

SIXTY FIFTH LEGISLATURE - REGULAR SESSION

EIGHTY SEVENTH DAY

House Chamber, Olympia, Wednesday, April 5, 2017

The House was called to order at 9:00 a.m. by the Speaker (Representative Lovick presiding). The Clerk called the roll and a quorum was present.

The flags were escorted to the rostrum by a Sergeant at Arms Color Guard, Pages Daniel Davis and Naima Pai. The Speaker (Representative Lovick presiding) led the Chamber in the Pledge of Allegiance. The prayer was offered by Representative Norma Smith from the 10th Legislative District.

Reading of the Journal of the previous day was dispensed with and it was ordered to stand approved.

There being no objection, the House advanced to the third order of business.

MESSAGES FROM THE SENATE

April 4, 2017

MR. SPEAKER:

The Senate has passed:

SUBSTITUTE HOUSE BILL NO. 1010,
 SUBSTITUTE HOUSE BILL NO. 1036,
 ENGROSSED HOUSE BILL NO. 1248,
 HOUSE BILL NO. 1283,
 SUBSTITUTE HOUSE BILL NO. 1320,
 SUBSTITUTE HOUSE BILL NO. 1369,
 HOUSE BILL NO. 1401,
 SUBSTITUTE HOUSE BILL NO. 1411,
 HOUSE BILL NO. 1593,
 ENGROSSED HOUSE BILL NO. 1654,
 HOUSE BILL NO. 1732,
 SUBSTITUTE HOUSE BILL NO. 1755,
 SUBSTITUTE HOUSE BILL NO. 1905,

and the same are herewith transmitted.

Hunter G. Goodman, Secretary

April 4, 2017

MR. SPEAKER:

The Senate has passed:

ENGROSSED SUBSTITUTE SENATE BILL NO. 5303,
 SECOND SUBSTITUTE SENATE BILL NO. 5347,

and the same are herewith transmitted.

Hunter G. Goodman, Secretary

There being no objection, the House advanced to the fourth order of business.

INTRODUCTION & FIRST READING

HB 2196 by Representatives Harmsworth, MacEwen, Stokesbary, Kraft, Caldier, Hargrove, Young, Wilcox, Stambaugh, Rodne, Barkis, Muri and McDonald

AN ACT Relating to nullifying the imposition of certain taxes within regional transit authority boundaries; amending RCW 81.104.150, 81.104.160, 81.104.170, and 81.104.175; adding a new section to chapter 81.112 RCW; and declaring an emergency.

Referred to Committee on Transportation.

HB 2197 by Representatives Harmsworth, MacEwen, Stokesbary, Graves, Caldier, Hargrove, Young, Wilcox, Stambaugh, Rodne, Barkis, Muri and McDonald

AN ACT Relating to regional transit authority taxes approved after January 1, 2015, being used only to retire debt; amending RCW 81.104.160, 81.104.170, 81.104.175, 81.104.160, and 81.104.170; creating a new section; providing a contingent effective date; providing contingent expiration dates; and declaring an emergency.

Referred to Committee on Transportation.

HB 2198 by Representatives Harmsworth, MacEwen, Stokesbary, Graves, Caldier, Hargrove, Young, Stambaugh, Rodne, Wilcox, Barkis, Muri and McDonald

AN ACT Relating to the administration of motor vehicle excise taxes by regional transit authorities; amending RCW 82.44.135, 81.104.160, 82.44.035, and 81.104.190; and declaring an emergency.

Referred to Committee on Transportation.

HB 2199 by Representatives Harmsworth, MacEwen, Stokesbary, Graves, Caldier, Hargrove, Young, Wilcox, Stambaugh, Rodne, Barkis, Muri and McDonald

AN ACT Relating to the election and authority of regional transit authority board members; amending RCW 81.112.010 and 81.112.030; adding a new section to chapter 81.112 RCW; creating new sections; repealing RCW 81.112.040; and providing a contingent effective date.

Referred to Committee on Transportation.

HB 2200 by Representatives Hansen, Taylor, Smith, Buys, Harmsworth, Graves, Maycumber, J. Walsh, Kraft, Haler, Condotta, Nealey, Bergquist, Steele, Van Werven, Stonier, Macri, Farrell, Cody, Slatter, Tarleton, Senn, Kagi, Pollet, Frame, Chapman, Dye, Hudgins, Stanford, Reeves, Dent, Hayes, Ryu, Peterson, Sells, Kloba, Santos, Johnson, Fitzgibbon, Holy, Ormsby, Caldier, Sawyer, Wylie, Hargrove, Kilduff, Blake, Orcutt, Gregerson, Young, Appleton, Shea, Koster, Morris, Tharinger, Irwin, Muri, Schmick, Volz, Goodman, Clibborn, McCaslin, Pellicciotti, Doglio, Jinkins, Dolan, Kirby, Sullivan, Lytton, Kretz, Riccelli, Rodne, McBride, McCabe and Pettigrew

AN ACT Relating to protecting the privacy and security of internet users; amending RCW 19.255.010; adding a new chapter to Title 19 RCW; providing effective dates; and providing an expiration date.

Referred to Committee on Technology & Economic Development.

There being no objection, the bills listed on the day's introduction sheet under the fourth order of business were referred to the committees so designated.

There being no objection, the House advanced to the sixth order of business.

SECOND READING

SENATE BILL NO. 5011, by Senators Pedersen, Padden, Frockt, Fain and Kuderer

Concerning the business corporation act.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Jinkins and Muri spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Senate Bill No. 5011.

MOTIONS

On motion of Representative Hayes, Representative Rodne was excused.

ROLL CALL

The Clerk called the roll on the final passage of Senate Bill No. 5011, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SENATE BILL NO. 5011, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5012, by Senate Committee on Law & Justice (originally sponsored by Senators Pedersen, Padden, Frockt, Fain, Mullet and Kuderer)

Concerning the distribution of a Washington trust's assets to another trust.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Jinkins and Muri spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5012.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5012, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet,

Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5012, having received the necessary constitutional majority, was declared passed.

SENATE BILL NO. 5040, by Senators Pedersen and Padden

Making revisions to the uniform business organizations code.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representative Jenkins spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Senate Bill No. 5040.

ROLL CALL

The Clerk called the roll on the final passage of Senate Bill No. 5040, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SENATE BILL NO. 5040, having received the necessary constitutional majority, was declared passed.

ENGROSSED SENATE BILL NO. 5042, by Senators Angel, Hobbs and Wellman

Authorizing funeral planning and funeral services as noninsurance benefits under group life and disability insurance policies.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Kirby and Vick spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Engrossed Senate Bill No. 5042.

ROLL CALL

The Clerk called the roll on the final passage of Engrossed Senate Bill No. 5042, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

ENGROSSED SENATE BILL NO. 5042, having received the necessary constitutional majority, was declared passed.

SENATE BILL NO. 5049, by Senator King

Concerning relocation assistance following real property acquisition.

The bill was read the second time.

There being no objection, the committee amendment by the Committee on Judiciary was adopted. (For Committee amendment, see Journal, Day 72, March 21, 2017).

There being no objection, the rules were suspended, the second reading considered the third and the bill, as amended by the House, was placed on final passage.

Representatives Jenkins and Muri spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Senate Bill No. 5049, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Senate Bill No. 5049, as amended by the House, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SENATE BILL NO. 5049, as amended by the House, having received the necessary constitutional majority, was declared passed.

SENATE BILL NO. 5075, by Senators Takko and Warnick

Concerning dispute resolution between seed buyers and dealers.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Blake and Buys spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Senate Bill No. 5075.

ROLL CALL

The Clerk called the roll on the final passage of Senate Bill No. 5075, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins,

Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SENATE BILL NO. 5075, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5083, by Senate Committee on Law & Justice (originally sponsored by Senator Pearson)

Concerning notice of relief from the duty to register. Revised for 1st Substitute: Requiring the prosecuting attorney to use reasonable efforts in notifying a victim of a sex or kidnapping offender's petition for relief from registration.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Goodman and Klippert spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5083.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5083, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5083, having received the necessary constitutional majority, was declared passed.

ENGROSSED SENATE BILL NO. 5097, by Senators Braun and Takko

Clarifying procedures for appointment to the Chehalis board created by chapter 194, Laws of 2016.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Blake and Buys spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Engrossed Senate Bill No. 5097.

ROLL CALL

The Clerk called the roll on the final passage of Engrossed Senate Bill No. 5097, and the bill passed the House by the following vote: Yeas, 96; Nays, 1; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Voting nay: Representative Taylor.

Excused: Representative Rodne.

ENGROSSED SENATE BILL NO. 5097, having received the necessary constitutional majority, was declared passed.

SENATE BILL NO. 5118, by Senators Rolfes, Bailey, Darneille, Billig, Keiser, Kuderer and Chase

Increasing the personal needs allowance for persons receiving state-financed care.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representative Robinson spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Senate Bill No. 5118.

ROLL CALL

The Clerk called the roll on the final passage of Senate Bill No. 5118, and the bill passed the House by the following vote: Yeas, 96; Nays, 1; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Voting nay: Representative Taylor.

Excused: Representative Rodne.

SENATE BILL NO. 5118, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5138, by Senate Committee on Local Government (originally sponsored by Senators Palumbo, Kuderer, Fain, Billig and Rossi)

Concerning metropolitan park districts.

The bill was read the second time.

Representative Kloba moved the adoption of amendment (400).

On page 5, line 11, after "~~purposes~~)," strike "parkway,"

Representatives Kloba and Griffey spoke in favor of the adoption of the amendment.

Amendment (400) was adopted.

There being no objection, the rules were suspended, the second reading considered the third and the bill, as amended by the House, was placed on final passage.

Representative Appleton spoke in favor of the passage of the bill.

Representative Griffey spoke against the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5138, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5138, as amended by the House, and the bill passed the House by the following vote: Yeas, 55; Nays, 42; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Chapman, Clibborn, Cody, Doglio, Dolan, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Hansen, Hudgins, Jinkins, Kagi, Kilduff, Kirby, Kloba, Lovick, Lytton, Macri, McBride, McDonald, Morris, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Sells, Senn, Slatter, Springer, Stambaugh, Stanford, Steele, Stonier, Sullivan, Tarleton, Tharinger, Wilcox, Wylie and Mr. Speaker.

Voting nay: Representatives Barkis, Buys, Caldier, Chandler, Condotta, DeBolt, Dent, Dye, Griffey, Haler, Hargrove, Harmsworth, Harris, Hayes, Holy, Irwin, Jenkin, Johnson, Klippert, Koster, Kraft, Kretz, Kristiansen, MacEwen, Manweller, Maycumber, McCabe, McCaslin, Muri, Nealey, Orcutt, Pike, Schmick, Shea, Smith, Stokesbary, Taylor, Van Werven, Vick, Volz, J. Walsh and Young.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5138, as amended by the House, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5142, by Senate Committee on Early Learning & K-12 Education (originally sponsored by Senators Kuderer, Rolfes, Palumbo, Billig, Pedersen, Mullet, McCoy, Keiser and Wellman)

Concerning educational interpreters.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Santos and Stambaugh spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5142.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5142, and the bill passed the House by the following vote: Yeas, 94; Nays, 3; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Fey, Fitzgibbon, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Voting nay: Representatives Farrell, Frame and Pollet.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5142, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5152, by Senate Committee on Health Care (originally sponsored by Senators Fain, Keiser, Rivers, Becker, Palumbo and Kuderer)

Concerning pediatric transitional care centers. Revised for 1st Substitute: Concerning pediatric transitional care services.

The bill was read the second time.

There being no objection, the committee amendment by the Committee on Early Learning & Human Services was adopted. (For Committee amendment, see Journal, Day 67, March 16, 2017).

There being no objection, the rules were suspended, the second reading considered the third and the bill, as amended by the House, was placed on final passage.

Representatives Orwall and Dent spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5152, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5152, as amended by the House, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5152, as amended by the House, having received the necessary constitutional majority, was declared passed.

SENATE BILL NO. 5162, by Senators McCoy, Sheldon, Rolfes, Takko and Chase

Creating the wastewater treatment plant operator certification account.

The bill was read the second time.

Representative Wilcox moved the adoption of amendment (326).

Strike everything after the enacting clause and insert the following:

"NEW SECTION. Sec. 1. A new section is added to chapter 70.95B RCW to read as follows:

The wastewater treatment plant operator certification account is created in the state treasury. All fees paid pursuant to RCW 70.95B.095 and any other receipts realized in the administration of this chapter must be deposited into the account. Moneys in the account may be spent only after appropriation. Moneys from the account attributable to the certificate fee must be used by the department to carry out the purposes of the wastewater treatment plant operator certification program. Moneys from the account attributable to the Puget Sound cleanup fee must be used for activities related to the cleanup of wastewater in Puget Sound resulting from the West Point wastewater treatment plant equipment failure that occurred in February of 2017.

Sec. 2. RCW 70.95B.095 and 1987 c 357 s 9 are each amended to read as follows:

Effective January 1, 1988, the department shall establish rules for the collection of fees for the issuance and renewal of certificates as provided for in RCW 70.95B.090. Beginning January 1, 1992, these fees shall be sufficient to recover the costs of the certification program. In addition to the certificate fee established by rule, the department shall collect from operators an annual Puget Sound cleanup fee of \$100.

NEW SECTION. Sec. 3. RCW 70.95B.150 (Administration of chapter—Receipts—Payment to general fund) and 1973 c 139 s 15 are each repealed."

Correct the title.

Representatives Wilcox, Taylor and Buys spoke in favor of the adoption of the striking amendment.

Representative Ormsby spoke against the adoption of the striking amendment.

Amendment (326) was not adopted.

There being no objection, the rules were suspended, the second reading considered the third and the bill, as amended by the House, was placed on final passage.

Representative Ormsby spoke in favor of the passage of the bill.

Representative Taylor spoke against the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Senate Bill No. 5162, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Senate Bill No. 5162, as amended by the House, and the bill passed the House by the following vote: Yeas, 66; Nays, 31; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Chapman, Clibborn, Cody, DeBolt, Doglio, Dolan, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Hansen, Holy, Hudgins, Jinkins, Kagi, Kilduff, Kirby, Kloba, Lovick, Lytton, MacEwen, Macri, Maycumber, McBride, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Slatter, Springer, Stambaugh, Stanford, Steele, Stonier, Sullivan, Tarleton, Tharinger, Volz, Wilcox, Wylie and Mr. Speaker. \par Voting nay: Representatives Buys, Caldier, Chandler, Condotta, Dent, Dye, Haler, Hargrove, Harmsworth, Harris, Hayes, Irwin, Jenkin, Johnson, Klippert, Koster, Kraft, Kretz, Kristiansen, Manweller,

McCabe, McCaslin, Pike, Shea, Smith, Stokesbary, Taylor, Van Werven, Vick, J. Walsh and Young. \par Excused: Representative Rodne.

SENATE BILL NO. 5162, as amended by the House, having received the necessary constitutional majority, was declared passed.

ENGROSSED SUBSTITUTE SENATE BILL NO. 5173, by Senate Committee on State Government (originally sponsored by Senators Chase, Miloscia, Hunt and Hobbs)

Concerning loss prevention reviews by state agencies.

The bill was read the second time.

There being no objection, the committee amendment by the Committee on State Government, Elections & Information Technology was before the House for purpose of amendment. (For Committee amendment, see Journal, Day 78, March 27, 2017).

Representative Wylie moved the adoption of amendment (431) to the committee amendment:

On page 3, after line 10 of the striking amendment, insert the following:

"(6) The director shall submit an annual report to the legislature identifying the reviews conducted in the past year, providing appropriate metrics on effectiveness and efficiency of the loss prevention review team and programs, and summarizing any determinations of trends in incidents such as reductions or increases in the frequency or magnitude of losses and innovative approaches to mitigating risks identified."

Representatives Wylie and Koster spoke in favor of the adoption of the amendment.

Amendment (431) was adopted.

The committee amendment was adopted as amended.

There being no objection, the rules were suspended, the second reading considered the third and the bill as amended by the House, was placed on final passage.

Representatives Wylie and Koster spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Engrossed Substitute Senate Bill No. 5173, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Engrossed Substitute Senate Bill No. 5173, as amended by the House, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryú, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

ENGROSSED SUBSTITUTE SENATE BILL NO. 5173, as amended by the House, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5185, by Senate Committee on State Government (originally sponsored by Senators Wilson, Mullet and Palumbo)

Providing immunity from liability for professional or trade associations providing emergency response volunteers.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Jinkins, Muri and Shea spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5185.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5185, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin,

McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5185, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5207, by Senate Committee on State Government (originally sponsored by Senators Kuderer, Miloscia, Frockt, Zeiger, Hobbs, Keiser, Chase and Hunt)

Concerning the public disclosure of global positioning system data corresponding to residential addresses of public employees and volunteers.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Koster and Hudgins spoke in favor of the passage of the bill.

Representative Taylor spoke against the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5207.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5207, and the bill passed the House by the following vote: Yeas, 83; Nays, 14; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Caldier, Chandler, Chapman, Clibborn, Cody, DeBolt, Doglio, Dolan, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, McBride, McCabe, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Tharinger, Van Werven, Wilcox, Wylie, Young and Mr. Speaker.

Voting nay: Representatives Buys, Condotta, Dent, Dye, Jenkin, Kretz, Maycumber, McCaslin, Pike, Shea, Taylor, Vick, Volz and J. Walsh.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5207, having received the necessary constitutional majority, was declared passed.

ENGROSSED SENATE BILL NO. 5234, by Senators Mullet, Palumbo, Rivers, Lias, Wilson and Kuderer

Requiring establishment of a systemwide credit policy regarding AP exams. (REVISED FOR PASSED LEGISLATURE: Requiring establishment of a coordinated, evidence-based credit policy regarding AP exams.)

The bill was read the second time.

There being no objection, the committee amendment by the Committee on Higher Education was adopted. (For Committee amendment, see Journal, Day 75, March 24, 2017).

There being no objection, the rules were suspended, the second reading considered the third and the bill, as amended by the House, was placed on final passage.

Representatives Pollet and Stambaugh spoke in favor of the passage of the bill.

Representative Manweller spoke against the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Engrossed Senate Bill No. 5234, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Engrossed Senate Bill No. 5234, as amended by the House, and the bill passed the House by the following vote: Yeas, 71; Nays, 26; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, DeBolt, Doglio, Dolan, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Harmsworth, Harris, Hayes, Holy, Hudgins, Jinkins, Kagi, Kilduff, Kirby, Kloba, Kretz, Kristiansen, Lovick, Lytton, Macri, Maycumber, McBride, McDonald, Morris, Ormsby, Ortiz-Self, Orwall, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Sells, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Wilcox, Wylie and Mr. Speaker.

Voting nay: Representatives Condotta, Dent, Dye, Hargrove, Irwin, Jenkin, Johnson, Klippert, Koster, Kraft, MacEwen, Manweller, McCabe, McCaslin, Muri, Nealey, Orcutt, Pellicciotti, Schmick, Senn, Steele, Stokesbary, Stonier, Volz, J. Walsh and Young.

Excused: Representative Rodne.

ENGROSSED SENATE BILL NO. 5234, as amended by the House, having received the necessary constitutional majority, was declared passed.

SENATE BILL NO. 5237, by Senators Bailey, Wilson, Chase, Rivers, Keiser, Rolfes, Zeiger and Kuderer

Updating workforce investment act references and making no substantive changes.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Pollet and Holy spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Senate Bill No. 5237.

ROLL CALL

The Clerk called the roll on the final passage of Senate Bill No. 5237, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SENATE BILL NO. 5237, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5241, by Senate Committee on Early Learning & K-12 Education (originally sponsored by Senators Carlyle, O'Ban, Darneille, Hasegawa and Wellman)

Concerning the educational success of youth in foster care. Revised for 1st Substitute: Concerning the educational success of youth who are homeless or in foster care.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representative Santos spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5241.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5241, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5241, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5262, by Senate Committee on Transportation (originally sponsored by Senators King and Hobbs)

Modifying the weight limitation for certain vessels exempt from the pilotage act. Revised for 1st Substitute: Modifying limitations for certain vessels exempt from the pilotage act.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Clibborn and Orcutt spoke in favor of the passage of the bill.

The Speaker (Representative Lovick presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5262.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5262, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5262, having received the necessary constitutional majority, was declared passed.

The Speaker (Representative Lovick presiding) called upon Representative Orwall to preside.

SUBSTITUTE SENATE BILL NO. 5018, by Senate Committee on Transportation (originally sponsored by Senators Hasegawa and Kuderer)

Authorizing wheelchair accessible taxicabs access to high occupancy vehicle lanes. Revised for 1st Substitute: Authorizing wheelchair accessible taxicabs access to high occupancy vehicle lanes. (REVISED FOR PASSED LEGISLATURE: Requiring the examination of rules to authorize wheelchair accessible taxicabs access to high occupancy vehicle lanes.)

The bill was read the second time.

There being no objection, the committee amendment by the Committee on Transportation was before the House for purpose of amendment. (For Committee amendment, see Journal, Day 78, March 27, 2017).

Representative Orcutt moved the adoption of amendment (430) to the committee amendment:

On page 1, after line 16 of the amendment, insert the following:

"**Sec. 2.** RCW 46.61.165 and 2013 c 26 s 2 are each amended to read as follows:

(1) The state department of transportation and the local authorities are authorized to reserve all or any

portion of any highway under their respective jurisdictions, including any designated lane or ramp, for the exclusive or preferential use of one or more of the following: (a) Public transportation vehicles; (b) motorcycles; (c) private motor vehicles carrying no fewer than a specified number of passengers; or (d) the following private transportation provider vehicles if the vehicle has the capacity to carry eight or more passengers, regardless of the number of passengers in the vehicle, and if such use does not interfere with the efficiency, reliability, and safety of public transportation operations: (i) Auto transportation company vehicles regulated under chapter 81.68 RCW; (ii) passenger charter carrier vehicles regulated under chapter 81.70 RCW, except marked or unmarked stretch limousines and stretch sport utility vehicles as defined under department of licensing rules; (iii) private nonprofit transportation provider vehicles regulated under chapter 81.66 RCW; and (iv) private employer transportation service vehicles, when such limitation will increase the efficient utilization of the highway or will aid in the conservation of energy resources.

(2) Any transit-only lanes that allow other vehicles to access abutting businesses that are authorized pursuant to subsection (1) of this section may not be authorized for the use of private transportation provider vehicles as described under subsection (1) of this section.

(3) The state department of transportation and the local authorities authorized to reserve all or any portion of any highway under their respective jurisdictions, for exclusive or preferential use, may prohibit the use of a high occupancy vehicle lane by the following private transportation provider vehicles: (a) Auto transportation company vehicles regulated under chapter 81.68 RCW; (b) passenger charter carrier vehicles regulated under chapter 81.70 RCW, and marked or unmarked limousines and stretch sport utility vehicles as defined under department of licensing rules; (c) private nonprofit transportation provider vehicles regulated under chapter 81.66 RCW; and (d) private employer transportation service vehicles, when the average transit speed in the high occupancy vehicle lane fails to meet department of transportation

standards and falls below forty-five miles per hour at least ninety percent of the time during the peak hours, as determined by the department of transportation or the local authority, whichever operates the facility.

(4) Regulations authorizing such exclusive or preferential use of a highway facility may be declared to be effective at all times or at specified times of day or on specified days. Violation of a restriction of highway usage prescribed by the appropriate authority under this section is a traffic infraction.

(5) Local authorities are encouraged to establish a process for private transportation providers, as described under subsections (1) and (3) of this section, to apply for the use of public transportation facilities reserved for the exclusive or preferential use of public transportation vehicles. The application and review processes should be uniform and should provide for an expeditious response by the local authority. Whenever practicable, local authorities should enter into agreements with such private transportation providers to allow for the reasonable use of these facilities.

(6) When the department of transportation reserves a portion of a highway based on the number of passengers in a vehicle, private, for hire vehicles regulated under chapter 81.72 RCW that have been specially manufactured, designed, or modified for the transportation of a person who has a mobility disability and uses a wheelchair or other assistive device must be authorized to use the reserved portion of the highway regardless of the number of passengers in the vehicle or the passenger-carrying capacity of the vehicle.

(7) For the purposes of this section, "private employer transportation service" means regularly scheduled, fixed-route transportation service that is similarly marked or identified to display the business name or logo on the driver and passenger sides of the vehicle, meets the annual certification requirements of the department of transportation, and is offered by an employer for the benefit of its employees.

Sec. 3. RCW 47.52.025 and 2013 c 26 s 3 are each amended to read as follows:

(1) Highway authorities of the state, counties, and incorporated cities and towns, in addition to the specific powers granted in this chapter, shall also have, and may exercise, relative to limited access facilities, any and all additional authority, now or hereafter vested in them relative to highways or streets within their respective jurisdictions, and may regulate, restrict, or prohibit the use of such limited access facilities by various classes of vehicles or traffic. Such highway authorities may reserve any limited access facility or portions thereof, including designated lanes or ramps for the exclusive or preferential use of (a) public transportation vehicles, (b) privately owned buses, (c) motorcycles, (d) private motor vehicles carrying not less than a specified number of passengers, or (e) the following private transportation provider vehicles if the vehicle has the capacity to carry eight or more passengers, regardless of the number of passengers in the vehicle, and if such use does not interfere with the efficiency, reliability, and safety of public transportation operations: (i) Auto transportation company vehicles regulated under chapter 81.68 RCW; (ii) passenger charter carrier vehicles regulated under chapter 81.70 RCW, except marked or unmarked stretch limousines and stretch sport utility vehicles as defined under department of licensing rules; (iii) private nonprofit transportation provider vehicles regulated under chapter 81.66 RCW; and (iv) private employer transportation service vehicles, when such limitation will increase the efficient utilization of the highway facility or will aid in the conservation of energy resources. Regulations authorizing such exclusive or preferential use of a highway facility may be declared to be effective at all time or at specified times of day or on specified days.

(2) Any transit-only lanes that allow other vehicles to access abutting businesses that are reserved pursuant to subsection (1) of this section may not be authorized for the use of private transportation provider vehicles as described under subsection (1) of this section.

(3) Highway authorities of the state, counties, or incorporated cities and towns may prohibit the use of limited access facilities by the following private transportation provider

vehicles: (a) Auto transportation company vehicles regulated under chapter 81.68 RCW; (b) passenger charter carrier vehicles regulated under chapter 81.70 RCW, and marked or unmarked limousines and stretch sport utility vehicles as defined under department of licensing rules; (c) private nonprofit transportation provider vehicles regulated under chapter 81.66 RCW; and (d) private employer transportation service vehicles, when the average transit speed in the high occupancy vehicle travel lane fails to meet department standards and falls below forty-five miles per hour at least ninety percent of the time during the peak hours for two consecutive months.

(4) (a) Local authorities are encouraged to establish a process for private transportation providers, described under subsections (1) and (3) of this section, to apply for the use of limited access facilities that are reserved for the exclusive or preferential use of public transportation vehicles.

(b) The process must provide a list of facilities that the local authority determines to be unavailable for use by the private transportation provider and must provide the criteria used to reach that determination.

(c) The application and review processes must be uniform and should provide for an expeditious response by the authority.

(5) When the department reserves a portion of a limited access facility based on the number of passengers in a vehicle, private, for hire vehicles regulated under chapter 81.72 RCW that have been specially manufactured, designed, or modified for the transportation of a person who has a mobility disability and uses a wheelchair or other assistive device must be authorized to use the reserved portion of the limited access facility regardless of the number of passengers in the vehicle or the passenger-carrying capacity of the vehicle.

(6) For the purposes of this section, "private employer transportation service" means regularly scheduled, fixed-route transportation service that is similarly marked or identified to display the business name or logo on the driver and passenger sides of the vehicle, meets the annual certification

requirements of the department, and is offered by an employer for the benefit of its employees.

NEW SECTION. Sec. 4. If any part of this act is found by the federal government to be in conflict with federal requirements that are a prescribed condition to the allocation of federal funds to the state, the conflicting part of this act is inoperative solely to the extent of the conflict and with respect to the agencies directly affected, and this finding does not affect the operation of the remainder of this act in its application to the agencies concerned."

On page 1, line 17 of the amendment, after "**Sec. 2.**" strike "This" and insert "Section 1 of this"

Correct the title.

Representative Orcutt spoke in favor of the adoption of the striking amendment.

Representative Clibborn spoke against the adoption of the striking amendment.

Amendment (430) was not adopted.

The committee amendment was adopted as amended.

There being no objection, the rules were suspended, the second reading considered the third and the bill as amended by the House, was placed on final passage.

Representatives Clibborn and Orcutt spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5018, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5018, as amended by the House, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet,

Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker. \par Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5018, as amended by the House, having received the necessary constitutional majority, was declared passed.

SENATE BILL NO. 5187, by Senators Angel, Takko and Warnick

Concerning county auditors.

The bill was read the second time.

Representative Griffey moved the adoption of amendment (436).

On page 1, at the beginning of line 7, strike "~~((1-))~~" and insert "(1)"

On page 2, beginning on line 13, after "~~public.~~" strike all material through "~~misdemeanor.~~" on line 17 and insert ") This inventory must be verified by oath."

~~((3-))~~ (2) Any county commissioner failing to file such statement or willfully making any false or incorrect statement therein or aiding or abetting in the making of any false or incorrect statement is guilty of a gross misdemeanor.

((

On page 2, beginning on line 22, after "~~office.~~" strike all material through "~~attorney.)~~" on line 25 and insert ")")

~~((5-))~~ (3) Any taxpayer of such county is hereby authorized, pursuant to current law, to institute ~~((the))~~ an action to remove such commissioner from office in conjunction with or independent of ~~((the))~~ any action ~~((of))~~ by the prosecuting attorney."

Representatives Griffey and Taylor spoke in favor of the adoption of the amendment.

Representative Appleton spoke against the adoption of the amendment.

Amendment (436) was not adopted.

There being no objection, the rules were suspended, the second reading considered the third and the bill, as amended by the House, was placed on final passage.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Senate Bill No. 5187, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Senate Bill No. 5187, as amended by the House, and the bill passed the House by the following vote: Yeas, 91; Nays, 6; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Caldier, Chandler, Chapman, Clibborn, Cody, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jenkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Tharinger, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Voting nay: Representatives Buys, Condotta, McCaslin, Shea, Taylor and Van Werven.

Excused: Representative Rodne.

SENATE BILL NO. 5187, as amended by the House, having received the necessary constitutional majority, was declared passed.

SENATE BILL NO. 5244, by Senators O'Ban, Hobbs, Takko and Wilson

Concerning the means of communication between a buyer or lessee and an auto dealer during the "bushing" period.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Kirby and Vick spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Senate Bill No. 5244.

ROLL CALL

The Clerk called the roll on the final passage of Senate Bill No. 5244, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves,

Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SENATE BILL NO. 5244, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5272, by Senate Committee on Law & Justice (originally sponsored by Senators Saldaña, Hasegawa, Ranker, Chase, Hunt, Darneille, Wellman, Keiser, Cleveland, Takko and Kuderer)

Vacating convictions arising from offenses committed as a result of being a victim of trafficking, promoting prostitution, or promoting commercial sexual abuse of a minor.

The bill was read the second time.

Representative Holy moved the adoption of amendment (437).

On page 3, beginning on line 30, after "(a)" strike all material through "(b)" on line 33, and insert "Less than four years have passed since the offender was convicted of a prostitution offense;

(b) There are any criminal charges against the applicant pending in any court of this state or another state, or in any federal court (~~for any crime other than prostitution~~); or

~~((b))~~ (c)"

On page 3, line 35, after "subsection" strike "(3)(b)" and insert "(3)(c)"

Representative Holy spoke in favor of the adoption of the amendment.

Representative Goodman spoke against the adoption of the amendment.

Amendment (437) was not adopted.

There being no objection, the rules were suspended, the second reading considered the third and the bill, as amended by the House, was placed on final passage.

Representatives Goodman and Irwin spoke in favor of the passage of the bill.

Representatives Klippert and Holy spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5272, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5272, as amended by the House, and the bill passed the House by the following vote: Yeas, 92; Nays, 5; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Doglio, Dolan, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Voting nay: Representatives Dent, Dye, Holy, Klippert and Taylor.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5272, as amended by the House, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5343, by Senate Committee on Transportation (originally sponsored by Senators Warnick and Takko)

Concerning notice sent by and certain release of information affecting registered tow truck operators.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Fey and Stambaugh spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5343.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5343, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5343, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5346, by Senate Committee on Ways & Means (originally sponsored by Senators Walsh, Rolfes, Zeiger, Hobbs, Warnick, Pedersen, Nelson, Darneille, Kuderer, Hunt, Keiser, McCoy, Honeyford, Fain, Lias, Cleveland, Sheldon, Conway, Pearson, Frockt, Wilson, Bailey and Hasegawa)

Creating a legislative page scholarship program.

The bill was read the second time.

There being no objection, the committee amendment by the Committee on State Government, Elections & Information Technology was adopted. (For Committee amendment, see Journal, Day 75, March 24, 2017).

There being no objection, the rules were suspended, the second reading considered the third and the bill, as amended by the House, was placed on final passage.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5346, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5346, as amended by the House, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Buys, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins,

Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McCaslin, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Taylor, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5346, as amended by the House, having received the necessary constitutional majority, was declared passed.

SENATE BILL NO. 5413, by Senators Cleveland, Bailey and Kuderer

Concerning physician limited licenses.

The bill was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the bill was placed on final passage.

Representatives Macri and Riccelli spoke in favor of the passage of the bill.

Representative Schmick spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Senate Bill No. 5413.

ROLL CALL

The Clerk called the roll on the final passage of Senate Bill No. 5413, and the bill passed the House by the following vote: Yeas, 91; Nays, 6; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Caldier, Chandler, Chapman, Clibborn, Cody, Condotta, DeBolt, Dent, Doglio, Dolan, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Holy, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Kloba, Koster, Kraft, Kretz, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Sells, Senn, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Tharinger, Van Werven, Vick, Volz, J. Walsh, Wilcox, Wylie, Young and Mr. Speaker.

Voting nay: Representatives Buys, Klippert, McCaslin, Schmick, Shea and Taylor.

Excused: Representative Rodne.

SENATE BILL NO. 5413, having received the necessary constitutional majority, was declared passed.

SENATE BILL NO. 5454, by Senator Frockt

Allowing fire protection district annexations and mergers within a reasonable geographic proximity and eliminating cross-county restrictions for annexations to a fire protection district.

The bill was read the second time.

There being no objection, the committee amendment by the Committee on Local Government was adopted. (For Committee amendment, see Journal, Day 78, March 27, 2017).

There being no objection, the rules were suspended, the second reading considered the third and the bill, as amended by the House, was placed on final passage.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Senate Bill No. 5454, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Senate Bill No. 5454, as amended by the House, and the bill passed the House by the following vote: Yeas, 83; Nays, 14; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Barkis, Bergquist, Blake, Caldier, Chandler, Chapman, Clibborn, Cody, DeBolt, Dent, Doglio, Dolan, Farrell, Fey, Fitzgibbon, Frame, Goodman, Graves, Gregerson, Griffey, Haler, Hansen, Harmsworth, Harris, Hayes, Hudgins, Irwin, Jenkin, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kloba, Koster, Kraft, Kristiansen, Lovick, Lytton, MacEwen, Macri, Manweller, Maycumber, McBride, McCabe, McDonald, Morris, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pike, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Sells, Senn, Slatter, Smith, Springer, Stambaugh, Stanford, Steele, Stokesbary, Stonier, Sullivan, Tarleton, Tharinger, Wilcox, Wylie, Young and Mr. Speaker.

Voting nay: Representatives Buys, Condotta, Dye, Hargrove, Holy, Kretz, McCaslin, Schmick, Shea, Taylor, Van Werven, Vick, Volz and J. Walsh.

Excused: Representative Rodne.

SENATE BILL NO. 5454, as amended by the House, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE SENATE BILL NO. 5472, by Senate Committee on State Government (originally sponsored by Senator Pearson)

Requiring ballot drop boxes in all communities.

The bill was read the second time.

Representative Koster moved the adoption of amendment (442).

Strike everything after the enacting clause and insert the following:

"**Sec. 1.** RCW 29A.40.160 and 2011 c 10 s 43 are each amended to read as follows:

(1) Each county auditor shall open a voting center each primary, special election, and general election. The voting center shall be open during business hours during the voting period, which begins eighteen days before, and ends at 8:00 p.m. on the day of, the primary, special election, or general election.

(2) The voting center must provide voter registration materials, ballots, provisional ballots, disability access voting units, sample ballots, instructions on how to properly vote the ballot, a ballot drop box, and voters' pamphlets, if a voters' pamphlet has been published.

(3) The voting center must be accessible to persons with disabilities. Each state agency and entity of local government shall permit the use of any of its accessible facilities as voting centers when requested by a county auditor.

(4) The voting center must provide at least one voting unit certified by the secretary of state that provides access to individuals who are blind or visually impaired, enabling them to vote with privacy and independence.

(5) No person may interfere with a voter attempting to vote in a voting center. Interfering with a voter attempting to vote is a violation of RCW 29A.84.510.

(6) Before opening the voting center, the voting equipment shall be inspected to determine if it has been properly prepared for voting. If the voting equipment is capable of direct tabulation of each voter's choices, the county auditor shall verify that no votes have been registered for any issue or office, and that the device has been sealed with a unique numbered seal at the time of final preparation and logic and accuracy testing. A log must be made of all device numbers and seal numbers.

(7) The county auditor shall require any person desiring to vote at a voting center to either sign a ballot declaration or provide identification.

(a) The signature on the declaration must be compared to the signature on the voter registration record before the ballot may be counted. If the voter registered using a mark, or can no longer sign his or her name, the election officers shall require the voter to be identified by another registered voter.

(b) The identification must be valid photo identification, such as a driver's license, state identification card, student identification card, tribal identification card, or employer identification card. Any individual who desires to vote in person but cannot provide identification shall be issued a provisional ballot, which shall be accepted if the signature on the declaration matches the signature on the voter's registration record.

(8) Provisional ballots must be accompanied by a declaration and security envelope, as required by RCW 29A.40.091, and space for the voter's name, date of birth, current and former registered address, reason for the provisional ballot, and disposition of the provisional ballot. The voter shall vote and return the provisional ballot at the voting center. The voter must be provided information on how to ascertain whether the provisional ballot was counted and, if applicable, the reason why the vote was not counted.

(9) Any voter may take printed or written material into the voting device to assist in casting his or her vote. The voter shall not use this material to electioneer and shall remove it when he or she leaves the voting center.

(10) If any voter states that he or she is unable to cast his or her votes due to a disability, the voter may designate a person of his or her choice, or two election officers, to enter the voting booth and record the votes as he or she directs.

(11) No voter is entitled to vote more than once at a primary, special election, or general election. If a voter incorrectly marks a ballot, he or she may be issued a replacement ballot.

(12) A voter who has already returned a ballot but requests to vote at a voting center shall be issued a provisional

ballot. The canvassing board shall not count the provisional ballot if it finds that the voter has also voted a regular ballot in that primary, special election, or general election.

(13) The county auditor must prevent overflow of each ballot drop box to allow a voter to deposit his or her ballot securely. Ballots must be removed from a ballot drop box by at least two people, with a record kept of the date and time ballots were removed, and the names of people removing them. Ballots from drop boxes must be returned to the counting center in secured transport containers. A copy of the record must be placed in the container, and one copy must be transported with the ballots to the counting center, where the seal number must be verified by the county auditor or a designated representative. All ballot drop boxes must be secured at 8:00 p.m. on the day of the primary, special election, or general election.

(14) Any voter who is inside or in line at the voting center at 8:00 p.m. on the day of the primary, special election, or general election must be allowed to vote.

(15) For each primary, special election, and general election, the county auditor may provide election services at locations in addition to the voting center. The county auditor has discretion to establish which services will be provided at the additional locations, and which days and hours the locations will be open. The county auditor must establish a minimum of one ballot drop box per fifteen thousand registered voters in the county with preference given to establishing a minimum of one ballot drop box in each city, town, and census-designated place with a post office in the county. The county auditor is authorized to place a ballot drop box at any public school, public library, or fire station.

NEW SECTION. Sec. 2. A new section is added to chapter 29A.40 RCW to read as follows:

(1) The state is responsible for the cost of obtaining, siting, maintaining, and operating ballot drop boxes for all elections. The county auditor must certify the cost and file expense claims to the office of the secretary of state.

(2) Each county auditor must submit a request with the office of the secretary of state by December 1st for any new ballot drop boxes the county is

requesting for the following year. The secretary of state may agree to reimburse the county for the costs of providing any new ballot drop boxes or contract with a third party to fulfill all or some of the counties' requests.

(3) The secretary of state must include in his or her budget requests sufficient funds to carry out this section. Payments for ballot drop box costs must be from appropriations specifically provided by law for that purpose.

NEW SECTION. **Sec. 3.** This act takes effect July 1, 2018."

Correct the title.

Representatives Koster, Orcutt, McCaslin and Condotta spoke in favor of the adoption of the amendment.

Representative Hudgins spoke against the adoption of the amendment.

Division was demanded and the demand was sustained. The Speaker (Representative Orwall presiding) divided the House. The result was 47 - YEAS; 50 - NAYS.

Amendment (442) was not adopted.

There being no objection, the rules were suspended, the second reading considered the third and the bill, as amended by the House, was placed on final passage.

Representatives Hudgins and Dolan spoke in favor of the passage of the bill.

Representatives Orcutt, MacEwen, Irwin, Koster, Johnson, Dent and Dye spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute Senate Bill No. 5472, as amended by the House.

ROLL CALL

The Clerk called the roll on the final passage of Substitute Senate Bill No. 5472, as amended by the House, and the bill passed the House by the following vote: Yeas, 52; Nays, 45; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Chapman, Clibborn, Cody, Doglio, Dolan, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Hansen, Hudgins, Irwin, Jinkins, Kagi, Kilduff, Kirby, Kloba, Kristiansen, Lovick, Lytton, Macri, McBride, Morris, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Sells, Senn, Slatter, Springer, Stanford, Stonier, Sullivan, Tarleton, Tharinger, Wylie and Mr. Speaker.

Voting nay: Representatives Barkis, Buys, Caldier, Chandler, Condotta, DeBolt, Dent, Dye, Graves, Griffey, Haler, Hargrove, Harmsworth, Harris, Hayes, Holy, Jenkin, Johnson, Klippert, Koster, Kraft, Kretz, MacEwen, Manweller, Maycumber, McCabe, McCaslin, McDonald, Muri, Nealey, Orcutt, Pike, Schmick, Shea, Smith, Stambaugh, Steele, Stokesbary, Taylor, Van Werven, Vick, Volz, J. Walsh, Wilcox and Young.

Excused: Representative Rodne.

SUBSTITUTE SENATE BILL NO. 5472, as amended by the House, having received the necessary constitutional majority, was declared passed.

STATEMENT FOR THE JOURNAL

I intended to vote NAY on Substitute Senate Bill No. 5472.

Representative Irwin, 31 District

SECOND READING

Representative Manweller moved that the House advance to the eighth order of business.

An electronic roll call was requested.

The Speaker (Representative Orwall presiding) stated the question before the House to be the motion to advance to the eighth order of business.

ROLL CALL

The Clerk called the roll on the motion to advance to the eighth order of business, and the motion failed the House by the following vote: Yeas, 47; Nays, 50; Absent, 0; Excused, 1.

Voting yea: Representatives Barkis, Buys, Caldier, Chandler, Condotta, DeBolt, Dent, Dye, Graves, Griffey, Haler, Hargrove, Harmsworth, Harris, Hayes, Holy, Irwin, Jenkin, Johnson, Klippert, Koster, Kraft, Kretz, Kristiansen, MacEwen, Manweller, Maycumber, McCabe, McCaslin, McDonald, Muri, Nealey, Orcutt, Pike, Schmick, Shea, Smith, Stambaugh, Steele, Stokesbary, Taylor, Van Werven, Vick, Volz, Walsh, Wilcox and Young.

Voting nay: Appleton, Bergquist, Blake, Chapman, Clibborn, Cody, Doglio, Dolan, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Hansen, Hudgins, Jinkins, Kagi, Kilduff, Kirby, Kloba, Lovick, Lytton, Macri, McBride, Morris, Ormsby, Ortiz-Self, Orwall, Pellicciotti, Peterson, Pettigrew, Pollet, Reeves, Riccelli, Robinson, Ryu, Santos, Sawyer, Sells, Senn, Slatter, Springer, Stanford, Stonier, Sullivan, Tarleton, Tharinger, Wylie and Mr. Speaker

Excused: Representative Rodne.

The motion to advance to the eighth order was not adopted.

There being no objection, the House adjourned until 10:00 a.m., April 6, 2017, the 88th Day of the Regular Session.

FRANK CHOPP, Speaker

BERNARD DEAN, Chief Clerk

Draft

1010-S		5097	
Messages.....	1	Second Reading.....	5
1036-S		Third Reading Final Passage.....	5
Messages.....	1	5118	
1248		Second Reading.....	5
Messages.....	1	Third Reading Final Passage.....	5
1283		5138-S	
Messages.....	1	Second Reading.....	5
1320-S		Amendment Offered.....	5
Messages.....	1	Third Reading Final Passage.....	6
1369-S		5142-S	
Messages.....	1	Second Reading.....	6
1401		Third Reading Final Passage.....	6
Messages.....	1	5152-S	
1411-S		Second Reading.....	6
Messages.....	1	Third Reading Final Passage.....	7
1593		5162	
Messages.....	1	Second Reading.....	7
1654		Amendment Offered.....	7
Messages.....	1	Third Reading Final Passage.....	8
1732		5173-S	
Messages.....	1	Second Reading.....	8
1755-S		Amendment Offered.....	8
Messages.....	1	Third Reading Final Passage.....	8
1905-S		5185-S	
Messages.....	1	Second Reading.....	8
2196		Third Reading Final Passage.....	9
Introduction & 1st Reading.....	1	5187	
2197		Second Reading.....	14
Introduction & 1st Reading.....	1	Amendment Offered.....	14
2198		Third Reading Final Passage.....	15
Introduction & 1st Reading.....	1	5207-S	
2199		Second Reading.....	9
Introduction & 1st Reading.....	1	Third Reading Final Passage.....	9
2200		5234	
Introduction & 1st Reading.....	2	Second Reading.....	9
5011		Third Reading Final Passage.....	10
Second Reading.....	2	5237	
Third Reading Final Passage.....	2	Second Reading.....	10
5012-S		Third Reading Final Passage.....	10
Second Reading.....	2	5241-S	
Third Reading Final Passage.....	3	Second Reading.....	10
5018-S		Third Reading Final Passage.....	11
Second Reading.....	11	5244	
Amendment Offered.....	11	Second Reading.....	15
Third Reading Final Passage.....	14	Third Reading Final Passage.....	15
5040		5262-S	
Second Reading.....	3	Second Reading.....	11
Third Reading Final Passage.....	3	Third Reading Final Passage.....	11
5042		5272-S	
Second Reading.....	3	Second Reading.....	15
Third Reading Final Passage.....	3	Amendment Offered.....	15
5049		Third Reading Final Passage.....	16
Second Reading.....	3	5303-S	
Third Reading Final Passage.....	4	Messages.....	1
5075		5343-S	
Second Reading.....	4	Second Reading.....	16
Third Reading Final Passage.....	4	Third Reading Final Passage.....	16
5083-S		5346-S	
Second Reading.....	4	Second Reading.....	16
Third Reading Final Passage.....	5	Third Reading Final Passage.....	16

5347-S2
Messages.....1
5413
Second Reading16
Third Reading Final Passage17
5454
Second Reading17
Third Reading Final Passage17

5472-S
Second Reading..... 17
Amendment Offered..... 17
Third Reading Final Passage 19
HOUSE OF REPRESENTATIVES (Representative Orwall
presiding)
Statement for the Journal Representative Irwin..... 19

Draft