership in the retirement system on or before September 30,
1977.

(20) "Disability retirement" for persons who establish membership in
the retirement system on or before September 30, 1977, means the period
following termination of a member's disability leave, during which the
member is in receipt of a disability retirement allowance.

(21) "Position" means the employment held at any particular time,
which may or may not be the same as civil service rank.

(22) "Medical services" for persons who establish membership in the
retirement system on or before September 30, 1977, shall include the fol-
lowing as minimum services to be provided. Reasonable charges for these
services shall be paid in accordance with RCW 41.26.150.

(a) Hospital expenses: These are the charges made by a hospital, in its
own behalf, for

(i) Board and room not to exceed semiprivate room rate unless private
room is required by the attending physician due to the condition of the
patient.

(ii) Necessary hospital services, other than board and room, furnished
by the hospital.

(b) Other medical expenses: The following charges are considered
"other medical expenses", provided that they have not been considered as
"hospital expenses".

(i) The fees of the following:
(A) A physician or surgeon licensed under the provisions of chapter

18.71 RCW;
(B) An osteopath licensed under the provisions of chapter 18.57 RCW;
(C) A chiropractor licensed under the provisions of chapter 18.25

RCW.
(ii) The charges of a registered graduate nurse other than a nurse who

ordinarily resides in the member's home, or is a member of the family of
either the member or the member's spouse.

(iii) The charges for the following medical services and supplies:
(A) Drugs and medicines upon a physician's prescription;
(B) Diagnostic x-ray and laboratory examinations;
(C) X-ray, radium, and radioactive isotopes therapy;
(D) Anesthesia and oxygen;

I 11301

Ch. 13

WASHINGTON LAWS, 1985

(E) Rental of iron lung and other durable medical and surgical
equipment;

(F) Artificial limbs and eyes, and casts, splints, and trusses;
(G) Professional ambulance service when used to transport the member

to or from a hospital when he is injured by an accident or stricken by a
disease;

(H) Dental charges incurred by a member who sustains an accidental
injury to his teeth and who commences treatment by a legally licensed den-
tist within ninety days after the accident;

(I) Nursing home confinement or hospital extended care facility;
(J) Physical therapy by a registered physical therapist;
(K) Blood transfusions, including the cost of blood and blood plasma

not replaced by voluntary donors;
(L) An optometrist licensed under the provisions of chapter 18.53

RCW.
(23) "Regular interest" means such rate as the director may

determine.
(24) "Retiree" for persons who establish membership in the retirement

system on or after October 1, 1977, means any member in receipt of a re-
tirement allowance or other benefit provided by this chapter resulting from
service rendered to an employer by such member.

(25) "Department" means the department of retirement systems cre-
ated in chapter 41.50 RCW.

(26) "Director" means the director of the department.
(27) "State actuary" or "actuary" means the person appointed pursu-

ant to RCW 44.44.010(2).
(28) "State elective position" means any position held by any person

elected or appointed to state-wide office or elected or appointed as a mem-
ber of the legislature.

Sec. 6. Section 1, chapter 80, Laws of 1947 as last amended by section
I, chapter 5, Laws of 1984 and by section 1, chapter 256, Laws of 1984 and
RCW 41.32.010 are each reenacted and amended to read as follows:

As used in this chapter, unless a different meaning is plainly required
by the context:

(I) (a) "Accumulated contributions" for persons who establish mem-
bership in the retirement system on or before September 30, 1977, means
the sum of all regular annuity contributions with regular interest thereon.

(b) "Accumulated contributions" for persons who establish member-
ship in the retirement system on or after October I, 1977, means the sum of
all contributions standing to the credit of a member in the member's indi-
vidual account together with the regular interest thereon.

(2) "Actiarial equivalent" means a benefit of equal value when com-
puted upon the basis of such mortality tables and regulations as shall be
adopted by the director and regular interest.

11311

Ch. 13

WASHINGTON LAWS, 1985

(3) "Annuity" means the moneys payable per year during life by rea-
son of accumulated contributions of a member.

(4) "Annuity fund" means the fund in which all of the accumulated
contributions of members are held.

(5) "Annuity reserve fund" means the fund to which all accumulated
contributions are transferred upon retirement.

(6) (a) "Beneficiary" for persons who establish membership in the re-
tirement system on or before September 30, 1977, means any person in re-
ceipt of a retirement allowance or other benefit provided by this chapter.

(b) "Beneficiary" for persons who establish membership in the retire-
ment system on or after October 1, 1977, means any person in receipt of a
retirement allowance or other benefit provided by this chapter resulting
from service rendered to an employer by another person.

(7) "Contract" means any agreement for service and compensation be-
tween a member and an employer.

(8) "Creditable service" means membership service plus prior service
for which credit is allowable. This subsection shall apply only to persons
who establish membership in the retirement system on or before September
30, 1977.

(9) "Dependent" means receiving one-half or more of support from a
member.

(10) "Disability allowance" means monthly payments during disability.
This subsection shall apply only to persons who establish membership in the
retirement system on or before September 30, 1977.

(11) (a) (i) "Earnable compensation" for persons who establish mem-
bership in the retirement system on or before September 30, 1977, means
all salaries and wages paid by an employer to an employee member of the
retirement system for personal services rendered during a fiscal year. In all
cases where compensation includes maintenance the employer shall fix the
value of that part of the compensation not paid in money: PROVIDED,
That retroactive payments to an individual by an employer on reinstatement
of the employee in a position, or payments by an employer to an individual
in lieu of reinstatement in a position which are awarded or granted as the
equivalent of the salary or wages which the individual would have earned
during a payroll period shall be considered earnable compensation and the
individual shall receive the equivalent service credit- PROVIDED FUR-
THER, That if a leave of absence, without pay, is taken by a member for
the purpose of serving as a member of the state legislature, and such mem-
ber has served in the legislature five or more years, the salary which would
have been received for the position from which the leave of absence was
taken shall be considered as compensation earnable if the employee's con-
tribution thereon is paid by the employee. In addition, where a member has
been a member of the state legislature for five or more years, earnable
compensation for the member's two highest compensated consecutive years

11321

Ch. 13

WASHINGTON LAWS, 1985

of service shall include a sum not to exceed thirty-six hundred dollars for
each of such two consecutive years, regardless of whether or not legislative
service was rendered during those two years.

(ii) For members employed less than full time under written contract
with a school district in an instructional position, for which the member re-
ceives service credit of less than one year in both of the years used to de-
termine the earnable compensation used for computing benefits due Lnder
RCW 41.32.497, 41.32.498, and 41.32.520, earnable compensation means
the compensation the member would have received in the same position if
employed on a regular full-time basis for the same contract period. For the
purposes of this subsection, the term "instructional position" means a posi-
tion in which more than seventy-five percent of the member's time is spent
in preparation for and in classroom instruction. Earnable compensation
shall be so defined only for the purpose of the calculation of retirement
benefits and only as necessary to insure that members who receive fractional
service credit under RCW 41.32.270 receive 'enefits proportional to those
received by members who have received full-time service credit.

(b) "Earnable compensation" for persons who establish membership in
the retirement system on or after October I, 1977, means salaries or wages
earned by a member during a payroll period for personal services, including
overtime payments, ((as repoeud by t, employe, ion te wageud tx
statemenjt suo,,,tted to t ,e Fe uutki, , ,, eelUe svjce,) and shall in-
clude wages and salaries deferred under provisions established pursuant to
sections 403(b), 414(h), and 457 of the United States Internal Revenue
Code, but shall exclude lump sum payments for deferred annual sick leave,
unused accumulated vacation, unused accumulated annual leave, or any
form of severance pay: PROVIDED, That retroactive payments to an indi-
vidual by an employer on reinstatement of the employee in a position or
payments by an employer to an individual in lieu of reinstatement in a po-
sition which are awarded or granted as the equivalehot of the salary or wages
which ti.e individual would have earned during a payroll period shall be
considered earnable compensation, to the extent provided above, and the
individual shall receive the equivalent service credit: PROVIDED FUR-
THER, That in any year in which a member serves in the legislature the
member shall have the option of having such member's earnable compensa-
tion be the greater of:

(i) the earnable compensation the member would have received had
such member not served in the legislature; or

(ii) such member's actual earnable compensation received for teaching
and legislative service combined. Any additional contributions to the retire-
ment system required because compensation carnable under subparagraph
(i) of this subsection is greater than compensation earnable under subpara-
graph (ii) of this subsection shall be paid by the member for both member
and employer contributions.

1 1331

Ch. 13

WASItlNGTON LAWS, 1985

(12) "Employer" means the state of Washington, the school district, or
any agency of the state of Washington by which the member is paid.

(13) "Fiscal year" means a year which begins July Ist and ends June
30th of the following year.

(14) "Former state fund" means the state retirement fund in operation
for teachers under chapter 187, Laws of 1923, as amended.

(15) "Local fund" means any of the local retirement funds for teachers
operated in any school district in accordance with the provisions of chapter
163, Laws of 1917 as amended.

(16) "Member" means any teacher included in the membership of the
retirement system. Also, any other employee of the public schools who, on
July 1, 1947, had not elected to be exempt from membership and who, prior
to that date, had by an authorized payroll deduction, contributed to the an-
nuity fund.

(17) "Membership service' means service rendered subsequent to the
first day of eligibility of a person to membership in the retirement system:
PROVIDED, That where a member is employed by two or more employers
the individual shall only receive one month's service credit during any cal-
endar month in which multiple service is rendered. The provisions of this
subsection shall apply only to persons who establish membership in the re-
tirement system on or before September 30, 1977.

(18) "Pension" means the moneys payable per year during life from
the pension reserve fund.

(19) "Pension reserve fund" is a fund in which shall be accumulated an
actuarial reserve adequate to meet present and future pension liabilities of
the system and from which all pension obligations are to be paid.

(20) "Prior service" means service rendered prior to the first date of
eligibility to membership in the retirement system for which credit is allow-
able. The provisions of this subsection shall apply only to persons who es-
tablish membership in the retirement system on or before September 30,
1977.

(21) "Prior service contributions" means contributions made by a
member to secure credit for prior service. The provisions of this subsection
shall apply only to persons who establish membership in the retirement sys-
tem on or before September 30, 1977.

(22) "Public school" means any institution or activity operated by the
state of Washington or any instrumentality or political subdivision thereof
employing teachers, except the University of Washington and Washington
State University.

(23) "Regular contributions" means the amounts required to be de-
ducted from the compensation of a member and credited to the member's
individual account in the annuity fund. This subsection shall apply only to
persons establishing membership in the retirement system on or before Sep-
tember 30, 1977.

11341

Ch. 13

WASHINGTON LAWS, 1985

(24) "Regular interest" means such rate as the director may
determine.

(25) (a) "Retirement allowance" for persons who establish membership
in the retirement system on or before September 30, 1977, means the sum
of annuity and pension or any optional benelits payable in lieu thereof.

(b) "Retirement allowance" for persons who establish membership in
the retirement system on or after October I, 1977, means monthly pay-
ments to a retiree or beneficiary as provided in this chapter.

(26) "Retirement system" means the Washington state teachers' re-

tirement system.
(27) (a) "Service" means the time during which a member has been

employed by an employer for compensation: PROVIDED, That where a
member is employed by two or more employers the individual shall only re-
ceive one month's service credit during any calendar month in which multi-
ple service is rendered.

(b) "Service" for persons who establish membership in the retirement
system on or after October I, 1977, means periods of employment by a
member for one or more employers for which earnable compensation is
earned for ninety or more hours per calendar month. Members shall receive
twelve months of service for each contract year or school year of
employment.

Any person who is a member of the teachers' retirement system and
who is elected or appointed to a state elective position may continue to be a
member of the retirement system and continue to receive service credit for
the time spent in a state elective position by making the required member
contributions.

When an individual is employed by two or more employers the indi-
vidual shall only receive one month's service credit during any calendar
month in which multiple service for ninety or more hours is rendered.

Notwithstanding RCW 41.32.240, teachers covered by RCW 41.32-
.755 through 41.32.825, who render service need not serve for ninety days to
obtain membership so long as the required contribution is submitted for
such ninety-day period. Where a member did not receive service credit un-
der RCW 41.32.775 through 41.32.825 due to the ninety-day period in
RCW 41.32.240 the member may receive service credit for that period so
long as the required contribution is submitted for the period. Anyone enter-
ing membership on or after October I, 1977, and prior to July 1, 1979, shall
have until June 30, 1980, to make the required contribution in one lump
sum.

(28) "Survivors' benefit fund" means the fund from which survivor
benefit are paid to dependents of deceased members. This subsection shall
apply only to persons establishing membership in the retirement system on
or before September 30, 1977.

[1351

Ch. 13

WASHINGTON LAWS, 1985

(29) "Teacher" means any person qualified to teach who is engaged by
a public school in an instructional, administrative, or supervisory capacity.
The term includes state, educational service district, and school district su-
perintendents and their assistants and all employees certificated by the su-
perintendent of public instruction- and in addition thereto any full time
school doctor who is employed by a public school and renders service of an
instructional or educational nature.

(30) "Average final compensation" for persons who establish member-
ship in the retirement system on or after October 1, 1977, means the mem-
ber's average earnable compensation of the highest consecutive sixty months
of service prior to such member's retirement, termination, or death. Periods
constituting authorized leaves of absence may not be used in the calculation
of average final compensation.

(31) "Retiree" for persons who establish membership in the retirement
system on or after October I, 1977, means any member in receipt of a re-
tirement allowance or other benefit provided by this chapter resulting from
service rendered to an employer by such member.

(32) "Department" means the department of retirement systems cre-
ated in chapter 41.50 RCW.

(33) "Director" means the director of the department.
(34) "State elective position" means any position held by any person

elected or appointed to state-wide office or elected or appointed as a mem-
ber of the legislature.

(35) "State actuary" or "actuary" means the person appointed pursu-
ant to RCW 44.44.010(2).

(36) "Retirement board" means the director of retirement systems.

Sec. 7. Section 1, chapter 274, Laws of 1947 as last amended by sec-
tion I, chapter 69, Laws of 1983 and RCW 41.40.010 are each amended to
read as follows:

As used in this chapter, unless a different meaning is plainly required
by the context:

(i) "Retirement system" means the public employees' retirement sys-
tem provided for in this chapter.

(2) "Retirement board" means the board provided for in this chapter
and chapter 41.26 RCW.

(3) "State treasurer" means the treasurer of the state of Washington.
(4) (a) "Employer" for persons who establish membership in the re-

tirement systi.m on or before September 30, 1977, means every branch, de-
partment, agency, commission, board, and office of the state, any political
subdivision or association of political subdivisions of the state admitted into
the retirement system, and legal entities authorized by RCW 35.63.070 and
36.70.060 or chapter 39.34 RCW as now or hereafter amended; and the
term shall also include any labor guild, association, or organization the
membership of a local lodge or division of which is comprised of at least

11361

Ch. 13

WASHINGTON LAWS, 1985

forty percent employees of an employer (other than such labor guild, asso-
ciation, or organization) within this chapter. The term may also include any
city of the first class that has its own retirement system.

(b) "Employer" for persons who establish membership in the retire-
ment system on or after October 1, 1977, means every branch, department,
agency, commission, board, and office of the state, and any political subdi-
vision and municipal corporation of the state admitted into the retirement
system, including public agencies created pursuant to RCW 35.63.070, 36-
.70.060, and 39.34.030.

(5) "Member" means any employee included in the membership of the
retirement system, as provided for in RCW 41.40.120.

(6) "Original memnber" of this retirement system means:
(a) Any person who became a member of the system prior to April I,

1949;
(b) Any person who becomes a member through the admission of an

employer into the retirement system on and after April I, 1949, and prior to
April 1, 1951;

(c) Any person who first becomes a member by securing employment
with an employer prior to April I, 1951, provided the member has rendered
at least one or more years of service to any employer prior to October I,
1947;

(d) Any person who first becomes a member through the admission of
an employer into the retirement system on or after April 1, 1951, provided,
such person has been in the regular employ of the employer for at least six
months of the twelve-month period preceding the said admission date;

(e) Any member who has restored all contributions that may have been
withdrawn as provided by RCW 41.40.150 and who on the effective date of
the individual's retirement becomes entitlcd to be credited with ten years or
more of membership service except that the provisions relating to the mini-
mum amount of retirement allowance for the member upon retirement at
age seventy as found in RCW 41.40.190(4) shall not apply to the member;

(f) Any member who has been a contributor under the system for two
or more years and who has restored all contributions that may have been
withdrawn as provided by RCW 41.40.150 and who on the effective date of
the individual's retirement has rendered five or more years of service for the
state or any political subdivision prior to the time of the admission of the
employer into the system; except that the provisions relating to the mini-
mum amount of retirement allowance for the member upon retirement at
age seventy as found in RCW 41.40.190(4) shall not apply to the member.

(7) "New member" means a person who becomes a member on or after
April 1, 1949, except as otherwise provided in this section.

(8) (a) "Compensation earnable" for persons who establish member-
ship in the retirement system on or before September 30, 1977, means sala-
ries or wages earned during a payroll period for personal services and where

[1371

Ch. 13

WASHINGTON LAWS, 1985

the compensation is not all paid in money, maintenance compensation shall
be included upon the basis of the schedules established by the member's
employer: PROVIDED, That retroactive payments to an individual by an
employer on reinstatement of the employee in a position, or payments by an
employer to an individual in lieu of reinstatement in a position which are
awarded or granted as the equivalent of the salary or wage which the indi-
vidual would have earned during a payroll period shall be considered com-
pensation earnable and the individual shall receive the equivalent service
credit: PROVIDED FURTHER, That if a leave of absence is taken by an
individual for the purpose of serving in the state legislature, the salary
which would have been received for the position from which the leave of
absence was taken, shall be considered as compensation earnable if the em-
ployee's contribution is paid by the employee and the employer's contribu-
tion is paid by the employer or employee.

(b) "Compensation earnable" for persons who establish membership in
the retirement system on or after October 1, 1977, means salaries or wages
earned by a member during a payroll period for personal services, including
overtime payments, ((as IrpUIte by the ernluyci U the Wage a1 d tax

stateent.,II t b ttd to te fc i.,,l ,itrnl vi, ,,,i,., eicc, and shall in-
clude wages and salaries deferred under provisions established pursuant to
sections 403(b), 414(h), and 457 of the United States Internal Revenue
Code, but shall exclude nonmoney maintenance compensation and lump
sum payments for deferred annual sick leave, unused accumulated vacation,
unused accumulated annual leave, or any form of severance pay: PROVID-
ED, That retroactive payments to an individual by an employer on rein-
statement of the employee in a position, or payments by an employer to an
individual in lieu of reinstatement in a position which are awarded or
granted as the equivalent of the salary or wage which the individual would
have earned during a payroll period shall be considered compensation earn-
able to the extent provided above, and the individual shall receive the
equivalent service credit: PROVIDED FURTHER, That in any year in
which a member serves in the legislature, the member shall have the option
of having such member's compensation earnable be the greater of:

(i) the compensation earnable the member would have received had
such member not served in the legislature; or

(ii) such member's actual compensation earnable received for nonlegis-
lative public employment and legislative service combined. Any additional
contributions to the retirement system required because compensation earn-
able under subparagraph (i) of this subsection is greater than compensation
earnable under subparagraph (ii) of this subsection shall be paid by the
member for both member and employer contributions.

(9) (a) "Service" for persons who establish membership in the retire-
ment system on or before September 30, 1977, means periods of employ-
ment rendered to any employer for which compensation is paid, and

1138 1

Ch. 13

WASHINGTON LAWS, 1985

includes time spent in office as an elected or appointed official of an em-
ployer. Full time work for seventy hours or more in any given calendar
month shall constitute one month of service. Only months of service shall be
counted in the computation of any retirement allowance or other benefit
provided for in this chapter. Years of service shall be determined by divid-
ing the total number of months of service by twelve. Any fraction of a year
of service as so determined shall be taken into account in the computation
of such retirement allowance or benefits.

Members employed by the state school for the blind, or the state school
for the deaf shall receive twelve months of service for each contract year or
school year of employment commencing on or after June 15, 1979.

Each member who is employed by an institution of higher education or
a community college shall receive twelve months of service for each aca-
demic year of employment commencing on or after June 15, 1979, in which
the member makes member contributions under this chapter for each month
of such academic year, and the member is employed in a position which is
restricted as to duration by the employer to the academic year.

Service by a state employee officially assigned by the state on a tem-
porary basis to assist another public agency, shall be considered as service
as a state employee: PROVIDED, That service to any other public agency
shall not be considered service as a state employee if such service has been
used to establish benefits in any other public retirement system: PROVID-
ED FURTHER, That an individual shall receive no more than a total of
twelve months of service credit during any calendar year: PROVIDED
FURTHER, That where an individual is employed by two or more employ-
ers the individual shall only receive one months service credit during any
calendar month in which multiple service for seventy or more hours is
rendered.

During the regular contract year or school year of employment, mem-
bers employed by school districts shall receive service credit in any month in
which the school is closed for a vacation period of five calendar days or
more. The member shall have been employed or on paid leave of absence for
at least three and one-half hours each day the school was open or shall have
received compensation for service averaging at least three and one-half
hours for each such day.

(b) "Service" for persons who establish membership in the retirement
system on or after October I, 1977, means periods of employment by a
member for one or more employers for which compensation earnable is
earned for ninety or more hours per calendar month.

During the regular contract year or school year of employment, niem-
bers employed by school districts shall receive service credit in any month in
which the school is closed for a vacation period of live calendar days or
more. The member shall have been employed or on paid leave of absence for
at least four and one-half hours each day the school was open or shall have

[1391

Ch. 13

WASHINGTON LAWS, 1985

received compensation for service averaging at least four and one-half hours
for each such day.

Years of service shall be determined by dividing the total number of
months of service by twelve. Any fraction of a year of service as so deter-
mined shall be taken into account in the computation of such retirement al-
lowance or benefits.

Members employed by school districts, the state school for the blind,
the state school for the deaf, institutions of higher education, or community
colleges shall receive twelve months of service for each contract year or
school year of employment.

Service in any state elective position shall be deemed to be full time
service, except that persons serving in state elective positions who are mem-
bers of the teachers' retirement system or law enforcement officers' and fire
fighters' retirement system at the time of election or appointment to such
position may elect to continue membership in the teachers' retirement sys-
tem or law enforcement officers' and fire fighters' retirement system.

A member shall receive a total of not more than twelve months of
service for such calendar year: PROVIDED, That when an individual is
employed by two or more employers the individual shall only receive one
month's service credit during any calendar month in which multiple service
for ninety or more hours is rendered.

(10) "Prior service" means all service of an original member rendered
to any employer prior to October 1, 1947.

(I1) "Membership service" means:
(a) All service rendered, as a member, after October I, 1947;
(b) All service after October 1, 1947, to any employer prior to the time

of its admission into the retirement system: PROVIDED, That an amount
equal to the employer and employee contributions which would have been
paid to the retirement system on account of such service shall have been
paid to the retirement system with interest (as computed by the depart-
ment) on the employee's portion prior to retirement of such person, by the
employee or his employer, except as qualified by RCW 41.40.120: PRO-
VIDED FURTHER, That employer contributions plus employee contribu-
tions with interest submitted by the employee under this subsection shall be
placed in the employee's individual account in the employees' savings fund
and be treated as any other contribution made by the employee, with the
exception that the contributions submitted by the employee in payment of
the employer's obligation, together with the interest the director may apply
to the employer's contribution, shall be excluded from the calculation of the
member's annuity in the event the member selects a benefit with an annuity
option;

(c) Service not to exceed six consecutive months of probationary serv-
ice rendered after April I, 1949, and prior to becoming a member, in the
case of any member, upon payment in full by such member of the total

I 1401

Ch. 13

WASHINGTON LAWS, 1985

amount of the employer's contribution to the retirement fund which would
have been required under the law in effect when such probationary service
was rendered if the member had been a member during such period, except
that the amount of the employer's contribution shall be calculated by the
director based on the first month's compensation carnable as a member;

(d) Service not to exceed six consecutive months of probationary serv-
ice, rendered after October I, 1947, and before April 1, 1949, and prior to
becoming a member, in the case of any member, upon payment in full by
such member of five percent of such member's salary during said period of
probationary service, except that the amount of the employer's contribution
shall be calculated by the director based on the first month's compensation
earnable as a member.

(12) (a) "Beneficiary" for persons who establish membership in the re-
tirement system on or before September 30, 1977, means any person in re-
ceipt of a retirement allowance, pension or other benefit provided by this
chapter.

(b) "Beneficiary" for persons who establish membership in the retire-
ment system on or after October I, 1977, means any person in receipt of a
retirement allowance or other benefit provided by this chapter resulting
from service rendered to an employer by another person.

(13) "Regular interest" means such rate as the director may
determine.

(14) "Accumulated contributions" means the sum of all contributions
standing to the credit of a member in the member's individual account to-
gether with the regular interest thereon.

(15) (a) "Average final compensation" for persons who establish mem-
bership in the retirement system on or before September 30, 1977, means
the annual average of the greatest compensation earnable by a member
during any consecutive two year period of service for which service credit is
allowed; or if the member has less than two years of service then the annual
average compensation earnable during the total years of service for which
service credit is allowed.

(b) "Average final compensation" for persons who establish member-
ship in the retirement system on or after October I, 1977, means the mem-
ber's average compensation earnable of the highest consecutive sixty months
of service prior to such member's retirement, termination, or death. Periods
constituting authorized leaves of absence may not be used in the calculation
of average final compensation.

(16) "Final compensation" means the annual rate of compensation
earnable by a member at the time of termination of employment.

(17) "Annuity" means payments for life derived from accumulated
contributions of a member. All annuities shall be paid in monthly
installments.

[1411

Ch. 13

WASHINGTON LAWS, 1985

(18) "Pension" means payments for life derived from contributions
made by the employer. All pensions shall be paid in monthly installments.

(19) "Retirement allowance" means the sum of the annuity and the
pension.

(20) "Employee" means any person who may become eligible for
membership under this chapter, as set forth in RCW 41.40.120.

(21) "Actuarial equivalent" means a benefit of equal value when com-
puted upon the basis of such mortality and other tables as may be adopted
by the director.

(22) "Retirement" means withdrawal from active service with a retire-
ment allowance as provided by this chapter.

(23) "Eligible position" means:
(a) Any position which normally requires five or more uninterrupted

months of service a year for which regular compensation is paid to the oc-
cupant thereof;

(b) Any position occupied by an elected official or person appointed
directly by the governor for which compensation is paid.

(24) "Ineligible position" means any position which does not conform
with the requirements set forth in subdivision (23).

(25) "Leave of absence" means the period of time a member is auth-
orized by the employer to be absent from service without being separated
from membership.

(26) "Totally incapacitated for duty" means total inability to perform
the duties of a member's employment or office or any other work for which
the member is qualified by training or experience.

(27) "Retiree" for persons who establish membership in the retirement
system on or after October I, 1977, means any member in receipt of a re-
tirement allowance or other benefit provided by this chapter resulting from
service rendered to an employer by such member.

(28) "Department" means the department of retirement systems cre-
ated in chapter 41.50 RCW.

(29) "Director" means the director of the department.
(30) "State elective position" means any position held by any person

elected or appointed to state-wide office or elected or appointed as a mem-
ber of the legislature.

(31) "State actuary" or "actuary" means the person appointed pursu-
ant to RCW 44.44.010(2).

NEW SECTION. Sec. 8. This act shall have retrospective application
to September 1, 1984.

NEW SECTION. Sec. 9. This act is necessary for tile immediate
preservation of the public peace, health, and safety, the support of the state

1142 1

Ch. 13

WASHINGTON LAWS, 1985

government and its existing public institutions, and shall take effect
immediately.

Passed the Senate February 7, 1985.
Passed the House March 25, 1985.
Approved by the Governor April 2, 1985.
Filed in Office of Secretary of State April 2, 1985.

CHAPTER 14
[Engrossed Substitute House Bill No. 3861

SUPPLEMENTAL OPERATING BUDGET

AN ACT Relating to state agencies; amending section 2, chapter 76, Laws of 1983 1st ex.
sess. as amended by section 101, chapter 285, Laws of 1984 (uncodified); amending section 3,
chapter 76, Laws of 1983 Ist cx. sess. as amended by section 102, chapter 285, Laws of 1984
(uncodificd); amending section 15, chapter 76, Laws of 1983 Ist ex. sess. as amended by sec-
tion 114, chapter 285, Laws of 1984 (uncodified); amending section 17, chapter 76, Laws of
1983 1st ex. sess. (uncodified); amending section 24, chapter 76, Laws of 1983 Ist ex. sess. as
amended by section 118, chapter 285, Laws of 1984 (uncodificd); amending section 27, chapter
76, Laws of 1983 1st ex. sess. as amended by section 119, chapter 285, Laws of 1984 (uncodi-
fled); amending section 36, chapter 76, Laws of 1983 Ist ex. sess. (uncodificd); amending sec-
tion 37, chapter 76, Laws of 1983 Ist ex. scss. as amended by section 126, chapter 285, Laws
of 1984 (uncodified); amending section 65, chapter 76, Laws of 1983 Ist ex. sess. as amended
by section 214, chapter 285, Laws of 1984 (uncodified); amending section 71, chapter 76, Laws
of 1983 Ist ex. sess. as amended by section 219, chapter 285, Laws of 1984 (uncodificd);
amending section 89, chapter 76, Laws of 1983 Ist ex. sess. as amended by section 307, chap-
ter 285, Laws of 1984 (uncodified); amending section 90, chapter 76, Laws of 1983 1st ex. sess.
as amended by section 308, chapter 285, Laws or 1984 (uncodified); amending section 310,
chapter 285, Laws of 1984 (uncodified); amending section 94, chapter 76, Laws of 1983 Ist ex.
sess. as amended by section 402, chapter 285, Laws of 1984 (uncodified); amending section 97,
chapter 76, Laws of 1983 Ist ex. sess. as amended by section 502, chapter 285, Laws of 1984
(uncodified); amending section 103, chapter 76, Laws of 1983 Ist ex. sess. as amended by sec-
tion 505, chapter 285, Laws of 1984 (uncodified); amending section 104, chapter 76, Laws of
1983 1st ex. sess. as amended by section 506, chapter 285, I.aws of 1984 (uncodified); amend-
ing section 126, chapter 76, Laws of 1983 1st ex. sess. as amended by section 524, chapter 285,
Laws of 1984 (uncodified); amending section 134, chapter 76, Laws of 1983 Ist ex. sess. as
amended by section 601, chapter 285, Laws of 1984 (uncodified); amending section 141, chap-
ter 76, Laws of 1983 Ist ex. sess. (uncodified); creating new sections; repealing section 51,
chapter 76, Laws of 1983 Ist ex. sess., section 201, chapter 285, Laws of 1984 (uncodified);
repealing section 53, chapter 76, Laws of 1983 Ist cx. sess., section 203, chapter 285, Laws of
1984 (uncodified); repealing section 54, chapter 76, Laws of 1983 Ist ex. sess., section 204,
chapter 285, Laws of 1984 (uncodified); repealing section 55, chapter 76, Laws of 1983 Ist ex.
sess., section 205, chapter 285, Laws of 1984 (uncodified); repealing section 56, chapter 76,
Laws of 1983 Ist ex. sess., section 206, chapter 285, Laws of 1984 (uncodified); repealing sec-
tion 57, chapter 76, Laws of 1983 Ist ex. sess., section 207, chapter 285, Laws of 1984 (un-
codified); repealing section 58, chapter 76, Laws of 1983 Ist ex. sess. (uncodified); repealing
section 59, chapter 76, Laws of 1983 Ist ex. sess., section 208, chapter 285, Laws of 1984 (un-
codified); repealing section 60, chapter 76, Laws of 1983 Ist ex. sess., section 209, chapter 285,
Laws of 1984 (uncodified); repealing section 61, chapter 76, Laws of 1983 Ist ex. sess., section
210, chapter 285, Laws of 1984 (uncodified); repealing section 62, chapter 76, Laws of 1983
Ist ex. sess., section 211, chapter 285, Laws of 1984 (uncodified); repealing section 63, chapter
76, Laws of 1983 Ist ex. sess., section 212, chapter 285, Laws of 1984 (uncodified); repealing
section 64, chapter 76, Laws of 1983 1st ex. sess., section 213, chapter 285, Laws of 1984 (un-
codified); making appropriations; and declaring an emergency.

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

[1431

Ch. 14

