

Title 14

AERONAUTICS

Chapters

- 14.07 **Municipal airports—1941 act.**
- 14.08 **Municipal airports—1945 act.**
- 14.12 **Airport zoning.**
- 14.16 **Aircraft and airman regulations.**
- 14.20 **Aircraft dealers.**
- 14.30 **Western regional short-haul air transportation compact.**

Aeronautics, department of transportation, division of: Chapter 47.68 RCW.

Aircraft excise tax: Chapter 82.48 RCW.

Assessment of air transportation companies for property tax purposes: Chapter 84.12 RCW.

Lease of county property for airport purposes: RCW 36.34.180.

Operating aircraft recklessly or under influence of intoxicants or drugs: RCW 47.68.220.

Public bodies may retain collection agencies to collect public debts—Fees: RCW 19.16.500.

Recycling: RCW 70A.200.110.

Chapter 14.07 RCW

MUNICIPAL AIRPORTS—1941 ACT

Sections

- 14.07.010 General powers—Municipal purpose and public use.
- 14.07.020 Acquisition of property—Eminent domain—Exemption.
- 14.07.030 Appropriation of money or conveyance of property to other municipalities.
- 14.07.040 Acts ratified and confirmed—Chapter cumulative.

Lease of property for airport purposes

county property: RCW 36.34.180.

port district property: RCW 53.08.080.

Municipal airports—1945 act: Chapter 14.08 RCW.

14.07.010 General powers—Municipal purpose and public use. Any city, town, port district or county is hereby authorized and empowered by and through their appropriate corporate authorities to acquire, maintain and operate, within or without the boundaries of the counties in which such city, town or port district is situated, sites and other facilities for landings, terminals, housing, repair and care of dirigibles, airplanes, and seaplanes, and seaplanes for the aerial transportation of persons, property and mail or for use of military and naval aircraft, either jointly with another city, town, port district, county, the state of Washington, or the United States of America or severally, and the same is hereby declared to be a municipal purpose and a public use. [1941 c 21 § 1; Rem. Supp. 1941 § 2722-8. Prior: 1933 ex.s. c 3 § 1; 1929 c 93 § 1; 1919 c 48 § 1.]

14.07.020 Acquisition of property—Eminent domain—Exemption. Such municipalities may also acquire by purchase, condemnation or lease, lands and other property for said purpose and dispose of such lands and other property, including property acquired by tax foreclosure proceedings, by sale or gift for public use to any city, town, port district,

(2022 Ed.)

county, the state of Washington or the United States of America. Any city, town, port district and county is hereby empowered to acquire lands and other property for said purpose by the exercise of the power of eminent domain under the procedure that is or shall be provided by law for the condemnation and appropriation of private property for any of their respective corporate uses, and no property shall be exempt from such condemnation, appropriation or disposition by reason of the same having been or being dedicated, appropriated, or otherwise held to public use: PROVIDED, HOWEVER, That nothing in this chapter shall authorize or entitle any city, town, port district or county to acquire by eminent domain any site or other facilities for landings, terminals, housing, repair and care of dirigibles, airplanes, and seaplanes for aerial transportation of persons, property, mail or military or naval aircraft, now or hereafter owned by any other city, town, port district or county. [1941 c 21 § 2; Rem. Supp. 1941 § 2722-9. Prior: 1933 ex.s. c 3 § 1; 1929 c 93 § 1; 1919 c 48 § 1.]

14.07.030 Appropriation of money or conveyance of property to other municipalities. Any city, town, port district or county is authorized and empowered by and through their corporate authorities to appropriate sums of money and pay the same to any other city, town, port district or county, or deed and convey property already owned to such city, town, port district or county, for use in acquiring and maintaining sites and other facilities for landings, terminals, housing, repair and care of dirigibles, airplanes and seaplanes for the aerial transportation of persons, property, mail or military and naval aircraft and need not require consideration other than the benefit which may be derived by the city, town, port district or county on account of the use therefor and development of such property for said purposes. [1941 c 21 § 3; Rem. Supp. 1941 § 2722-10.]

14.07.040 Acts ratified and confirmed—Chapter cumulative. All acts of any such municipality in the exercise or attempted exercise of any powers herein conferred are hereby ratified and confirmed. The provisions of this chapter shall be cumulative and nothing herein contained shall abridge or limit the powers of the city, town, port district or county under existing law. [1941 c 21 § 4; Rem. Supp. 1941 § 2722-11. Prior: 1933 ex.s. c 3 § 1; 1929 c 93 § 1; 1919 c 48 § 1.]

Chapter 14.08 RCW

MUNICIPAL AIRPORTS—1945 ACT

Sections

- 14.08.010 Definition—"Municipality."
- 14.08.015 Definitions.
- 14.08.020 Airports a public purpose.

[Title 14 RCW—page 1]

14.08.030	Acquisition of property and easements—Eminent domain—Encroachments prohibited.
14.08.070	Prior acquisition of airport property validated.
14.08.080	Method of defraying cost.
14.08.090	Issuance of bonds—Security.
14.08.100	Raising of funds and disposition of revenue.
14.08.112	Revenue bonds authorized—Purpose—Special fund—Redemption.
14.08.114	Issuance of funding or refunding bonds authorized.
14.08.116	Port district revenue bond financing powers not repealed or superseded.
14.08.118	Revenue warrants authorized.
14.08.120	Specific powers of municipalities operating airports.
14.08.122	Adoption of regulations by airport operator for airport rental and use and collection of charges.
14.08.160	Federal aid.
14.08.190	Establishment of airports on waters and reclaimed land.
14.08.200	Joint operations.
14.08.290	County airport districts authorized.
14.08.300	Governing body of district.
14.08.302	Board of airport district commissioners—Petition—Order establishing.
14.08.304	Board of airport district commissioners—Members—Election—Terms—Expenses.
14.08.310	Assistance to other municipalities.
14.08.330	Jurisdiction of municipality over airport and facilities exclusive—Concurrent jurisdiction over adjacent territory—Fire code enforcement by agreement.
14.08.340	Interpretation and construction.
14.08.360	Short title.
14.08.370	Repeal.

Lease of property for airport purposes
county property: RCW 36.34.180.
port district property: RCW 53.08.080.

Municipal airports—1941 act: Chapter 14.07 RCW.

14.08.010 Definition—"Municipality." (1) For the purpose of this chapter, unless herein specifically otherwise provided, the definitions of words, terms and phrases appearing in the state aeronautic department act of this state are hereby adopted.

(2) As used in this chapter, unless the context otherwise requires: "Municipality" means any county, city, town, airport district, or port district of this state; "airport purposes" means and includes airport, restricted landing area and other air navigation facility purposes. [1987 c 254 § 3; 1945 c 182 § 1; Rem. Supp. 1945 § 2722-30.]

Reviser's note: The state aeronautic department act (chapter 252, Laws of 1945) contained no definitions. It was repealed by chapter 165, Laws of 1947, codified herein as chapter 47.68 RCW.

14.08.015 Definitions. (1) "Airport charges" means charges of an airport operator for tie-downs, landing fees, the occupation of a hangar by an aircraft, and all other charges owing or to become owing under a contract between an aircraft owner and an airport operator or under an officially adopted regulation and/or tariff including, but not limited to, the cost of sale and related expenses.

(2) "Aircraft" means every species of aircraft or other mechanical device capable of being used for the purpose of aerial flight.

(3) "Airport operator" means any municipality as defined in RCW 14.08.010(2) or state agency which owns and/or operates an airport.

(4) "Owner" means (a) every natural person, firm, partnership, corporation, association, trust, estate, or organization, or agent thereof with actual or apparent authority, who expressly or impliedly contracts for use of airport property for landing, parking, or hangaring aircraft, and (b) includes

the registered owner or owners and lienholders of record with the federal aviation administration. [1987 c 254 § 1.]

14.08.020 Airports a public purpose. The acquisition of any lands for the purpose of establishing airports or other air navigation facilities; the acquisition of airport protection privileges; the acquisition, establishment, construction, enlargement, improvement, maintenance, equipment and operation of airports and other air navigation facilities, and the exercise of any other powers herein granted to municipalities, are hereby declared to be public, governmental, county and municipal functions, exercised for a public purpose, and matters of public necessity, and such lands and other property, easements and privileges acquired and used by such municipalities in the manner and for the purposes enumerated in this chapter shall and are hereby declared to be acquired and used for public, governmental, county and municipal purposes and as a matter of public necessity. [1961 c 74 § 1; 1945 c 182 § 3; Rem. Supp. 1945 § 2722-32.]

14.08.030 Acquisition of property and easements—Eminent domain—Encroachments prohibited. (1) Every municipality is hereby authorized, through its governing body, to acquire property, real or personal, for the purpose of establishing, constructing, and enlarging airports and other air navigation facilities and to acquire, establish, construct, enlarge, improve, maintain, equip, operate, and regulate such airports and other air navigation facilities and structures and other property incidental to their operation, either within or without the territorial limits of such municipality and within or without this state; to make, prior to any such acquisition, investigations, surveys, and plans; to construct, install and maintain airport facilities for the servicing of aircraft and for the comfort and accommodation of air travelers; and to purchase and sell equipment and supplies as an incident to the operation of its airport properties. It may not, however, acquire or take over any airport or other air navigation facility owned or controlled by any other municipality of the state without the consent of such municipality. It may use for airport purposes any available property that is now or may at any time hereafter be owned or controlled by it. Such air navigation facilities as are established on airports shall be supplementary to and coordinated in design and operation with those established and operated by the federal and state governments.

(2) Property needed by a municipality for an airport or restricted landing area, or for the enlargement of either, or for other airport purposes, may be acquired by purchase, gift, devise, lease or other means if such municipality is able to agree with the owners of said property on the terms of such acquisition, and otherwise by condemnation in the manner provided by the law under which such municipality is authorized to acquire like property for public purposes, full power to exercise the right of eminent domain for such purposes being hereby granted every municipality both within and without its territorial limits. If but one municipality is involved and the charter of such municipality prescribes a method of acquiring property by condemnation, proceedings shall be had pursuant to the provisions of such charter and may be followed as to property within or without its territorial limits. Any title to real property so acquired shall be in

fee simple, absolute and unqualified in any way. The fact that the property needed has been acquired by the owner under power of eminent domain, shall not prevent its acquisition by the municipality by the exercise of the right of eminent domain herein conferred.

(3) Where necessary, in order to provide unobstructed air space for the landing and taking off of aircraft utilizing airports or restricted landing areas acquired or operated under the provisions of this chapter, every municipality is authorized to acquire, in the same manner as is provided for the acquisition of property for airport purposes, easements through or other interests in air spaces over land or water, interests in airport hazards outside the boundaries of the airports or restricted landing areas and such other airport protection privileges as are necessary to insure safe approaches to the landing areas of said airports or restricted landing areas and the safe and efficient operation thereof. It is also hereby authorized to acquire, in the same manner, the right or easement, for a term of years or perpetually, to place or maintain suitable marks for the daytime marking and suitable lights for the nighttime marking of airport hazards, including the right of ingress and egress to or from such airport hazards, for the purpose of maintaining and repairing such lights and marks. This authority shall not be so construed as to limit any right, power or authority to zone property adjacent to airports and restricted landing areas under the provisions of any law of this state.

(4) It shall be unlawful for anyone to build, rebuild, create, or cause to be built, rebuilt, or created any object, or plant, cause to be planted or permit to grow higher any tree or trees or other vegetation, which shall encroach upon any airport protection privileges acquired pursuant to the provisions of this section. Any such encroachment is declared to be a public nuisance and may be abated in the manner prescribed by law for the abatement of public nuisances, or the municipality in charge of the airport or restricted landing area for which airport protection privileges have been acquired as in this section provided may go upon the land of others and remove any such encroachment without being liable for damages in so doing. [1945 c 182 § 2; Rem. Supp. 1945 § 2722-31. Formerly RCW 14.08.030, 14.08.040, 14.08.050, and 14.08.060.]

Reviser's note: Caption for 1945 c 182 § 2, reads as follows: "Municipalities may acquire airports."

14.08.070 Prior acquisition of airport property validated. Any acquisition of property within or without the limits of any municipality for airports and other air navigation facilities, or of airport protection privileges, heretofore made by any such municipality in any manner, together with the conveyance and acceptance thereof, is hereby legalized and made valid and effective. [1945 c 182 § 4; Rem. Supp. 1945 § 2722-33.]

14.08.080 Method of defraying cost. The cost of investigating, surveying, planning, acquiring, establishing, constructing, enlarging or improving or equipping airports and other air navigation facilities, and the sites therefor, including structures and other property incidental to their operation, in accordance with the provisions of this chapter may be paid for by appropriation of moneys available there-

for, or wholly or partly from the proceeds of bonds of the municipality, as the governing body of the municipality shall determine. The word "cost" includes awards in condemnation proceedings and rentals where an acquisition is by lease. [1945 c 182 § 5; Rem. Supp. 1945 § 2722-34.]

Reviser's note: Caption for 1945 c 182 § 5 reads as follows: "Purchase price and costs of improvement may be paid from appropriations or bond issues."

14.08.090 Issuance of bonds—Security. Any bonds to be issued by any municipality pursuant to the provisions of this chapter shall be authorized and issued in the manner and within the limitation prescribed by the Constitution and laws of this state or the charter of the municipality for the issuance and authorization of bonds thereof for public purposes generally, secured by the revenues of the airport, a mortgage on facilities, or a general tax levy as allowed by law, if the plan and system resolution are approved by the secretary of transportation or the state auditor. [1995 c 301 § 32; 1984 c 7 § 4; 1945 c 182 § 6; Rem. Supp. 1945 § 2722-35.]

Levy of taxes: Chapter 84.52 RCW.

Public contracts and indebtedness: Title 39 RCW.

14.08.100 Raising of funds and disposition of revenue. (1) The governing bodies having power to appropriate moneys within the municipalities in this state for the purpose of acquiring, establishing, constructing, enlarging, improving, maintaining, equipping or operating airports and other air navigation facilities under the provisions of this chapter, are hereby authorized to appropriate and cause to be raised by taxation or otherwise in such municipalities, moneys sufficient to carry out therein the provisions of this chapter.

(2) The revenues obtained from the ownership, control and operation of any such airport or other air navigation facility shall be used, first, to finance the maintenance and operating expenses thereof, and, second, to make payments of interest on and current principal requirements of any outstanding bonds or certificates issued for the acquisition or improvement thereof, and to make payment of interest on any mortgage heretofore made. Revenues in excess of the foregoing requirements may be applied to finance the extension or improvement of the airport or other air navigation facilities, and to construct, maintain, lease, and otherwise finance buildings and facilities for industrial or commercial use: PROVIDED, That such portion of the airport property to be devoted to said industrial or commercial use be first found by the governing body to be not required for airport purposes. [1959 c 231 § 1; 1945 c 182 § 7; Rem. Supp. 1945 § 2722-36. Formerly RCW 14.08.100, 14.08.110.]

14.08.112 Revenue bonds authorized—Purpose—Special fund—Redemption. (1) Municipalities, including any governmental subdivision which may be hereafter authorized by law to own, control, and operate an airport or other air navigation facility, are hereby authorized to issue revenue bonds to provide part or all of the funds required to accomplish the powers granted them by chapter 14.08 RCW, and to construct, acquire by purchase or condemnation, equip, add to, extend, enlarge, improve, replace and repair airports, facilities and structures thereon including but not being limited to facilities for the servicing of aircraft and for the com-

fort and accommodation of air travelers, and other properties incidental to the operation of airports and to pay all costs incidental thereto.

The legislative body of the municipality shall create a special fund for the sole purpose of paying the principal of and interest on the bonds of each issue, into which fund the legislative body shall obligate the municipality to pay an amount of the gross revenue derived from its ownership, control, use, and operation of the airport and all airport facilities and structures thereon and used and operated in connection therewith, including but not being limited to fees charged for all uses of the airport and facilities, rentals derived from leases of part or all of the airport, buildings and any or all air navigation facilities thereon, fees derived from concessions granted, and proceeds of sales of part or all of the airport and any or all buildings and structures thereon or equipment therefor, sufficient to pay the principal and interest as the same shall become due, and to maintain adequate reserves therefor if necessary. Revenue bonds and the interest thereon shall be payable only out of and shall be a valid claim of the owner thereof only as against the special fund and the revenue pledged to it, and shall not constitute a general indebtedness of the municipality.

Each revenue bond and any interest coupon attached thereto shall name the fund from which it is payable and state upon its face that it is only payable therefrom; however, all revenue bonds and any interest coupons issued under RCW 14.08.112 and 14.08.114 shall be negotiable instruments within the provisions and intent of the negotiable instruments law of this state. Each issue of revenue bonds may be bearer coupon bonds or may be registered either as to principal only or as to principal and interest as provided in RCW 39.46.030; shall be in the denomination or denominations the legislative body of the municipality shall deem proper; shall be payable at the time or times and at the place or places as shall be determined by the legislative body; shall bear interest at such rate or rates as authorized by the legislative body; shall be signed on behalf of the municipality by the chair of the county legislative authority, mayor of the city or town, president of the port commission, and similar officer of any other municipality, shall be attested by the county auditor, the clerk or comptroller of the city or town, the secretary of the port commission, and similar officer of any other municipality, one of which signatures may be a facsimile signature, and shall have the seal of the municipality impressed thereon; any interest coupons attached thereto shall be signed by the facsimile signatures of said officials. Revenue bonds shall be sold in the manner as the legislative body of the municipality shall deem best, either at public or private sale.

The municipality at the time of the issuance of revenue bonds may provide covenants as it may deem necessary to secure and guarantee the payment of the principal thereof and interest thereon, including but not being limited to covenants to create a reserve fund or account and to authorize the payment or deposit of certain moneys therein for the purpose of securing or guaranteeing the payment of the principal and interest, to establish and maintain rates, charges, fees, rentals, and sales prices sufficient to pay the principal and interest and to maintain an adequate coverage over annual debt service, to appoint a trustee for the bond owners and a trustee for the safeguarding and disbursing of the proceeds of sale of the

bonds and to fix the powers and duties of the trustee or trustees, and to make any and all other covenants as the legislative body may deem necessary to its best interest and that of its inhabitants to accomplish the most advantageous sale possible of the bonds. The legislative body may also provide that revenue bonds payable out of the same source or sources may later be issued on a parity with revenue bonds being issued and sold.

The legislative body of the municipality may include an amount for working capital and an amount necessary for interest during the period of construction of the airport or any facilities plus six months, in the principal amount of any revenue bond issue; if it deems it to the best interest of the municipality and its inhabitants, it may provide in any contract for the construction or acquisition of an airport or facilities that payment therefor shall be made only in revenue bonds at the par value thereof.

If the municipality or any of its officers shall fail to carry out any of its or their obligations, pledges or covenants made in the authorization, issuance and sale of bonds, the owner of any bond or the trustee may bring action against the municipality and/or said officers to compel the performance of any or all of the covenants.

(2) Notwithstanding subsection (1) of this section, such bonds may be issued and sold in accordance with chapter 39.46 RCW. [2010 c 8 § 5002; 1983 c 167 § 16; 1970 ex.s. c 56 § 3; 1969 ex.s. c 232 § 2; 1957 c 53 § 1.]

Purpose—1970 ex.s. c 56: See note following RCW 39.52.020.

Additional notes found at www.leg.wa.gov

14.08.114 Issuance of funding or refunding bonds authorized. When any municipality has outstanding revenue bonds or warrants payable solely from revenues derived from the ownership, control, use and operation of the airport and all its facilities and structures thereon used and operated in connection therewith, the legislative body thereof may provide for the issuance of funding or refunding bonds to fund or refund outstanding warrants or bonds or any part thereof at or before maturity, and may combine various outstanding warrants and various series and issues of outstanding bonds in the amount thereof to be funded or refunded and may issue funding or refunding bonds to pay any redemption premium and interest payable on the outstanding revenue warrants or bonds being funded or refunded. The legislative body of the municipality shall create a special fund for the sole purpose of paying the principal of and interest on funding or refunding bonds, into which fund the legislative body shall obligate the municipality to pay an amount of the gross revenue derived from its ownership, control, use and operation of the airport and all airport facilities and structures thereon as provided in RCW 14.08.112, sufficient to pay the principal and interest as the same shall become due, and to maintain adequate reserves therefor if necessary. Bonds and the interest thereon shall be payable only out of and shall be a valid claim of the owner thereof only as against the special fund and the revenue pledged to it, and shall not constitute a general indebtedness of the municipality.

The net interest cost to maturity on funding or refunding bonds shall be at such rate or rates as shall be authorized by the legislative body.

The municipality may exchange funding or refunding bonds at par for the warrants or bonds which are being funded or refunded, or it may sell the funding or refunding bonds in the manner as it shall deem for the best interest of the municipality and its inhabitants, either at public or private sale. Funding or refunding bonds shall be governed by and issued under and in accordance with the provisions of RCW 14.08.112 with respect to revenue bonds unless there is a specific provision to the contrary in this section. [1983 c 167 § 17; 1970 ex.s. c 56 § 4; 1969 ex.s. c 232 § 3; 1957 c 53 § 2.]

Purpose—1970 ex.s. c 56: See note following RCW 39.52.020.

Additional notes found at www.leg.wa.gov

14.08.116 Port district revenue bond financing powers not repealed or superseded. Nothing in RCW 14.08.112 and 14.08.114 shall repeal or supersede revenue bond financing powers otherwise granted to port districts under the provisions of chapter 53.40 RCW. [1957 c 53 § 3.]

14.08.118 Revenue warrants authorized. Municipalities, including any governmental subdivision which may be hereafter authorized by law to own, control and operate an airport, or other air navigation facility, may issue revenue warrants for the same purposes for which they may issue revenue bonds, and the provisions of RCW 14.08.112 as now or hereafter amended relating to the terms, conditions, covenants, issuance, and sale of revenue bonds shall be applicable to such revenue warrants.

Revenue warrants so issued shall not constitute a general indebtedness of the municipality. [1971 ex.s. c 176 § 1.]

14.08.120 Specific powers of municipalities operating airports. (1) In addition to the general powers conferred in this chapter, and without limitation thereof, a municipality that has established or may hereafter establish airports, restricted landing areas, or other air navigation facilities, or that has acquired or set apart or may hereafter acquire or set apart real property for that purpose or purposes is authorized:

(a) To vest authority for the construction, enlargement, improvement, maintenance, equipment, operation, and regulation thereof in an officer, a board, or body of the municipality by ordinance or resolution that prescribes the powers and duties of the officer, board, or body; and the municipality may also vest authority for industrial and commercial development in a municipal airport commission consisting of at least five resident taxpayers of the municipality to be appointed by the governing board of the municipality by an ordinance or resolution that includes (i) the terms of office, which may not exceed six years and which shall be staggered so that not more than three terms will expire in the same year, (ii) the method of appointment and filling vacancies, (iii) a provision that there shall be no compensation but may provide for a per diem of not to exceed twenty-five dollars per day plus travel expenses for time spent on commission business, (iv) the powers and duties of the commission, and (v) any other matters necessary to the exercise of the powers relating to industrial and commercial development. The expense of the construction, enlargement, improvement, maintenance, equipment, industrial and commercial development, operation, and regulation are the responsibility of the municipality.

(b) To adopt and amend all needed rules, regulations, and ordinances for the management, government, and use of any properties under its control, whether within or outside the territorial limits of the municipality; to provide fire protection for the airport, including the acquisition and operation of fire protection equipment and facilities, and the right to contract with any private body or political subdivision of the state for the furnishing of such fire protection; to appoint airport guards or police, with full police powers; to fix by ordinance or resolution, as may be appropriate, penalties for the violation of the rules, regulations, and ordinances, and enforce those penalties in the same manner in which penalties prescribed by other rules, regulations, and ordinances of the municipality are enforced. For the purposes of such management and government and direction of public use, that part of all highways, roads, streets, avenues, boulevards, and territory that adjoins the limits of any airport or restricted landing area acquired or maintained under the provisions of this chapter is under like control and management of the municipality. It may also adopt and enact rules, regulations, and ordinances designed to safeguard the public upon or beyond the limits of private airports or landing strips within the municipality or its police jurisdiction against the perils and hazards of instrumentalities used in aerial navigation. Rules, regulations, and ordinances shall be published as provided by general law or the charter of the municipality for the publication of similar rules, regulations, and ordinances. They shall conform to and be consistent with the laws of this state and the rules of the state department of transportation and shall be kept in conformity, as nearly as may be, with the then current federal legislation governing aeronautics and the regulations duly promulgated thereunder and the rules and standards issued from time to time pursuant thereto.

(c) To create a special airport fund, and provide that all receipts from the operation of the airport be deposited in the fund, which fund shall remain intact from year to year and may be pledged to the payment of aviation bonds, or kept for future maintenance, construction, or operation of airports or airport facilities.

(d) To lease airports or other air navigation facilities, or real property acquired or set apart for airport purposes, to private parties, any municipal or state government or the national government, or any department thereof, for operation; to lease or assign to private parties, any municipal or state government or the national government, or any department thereof, for operation or use consistent with the purposes of this chapter, space, area, improvements, or equipment of such airports; to authorize its lessees to construct, alter, repair, or improve the leased premises at the cost of the lessee and to reimburse its lessees for such cost, provided the cost is paid solely out of funds fully collected from the airport's tenants; to sell any part of such airports, other air navigation facilities or real property to any municipal or state government, or to the United States or any department or instrumentality thereof, for aeronautical purposes or purposes incidental thereto, and to confer the privileges of concessions of supplying upon its airports goods, commodities, things, services, and facilities: PROVIDED, That in each case in so doing the public is not deprived of its rightful, equal, and uniform use thereof.

(e) Acting through its governing body, to sell or lease any property, real or personal, acquired for airport purposes and belonging to the municipality, which, in the judgment of its governing body, may not be required for aircraft landings, aircraft takeoffs or related aeronautic purposes, in accordance with the laws of this state, or the provisions of the charter of the municipality, governing the sale or leasing of similar municipally owned property. The municipal airport commission, if one has been organized and appointed under (a) of this subsection, may lease any airport property for aircraft landings, aircraft takeoffs, or related aeronautic purposes. If there is a finding by the governing body of the municipality that any airport property, real or personal, is not required for aircraft landings, aircraft takeoffs, or related aeronautic purposes, then the municipal airport commission may lease such space, land, area, or improvements, or construct improvements, or take leases back for financing purposes, grant concessions on such space, land, area, or improvements, all for industrial or commercial purposes, by private negotiation and under such terms and conditions that seem just and proper to the municipal airport commission. Any such lease of real property for aircraft manufacturing or aircraft industrial purposes or to any manufacturer of aircraft or aircraft parts or for any other business, manufacturing, or industrial purpose or operation relating to, identified with, or in any way dependent upon the use, operation, or maintenance of the airport, or for any commercial or industrial purpose may be made for any period not to exceed seventy-five years, but any such lease of real property made for a longer period than ten years shall contain provisions requiring the municipality and the lessee to permit the rentals for each five-year period thereafter, to be readjusted at the commencement of each such period if written request for readjustment is given by either party to the other at least thirty days before the commencement of the five-year period for which the readjustment is requested. If the parties cannot agree upon the rentals for the five-year period, they shall submit to have the disputed rentals for the period adjusted by arbitration. The lessee shall pick one arbitrator, and the governing body of the municipality shall pick one, and the two so chosen shall select a third. After a review of all pertinent facts the board of arbitrators may increase or decrease such rentals or continue the previous rate thereof.

The proceeds of the sale of any property the purchase price of which was obtained by the sale of bonds shall be deposited in the bond sinking fund. If all the proceeds of the sale are not needed to pay the principal of bonds remaining unpaid, the remainder shall be paid into the airport fund of the municipality. The proceeds of sales of property the purchase price of which was paid from appropriations of tax funds shall be paid into the airport fund of the municipality.

(f) To determine the charges or rental for the use of any properties under its control and the charges for any services or accommodations, and the terms and conditions under which such properties may be used: PROVIDED, That in all cases the public is not deprived of its rightful, equal, and uniform use of the property. Charges shall be reasonable and uniform for the same class of service and established with due regard to the property and improvements used and the expense of operation to the municipality. The municipality shall have and may enforce liens, as provided by law for liens

and enforcement thereof, for repairs to or improvement or storage or care of any personal property, to enforce the payment of any such charges. As used in this subsection (1)(f), the term "charges" does not refer to any minimum labor standard imposed by a municipality pursuant to subsection (2) of this section.

(g) To impose a customer facility charge upon customers of rental car companies accessing the airport for the purposes of financing, designing, constructing, operating, and maintaining consolidated rental car facilities and common use transportation equipment and facilities which are used to transport the customer between the consolidated car rental facilities and other airport facilities. The airport operator may require the rental car companies to collect the facility charges, and any facility charges so collected shall be deposited in a trust account for the benefit of the airport operator and remitted at the direction of the airport operator, but no more often than once per month. The charge shall be calculated on a per-day basis. Facility charges may not exceed the reasonable costs of financing, designing, constructing, operating, and maintaining the consolidated car rental facilities and common use transportation equipment and facilities and may not be used for any other purpose. For the purposes of this subsection (1)(g), if an airport operator makes use of its own funds to finance the consolidated rental car facilities and common use transportation equipment and facilities, the airport operator (i) is entitled to earn a rate of return on such funds no greater than the interest rate that the airport operator would pay to finance such facilities in the appropriate capital market, provided that the airport operator establish the rate of return in consultation with the rental car companies, and (ii) may use the funds earned under (g)(i) of this subsection for purposes other than those associated with the consolidated rental car facilities and common use transportation equipment and facilities.

(h) To make airport property available for less than fair market rental value under very limited conditions provided that prior to the lease or contract authorizing such use the airport operator's board, commission, or council has (i) adopted a policy that establishes that such lease or other contract enhances the public acceptance of the airport and serves the airport's business interest and (ii) adopted procedures for approval of such lease or other contract.

(i) If the airport operator has adopted the policy and procedures under (h) of this subsection, to lease or license the use of property belonging to the municipality and acquired for airport purposes at less than fair market rental value as long as the municipality's council, board, or commission finds that the following conditions are met:

(i) The lease or license of the subject property enhances public acceptance of the airport in a community in the immediate area of the airport;

(ii) The subject property is put to a desired public recreational or other community use by the community in the immediate area of the airport;

(iii) The desired community use and the community goodwill that would be generated by such community use serves the business interest of the airport in ways that can be articulated and demonstrated;

(iv) The desired community use does not adversely affect the capacity, security, safety, or operations of the airport;

(v) At the time the community use is contemplated, the subject property is not reasonably expected to be used by an aeronautical tenant or otherwise be needed for airport operations in the foreseeable future;

(vi) At the time the community use is contemplated, the subject property would not reasonably be expected to produce more than de minimis revenue;

(vii) If the subject property can be reasonably expected to produce more than de minimis revenue, the community use is permitted only where the revenue to be earned from the community use would approximate the revenue that could be generated by an alternate use;

(viii) Leases for community use must not preclude reuse of the subject property for airport purposes if, in the opinion of the airport owner, reuse of the subject property would provide greater benefits to the airport than continuation of the community use;

(ix) The airport owner ensures that airport revenue does not support the capital or operating costs associated with the community use;

(x) The lease or other contract for community use is not to a for-profit organization or for the benefit of private individuals;

(xi) The lease or other contract for community use is subject to the requirement that if the term of the lease is for a period that exceeds ten years, the lease must contain a provision allowing for a readjustment of the rent every five years after the initial ten-year term;

(xii) The lease or other contract for community use is subject to the requirement that the term of the lease must not exceed fifty years; and

(xiii) The lease or other contract for community use is subject to the requirement that if the term of the lease exceeds one year, the lease or other contract obligations must be secured by rental insurance, bond, or other security satisfactory to the municipality's board, council, or commission in an amount equal to at least one year's rent, or as consistent with chapter 53.08 RCW. However, the municipality's board, council, or commission may waive the rent security requirement or lower the amount of the rent security requirement for good cause.

(j) To exercise all powers necessarily incidental to the exercise of the general and special powers granted in this section.

(2)(a) A municipality that controls or operates an airport having had more than twenty million annual commercial air service passenger enplanements on average over the most recent seven full calendar years that is located within the boundaries of a city that has passed a local law or ordinance setting a minimum labor standard that applies to certain employers operating or providing goods and services at the airport is authorized to enact a minimum labor standard that applies to employees working at the airport, so long as the minimum labor standard meets, but does not exceed, the minimum labor standard in the city's law or ordinance.

(b) A municipality's authority to establish a minimum labor standard pursuant to (a) of this subsection may be imposed only on employers that are excluded from the mini-

mum labor standard established by such city because the type of good or service provided by the employer is expressly excluded in the text of the city's law or ordinance.

(c) This section does not authorize a municipality to establish a minimum labor standard for an employer who was excluded from the city's law or ordinance because it is a certificated air carrier performing services for itself or based on the employer's size or number of employees.

(d) The authority granted under (a) of this subsection shall only apply to employers who provide the goods or services at the airport from facilities that are located on property owned by the municipality and within the boundaries of the city that enacted the minimum labor standard. [2021 c 106 § 1; 2020 c 96 § 1; 2010 c 155 § 1; 2009 c 124 § 1; 2005 c 76 § 1; 1990 c 215 § 1; 1984 c 7 § 5; 1961 c 74 § 2; 1959 c 231 § 2; 1957 c 14 § 1. Prior: 1953 c 178 § 1; 1945 c 182 § 8; Rem. Supp. 1945 § 2722-37. Formerly RCW 14.08.120 through 14.08.150 and 14.08.320.]

Appointment of police officers by port districts operating airports: RCW 53.08.280.

Additional notes found at www.leg.wa.gov

14.08.122 Adoption of regulations by airport operator for airport rental and use and collection of charges.

An airport operator may adopt all regulations necessary for rental and use of airport facilities and for the expeditious collection of airport charges. The regulations may also establish procedures for the enforcement of these regulations by the airport operator. The regulations shall include the following:

(1) Procedures authorizing airport personnel to take reasonable measures including, but not limited to, the use of chains, ropes, and locks to secure aircraft within the airport facility so that the aircraft are in the possession and control of the airport operator and cannot be removed from the airport. These procedures may be used if an owner hangaring or parking an aircraft at the airport fails, after being notified that charges are owing and of the owner's right to contest that such charges are owing, to pay the airport charges owed or to commence legal proceedings. Notification shall be by registered mail to the owner at his or her last known address. In the case of an aircraft where an owner's address cannot be determined or obtained after reasonable effort, the airport operator need not give such notice prior to securing the aircraft. At the time of securing the aircraft, an authorized airport employee shall attach to the aircraft a readily visible notice and shall make a reasonable attempt to send a copy of the notice to the owner at his or her last known address by registered mail, return receipt requested, and an additional copy of the notice by first-class mail. The notice shall be of a reasonable size and shall contain the following information:

- (a) The date and time the notice was attached;
- (b) A reasonable description of the aircraft;
- (c) The identity of the authorized employee;
- (d) The amount of airport charges owing;
- (e) A statement that if the account is not paid in full within ninety days from the time the notice was attached the aircraft may be sold at public auction to satisfy the airport charges;
- (f) A statement of the owner's right to commence legal proceedings to contest the charges owing and to have the air-

craft released upon posting of an adequate cash bond or other security; and

(g) The address and telephone number where additional information may be obtained concerning the release of the aircraft.

(2) Procedures authorizing airport personnel at their discretion to move aircraft to an area within the airport operator's control or for storage with private persons under the airport operator's control as bailees of the airport facility. Costs of any such procedure shall be paid by the aircraft's owner.

(3) If an aircraft is secured under subsection (1) of this section or moved under conditions authorized by subsection (2) of this section the owner who is obligated for hangaring or parking or other airport charges may regain possession of the aircraft by:

(a) Making arrangements satisfactory with the airport operator for the immediate removal of the aircraft from the airport's hangar, or making arrangements for authorized parking; and

(b) By making payment to the airport operator of all airport charges or by posting with the airport operator a sufficient cash bond or other security acceptable to such operator, to be held in trust by the airport operator pending written agreement of the parties with respect to payment by the aircraft owner of the amount owing, or pending resolution of charges in a civil action in a court of competent jurisdiction. Upon written agreement or judicial resolution, the trust shall terminate and the airport operator shall receive so much of the bond or other security as is necessary to satisfy the agreement, or any judgment, costs, and interest as may be awarded to the airport operator. The balance shall be refunded immediately to the owner at the owner's last known address by registered mail, return receipt requested. The airport operator shall send to the owner by first-class mail a notice that the balance of funds was forwarded to him or her by registered mail, return receipt requested.

(4) If an aircraft parked or hangared at an airport is abandoned, the airport operator may authorize the public sale of the aircraft by authorized personnel to the highest and best bidder for cash as follows:

(a) If an aircraft has been secured by the airport operator under subsection (1) of this section and is not released to the owner under the bonding provisions of this section within ninety days after notifying or attempting to notify the owner under subsection (1) of this section, or in all other cases, for ninety days after the airport operator secures the aircraft, the aircraft shall be conclusively presumed to have been abandoned by the owner;

(b) Before the aircraft is sold, the owner of the aircraft shall be given at least twenty days' notice of sale by registered mail, return receipt requested, if the name and address of the owner are known, and the notice of sale shall be published at least once, more than ten but less than twenty days before the sale, in a newspaper of general circulation in the county in which the airport is located. The notice shall include the name of the aircraft, if any, its aircraft identification number, the last known owner and address, the time and place of sale, the amount of airport charges that will be owing at the time of sale, a reasonable description of the aircraft to be sold and a statement that the airport operator may bid all or part of its

airport charges at the sale and may become a purchaser at the sale;

(c) Before the aircraft is sold, any person seeking to redeem an impounded aircraft under this section may commence a lawsuit in the superior court of the county in which the aircraft was impounded, to contest the validity of the impoundment or the amount of airport charges owing. Such lawsuit must be commenced within ten days of the date the notification was provided under subsection (1) of this section, or the right to a hearing is waived and the owner is liable for any airport charges owing the airport operator. In the event of litigation, the prevailing party is entitled to reasonable attorneys' fees and costs;

(d) The proceeds of a sale under this section shall first be applied to payment of airport charges owed. The balance, if any, shall be deposited with the department of revenue to be held in trust for the owner or owners and lienholders for a period of one year from the date of sale. If more than one owner appears on the aircraft title, and/or if any liens appear on the title, the department must, if a claim is made, interplead the balance into a court of competent jurisdiction for distribution. The department may release the balance to the legal owner provided that the claim is made within one year of sale and only one legal owner and no lienholders appear on the title. If no valid claim is made within one year of the date of sale, the excess funds from the sale shall be deposited in the aeronautics account created under RCW 82.42.090. If the sale is for a sum less than the applicable airport charges, the airport operator is entitled to assert a claim against the aircraft owner or owners for the deficiency;

(e) In the event that no one purchases the aircraft at a sale, or that the aircraft is not removed from the premises or other arrangements are not made within ten days of the sale, title of the aircraft shall revert to the airport operator.

(5) The regulations authorized under this section shall be enforceable only if:

(a) The airport operator has had its tariff and/or regulations, including any and all regulations authorizing the impoundment of an aircraft that is the subject of delinquent airport charges, conspicuously posted at the airport manager's office at all times;

(b) All impounding remedies available to the airport operator are included in any written contract for airport charges between an airport operator and an aircraft owner; and

(c) All rules and regulations authorized under this section are adopted either pursuant to chapter 34.05 RCW, or by resolution of the appropriate legislative authority, as applicable. [2022 c 56 § 1; 1999 c 302 § 1; 1987 c 254 § 2.]

14.08.160 Federal aid. (1) A municipality is authorized to accept, receive, and receipt for federal moneys and other moneys, either public or private, for the acquisition, construction, enlargement, improvement, maintenance, equipment, or operation of airports and other air navigation facilities and sites therefor, and to comply with the provisions of the laws of the United States and any rules and regulations made thereunder for the expenditure of federal moneys upon airports and other air navigation facilities.

(2) The governing body of any municipality is authorized to designate the state secretary of transportation as its

agent to accept, receive, and receipt for federal moneys on its behalf for airport purposes and to contract for the acquisition, construction, enlargement, improvement, maintenance, equipment, or operation of airports or other air navigation facilities, and may enter into an agreement with the secretary of transportation prescribing the terms and conditions of such agency in accordance with federal laws, rules, and regulations and applicable laws of this state. Such moneys as are paid over by the United States government shall be paid over to the municipality under such terms and conditions as may be imposed by the United States government in making the grant.

(3) All contracts for the acquisition, construction, enlargement, improvement, maintenance, equipment, or operation of airports or other air navigation facilities, made by the municipality itself or through the agency of the state secretary of transportation, shall be made pursuant to the laws of this state governing the making of like contracts, except that where the acquisition, construction, improvement, enlargement, maintenance, equipment, or operation is financed wholly or partly with federal moneys, the municipality or the secretary of transportation, as its agent, may let contracts in the manner prescribed by the federal authorities, acting under the laws of the United States, and any rules or regulations made thereunder, notwithstanding any other state law to the contrary. [1984 c 7 § 6; 1945 c 182 § 9; Rem. Supp. 1945 § 2722-38. Formerly RCW 14.08.160, 14.08.170, and 14.08.180.]

14.08.190 Establishment of airports on waters and reclaimed land. (1) The powers herein granted to a municipality to establish and maintain airports shall include the power to establish and maintain such airports in, over and upon any public waters of this state within the limits or jurisdiction of or bordering on the municipality, any submerged land under such public waters, and any artificial or reclaimed land which before the artificial making or reclamation thereof constituted a portion of the submerged land under such public waters, and as well the power to construct and maintain terminal buildings, landing floats, causeways, roadways and bridges for approaches to or connecting with the airport, and landing floats and breakwaters for the protection of any such airport.

(2) All the other powers herein granted municipalities with reference to airports on land are granted to them with reference to such airports in, over and upon public waters, submerged land under public waters, and artificial or reclaimed land. [1945 c 182 § 10; Rem. Supp. 1945 § 2722-39.]

14.08.200 Joint operations. (1) All powers, rights, and authority granted to any municipality in this chapter may be exercised and enjoyed by two or more municipalities, or by this state and one or more municipalities therein, acting jointly, either within or outside the territorial limits of either or any of the municipalities and within or outside this state, or by this state or any municipality therein acting jointly with any other state or municipality therein, either within or outside this state if the laws of the other state permit such joint action.

(2) For the purposes of this section only, unless another intention clearly appears or the context requires otherwise, this state is included in the term "municipality," and all the powers conferred upon municipalities in this chapter, if not otherwise conferred by law, are conferred upon this state when acting jointly with any municipality or municipalities. Where reference is made to the "governing body" of a municipality, that term means, as to the state, its secretary of transportation.

(3) Any two or more municipalities may enter into agreements with each other, duly authorized by ordinances or resolution, as may be appropriate, for joint action under this section. Concurrent action by the governing bodies of the municipalities involved constitutes joint action.

(4) Each such agreement shall specify its terms; the proportionate interest which each municipality shall have in the property, facilities, and privileges involved, and the proportion of preliminary costs, cost of acquisition, establishment, construction, enlargement, improvement, and equipment, and of expenses of maintenance, operation, and regulation to be borne by each, and make such other provisions as may be necessary to carry out the provisions of this section. It shall provide for amendments thereof and for conditions and methods of termination; for the disposition of all or any part of the property, facilities, and privileges jointly owned if the property, facilities, and privileges, or any part thereof, cease to be used for the purposes provided in this section or if the agreement is terminated, and for the distribution of the proceeds received upon any such disposition, and of any funds or other property jointly owned and undisposed of, and the assumption or payment of any indebtedness arising from the joint venture which remains unpaid, upon any such disposition or upon a termination of the agreement.

(5) Municipalities acting jointly as authorized in this section shall create a board from the inhabitants of the municipalities for the purpose of acquiring property for, establishing, constructing, enlarging, improving, maintaining, equipping, operating, and regulating the airports and other air navigation facilities and airport protection privileges to be jointly acquired, controlled, and operated. The board shall consist of members to be appointed by the governing body of each municipality involved, the number to be appointed by each to be provided for by the agreement for the joint venture. Each member shall serve for such time and upon such terms as to compensation, if any, as may be provided for in the agreement.

(6) Each such board shall organize, select officers for terms to be fixed by the agreement, and adopt and from time to time amend rules of procedure.

(7) Such board may exercise, on behalf of the municipalities acting jointly by which it is appointed, all the powers of each of the municipalities granted by this chapter, except as provided in this section. Real property, airports, restricted landing areas, air protection privileges, or personal property costing in excess of a sum to be fixed by the joint agreement, may be acquired, and condemnation proceedings may be instituted, only by approval of the governing bodies of each of the municipalities involved. Upon the approval of the governing body, or if no approval is necessary then upon the board's own determination, such property may be acquired by private negotiation under such terms and conditions as seem

just and proper to the board. The total amount of expenditures to be made by the board for any purpose in any calendar year shall be determined by the municipalities involved by the approval by each on or before the preceding December 1st, of a budget for the ensuing calendar year, which budget may be amended or supplemented by joint resolution of the municipalities involved during the calendar year for which the original budget was approved. Rules and regulations provided for by *RCW 14.08.120(2) become effective only upon approval of each of the appointing governing bodies. No real property and no airport, other navigation facility, or air protection privilege, owned jointly, may be disposed of by the board by sale except by authority of all the appointing governing bodies, but the board may lease space, land area, or improvements and grant concessions on airports for aeronautical purposes, or other purposes which will not interfere with the aeronautical purposes of such airport, air navigation facility, or air protection privilege by private negotiation under such terms and conditions as seem just and proper to the board, subject to the provisions of *RCW 14.08.120(4). Subject to the provisions of the agreement for the joint venture, and when it appears to the board to be in the best interests of the municipalities involved, the board may sell any personal property by private negotiations under such terms and conditions as seem just and proper to the board.

(8) Each municipality, acting jointly with another pursuant to the provisions of this section, is authorized and empowered to enact, concurrently with the other municipalities involved, such ordinances as are provided for by *RCW 14.08.120(2), and to fix by such ordinances penalties for the violation thereof. When so adopted, the ordinances have the same force and effect within the municipalities and on any property jointly controlled by them or adjacent thereto, whether within or outside the territorial limits of either or any of them, as ordinances of each municipality involved, and may be enforced in any one of the municipalities in the same manner as are its individual ordinances. The consent of the state secretary of transportation to any such ordinance, where the state is a party to the joint venture, is equivalent to the enactment of the ordinance by a municipality. The publication provided for in *RCW 14.08.120(2) shall be made in each municipality involved in the manner provided by law or charter for publication of its individual ordinances.

(9) Condemnation proceedings shall be instituted, in the names of the municipalities jointly, and the property acquired shall be held by the municipalities as tenants in common. The provisions of RCW 14.08.030(2) apply to such proceedings.

(10) For the purpose of providing funds for necessary expenditures in carrying out the provisions of this section, a joint fund shall be created and maintained, into which each of the municipalities involved shall deposit its proportionate share as provided by the joint agreement. Such funds shall be provided for by bond issues, tax levies, and appropriations made by each municipality in the same manner as though it were acting separately under the authority of this chapter. The revenues obtained from the ownership, control, and operation of the airports and other air navigation facilities jointly controlled shall be paid into the fund, to be expended as provided in this chapter. Revenues in excess of cost of maintenance and operating expenses of the joint properties shall be divided or allowed to accumulate for future antici-

pated expenditures as may be provided in the original agreement, or amendments thereto, for the joint venture. The action of municipalities involved in heretofore permitting such revenues to so accumulate is declared to be legal and valid.

(11) The governing body may by joint directive designate some person having experience in financial or fiscal matters as treasurer of the joint operating agency. Such a treasurer shall possess all the powers, responsibilities, and duties that the county treasurer and auditor possess for a joint operating agency related to creating and maintaining funds, issuing warrants, and investing surplus funds. The governing body may, and if the treasurer is not the county treasurer it shall, require a bond, with a surety company authorized to do business in the state of Washington, in an amount and under the terms and conditions which the governing body finds will protect the joint operating agency. The premium on such bond shall be paid by the joint operating agency. All disbursements from the joint fund shall be made by order of the board in accordance with such rules and regulations and for such purposes as the appointing governing bodies, acting jointly, shall prescribe. If no such joint directive is made by the governing appointing bodies to designate a treasurer, then the provisions of RCW 43.09.285 apply to such joint fund.

(12) Specific performance of the provisions of any joint agreement entered into as provided for in this section may be enforced as against any party thereto by the other party or parties thereto. [1987 c 254 § 4; 1984 c 7 § 7; 1967 c 182 § 1; 1949 c 120 § 1; 1945 c 182 § 11; Rem. Supp. 1949 § 2722-40. Formerly RCW 14.08.200 through 14.08.280.]

**Reviser's note:* RCW 14.08.120 was amended by 2020 c 96 § 1, changing subsections (2) and (4) to subsection (1)(b) and (d), respectively.

Joint operations by municipal corporations or political subdivisions, deposit and control of funds: RCW 43.09.285.

14.08.290 County airport districts authorized. The establishment of county airport districts is hereby authorized. Written application for the formation of such a district signed by at least one hundred registered voters, who reside and own real estate in the proposed districts, shall be filed with the board of county commissioners. The board shall immediately transmit the application to the proper registrar of voters for the proposed district who shall check the names, residence, and registration of the signers with the records of his or her office and shall, as soon as possible, certify to said board the number of qualified signers. If the requisite number of signers is so certified, the board shall thereupon place the proposition: "Shall a county airport district be established in the following area: (describing the proposed district)?," upon the ballot for vote of the people of the proposed district at the next election, general or special. If a majority of the voters on such proposition shall vote in favor of the proposition, the board, shall, by resolution, declare the district established. If the requisite number of qualified persons have not signed the application, further signatures may be added and certified until the requisite number have signed and the above procedure shall be thereafter followed.

The area of such district may be the area of the county including incorporated cities and towns, or such portion or portions thereof as the board may determine to be the most feasible for establishing an airport. When established, an air-

port district shall be a municipality as defined in this chapter and entitled to all the powers conferred by this chapter and exercised by municipal corporations in this state. The airport district is hereby empowered to levy not more than seventy-five cents per thousand dollars of assessed value of the property lying within the said airport district: PROVIDED, HOWEVER, Such levy shall not be made unless first approved at any election called for the purpose of voting on such levy. [2010 c 8 § 5001; 1973 1st ex.s. c 195 § 1; 1949 c 194 § 1; 1945 c 182 § 12; Rem. Supp. 1949 § 2722-41.]

Additional notes found at www.leg.wa.gov

14.08.300 Governing body of district. The governing body of a county airport district shall be the board of county commissioners except as in this chapter provided. [1951 c 114 § 1; 1945 c 182 § 13; Rem. Supp. 1945 § 2722-42.]

14.08.302 Board of airport district commissioners—Petition—Order establishing. One hundred or more registered voters in any county airport district may make, sign and file a petition with the board of county commissioners asking that thereafter the airport district be governed by a board of airport district commissioners. Within ten days after receipt of such petition, the board of county commissioners shall check the petition. If the petition be found adequate and to be signed by the prescribed number of legal voters, the board of county commissioners shall within a reasonable time call a public hearing, notice of which shall be given by publication one week in advance thereof in a newspaper circulating within the district, at which arguments shall be heard for or against the proposal and if it shall appear to the county commissioners that the residents of the district so desire they shall enter an order declaring that the county airport district shall be governed by a board of three airport district commissioners. [1951 c 114 § 2.]

14.08.304 Board of airport district commissioners—Members—Election—Terms—Expenses. The board of airport district commissioners shall consist of three members. The first commissioners shall be appointed by the county legislative authority. At the next general district election, held as provided in RCW 29A.04.330, three airport district commissioners shall be elected. The terms of office of airport district commissioners shall be two years, or until their successors are elected and qualified and have assumed office in accordance with RCW 29A.60.280. Members of the board of airport district commissioners shall be elected at each regular district general election on a nonpartisan basis in accordance with the general election law. Vacancies on the board of airport district commissioners shall occur and shall be filled as provided in chapter 42.12 RCW. Members of the board of airport district commissioners shall receive no compensation for their services, but shall be reimbursed for actual necessary traveling and sustenance expenses incurred while engaged on official business. [2015 c 53 § 2; 1994 c 223 § 4; 1979 ex.s. c 126 § 3; 1951 c 114 § 3.]

Purpose—1979 ex.s. c 126: See RCW 29A.60.280(1).

Nonpartisan primaries and elections: Chapter 29A.52 RCW.

14.08.310 Assistance to other municipalities. Whenever the governing body of any municipality determines that

(2022 Ed.)

the public interest and the interests of the municipality will be served by assisting any other municipality in exercising the powers and authority granted by this chapter, such first-mentioned municipality is expressly authorized and empowered to furnish such assistance by gift, or lease with or without rental, of real property, by the donation, lease with or without rental, or loan, of personal property, and by the appropriation of moneys, which may be provided for by taxation or the issuance of bonds in the same manner as funds might be provided for the same purposes if the municipality were exercising the powers heretofore granted in its own behalf. [1945 c 182 § 14; Rem. Supp. 1945 § 2722-43.]

14.08.330 Jurisdiction of municipality over airport and facilities exclusive—Concurrent jurisdiction over adjacent territory—Fire code enforcement by agreement. Every airport and other air navigation facility controlled and operated by any municipality, or jointly controlled and operated pursuant to the provisions of this chapter, shall, subject to federal and state laws, rules, and regulations, be under the exclusive jurisdiction and control of the municipality or municipalities controlling and operating it. The municipality or municipalities shall have concurrent jurisdiction over the adjacent territory described in *RCW 14.08.120(2). No other municipality in which the airport or air navigation facility is located shall have any police jurisdiction of the same or any authority to charge or exact any license fees or occupation taxes for the operations. However, by agreement with the municipality operating and controlling the airport or air navigation facility, a municipality in which an airport or air navigation facility is located may be responsible for the administration and enforcement of the uniform fire code, as adopted by that municipality under RCW 19.27.040, on that portion of any airport or air navigation facility located within its jurisdictional boundaries. [1985 c 246 § 1; 1945 c 182 § 15; Rem. Supp. 1945 § 2722-44.]

*Reviser's note: RCW 14.08.120 was amended by 2020 c 96 § 1, changing subsection (2) to subsection (1)(b).

14.08.340 Interpretation and construction. This act shall be so interpreted and construed as to make uniform so far as possible the laws and regulations of this state and other states and of the government of the United States having to do with the subject of aeronautics. [1945 c 182 § 17; Rem. Supp. 1945 § 2722-46.]

14.08.360 Short title. This act may be cited as the "Revised Airports Act." [1945 c 182 § 18.]

14.08.370 Repeal. All acts and parts of acts in conflict with this act are hereby repealed. [1945 c 182 § 19.]

**Chapter 14.12 RCW
AIRPORT ZONING**

Sections

- 14.12.010 Definitions.
- 14.12.020 Airport hazards contrary to public interest.
- 14.12.030 Power to adopt airport zoning regulations.
- 14.12.050 Relation to comprehensive zoning regulations.
- 14.12.070 Procedure for adoption of zoning regulations.
- 14.12.090 Airport zoning requirements.
- 14.12.110 Permits and variances.

14.12.140	Board of adjustment.
14.12.180	Administration of airport zoning regulations.
14.12.190	Appeals.
14.12.200	Judicial review.
14.12.210	Enforcement and remedies.
14.12.220	Acquisition of air rights.
14.12.910	Short title.

Municipal airports, subject to county's comprehensive plan and zoning ordinances: RCW 35.22.415.

Planning commissions: Chapter 35.63 RCW.

14.12.010 Definitions. As used in this chapter, unless the context otherwise requires:

(1) "Airport hazard" means any structure or tree or use of land which obstructs the airspace required for the flight of aircraft in landing or taking-off at an airport or is otherwise hazardous to such landing or taking-off of aircraft.

(2) "Airport hazard area" means any area of land or water upon which an airport hazard might be established if not prevented as provided in this chapter.

(3) "Airports" means any area of land or water designed and set aside for the landing and taking-off of aircraft and utilized or to be utilized in the interest of the public for such purposes.

(4) "Person" means any individual, firm, copartnership, corporation, company, association, joint stock association or body politic, including the state and its political subdivisions, and includes any trustee, receiver, assignee, or other similar representative thereof.

(5) "Political subdivision" means any county, city, town, port district or other municipal or quasi municipal corporation authorized by law to acquire, own or operate an airport.

(6) "Structure" means any object constructed or installed by a human being, including, but without limitation, buildings, towers, smokestacks, and overhead transmission lines.

(7) "Tree" means any object of natural growth. [2009 c 549 § 1006; 1945 c 174 § 1; Rem. Supp. 1945 § 2722-15.]

Reviser's note: The definitions in this section have been alphabetized pursuant to RCW 1.08.015(2)(k).

14.12.020 Airport hazards contrary to public interest. It is hereby found that an airport hazard endangers the lives and property of users of the airport and of occupants of land in its vicinity, and also, if of the obstruction type, in effect reduces the size of the area available for the landing, taking-off and maneuvering of aircraft thus tending to destroy or impair the utility of the airport and the public investment therein. Accordingly, it is hereby declared: (1) That the creation or establishment of an airport hazard is a public nuisance and an injury to the community served by the airport in question; (2) that it is therefore necessary in the interest of the public health, public safety, and general welfare that the creation or establishment of airport hazards be prevented; and (3) that this should be accomplished, to the extent legally possible, by exercise of the police power, without compensation. It is further declared that both the prevention of the creation or establishment of airport hazards and the elimination, removal, alteration, mitigation, or marking and lighting of existing airport hazards are public purposes for which political subdivisions may raise and expend public funds and acquire land or property interests therein. [1945 c 174 § 2; Rem. Supp. 1945 § 2722-16.]

14.12.030 Power to adopt airport zoning regulations.

(1) In order to prevent the creation or establishment of airport hazards, every political subdivision having an airport hazard area within its territorial limits may adopt, administer, and enforce, under the police power and in the manner and upon the conditions hereinafter prescribed, airport zoning regulations for such airport hazard area, which regulations may divide such area into zones, and, within such zones, specify the land uses permitted and regulate and restrict the height to which structures and trees may be erected or allowed to grow.

(2) Where an airport is owned or controlled by a political subdivision and any airport hazard area appertaining to such airport is located outside the territorial limits of said political subdivision, the political subdivision owning or controlling the airport and the political subdivision within which the airport hazard area is located may, by ordinance or resolution duly adopted, create a joint airport zoning board, which board shall have the same power to adopt, administer, and enforce airport zoning regulations applicable to the airport hazard area in question as that vested by subsection (1) of this section in the political subdivision within which such area is located. Each such joint board shall have as members two representatives appointed by each political subdivision participating in its creation and in addition a chair elected by a majority of the members so appointed. [2010 c 8 § 5003; 1945 c 174 § 3; Rem. Supp. 1945 § 2722-17. Formerly RCW 14.12.030 and 14.12.040.]

14.12.050 Relation to comprehensive zoning regulations. (1) Incorporation. In the event that a political subdivision has adopted, or hereafter adopts, a comprehensive zoning ordinance regulating, among other things, the height of buildings, any airport zoning regulations applicable to the same area or portion thereof, may be incorporated in and made a part of such comprehensive zoning regulations, and be administered and enforced in connection therewith.

(2) Conflict. In the event of conflict between any airport zoning regulations adopted under this chapter and any other regulations applicable to the same area, whether the conflict be with respect to the height of structures or trees, the use of land, or any other matter, and whether such other regulations were adopted by the political subdivision which adopted the airport zoning regulations or by some other political subdivision, the more stringent limitation or requirement shall govern and prevail. [1945 c 174 § 4; Rem. Supp. 1945 § 2722-18. Formerly RCW 14.12.050 and 14.12.060.]

14.12.070 Procedure for adoption of zoning regulations. (1) Notice and hearing. No airport zoning regulations shall be adopted, amended, or changed under this chapter except by action of the legislative body of the political subdivision in question, or the joint board provided for in RCW 14.12.030(2), after a public hearing in relation thereto, at which parties in interest and citizens shall have an opportunity to be heard. At least fifteen days' notice of the hearing shall be published in an official paper, or a paper of general circulation, in the political subdivision or subdivisions in which is located the airport hazard area to be zoned.

(2) Airport zoning commission. Prior to the initial zoning of any airport hazard area under this chapter, the political subdivision or joint airport zoning board which is to adopt the

regulations shall appoint a commission, to be known as the airport zoning commission, to recommend the boundaries of the various zones to be established and the regulations to be adopted therefor. Such commission shall make a preliminary report and hold public hearings thereon before submitting its final report, and the legislative body of the political subdivision or the joint airport zoning board shall not hold its public hearings or take other action until it has received the final report of such commission. Where a city plan commission or comprehensive zoning commission already exists, it may be appointed as the airport zoning commission. [1945 c 174 § 5; Rem. Supp. 1945 § 2722-19. Formerly RCW 14.12.070 and 14.12.080.]

Public meetings: Chapter 42.30 RCW.

14.12.090 Airport zoning requirements. (1) Reasonableness. All airport zoning regulations adopted under this chapter shall be reasonable and none shall impose any requirement or restriction which is not reasonably necessary to effectuate the purposes of this chapter. In determining what regulations it may adopt, each political subdivision and joint airport zoning board shall consider, among other things, the character of the flying operations expected to be conducted at the airport, the nature of the terrain within the airport hazard area, the character of the neighborhood, and the uses to which the property to be zoned is put and adaptable.

(2) Nonconforming uses. No airport zoning regulations adopted under this chapter shall require the removal, lowering, or other change or alteration of any structure or tree not conforming to the regulations when adopted or amended, or otherwise interfere with the continuance of any nonconforming use, except as provided in RCW 14.12.110(3). [1945 c 174 § 6; Rem. Supp. 1945 § 2722-20. Formerly RCW 14.12.090 and 14.12.100.]

14.12.110 Permits and variances. (1) Permits. Any airport zoning regulations adopted under this chapter may require that a permit be obtained before any new structure or use may be constructed or established and before any existing use or structure may be substantially changed or substantially altered or repaired. In any event, however, all such regulations shall provide that before any nonconforming structure or tree may be replaced, substantially altered or repaired, rebuilt, allowed to grow higher, or replanted, a permit must be secured from the administrative agency authorized to administer and enforce the regulations, authorizing such replacement, change, or repair. No permit shall be granted that would allow the establishment or creation of an airport hazard or permit a nonconforming structure or tree or nonconforming use to be made or become higher or become a greater hazard to air navigation than it was when the applicable regulation was adopted or than it is when the application for a permit is made. Except as provided herein, all applications for permits shall be granted.

(2) Variances. Any person desiring to erect any structure, or increase the height of any structure, or permit the growth of any tree, or otherwise use his or her property in violation of airport zoning regulations adopted under this chapter, may apply to the board of adjustment for a variance from the zoning regulations in question. Such variances shall be allowed where a literal application or enforcement of the regulations

would result in practical difficulty or unnecessary hardship and the relief granted would not be contrary to the public interest but do substantial justice and be in accordance with the spirit of the regulations and this chapter: PROVIDED, That any variance may be allowed subject to any reasonable conditions that the board of adjustment may deem necessary to effectuate the purposes of this chapter.

(3) Hazard marking and lighting. In granting any permit or variance under this section, the administrative agency or board of adjustment may, if it deems such action advisable to effectuate the purposes of this chapter and reasonable in the circumstances, so condition such permit or variance as to require the owner of the structure or tree in question to permit the political subdivision, at its own expense, to install, operate, and maintain thereon such markers and lights as may be necessary to indicate to flyers the presence of an airport hazard. [2010 c 8 § 5004; 1945 c 174 § 7; Rem. Supp. 1945 § 2722-21. Formerly RCW 14.12.110, 14.12.120, and 14.12.130.]

14.12.140 Board of adjustment. (1) All airport zoning regulations adopted under this chapter shall provide for a board of adjustment to have and exercise the following powers:

(a) To hear and decide appeals from any order, requirement, decision, or determination made by the administrative agency in the enforcement of the airport zoning regulations, as provided in RCW 14.12.190.

(b) To hear and decide any special exceptions to the terms of the airport zoning regulations upon which such board may be required to pass under such regulations.

(c) To hear and decide specific variances under RCW 14.12.110(2).

(2) Where a zoning board of appeals or adjustment already exists, it may be appointed as the board of adjustment. Otherwise, the board of adjustment shall consist of five members, each to be appointed for a term of three years by the authority adopting the regulations and to be removable by the appointing authority for cause, upon written charges and after public hearing.

(3) The concurring vote of a majority of the members of the board of adjustment shall be sufficient to reverse any order, requirement, decision, or determination of the administrative agency, or to decide in favor of the applicant on any matter upon which it is required to pass under the airport zoning regulations, or to effect any variation in such regulations.

(4) The board shall adopt rules in accordance with the provisions of the ordinance or resolution by which it was created. Meetings of the board shall be held at the call of the chair and at such other times as the board may determine. The chair, or in his or her absence the acting chair, may administer oaths and compel the attendance of witnesses. All hearings of the board shall be public. The board shall keep minutes of its proceedings, showing the vote of each member upon each question, or, if absent or failing to vote, indicating such fact, and shall keep records of its examinations and other official actions, all of which shall immediately be filed in the office of the board and shall be a public record. [2010 c 8 § 5005; 1945 c 174 § 10; Rem. Supp. 1945 § 2722-24. Formerly RCW 14.12.140, 14.12.150, 14.12.160, and 14.12.170.]

14.12.180 Administration of airport zoning regulations. All airport zoning regulations adopted under this chapter shall provide for the administration and enforcement of such regulations by an administrative agency which may be an agency created by such regulations or any official, board, or other existing agency of the political subdivision adopting the regulations or of one of the political subdivisions which participated in the creation of the joint airport zoning board adopting the regulations, if satisfactory to that political subdivision, but in no case shall such administrative agency be or include any member of the board of adjustment. The duties of any administrative agency designated pursuant to this chapter shall include that of hearing and deciding all permits under RCW 14.12.110(1), but such agency shall not have or exercise any of the powers herein delegated to the board of adjustment. [1945 c 174 § 9; Rem. Supp. 1945 § 2722-23.]

14.12.190 Appeals. (1) Any person aggrieved, or taxpayer affected, by any decision of an administrative agency made in its administration of airport zoning regulations adopted under this chapter, or any governing body of a political subdivision, or any joint airport zoning board, which is of the opinion that a decision or [of] such an administrative agency is an improper application of airport zoning regulations of concern to such governing body or board, may appeal to the board of adjustment authorized to hear and decide appeals from the decisions of such administrative agency.

(2) All appeals taken under this section must be taken within a reasonable time, as provided by the rules of the board, by filing with the agency from which the appeal is taken and with the board, a notice of appeal specifying the grounds thereof. The agency from which the appeal is taken shall forthwith transmit to the board all the papers constituting the record upon which the action appealed from was taken.

(3) An appeal shall stay all proceedings in furtherance of the action appealed from, unless the agency from which the appeal is taken certifies to the board, after the notice of appeal has been filed with it, that by reason of the facts stated in the certificate a stay would, in its opinion, cause imminent peril to life or property. In such cases proceedings shall not be stayed otherwise than by order of the board or notice to the agency from which the appeal is taken and on due cause shown.

(4) The board shall fix a reasonable time for the hearing of appeals, give public notice and due notice to the parties in interest, and decide the same within a reasonable time. Upon the hearing any party may appear in person or by agent or by attorney.

(5) The board may, in conformity with the provisions of this chapter, reverse or affirm wholly or partly, or modify, the order, requirement, decision, or determination appealed from and may make such order, requirement, decision, or determination as ought to be made, and to that end shall have all the powers of the administrative agency from which the appeal is taken. [1945 c 174 § 8; Rem. Supp. 1945 § 2722-22.]

14.12.200 Judicial review. (1) Any person aggrieved, or taxpayer affected, by any decision of the board of adjustment, or any governing body of a political subdivision or any joint airport zoning board which is of the opinion that a deci-

sion of a board of adjustment is illegal, may present to the superior court of the county in which the airport is located a verified petition setting forth that the decision is illegal, in whole or in part, and specifying the grounds of the illegality. Such petition shall be presented to the court within thirty days after the decision is filed in the office of the board.

(2) Upon presentation of such petition the court may allow a writ of review directed to the board of adjustment to review such decision of the board. The allowance of the writ shall not stay proceedings upon the decision appealed from, but the court may, on application, on notice to the board and on due cause shown, grant a supersedeas.

(3) The board of adjustment shall not be required to return the original papers acted upon by it, but it shall be sufficient to return certified or sworn copies thereof or of such portions thereof as may be called for by the writ. The return shall concisely set forth such other facts as may be pertinent and material to show the grounds of the decision appealed from and shall be verified.

(4) The court shall have exclusive jurisdiction to affirm, modify, or set aside the decision brought up for review, in whole or in part, and if need be, to order further proceedings by the board of adjustment. The findings of fact by the board, if supported by substantial evidence, shall be accepted by the court as conclusive, and no objection to a decision of the board shall be considered by the court unless such objection shall have been urged before the board, or, if it was not so urged, unless there were reasonable grounds for failure to do so.

(5) Costs shall not be allowed against the board of adjustment unless it appears to the court that it acted with gross negligence, in bad faith, or with malice, in making the decision appealed from.

(6) In any case in which airport zoning regulations adopted under this chapter, although generally reasonable, are held by a court to interfere with the use or enjoyment of a particular structure or parcel of land to such extent, or to be so onerous in their application to such a structure or parcel of land, as to constitute a taking or deprivation of that property in violation of the Constitution of this state or the Constitution of the United States, such holding shall not affect the application of such regulations to other structures and parcels of land. [1945 c 174 § 11; Rem. Supp. 1945 § 2722-25.]

14.12.210 Enforcement and remedies. Each violation of this chapter or of any regulations, orders, or rulings promulgated or made pursuant to this chapter, shall constitute a misdemeanor, and each day a violation continues to exist shall constitute a separate offense. In addition, the political subdivision or agency adopting zoning regulations under this chapter may institute in any court of competent jurisdiction, an action to prevent, restrain, correct or abate any violation of this chapter, or of airport zoning regulations adopted under this chapter, or of any order or ruling made in connection with their administration or enforcement, and the court shall adjudge to the plaintiff such relief, by way of injunction (which may be mandatory) or otherwise, as may be proper under all the facts and circumstances of the case, in order fully to effectuate the purposes of this chapter and of the regulations adopted and orders and rulings made pursuant thereto. [1945 c 174 § 12; Rem. Supp. 1945 § 2722-26.]

14.12.220 Acquisition of air rights. In any case in which: (1) It is desired to remove, lower, or otherwise terminate a nonconforming structure or use; or (2) the approach protection necessary cannot, because of constitutional limitations, be provided by airport zoning regulations under this chapter; or (3) it appears advisable that the necessary approach protection be provided by acquisition of property rights rather than by airport zoning regulations, the political subdivision within which the property or nonconforming use is located or the political subdivision owning the airport or served by it may acquire, by purchase, grant, or condemnation in the manner provided by the law under which political subdivisions are authorized to acquire real property for public purposes, such air right, avigation easement [easement], or other estate or interest in the property or nonconforming structure or use in question as may be necessary to effectuate the purposes of this chapter. [1945 c 174 § 13; Rem. Supp. 1945 § 2722-27.]

14.12.910 Short title. This act shall be known and may be cited as the "Airport Zoning Act." [1945 c 174 § 15.]

Chapter 14.16 RCW

AIRCRAFT AND AIRMAN REGULATIONS

Sections

14.16.010	Definitions.
14.16.020	Federal licensing of aircraft required.
14.16.030	Federal licensing of airmen or airwomen.
14.16.040	Possession of license.
14.16.050	Traffic rules.
14.16.060	Penalty.
14.16.080	Downed aircraft rescue transmitter required—Exceptions.
14.16.090	Certain aircraft to carry survival kit—Contents—Misdemeanor to operate without—Exceptions.
14.16.100	Guyed towers—Requirements—Definitions—Application of section—Penalty.

Operating aircraft recklessly or under influence of intoxicants or drugs: RCW 47.68.220.

14.16.010 Definitions. In this chapter "aircraft" means any contrivance now known or hereafter invented, used, or designed for navigation of or flight in the air, except a parachute or other contrivance designed for such navigation but used primarily as safety equipment. The term "airman" or "airwoman" means any individual (including the person in command and any pilot, mechanic, or member of the crew) who engages in the navigation of aircraft while under way and any individual who is in charge of the inspection, overhauling, or repairing of aircraft. "Operating aircraft" means performing the services of aircraft pilot. "Person" means any individual, proprietorship, partnership, corporation, or trust. "Downed aircraft rescue transmitter" means a transmitter of a type approved by the state department of transportation or the federal aviation administration with sufficient transmission power and reliability that it will be automatically activated upon the crash of an aircraft so as to transmit a signal on a preset frequency so that it will be effective to assist in the location of the downed aircraft. "Air school" means air school as defined in *RCW 47.68.020(11). [2010 c 8 § 5006; 1984 c 7 § 8; 1969 ex.s. c 205 § 1; 1929 c 157 § 1; RRS § 2722-1.]

*Reviser's note: RCW 47.68.020 was alphabetized pursuant to RCW 1.08.015(2)(k), changing subsection (11) to subsection (4).

(2022 Ed.)

14.16.020 Federal licensing of aircraft required. The public safety requiring and the advantages of uniform regulation making it desirable in the interest of aeronautical progress that aircraft operating within this state should conform with respect to design, construction, and airworthiness to the standards prescribed by the United States government with respect to navigation of aircraft subject to its jurisdiction, it shall be unlawful for any person to navigate any aircraft within this state unless it is licensed and registered by the department of commerce of the United States in the manner prescribed by the lawful rules and regulations of the United States government then in force: PROVIDED, HOWEVER, That for the first thirty days after entrance into this state this section shall not apply to aircraft owned by a nonresident of this state other than aircraft carrying persons or property for hire, if such aircraft is licensed and registered and displays identification marks in compliance with the laws of the state, territory or foreign country of which its owner is a resident. [1929 c 157 § 2; RRS § 2722-2.]

Aircraft certificates required: RCW 47.68.230.

Federal aviation program: Title 49, chapter 20, U.S.C.

14.16.030 Federal licensing of airmen or airwomen. The public safety requiring and the advantages of uniform regulation making it desirable in the interest of aeronautical progress that a person serving as an airman or airwoman within this state should have the qualifications necessary for obtaining and holding the class of license required by the United States government with respect to such an airman or airwoman subject to its jurisdiction, it shall be unlawful for any person to serve as an airman or airwoman within this state unless he or she has such a license: PROVIDED, HOWEVER, That for the first thirty days after entrance into this state this section shall not apply to nonresidents of this state operating aircraft within this state, other than aircraft carrying persons or property for hire, if such person shall have fully complied with the laws of the state, territory or foreign country of his or her residence respecting the licensing of airmen or airwomen. [2010 c 8 § 5007; 1929 c 157 § 3; RRS § 2722-3.]

Airman and airwoman certificates required: RCW 47.68.230.

Federal aviation program: Title 49, chapter 20, U.S.C.

14.16.040 Possession of license. The certificate of the license herein required shall be kept in the personal possession of the licensee when he or she is serving as an airman or airwoman within this state, and must be presented for inspection upon the demand of any passenger, any peace officer of this state, or any official, manager, or person in charge of any airport or landing field in this state upon which he or she shall land. [2010 c 8 § 5008; 1929 c 157 § 4; RRS § 2722-4.]

14.16.050 Traffic rules. The public safety requiring and the advantages of uniform regulation making it desirable in the interest of aeronautical progress that any person operating aircraft within this state should conform to the air traffic rules now or hereafter established by the secretary of commerce of the United States for the navigation of aircraft subject to the jurisdiction of the United States, it shall be unlawful for any person to navigate any aircraft within this state

[Title 14 RCW—page 15]

otherwise than in conformity with said air traffic rules. [1929 c 157 § 5; RRS § 2722-5.]

Federal aviation program: Title 49, chapter 20, U.S.C.

14.16.060 Penalty. Any person who violates any provision of this chapter shall be guilty of an offense punishable by a fine of not exceeding five hundred dollars or by imprisonment not exceeding six months, or by both such fine and imprisonment. [1929 c 157 § 6; RRS § 2722-6.]

14.16.080 Downed aircraft rescue transmitter required—Exceptions. Any aircraft used to carry persons or property for compensation, or any aircraft that is rented or leased without a pilot, shall be equipped with a fully functional downed aircraft rescue transmitter and it shall be unlawful for any person to operate such aircraft without such a transmitter: PROVIDED, HOWEVER, Nothing in this section shall apply to (1) instructional flights by an air school, with the exception of solo flights by students; (2) aircraft owned by and used exclusively in the service of the United States government; (3) aircraft registered under the laws of a foreign country; (4) aircraft owned by the manufacturer thereof while being operated for test or experimental purposes, or for the purpose of training crews for purchasers of the aircraft; and (5) aircraft used by any air carrier or supplemental air carrier operating in accordance with the provisions of a certificate of public conveyance and necessity under the provisions of the Federal Aviation Act of 1958, Public Law 85-726, as amended. [1987 c 273 § 1; 1969 ex.s. c 205 § 2.]

14.16.090 Certain aircraft to carry survival kit—Contents—Misdemeanor to operate without—Exceptions. (1) Any aircraft used to carry persons or property for compensation, or any aircraft that is rented or leased without a pilot shall be equipped with a survival kit consisting of those items prescribed by the department of transportation, which shall include, at least the following: (a) A tube tent or similar sheltering device; (b) a horn, whistle, or similar audible device capable of emitting a signal one-quarter of a mile; (c) a mirror; (d) matches; (e) a candle and/or another fire-starting device; and (f) survival instruction.

(2) It shall be unlawful for any person to operate such aircraft without such a survival kit: PROVIDED, HOWEVER, That nothing in this section shall apply to: (a) Instructional flights by an air school, with the exception of solo flights by students; (b) aircraft owned by and exclusively in the service of the United States government; (c) aircraft registered under the laws of a foreign country; (d) aircraft owned by the manufacturer thereof while being operated for test or experimental purposes, or for the purpose of training crews for purchasers of the aircraft; and (e) aircraft used by any air carrier or supplemental air carrier operating in accordance with the provisions of a certificate of public conveyance and necessity under the provisions of the federal aviation act of 1958, Public Law 85-726, as amended. [1987 c 273 § 2.]

14.16.100 Guyed towers—Requirements—Definitions—Application of section—Penalty. (1) Except as provided otherwise in this section, a guyed tower twenty-five feet or more in height that is located outside the boundaries of an incorporated city or town on land that is primarily rural or

undeveloped or used for agricultural purposes, or that is primarily desert, and where such guyed tower's appearance is not otherwise governed by state or federal law, rule, or regulation, is subject to the following requirements:

(a) The tower must be painted in five foot high alternating bands of aviation orange and white.

(b) The tower must have a flashing light at the top of the tower. The light must be visible in clear air from a distance of two thousand feet when flashing. Such a light must also be visible with night vision goggles.

(c) The surface area under the footprint of the tower and the circular area surrounding each outer tower anchor, with a radius of six feet, should have a contrasting appearance with any surrounding vegetation.

(d) Two marker balls must be attached to and evenly spaced on each of the outside guy wires.

(e) The tower must have a seven foot long safety sleeve at each anchor point and must extend from the anchor point along each guy wire attached to the anchor point.

(2) Any guyed tower that was erected prior to June 12, 2014, must be modified as required under this section within one year of June 12, 2014.

(3) The definitions in this subsection apply throughout this section unless the context clearly requires otherwise.

(a) "Guyed tower" means a tower that is supported in whole or in part by guy wires and ground anchors or other means of support besides the superstructure of the tower itself.

(b) "Height" means the distance measured from the original grade at the base of the tower to the highest point of the tower.

(4) This section does not apply to:

(a) Guyed towers used for military purposes;

(b) Power poles or nonguyed tower structures owned and operated by an electric utility as defined in RCW 80.80.010;

(c) Any structure for which the primary purpose is to support telecommunications equipment, such as equipment for amateur radio and broadcast radio and television services regulated by the federal communications commission;

(d) Any guyed tower that is within fifty feet of a structure or vegetation of equal or greater height; and

(e) Any guyed tower that is attached to a large mobile motorized machine with a large visible base equipped with wheels, tracks, or skids and with winches and utilized to lift or pull heavy loads, such as a tower used to yard logs.

(5) A person who violates a provision of this section is guilty of a misdemeanor. [2014 c 134 § 2.]

Intent—2014 c 134: "It is the intent of the legislature that pilots that engage in low flying activities, such as aerial applicators and search and rescue pilots, are provided with an as safe as possible flying environment. It is also the intent of the legislature to create a mechanism for alerting pilots of guyed towers that may be erected at short notice and may be otherwise difficult to see from the air, posing an air safety hazard." [2014 c 134 § 1.]

Chapter 14.20 RCW AIRCRAFT DEALERS

Sections

14.20.010	Definitions.
14.20.020	Aircraft dealer licensure—Penalty.
14.20.030	Application for license—Contents.
14.20.040	Certificates.
14.20.050	License and certificate fees.

- 14.20.060 Payment of fees—Fund—Possession and display of licenses and certificates.
 14.20.070 Surety bonds.
 14.20.080 Branches and subagencies.
 14.20.090 Denial, suspension, revocation of license—Grounds.
 14.20.100 Appeal from secretary's order.

Aircraft excise tax: Chapter 82.48 RCW.

14.20.010 Definitions. When used in this chapter and RCW 47.68.250 and 82.48.100:

- (1) "Person" includes a firm, partnership, or corporation;
- (2) "Dealer" means a person engaged in the business of selling, exchanging, or acting as a broker of aircraft or who offers for sale two or more aircraft within a calendar year;
- (3) "Aircraft" means any weight-carrying device or structure for navigation of the air, designed to be supported by the air, but which is heavier than air and is mechanically driven;
- (4) "Secretary" means the secretary of the state department of transportation. [1993 c 208 § 1; 1984 c 7 § 9; 1955 c 150 § 1.]

14.20.020 Aircraft dealer licensure—Penalty. (1) It is unlawful for a person to act as an aircraft dealer without a currently valid aircraft dealer's license issued under this chapter.

(2)(a) Except as provided in (b) of this subsection, a person acting as an aircraft dealer without a currently issued aircraft dealer's license is guilty of a misdemeanor and shall be punished by either a fine of not more than one thousand dollars or by imprisonment for not more than ninety days, or both.

(b) A person convicted on a second or subsequent conviction within a five-year period is guilty of a gross misdemeanor and shall be punished by either a fine of not more than five thousand dollars or by imprisonment for up to three hundred sixty-four days, or both.

(3) In addition to, or in lieu of, the penalties provided in this section, or as a condition to the suspension of a sentence that may be imposed under this section, the court in its discretion may prohibit the violator from acting as an aircraft dealer within the state for such a period as it may determine but not to exceed one year. Violation of the duly imposed prohibition of the court may be treated as a separate offense under this section or as contempt of court.

(4) Any person applying for an aircraft dealer's license shall do so at the office of the secretary on a form provided for that purpose by the secretary. [2011 c 96 § 15; 2003 c 53 § 102; 1993 c 208 § 2; 1984 c 7 § 10; 1983 c 135 § 1; 1955 c 150 § 2.]

Findings—Intent—2011 c 96: See note following RCW 9A.20.021.

Intent—Effective date—2003 c 53: See notes following RCW 2.48.180.

14.20.030 Application for license—Contents. Applications for an aircraft dealer's license shall contain:

- (1) The name under which the dealer's business is conducted and the address of the dealer's established place of business;
 - (2) The residence address of each owner, director, or principal officer of the aircraft dealer, and, if a foreign corporation,
- (2022 Ed.)

ration, the state of incorporation and names of its resident officers or managers;

(3) The make or makes of aircraft for which franchised, if any;

(4) Whether or not used aircraft are dealt in;

(5) A certificate that the applicant is a dealer having an established place of business at the address shown on the application, which place of business is open during regular business hours to inspection by the secretary or his or her representatives; and

(6) Whether or not the applicant has ever been denied an aircraft dealer's license or has had one which has been denied, suspended, or revoked. [2010 c 8 § 5009; 1984 c 7 § 11; 1955 c 150 § 3.]

14.20.040 Certificates. During such time as aircraft are held by a dealer for sale, exchange, delivery, test, or demonstration purposes solely as stock in trade of the dealer's business, an aircraft dealer's certificate may be used on the aircraft in lieu of a registration certificate or fee and in lieu of payment of excise tax. The secretary shall issue one aircraft dealer's certificate with each aircraft dealer's license. Additional aircraft dealer's certificates shall be issued to an aircraft dealer upon request and the payment of the fee provided in RCW 14.20.050. Nothing contained in this section, however, may be construed to prevent transferability among dealer aircraft of any aircraft dealer's certificate, and the certificate need be displayed on dealer aircraft only while in actual use or flight. Every aircraft dealer's certificate issued expires on December 31st, and may be renewed upon renewal of an aircraft dealer's license. [1984 c 7 § 12; 1955 c 150 § 4.]

14.20.050 License and certificate fees. The fee for original aircraft dealer's license for each calendar year or fraction thereof is seventy-five dollars, which includes one aircraft dealer's certificate and which must be renewed annually for a fee of seventy-five dollars. Additional aircraft dealer certificates may be obtained for ten dollars each per year. If any dealer fails or neglects to apply for renewal of his or her license prior to February 1st in each year, his or her license shall be declared canceled by the secretary, in which case any such dealer desiring a license shall reapply and pay a fee of seventy-five dollars. [2010 c 8 § 5010; 1998 c 187 § 1; 1984 c 7 § 13; 1955 c 150 § 5.]

14.20.060 Payment of fees—Fund—Possession and display of licenses and certificates. The fees set forth in RCW 14.20.050 shall be paid to the secretary. The fee for any calendar year may be paid on and after the first day of December of the preceding year. The secretary shall give appropriate receipts therefor. The fees collected under this chapter shall be credited to the aeronautics account. The secretary may prescribe requirements for the possession and exhibition of aircraft dealer's licenses and aircraft dealer's certificates. [2017 3rd sp.s. c 25 § 48; 1998 c 187 § 2; 1984 c 7 § 14; 1955 c 150 § 6.]

14.20.070 Surety bonds. Before issuing an aircraft dealer license, the secretary shall require the applicant to file with the secretary a surety bond in the amount of twenty-five thousand dollars running to the state, and executed by a

surety company authorized to do business in the state. The bond shall be approved by the attorney general as to form and conditioned that the dealer shall conduct his or her business in conformity with the provisions of this chapter, RCW 47.68.250, and 82.48.100. Any person who has suffered any loss or damage by reason of any act by a dealer which constitutes ground for refusal, suspension, or revocation of license under RCW 14.20.090 has a right of action against the aircraft dealer and the surety upon the bond. Successive recoveries against the bond shall be permitted, but the aggregate liability of the surety to all persons shall in no event exceed the amount of the bond. [2010 c 8 § 5011; 1984 c 7 § 15; 1983 c 135 § 2; 1983 c 3 § 17; 1955 c 150 § 7.]

Surety insurance: Chapter 48.28 RCW.

14.20.080 Branches and subagencies. Every dealer maintaining a branch or subagency in another city or town in this state shall be required to have a separate aircraft dealer's license for such branch or subagency, in the same manner as though each constituted a separate and distinct dealer. [1955 c 150 § 8.]

14.20.090 Denial, suspension, revocation of license—Grounds. The secretary shall refuse to issue an aircraft dealer's license or shall suspend or revoke an aircraft dealer's license whenever he or she has reasonable grounds to believe that the dealer has:

(1) Forged or altered any federal certificate, permit, rating, or license relating to ownership and airworthiness of an aircraft;

(2) Sold or disposed of an aircraft which he or she knows or has reason to know has been stolen or appropriated without the consent of the owner;

(3) Willfully misrepresented any material fact in the application for an aircraft dealer's license, aircraft dealer's certificate, or registration certificate;

(4) Willfully withheld or caused to be withheld from a purchaser of an aircraft any document referred to in subsection (1) of this section if applicable, or an affidavit to the effect that there are no liens, mortgages, or encumbrances of any type on the aircraft other than noted thereon, if the document or affidavit has been requested by the purchaser;

(5) Suffered or permitted the cancellation of his or her bond or the exhaustion of the penalty thereof;

(6) Used an aircraft dealer's certificate for any purpose other than those permitted by this chapter or RCW 47.68.250 and 82.48.100;

(7) Except as provided in RCW 9.97.020, been adjudged guilty of a crime that directly relates to the business of an aircraft dealer and the time elapsed since the conviction is less than ten years, or had a judgment entered against the dealer within the preceding five years in any civil action involving fraud, misrepresentation, or conversion. For the purpose of this section, the term "adjudged guilty" means, in addition to a final conviction in either a state or municipal court, an unvacated forfeiture of bail or collateral deposited to secure a defendant's appearance in court, the payment of a fine, a plea of guilty, or a finding of guilt regardless of whether the imposition of the sentence is deferred or the penalty is suspended. [2016 c 81 § 5; 2010 c 8 § 5012; 1984 c 7 § 16; 1983 c 135 § 3; 1983 c 3 § 18; 1955 c 150 § 9.]

Finding—Conflict with federal requirements—2016 c 81: See notes following RCW 9.97.010.

14.20.100 Appeal from secretary's order. If the secretary issues an order that any person is not entitled to an aircraft dealer's license or that an existing license should be suspended or revoked, he or she shall forthwith notify the applicant or dealer in writing. The applicant has thirty days from the date of the secretary's order to appeal therefrom to the superior court of Thurston county, which he or she may do by filing a notice of the appeal with the clerk of the superior court and at the same time filing a copy of the notice with the secretary. [2010 c 8 § 6001; 1984 c 7 § 17; 1955 c 150 § 10.]

Chapter 14.30 RCW
WESTERN REGIONAL SHORT-HAUL AIR
TRANSPORTATION COMPACT
(See chapter 81.96 RCW)