

Title 62A

UNIFORM COMMERCIAL CODE

Articles

- 1** **General provisions.**
- 2** **Sales.**
- 2A** **Leases.**
- 3** **Negotiable instruments.**
- 4** **Bank deposits and collections.**
- 4A** **Funds transfers.**
- 5** **Letters of credit.**
- 7** **Warehouse receipts, bills of lading and other documents of title.**
- 8** **Investment securities.**
- 9A** **Secured transactions; sales of accounts, contract rights and chattel paper.**
- 10** **Effective date and repealer.**
- 11** **Effective date and transition provisions.**

Reviser's note: The Uniform Commercial Code was enacted by 1965 ex.s. c 157 and became effective at midnight on June 30, 1967. The 1972 amendments to the Uniform Commercial Code recommended by the National Conference of Commissioners on Uniform State Laws were enacted by 1981 c 41 and become effective at midnight on June 30, 1982.

The style of the numbers assigned in the Commercial Code differs from the standard RCW numbering system. The purpose of this variance is to enable ready comparison with the laws and annotations of other states which have adopted the Uniform Commercial Code and to conform to the recommendations of the National Conference of Commissioners on Uniform State Laws.

As enacted and amended by the Washington Legislature, the Uniform Commercial Code is divided into eleven Articles, which are subdivided into a number of Parts. The first section in Article 1, Part 1 of the Commercial Code is numbered 1-101, the second section in Article 1, Part 1 is numbered 1-102, the first section in Article 1, Part 2 is numbered 1-201, the first section in Article 2, Part 1 is numbered 2-101, etc.

We have assigned Title 62A RCW for the Uniform Commercial Code but have retained its uniform numbering; thus in this title, section 1-101 of the Commercial Code becomes RCW 62A.1-101; section 1-102 becomes RCW 62A.1-102; section 1-201 becomes RCW 62A.1-201; section 2-101 becomes RCW 62A.2-101, and so on.

Cashing checks, drafts, and state warrants for state officers and employees—Discretionary—Conditions—Procedure upon dishonor: RCW 43.08.180.

Immunity from implied warranties and civil liability relating to blood, plasma, and blood derivative—Scope—Effective date: RCW 70.54.120.

Materials specifically authorized to be printed and distributed by secretary of state: RCW 43.07.140.

Motor vehicle certificate of title, transfer, perfection of security interest, etc.: Chapter 46.12 RCW.
express warranties: Chapter 19.118 RCW.

Uniform law commission: Chapter 43.56 RCW.

Article 1 GENERAL PROVISIONS

Sections

PART 1

SHORT TITLE, CONSTRUCTION, APPLICATION AND SUBJECT MATTER OF THE TITLE

- 62A.1-101 Short titles.
- 62A.1-102 Scope of Article.

(2021 Ed.)

- 62A.1-103 Construction of uniform commercial code to promote its purposes and policies; applicability of supplemental principles of law.
- 62A.1-104 Construction against implied repeal.
- 62A.1-105 Severability.
- 62A.1-106 Use of singular and plural; gender.
- 62A.1-107 Section captions.
- 62A.1-108 Relation to electronic signatures in global and national commerce act.
- 62A.1-110 Art dealers and artists—Contracts—Duties, etc.
- 62A.1-190 Construction—Title applicable to state registered domestic partnerships—2009 c 521.

PART 2

GENERAL DEFINITIONS AND PRINCIPLES OF INTERPRETATION

- 62A.1-201 General definitions.
- 62A.1-202 Notice; knowledge.
- 62A.1-203 Lease distinguished from security interest.
- 62A.1-204 Value.
- 62A.1-205 Reasonable time; seasonableness.
- 62A.1-206 Presumptions.

PART 3

TERRITORIAL APPLICABILITY AND GENERAL RULES

- 62A.1-301 Territorial applicability; parties' power to choose applicable law.
- 62A.1-302 Variation by agreement.
- 62A.1-303 Course of performance, course of dealing, and usage of trade.
- 62A.1-304 Obligation of good faith.
- 62A.1-305 Remedies to be liberally administered.
- 62A.1-306 Waiver or renunciation of claim or right after breach.
- 62A.1-307 Prima facie evidence by third-party documents.
- 62A.1-308 Performance or acceptance under reservation of rights.
- 62A.1-309 Option to accelerate at will.
- 62A.1-310 Subordinated obligations.

PART 1

SHORT TITLE, CONSTRUCTION, APPLICATION AND SUBJECT MATTER OF THE TITLE

62A.1-101 Short titles. (a) This title may be cited as the Uniform Commercial Code.

(b) This Article may be cited as Uniform Commercial Code—General Provisions. [2012 c 214 § 101; 1965 ex.s. c 157 § 1-101.]

Application—2012 c 214: "This act applies to a transaction that is entered into, a document of title that is issued, or a bailment that arises on or after June 7, 2012. This act does not apply to a transaction that is entered into, a document of title that is issued, or a bailment that arises before June 7, 2012, even if the transaction, document of title, or bailment would be subject to this act if the transaction had been entered into, the document of title had been issued, or the bailment had arisen on or after June 7, 2012. This act does not apply to a right of action that has accrued before June 7, 2012." [2012 c 214 § 1803.]

Savings—2012 c 214: "A transaction that is entered into, a document of title that is issued, or a bailment that arises before June 7, 2012, and the rights, obligations, and interests flowing from that transaction, document, or bailment are governed by any statute or other rule amended or repealed by this act as if amendment or repeal had not occurred and may be terminated, completed, consummated, or enforced under that statute or other rule." [2012 c 214 § 1804.]

62A.1-102 Scope of Article. This Article applies to a transaction to the extent that it is governed by another article of this title. [2012 c 214 § 102; 1965 ex.s. c 157 § 1-102. Cf.

[Title 62A RCW—page 1]

former RCW sections: (i) RCW 22.04.580; 1913 c 99 § 57; RRS § 3643. (ii) RCW 23.80.190; 1939 c 100 § 19; RRS § 3803-119. (iii) RCW 63.04.745; 1925 ex.s. c 142 § 74; RRS § 5836-74; formerly RCW 63.04.770. (iv) RCW 81.32.521; 1961 c 14 § 81.32.521; prior: 1915 c 159 § 52; RRS § 3698; formerly RCW 81.32.610.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Code to be liberally construed: RCW 1.12.010.

Number and gender—Interpretation: RCW 1.12.050.

62A.1-103 Construction of uniform commercial code to promote its purposes and policies; applicability of supplemental principles of law. (a) This title must be liberally construed and applied to promote its underlying purposes and policies, which are:

(1) To simplify, clarify, and modernize the law governing commercial transactions;

(2) To permit the continued expansion of commercial practices through custom, usage, and agreement of the parties; and

(3) To make uniform the law among the various jurisdictions.

(b) Unless displaced by the particular provisions of this title, the principles of law and equity, including the law merchant and the law relative to capacity to contract, principal and agent, estoppel, fraud, misrepresentation, duress, coercion, mistake, bankruptcy, and other validating or invalidating cause supplement its provisions. [2012 c 214 § 103; 1965 ex.s. c 157 § 1-103. Cf. former RCW sections: (i) RCW 22.04.570; 1913 c 99 § 56; RRS § 3642. (ii) RCW 23.80.180; 1939 c 100 § 18; RRS § 3803-118; formerly RCW 23.20.190. (iii) RCW 62.01.196; 1955 c 35 § 196; RRS § 3586. (iv) RCW 63.04.030; 1925 ex.s. c 142 § 2; RRS § 5836-2. (v) RCW 81.32.511; 1961 c 14 § 81.32.511; prior: 1915 c 159 § 51; RRS § 3697; formerly RCW 81.32.600.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Application of common law: RCW 4.04.010.

62A.1-104 Construction against implied repeal. This title being a general act intended as a unified coverage of its subject matter, no part of it shall be deemed to be impliedly repealed by subsequent legislation if such construction can reasonably be avoided. [2012 c 214 § 104; 1965 ex.s. c 157 § 1-104.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-105 Severability. If any provision or clause of this title or its application to any person or circumstance is held invalid, the invalidity does not affect other provisions or applications of this title which can be given effect without the invalid provision or application, and to this end the provisions of this title are severable. [2012 c 214 § 105; 2001 c 32 § 8; 2000 c 250 § 9A-801; 1997 c 56 § 19; 1995 c 48 § 54. Prior: 1993 c 395 § 6-102; 1993 c 230 § 2A-601; 1981 c 41 § 1; 1965 ex.s. c 157 § 1-105.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.1-106 Use of singular and plural; gender. In this title, unless the statutory context otherwise requires:

(1) Words in the singular number include the plural, and those in the plural include the singular; and

(2) Words of any gender also refer to any other gender. [2012 c 214 § 106; 1965 ex.s. c 157 § 1-106. Cf. former: RCW 63.04.730; 1925 ex.s. c 142 § 72; RRS § 5836-72.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-107 Section captions. Section captions are part of this title. [2012 c 214 § 107; 1965 ex.s. c 157 § 1-107. Cf. former RCW sections: (i) RCW 62.01.119(3); 1955 c 35 § 62.01.119; prior: 1899 c 149 § 119; RRS § 3509. (ii) RCW 62.01.120(2); 1955 c 35 § 62.01.120; prior: 1899 c 149 § 120; RRS § 3510. (iii) RCW 62.01.122; 1955 c 35 § 62.01.122; prior: 1899 c 149 § 122; RRS § 3512.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-108 Relation to electronic signatures in global and national commerce act. Except as provided in this section, this Article modifies, limits, and supersedes the federal electronic signatures in global and national commerce act, 15 U.S.C. Sec. 7001 et seq., except that nothing in this Article modifies, limits, or supersedes section 7001(c) of that act, and nothing in this section either authorizes or prohibits electronic delivery of any of the notices described in section 7003(b) of that act. This section does not modify, limit, or supersede application of the federal electronic signatures in global and national commerce act, 15 U.S.C. Sec. 7001 et seq., to transactions governed by Article 2 or 2A of this title. [2012 c 214 § 108; 1965 ex.s. c 157 § 1-108. Cf. former RCW 62.98.030; 1955 c 35 § 62.98.030.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-110 Art dealers and artists—Contracts—Duties, etc. Chapter 18.110 RCW shall control over any conflicting provision of this title. [1981 c 33 § 7.]

62A.1-190 Construction—Title applicable to state registered domestic partnerships—2009 c 521. For the purposes of this title, the terms spouse, marriage, marital, husband, wife, widow, widower, next of kin, and family shall be interpreted as applying equally to state registered domestic partnerships or individuals in state registered domestic partnerships as well as to marital relationships and married persons, and references to dissolution of marriage shall apply equally to state registered domestic partnerships that have been terminated, dissolved, or invalidated, to the extent that such interpretation does not conflict with federal law. Where necessary to implement chapter 521, Laws of 2009, gender-specific terms such as husband and wife used in any statute, rule, or other law shall be construed to be gender neutral, and applicable to individuals in state registered domestic partnerships. [2009 c 521 § 143.]

PART 2
GENERAL DEFINITIONS AND PRINCIPLES OF
INTERPRETATION

62A.1-201 General definitions. (a) Unless the context otherwise requires, words or phrases defined in this section, or in the additional definitions contained in other articles of this title that apply to particular articles or parts thereof, have the meanings stated.

(b) Subject to definitions contained in other articles of this title that apply to particular articles or parts thereof:

(1) "Action," in the sense of a judicial proceeding, includes recoupment, counterclaim, set-off, suit in equity, and any other proceeding in which rights are determined.

(2) "Aggrieved party" means a party entitled to pursue a remedy.

(3) "Agreement," as distinguished from "contract," means the bargain of the parties in fact, as found in their language or inferred from other circumstances, including course of performance, course of dealing, or usage of trade as provided in RCW 62A.1-303.

(4) "Bank" means a person engaged in the business of banking and includes a savings bank, savings and loan association, credit union, and trust company.

(5) "Bearer" means a person in control of a negotiable electronic document of title or a person in possession of a negotiable instrument, negotiable tangible document of title, or certificated security that is payable to bearer or indorsed in blank.

(6) "Bill of lading" means a document of title evidencing the receipt of goods for shipment issued by a person engaged in the business of directly or indirectly transporting or forwarding goods. The term does not include a warehouse receipt.

(7) "Branch" includes a separately incorporated foreign branch of a bank.

(8) "Burden of establishing" a fact means the burden of persuading the trier of fact that the existence of the fact is more probable than its nonexistence.

(9) "Buyer in ordinary course of business" means a person that buys goods in good faith, without knowledge that the sale violates the rights of another person in the goods, and in the ordinary course from a person, other than a pawnbroker, in the business of selling goods of that kind. A person buys goods in the ordinary course if the sale to the person comports with the usual or customary practices in the kind of business in which the seller is engaged or with the seller's own usual or customary practices. A person that sells oil, gas, or other minerals at the wellhead or minehead is a person in the business of selling goods of that kind. A buyer in ordinary course of business may buy for cash, by exchange of other property, or on secured or unsecured credit, and may acquire goods or documents of title under a preexisting contract for sale. Only a buyer that takes possession of the goods or has a right to recover the goods from the seller under Article 2 of this title may be a buyer in ordinary course of business. "Buyer in ordinary course of business" does not include a person that acquires goods in a transfer in bulk or as security for or in total or partial satisfaction of a money debt.

(10) "Conspicuous," with reference to a term, means so written, displayed, or presented that a reasonable person

against which it is to operate ought to have noticed it. Whether a term is "conspicuous" or not is a decision for the court. Conspicuous terms include the following:

(A) A heading in capitals equal to or greater in size than the surrounding text, or in contrasting type, font, or color to the surrounding text of the same or lesser size; and

(B) Language in the body of a record or display in larger type than the surrounding text, or in contrasting type, font, or color to the surrounding text of the same size, or set off from surrounding text of the same size by symbols or other marks that call attention to the language.

(11) "Consumer" means an individual who enters into a transaction primarily for personal, family, or household purposes.

(12) "Contract," as distinguished from "agreement," means the total legal obligation that results from the parties' agreement as determined by this title as supplemented by any other applicable laws.

(13) "Creditor" includes a general creditor, a secured creditor, a lien creditor, and any representative of creditors, including an assignee for the benefit of creditors, a trustee in bankruptcy, a receiver in equity, and an executor or administrator of an insolvent debtor's or assignor's estate.

(14) "Defendant" includes a person in the position of defendant in a counterclaim, cross-claim, or third-party claim.

(15) "Delivery," with respect to an electronic document of title means voluntary transfer of control and with respect to an instrument, a tangible document of title, or chattel paper, means voluntary transfer of possession.

(16) "Document of title" means a record (i) that in the regular course of business or financing is treated as adequately evidencing that the person in possession or control of the record is entitled to receive, control, hold, and dispose of the record and the goods the record covers and (ii) that purports to be issued by or addressed to a bailee and to cover goods in the bailee's possession which are either identified or are fungible portions of an identified mass. The term includes a bill of lading, transport document, dock warrant, dock receipt, warehouse receipt, and order for delivery of goods. An electronic document of title means a document of title evidenced by a record consisting of information stored in an electronic medium. A tangible document of title means a document of title evidenced by a record consisting of information that is inscribed on a tangible medium.

(17) "Fault" means a default, breach, or wrongful act or omission.

(18) "Fungible goods" means:

(A) Goods of which any unit, by nature or usage of trade, is the equivalent of any other like unit; or

(B) Goods that by agreement are treated as equivalent.

(19) "Genuine" means free of forgery or counterfeiting.

(20) "Good faith," except as otherwise provided in Article 5 of this title, means honesty in fact and the observance of reasonable commercial standards of fair dealing.

(21) "Holder" with respect to a negotiable instrument, means:

(A) The person in possession of a negotiable instrument that is payable either to bearer or to an identified person that is the person in possession;

(B) The person in possession of a negotiable tangible document of title if the goods are deliverable either to bearer or to the order of the person in possession; or

(C) The person in control of a negotiable electronic document of title.

(22) "Insolvency proceeding" includes an assignment for the benefit of creditors or other proceeding intended to liquidate or rehabilitate the estate of the person involved.

(23) "Insolvent" means:

(A) Having generally ceased to pay debts in the ordinary course of business other than as a result of bona fide dispute;

(B) Being unable to pay debts as they become due; or

(C) Being insolvent within the meaning of federal bankruptcy law.

(24) "Money" means a medium of exchange currently authorized or adopted by a domestic or foreign government. The term includes a monetary unit of account established by an intergovernmental organization or by agreement between two or more countries.

(25) "Organization" means a person other than an individual.

(26) "Party," as distinguished from "third party," means a person that has engaged in a transaction or made an agreement subject to this title.

(27) "Person" means an individual, corporation, business trust, estate, trust, partnership, limited liability company, association, joint venture, government, governmental subdivision, agency, or instrumentality, public corporation, or any other legal or commercial entity.

(28) "Present value" means the amount as of a date certain of one or more sums payable in the future, discounted to the date certain by use of either an interest rate specified by the parties if that rate is not manifestly unreasonable at the time the transaction is entered into or, if an interest rate is not so specified, a commercially reasonable rate that takes into account the facts and circumstances at the time the transaction is entered into.

(29) "Purchase" means taking by sale, lease, discount, negotiation, mortgage, pledge, lien, security interest, issue or reissue, gift, or any other voluntary transaction creating an interest in property.

(30) "Purchaser" means a person that takes by purchase.

(31) "Record" means information that is inscribed on a tangible medium or that is stored in an electronic or other medium and is retrievable in perceivable form.

(32) "Remedy" means any remedial right to which an aggrieved party is entitled with or without resort to a tribunal.

(33) "Representative" means a person empowered to act for another, including an agent, an officer of a corporation or association, and a trustee, executor, or administrator of an estate.

(34) "Right" includes remedy.

(35) "Security interest" means an interest in personal property or fixtures which secures payment or performance of an obligation. "Security interest" includes any interest of a consignor and a buyer of accounts, chattel paper, a payment intangible, or a promissory note in a transaction that is subject to Article 9A of this title. "Security interest" does not include the special property interest of a buyer of goods on identification of those goods to a contract for sale under RCW 62A.2-401, but a buyer may also acquire a "security

interest" by complying with Article 9A of this title. Except as otherwise provided in RCW 62A.2-505, the right of a seller or lessor of goods under Article 2 or 2A of this title to retain or acquire possession of the goods is not a "security interest," but a seller or lessor may also acquire a "security interest" by complying with Article 9A of this title. The retention or reservation of title by a seller of goods notwithstanding shipment or delivery to the buyer under RCW 62A.2-401 is limited in effect to a reservation of a "security interest." Whether a transaction in the form of a lease creates a "security interest" is determined pursuant to RCW 62A.1-203.

(36) "Send" in connection with a writing, record, or notice means:

(A) To deposit in the mail or deliver for transmission by any other usual means of communication with postage or cost of transmission provided for and properly addressed and, in the case of an instrument, to an address specified thereon or otherwise agreed, or if there be none to any address reasonable under the circumstances; or

(B) In any other way to cause to be received any record or notice within the time it would have arrived if properly sent.

(37) "Signed" includes using any symbol executed or adopted with present intention to adopt or accept a writing.

(38) "State" means a State of the United States, the District of Columbia, Puerto Rico, the United States Virgin Islands, or any territory or insular possession subject to the jurisdiction of the United States.

(39) "Surety" includes a guarantor or other secondary obligor.

(40) "Term" means a portion of an agreement that relates to a particular matter.

(41) "Unauthorized signature" means a signature made without actual, implied, or apparent authority. The term includes a forgery.

(42) "Warehouse receipt" means a document of title issued by a person engaged in the business of storing goods for hire.

(43) "Writing" includes printing, typewriting, or any other intentional reduction to tangible form. "Written" has a corresponding meaning. [2012 c 214 § 109; 2001 c 32 § 9; 2000 c 250 § 9A-802; 1996 c 77 § 1. Prior: 1993 c 230 § 2A-602; 1993 c 229 § 1; 1992 c 134 § 14; 1990 c 228 § 1; 1986 c 35 § 53; 1981 c 41 § 2; 1965 ex.s. c 157 § 1-201.]

Reviser's note: This table indicates the latest comparable former Washington sources of the material contained in the various subsections of RCW 62A.1-201. Complete histories of the former sections are carried in the Revised Code of Washington Disposition Tables.

HEREIN SUBD.	COMPARE FORMER
(1)	RCW: (i) 22.04.585(1) (ii) 62.01.191 (iii) 63.04.755(1) (iv) 81.32.531(1)
(2)	None
(3)	None
(4)	RCW: (i) 30.52.010 (ii) 62.01.191

HEREIN SUBD.	COMPARE FORMER	HEREIN SUBD.	COMPARE FORMER
(5)	RCW 62.01.191		(vi) 81.32.531(1)
(6)	RCW 81.32.011 ¹	(31)	None
(7)	None	(32)	RCW: (i) 22.04.585(1)
(8)	None		(ii) 23.80.220(1)
(9)	RCW 61.20.010		(iii) 61.20.010
(10)	None		(iv) 63.04.755(1)
(11)	RCW: (i) 63.04.040		(v) 81.32.531(1)
	(ii) 63.04.720	(33)	RCW: (i) 22.04.585(1)
(12)	None		(ii) 23.80.220(1)
(13)	RCW 63.04.755(1)		(iii) 61.20.010
(14)	RCW: (i) 22.04.585(1)		(iv) 63.04.755(1)
	(ii) 62.01.191		(v) 81.32.531(1)
	(iii) 63.04.755(1)	(34)	None
	(iv) 81.32.531(1)	(35)	None
(15)	RCW 63.04.755(1)	(36)	None
(16)	RCW 63.04.755(1)	(37)	RCW 61.20.010
(17)	RCW: (i) 22.04.585(1)	(38)	None
	(ii) 63.04.060	(39)	None
	(iii) 63.04.070	(40)	None
	(iv) 63.04.755(1)	(41)	None
(18)	None	(42)	None
(19)	RCW: (i) 22.04.585(2)	(43)	None
	(ii) 23.80.220(2)	(44)	RCW: (i) 22.04.585(1)
	(iii) 63.04.755(2)		(ii) 23.80.220(1)
	(iv) 81.32.531(2)		(iii) 61.20.010
(20)	RCW: (i) 22.04.585(1)		(iv) 62.01.025
	(ii) 62.01.191		(v) 62.01.026
	(iii) 81.32.531(1)		(vi) 62.01.027
(21)	None		(vii) 62.01.191
(22)	None		(viii) 63.04.755(1)
(23)	RCW 63.04.755(3)		(ix) 81.32.531(1)
(24)	RCW 62.01.006(5)	(45)	RCW: (i) 22.04.020
(25)	RCW 62.01.056		(ii) 63.04.755(1)
(26)	None	(46)	RCW 62.01.191
(27)	None		
(28)	RCW: (i) 22.04.585(1)		
	(ii) 23.80.220(1)		
	(iii) 61.20.010		
	(iv) 62.01.191		
	(v) 63.04.755(1)		
	(vi) 81.32.531(1)		
(29)	None		
(30)	RCW: (i) 22.04.585(1)		
	(ii) 23.80.220(1)		
	(iii) 61.20.010		
	(iv) 62.01.191		
	(v) 63.04.755(1)		

¹The repeal of RCW sections 81.32.010 through 81.32.561 ". . . shall not affect the validity of sections 81.29.010 through 81.29.050, chapter 14, Laws of 1961 (RCW 81.29.010 through 81.29.050)." Section 10-102(a)(xvii), chapter 157, Laws of 1965 ex. sess.

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.1-202 Notice; knowledge. (a) Subject to subsection (f) of this section, a person has "notice" of a fact if the person:

- (1) Has actual knowledge of it;
- (2) Has received a notice or notification of it; or
- (3) From all the facts and circumstances known to the person at the time in question, has reason to know that it exists.

(b) "Knowledge" means actual knowledge. "Knows" has a corresponding meaning.

(c) "Discover," "learn," or words of similar import refer to knowledge rather than to reason to know.

(d) A person "notifies" or "gives" a notice or notification to another person by taking such steps as may be reasonably required to inform the other person in ordinary course, whether or not the other person actually comes to know of it.

(e) Subject to subsection (f) of this section, a person "receives" a notice or notification when:

(1) It comes to that person's attention; or

(2) It is duly delivered in a form reasonable under the circumstances at the place of business through which the contract was made or at another location held out by that person as the place for receipt of such communications.

(f) Notice, knowledge, or a notice or notification received by an organization is effective for a particular transaction from the time it is brought to the attention of the individual conducting that transaction and, in any event, from the time it would have been brought to the individual's attention if the organization had exercised due diligence. An organization exercises due diligence if it maintains reasonable routines for communicating significant information to the person conducting the transaction and there is reasonable compliance with the routines. Due diligence does not require an individual acting for the organization to communicate information unless the communication is part of the individual's regular duties or the individual has reason to know of the transaction and that the transaction would be materially affected by the information. [2012 c 214 § 110; 1965 ex.s. c 157 § 1-202.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Official documents as evidence: RCW 5.40.020, 5.40.030, 5.40.040.

Uniform Business Records as Evidence Act: Chapter 5.45 RCW.

62A.1-203 Lease distinguished from security interest. (a) Whether a transaction in the form of a lease creates a lease or security interest is determined by the facts of each case.

(b) A transaction in the form of a lease creates a security interest if the consideration that the lessee is to pay the lessor for the right to possession and use of the goods is an obligation for the term of the lease and is not subject to termination by the lessee, and:

(1) The original term of the lease is equal to or greater than the remaining economic life of the goods;

(2) The lessee is bound to renew the lease for the remaining economic life of the goods or is bound to become the owner of the goods;

(3) The lessee has an option to renew the lease for the remaining economic life of the goods for no additional consideration or for nominal additional consideration upon compliance with the lease agreement; or

(4) The lessee has an option to become the owner of the goods for no additional consideration or for nominal additional consideration upon compliance with the lease agreement.

(c) A transaction in the form of a lease does not create a security interest merely because:

(1) The present value of the consideration the lessee is obligated to pay the lessor for the right to possession and use of the goods is substantially equal to or is greater than the fair market value of the goods at the time the lease is entered into;

(2) The lessee assumes risk of loss of the goods;

(3) The lessee agrees to pay, with respect to the goods, taxes, insurance, filing, recording, or registration fees, or service or maintenance costs;

(4) The lessee has an option to renew the lease or to become the owner of the goods;

(5) The lessee has an option to renew the lease for a fixed rent that is equal to or greater than the reasonably predictable fair market rent for the use of the goods for the term of the renewal at the time the option is to be performed;

(6) The lessee has an option to become the owner of the goods for a fixed price that is equal to or greater than the reasonably predictable fair market value of the goods at the time the option is to be performed; or

(7) The amount of rental payments may or will be increased or decreased by reference to the amount realized by the lessor upon sale or disposition of the goods.

(d) Additional consideration is nominal if it is less than the lessee's reasonably predictable cost of performing under the lease agreement if the option is not exercised. Additional consideration is not nominal if:

(1) When the option to renew the lease is granted to the lessee, the rent is stated to be the fair market rent for the use of the goods for the term of the renewal determined at the time the option is to be performed; or

(2) When the option to become the owner of the goods is granted to the lessee, the price is stated to be the fair market value of the goods determined at the time the option is to be performed.

(e) The "remaining economic life of the goods" and "reasonably predictable" fair market rent, fair market value, or cost of performing under the lease agreement must be determined with reference to the facts and circumstances at the time the transaction is entered into. [2015 c 107 § 1; 2012 c 214 § 111; 1965 ex.s. c 157 § 1-203.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-204 Value. Except as otherwise provided in Articles 3, 4, and 5 of this title, a person gives value for rights if the person acquires them:

(1) In return for a binding commitment to extend credit or for the extension of immediately available credit, whether or not drawn upon and whether or not a charge-back is provided for in the event of difficulties in collection;

(2) As security for, or in total or partial satisfaction of, a preexisting claim;

(3) By accepting delivery under a preexisting contract for purchase; or

(4) In return for any consideration sufficient to support a simple contract. [2012 c 214 § 112; 1965 ex.s. c 157 § 1-204.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-205 Reasonable time; seasonableness. (a) Whether a time for taking an action required by this title is

reasonable depends on the nature, purpose, and circumstances of the action.

(b) An action is taken seasonably if it is taken at or within the time agreed or, if no time is agreed, at or within a reasonable time. [2012 c 214 § 113; 1965 ex.s. c 157 § 1-205. Cf. former RCW sections: (i) RCW 63.04.100(1); 1925 ex.s. c 142 § 9; RRS § 5836-9. (ii) RCW 63.04.160(5); 1925 ex.s. c 142 § 15; RRS § 5836-15. (iii) RCW 63.04.190(2); 1925 ex.s. c 142 § 18; RRS § 5836-18. (iv) RCW 63.04.720; 1925 ex.s. c 142 § 71; RRS § 5836-71.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-206 Presumptions. Whenever this title creates a "presumption" with respect to a fact, or provides that a fact is "presumed," the trier of fact must find the existence of the fact unless and until evidence is introduced that supports a finding of its nonexistence. [2012 c 214 § 114; 1995 c 48 § 55; 1965 ex.s. c 157 § 1-206. Cf. former RCW 63.04.050; 1925 ex.s. c 142 § 4; RRS § 5836-4; prior: Code 1881 § 2326.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Statute of frauds: Chapter 19.36 RCW.

Additional notes found at www.leg.wa.gov

PART 3 TERRITORIAL APPLICABILITY AND GENERAL RULES

62A.1-301 Territorial applicability; parties' power to choose applicable law. (a) Except as otherwise provided in this section, when a transaction bears a reasonable relation to this state and also to another state or nation the parties may agree that the law either of this state or of such other state or nation shall govern their rights and duties.

(b) In the absence of an agreement effective under subsection (a) of this section, and except as provided in subsection (c) of this section, this title applies to transactions bearing an appropriate relation to this state.

(c) If one of the following provisions of this title specifies the applicable law, that provision governs and a contrary agreement is effective only to the extent permitted by the law so specified:

- (1) RCW 62A.2-402;
- (2) RCW 62A.2A-105 and 62A.2A-106;
- (3) RCW 62A.4-102;
- (4) RCW 62A.4A-507;
- (5) RCW 62A.5-116;
- (6) RCW 62A.8-110;
- (7) RCW 62A.9A-301 through 62A.9A-307. [2012 c 214 § 115.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-302 Variation by agreement. (a) Except as otherwise provided in subsection (b) of this section or elsewhere in this title, the effect of provisions of this title may be varied by agreement.

(b) The obligations of good faith, diligence, reasonableness, and care prescribed by this title may not be disclaimed

(2021 Ed.)

by agreement. The parties, by agreement, may determine the standards by which the performance of those obligations is to be measured if those standards are not manifestly unreasonable. Whenever this title requires an action to be taken within a reasonable time, a time that is not manifestly unreasonable may be fixed by agreement.

(c) The presence in certain provisions of this title of the phrase "unless otherwise agreed," or words of similar import, does not imply that the effect of other provisions may not be varied by agreement under this section. [2012 c 214 § 116.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-303 Course of performance, course of dealing, and usage of trade. (a) A "course of performance" is a sequence of conduct between the parties to a particular transaction that exists if:

(1) The agreement of the parties with respect to the transaction involves repeated occasions for performance by a party; and

(2) The other party, with knowledge of the nature of the performance and opportunity for objection to it, accepts the performance or acquiesces in it without objection.

(b) A "course of dealing" is a sequence of conduct concerning previous transactions between the parties to a particular transaction that is fairly to be regarded as establishing a common basis of understanding for interpreting their expressions and other conduct.

(c) A "usage of trade" is any practice or method of dealing having such regularity of observance in a place, vocation, or trade as to justify an expectation that it will be observed with respect to the transaction in question. The existence and scope of such a usage must be proved as facts. If it is established that such a usage is embodied in a trade code or similar record, the interpretation of the record is a question of law.

(d) A course of performance or course of dealing between the parties or usage of trade in the vocation or trade in which they are engaged or of which they are or should be aware is relevant in ascertaining the meaning of the parties' agreement, may give particular meaning to specific terms of the agreement, and may supplement or qualify the terms of the agreement. A usage of trade applicable in the place in which part of the performance under the agreement is to occur may be so utilized as to that part of the performance.

(e) Except as otherwise provided in subsection (f) of this section, the express terms of an agreement and any applicable course of performance, course of dealing, or usage of trade must be construed whenever reasonable as consistent with each other. If such a construction is unreasonable:

(1) Express terms prevail over course of performance, course of dealing, and usage of trade;

(2) Course of performance prevails over course of dealing and usage of trade; and

(3) Course of dealing prevails over usage of trade.

(f) Subject to RCW 62A.2-209 and 62A.2A-208, a course of performance is relevant to show a waiver or modification of any term inconsistent with the course of performance.

(g) Evidence of a relevant usage of trade offered by one party is not admissible unless that party has given the other

party notice that the court finds sufficient to prevent unfair surprise to the other party. [2012 c 214 § 117.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-304 Obligation of good faith. Every contract or duty within this title imposes an obligation of good faith in its performance and enforcement. [2012 c 214 § 118.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-305 Remedies to be liberally administered. (a) The remedies provided by this title must be liberally administered to the end that the aggrieved party may be put in as good a position as if the other party had fully performed but neither consequential or special damages nor penal damages may be had except as specifically provided in this title or by other rule of law.

(b) Any right or obligation declared by this title is enforceable by action unless the provision declaring it specifies a different and limited effect. [2012 c 214 § 119.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-306 Waiver or renunciation of claim or right after breach. A claim or right arising out of an alleged breach may be discharged in whole or in part without consideration by agreement of the aggrieved party in an authenticated record. [2012 c 214 § 120.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-307 Prima facie evidence by third-party documents. A document in due form purporting to be a bill of lading, policy or certificate of insurance, official weigher's or inspector's certificate, consular invoice, or any other document authorized or required by the contract to be issued by a third party is prima facie evidence of its own authenticity and genuineness and of the facts stated in the document by the third party. [2012 c 214 § 121.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-308 Performance or acceptance under reservation of rights. (a) A party that with explicit reservation of rights performs or promises performance or assents to performance in a manner demanded or offered by the other party does not thereby prejudice the rights reserved. Such words as "without prejudice," "under protest," or the like are sufficient.

(b) Subsection (a) of this section does not apply to an accord and satisfaction. [2012 c 214 § 122.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-309 Option to accelerate at will. A term providing that one party or that party's successor in interest may accelerate payment or performance or require collateral or additional collateral "at will" or when the party "deems itself insecure," or words of similar import, means that the party has power to do so only if that party in good faith believes that the prospect of payment or performance is impaired. The burden of establishing lack of good faith is on the party

against which the power has been exercised. [2012 c 214 § 123.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.1-310 Subordinated obligations. An obligation may be issued as subordinated to performance of another obligation of the person obligated, or a creditor may subordinate its right to performance of an obligation by agreement with either the person obligated or another creditor of the person obligated. Subordination does not create a security interest as against either the common debtor or a subordinated creditor. [2012 c 214 § 124.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Article 2

SALES

Sections

PART 1

SHORT TITLE, GENERAL CONSTRUCTION AND SUBJECT MATTER

- 62A.2-101 Short title.
- 62A.2-102 Scope; certain security and other transactions excluded from this Article.
- 62A.2-103 Definitions and index of definitions.
- 62A.2-104 Definitions: "Merchant"; "between merchants"; "financing agency".
- 62A.2-105 Definitions: Transferability; "goods"; "future" goods; "lot"; "commercial unit".
- 62A.2-106 Definitions: "Contract"; "agreement"; "contract for sale"; "sale"; "present sale"; "conforming" to contract; "termination"; "cancellation".
- 62A.2-107 Goods to be severed from realty; Recording.

PART 2

FORM, FORMATION AND READJUSTMENT OF CONTRACT

- 62A.2-201 Formal requirements; statute of frauds.
- 62A.2-202 Final written expression: Parol or extrinsic evidence.
- 62A.2-203 Seals inoperative.
- 62A.2-204 Formation in general.
- 62A.2-205 Firm offers.
- 62A.2-206 Offer and acceptance in formation of contract.
- 62A.2-207 Additional terms in acceptance or confirmation.
- 62A.2-209 Modification, rescission and waiver.
- 62A.2-210 Delegation of performance; assignment of rights.

PART 3

GENERAL OBLIGATION AND CONSTRUCTION OF CONTRACT

- 62A.2-301 General obligations of parties.
- 62A.2-302 Unconscionable contract or clause.
- 62A.2-303 Allocation or division of risks.
- 62A.2-304 Price payable in money, goods, realty, or otherwise.
- 62A.2-305 Open price term.
- 62A.2-306 Output, requirements and exclusive dealings.
- 62A.2-307 Delivery in single lot or several lots.
- 62A.2-308 Absence of specified place for delivery.
- 62A.2-309 Absence of specific time provisions; notice of termination.
- 62A.2-310 Open time for payment or running of credit; authority to ship under reservation.
- 62A.2-311 Options and cooperation respecting performance.
- 62A.2-312 Warranty of title and against infringement; buyer's obligation against infringement.
- 62A.2-313 Express warranties by affirmation, promise, description, sample.
- 62A.2-314 Implied warranty: Merchantability; usage of trade.
- 62A.2-315 Implied warranty: Fitness for particular purpose.
- 62A.2-316 Exclusion or modification of warranties.
- 62A.2-317 Cumulation and conflict of warranties express or implied.
- 62A.2-318 Third-party beneficiaries of warranties express or implied.
- 62A.2-319 F.O.B. and F.A.S. terms.
- 62A.2-320 C.I.F. and C.&F. terms.

- 62A.2-321 C.I.F. or C.&F.: "Net landed weights"; "payment on arrival"; warranty of condition on arrival.
 62A.2-322 Delivery "ex-ship".
 62A.2-323 Form of bill of lading required in overseas shipment; "overseas".
 62A.2-324 "No arrival, no sale" term.
 62A.2-325 "Letter of credit" term; "confirmed credit".
 62A.2-326 Sale on approval and sale or return; rights of creditors.
 62A.2-327 Special incidents of sale on approval and sale or return.
 62A.2-328 Sale by auction.

PART 4

TITLE, CREDITORS AND GOOD FAITH PURCHASERS

- 62A.2-401 Passing of title; reservation for security; limited application of this section.
 62A.2-402 Rights of seller's creditors against sold goods.
 62A.2-403 Power to transfer; good faith purchase of goods; "entrusting".

PART 5

PERFORMANCE

- 62A.2-501 Insurable interest in goods; manner of identification of goods.
 62A.2-502 Buyer's right to goods on seller's insolvency.
 62A.2-503 Manner of seller's tender of delivery.
 62A.2-504 Shipment by seller.
 62A.2-505 Seller's shipment under reservation.
 62A.2-506 Rights of financing agency.
 62A.2-507 Effect of seller's tender; delivery on condition.
 62A.2-508 Cure by seller of improper tender or delivery; replacement.
 62A.2-509 Risk of loss in the absence of breach.
 62A.2-510 Effect of breach on risk of loss.
 62A.2-511 Tender of payment by buyer; payment by check.
 62A.2-512 Payment by buyer before inspection.
 62A.2-513 Buyer's right to inspection of goods.
 62A.2-514 When documents deliverable on acceptance; when on payment.
 62A.2-515 Preserving evidence of goods in dispute.

PART 6

BREACH, REPUDIATION AND EXCUSE

- 62A.2-601 Buyer's rights on improper delivery.
 62A.2-602 Manner and effect of rightful rejection.
 62A.2-603 Merchant buyer's duties as to rightfully rejected goods.
 62A.2-604 Buyer's options as to salvage of rightfully rejected goods.
 62A.2-605 Waiver of buyer's objections by failure to particularize.
 62A.2-606 What constitutes acceptance of goods.
 62A.2-607 Effect of acceptance; notice of breach; burden of establishing breach after acceptance; notice of claim or litigation to person answerable over.
 62A.2-608 Revocation of acceptance in whole or in part.
 62A.2-609 Right to adequate assurance of performance.
 62A.2-610 Anticipatory repudiation.
 62A.2-611 Retraction of anticipatory repudiation.
 62A.2-612 "Installment contract"; breach.
 62A.2-613 Casualty to identified goods.
 62A.2-614 Substituted performance.
 62A.2-615 Excuse by failure of presupposed conditions.
 62A.2-616 Procedure on notice claiming excuse.

PART 7

REMEDIES

- 62A.2-701 Remedies for breach of collateral contracts not impaired.
 62A.2-702 Seller's remedies on discovery of buyer's insolvency.
 62A.2-703 Seller's remedies in general.
 62A.2-704 Seller's right to identify goods to the contract notwithstanding breach or to salvage unfinished goods.
 62A.2-705 Seller's stoppage of delivery in transit or otherwise.
 62A.2-706 Seller's resale including contract for resale.
 62A.2-707 "Person in the position of a seller".
 62A.2-708 Seller's damages for non-acceptance or repudiation.
 62A.2-709 Action for the price.
 62A.2-710 Seller's incidental damages.
 62A.2-711 Buyer's remedies in general; buyer's security interest in rejected goods.
 62A.2-712 "Cover"; buyer's procurement of substitute goods.
 62A.2-713 Buyer's damages for non-delivery or repudiation.
 62A.2-714 Buyer's damages for breach in regard to accepted goods.
 62A.2-715 Buyer's incidental and consequential damages.
 62A.2-716 Buyer's right to specific performance or replevin.
 62A.2-717 Deduction of damages from the price.
 62A.2-718 Liquidation or limitation of damages; deposits.
 62A.2-719 Contractual modification or limitation of remedy.

- 62A.2-720 Effect of "cancellation" or "rescission" on claims for antecedent breach.
 62A.2-721 Remedies for fraud.
 62A.2-722 Who can sue third parties for injury to goods.
 62A.2-723 Proof of market price: Time and place.
 62A.2-724 Admissibility of market quotations.
 62A.2-725 Statute of limitations in contracts for sale.

PART 1

SHORT TITLE, GENERAL CONSTRUCTION AND SUBJECT MATTER

62A.2-101 Short title. This Article shall be known and may be cited as Uniform Commercial Code—Sales. [1965 ex.s. c 157 § 2-101.]

62A.2-102 Scope; certain security and other transactions excluded from this Article. Unless the context otherwise requires, this Article applies to transactions in goods; it does not apply to any transaction which although in the form of an unconditional contract to sell or present sale is intended to operate only as a security transaction nor does this Article impair or repeal any statute regulating sales to consumers, farmers or other specified classes of buyers. [1965 ex.s. c 157 § 2-102. Cf. former RCW 63.04.750; 1925 ex.s. c 142 § 75; RRS § 5836-75.]

62A.2-103 Definitions and index of definitions. (1) In this Article unless the context otherwise requires:

- (a) "Buyer" means a person who buys or contracts to buy goods.
 (b) [Reserved.]
 (c) "Receipt" of goods means taking physical possession of them.
 (d) "Seller" means a person who sells or contracts to sell goods.
 (2) Other definitions applying to this Article or to specified Parts thereof, and the sections in which they appear are:

"Acceptance."	RCW 62A.2-606.
"Banker's credit."	RCW 62A.2-325.
"Between merchants."	RCW 62A.2-104.
"Cancellation."	RCW 62A.2-106(4).
"Commercial unit."	RCW 62A.2-105.
"Confirmed credit."	RCW 62A.2-325.
"Conforming to contract."	RCW 62A.2-106.
"Contract for sale."	RCW 62A.2-106.
"Cover."	RCW 62A.2-712.
"Entrusting."	RCW 62A.2-403.
"Financing agency."	RCW 62A.2-104.
"Future goods."	RCW 62A.2-105.
"Goods."	RCW 62A.2-105.
"Identification."	RCW 62A.2-501.
"Installment contract."	RCW 62A.2-612.
"Letter of credit."	RCW 62A.2-325.
"Lot."	RCW 62A.2-105.
"Merchant."	RCW 62A.2-104.
"Overseas."	RCW 62A.2-323.
"Person in position of seller."	RCW 62A.2-707.

"Present sale."	RCW 62A.2-106.
"Sale."	RCW 62A.2-106.
"Sale on approval."	RCW 62A.2-326.
"Sale or return."	RCW 62A.2-326.
"Termination."	RCW 62A.2-106.

(3) "Control" as provided in RCW 62A.7-106 and the following definitions in other articles apply to this Article:

"Check."	RCW 62A.3-104.
"Consignee."	RCW 62A.7-102.
"Consignor."	RCW 62A.7-102.
"Consumer goods."	RCW 62A.9A-102.
"Dishonor."	RCW 62A.3-502.
"Draft."	RCW 62A.3-104.

(4) In addition Article 1 contains general definitions and principles of construction and interpretation applicable throughout this Article. [2012 c 214 § 801; 2000 c 250 § 9A-803; 1965 ex.s. c 157 § 2-103. Cf. former RCW 63.04.755(1); 1925 ex.s. c 142 § 76; RRS § 5836-76; formerly RCW 63.04.010.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.2-104 Definitions: "Merchant"; "between merchants"; "financing agency". (1) "Merchant" means a person who deals in goods of the kind or otherwise by his or her occupation holds himself or herself out as having knowledge or skill peculiar to the practices or goods involved in the transaction or to whom such knowledge or skill may be attributed by his or her employment of an agent or broker or other intermediary who by his or her occupation holds himself or herself out as having such knowledge or skill.

(2) "Financing agency" means a bank, finance company or other person who in the ordinary course of business makes advances against goods or documents of title or who by arrangement with either the seller or the buyer intervenes in ordinary course to make or collect payment due or claimed under the contract for sale, as by purchasing or paying the seller's draft or making advances against it or by merely taking it for collection whether or not documents of title accompany or are associated with the draft. "Financing agency" includes also a bank or other person who similarly intervenes between persons who are in the position of seller and buyer in respect to the goods (RCW 62A.2-707).

(3) "Between merchants" means in any transaction with respect to which both parties are chargeable with the knowledge or skill of merchants. [2012 c 214 § 802; 1965 ex.s. c 157 § 2-104. Cf. former RCW sections: (i) RCW 63.04.160(2), (5); 1925 ex.s. c 142 § 15; RRS § 5836-15. (ii) RCW 63.04.170(c); 1925 ex.s. c 142 § 16; RRS § 5836-16. (iii) RCW 63.04.460(2); 1925 ex.s. c 142 § 45; RRS § 5836-45. (iv) RCW 63.04.720; 1925 ex.s. c 142 § 71; RRS § 5836-71. (v) RCW 81.32.351; 1961 c 14 § 81.32.351; prior: 1915 c 159 § 35; RRS § 3681; formerly RCW 81.32.440. (vi) RCW 81.32.371; 1961 c 14 § 81.32.371; prior: 1915 c 159 § 37; RRS § 3683; formerly RCW 81.32.460.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.2-105 Definitions: Transferability; "goods"; "future" goods; "lot"; "commercial unit". (1) "Goods" means all things (including specially manufactured goods) which are movable at the time of identification to the contract for sale other than the money in which the price is to be paid, investment securities (Article 8) and things in action. "Goods" also includes the unborn young of animals and growing crops and other identified things attached to realty as described in the section on goods to be severed from realty (RCW 62A.2-107).

(2) Goods must be both existing and identified before any interest in them can pass. Goods which are not both existing and identified are "future" goods. A purported present sale of future goods or of any interest therein operates as a contract to sell.

(3) There may be a sale of a part interest in existing identified goods.

(4) An undivided share in an identified bulk of fungible goods is sufficiently identified to be sold although the quantity of the bulk is not determined. Any agreed proportion of such a bulk or any quantity thereof agreed upon by number, weight or other measure may to the extent of the seller's interest in the bulk be sold to the buyer who then becomes an owner in common.

(5) "Lot" means a parcel or a single article which is the subject matter of a separate sale or delivery, whether or not it is sufficient to perform the contract.

(6) "Commercial unit" means such a unit of goods as by commercial usage is a single whole for purposes of sale and division of which materially impairs its character or value on the market or in use. A commercial unit may be a single article (as a machine) or a set of articles (as a suite of furniture or an assortment of sizes) or a quantity (as a bale, gross, or carload) or any other unit treated in use or in the relevant market as a single whole. [1965 ex.s. c 157 § 2-105. Subds. (1), (2), (3), (4), cf. former RCW sections: (i) RCW 63.04.060; 1925 ex.s. c 142 § 5; RRS § 5836-5. (ii) RCW 63.04.070; 1925 ex.s. c 142 § 6; RRS § 5836-6. (iii) RCW 63.04.755; 1925 ex.s. c 142 § 76; RRS § 5836-76; formerly RCW 63.04.010.]

62A.2-106 Definitions: "Contract"; "agreement"; "contract for sale"; "sale"; "present sale"; "conforming" to contract; "termination"; "cancellation". (1) In this Article unless the context otherwise requires "contract" and "agreement" are limited to those relating to the present or future sale of goods. "Contract for sale" includes both a present sale of goods and a contract to sell goods at a future time. A "sale" consists in the passing of title from the seller to the buyer for a price (RCW 62A.2-401). A "present sale" means a sale which is accomplished by the making of the contract.

(2) Goods or conduct including any part of a performance are "conforming" or conform to the contract when they are in accordance with the obligations under the contract.

(3) "Termination" occurs when either party pursuant to a power created by agreement or law puts an end to the contract otherwise than for its breach. On "termination" all obligations

which are still executory on both sides are discharged but any right based on prior breach or performance survives.

(4) "Cancellation" occurs when either party puts an end to the contract for breach by the other and its effect is the same as that of "termination" except that the canceling party also retains any remedy for breach of the whole contract or any unperformed balance. [1965 ex.s. c 157 § 2-106. Subd. (1) cf. former RCW 63.04.020; 1925 ex.s. c 142 § 1; RRS § 5836-1. Subd. (2) cf. former RCW sections: (i) RCW 63.04.120; 1925 ex.s. c 142 § 11; RRS § 5836-11. (ii) RCW 63.04.450; 1925 ex.s. c 142 § 44; RRS § 5836-44. (iii) RCW 63.04.700; 1925 ex.s. c 142 § 69; RRS § 5836-69.]

62A.2-107 Goods to be severed from realty: Recording. (1) A contract for the sale of minerals or the like including oil and gas or a structure or its materials to be removed from realty is a contract for the sale of goods within this Article if they are to be severed by the seller but until severance a purported present sale thereof which is not effective as a transfer of an interest in land is effective only as a contract to sell.

(2) A contract for the sale apart from the land of growing crops or other things attached to realty and capable of severance without material harm thereto but not described in subsection (1) or of timber to be cut is a contract for the sale of goods within this Article whether the subject matter is to be severed by the buyer or by the seller even though it forms part of the realty at the time of contracting, and the parties can by identification effect a present sale before severance.

(3) The provisions of this section are subject to any third party rights provided by the law relating to realty records, and the contract for sale may be executed and recorded as a document transferring an interest in land and shall then constitute notice to third parties of the buyer's rights under the contract for sale. [1981 c 41 § 3; 1965 ex.s. c 157 § 2-107. Cf. former RCW sections: (i) RCW 63.04.755(1); 1925 ex.s. c 142 § 76; RRS § 5836-76; formerly RCW 63.04.010. (ii) RCW 65.08.040; Code 1881 § 2327; 1863 p 413 § 4; 1854 p 404 § 4; RRS § 5827.]

Additional notes found at www.leg.wa.gov

PART 2 FORM, FORMATION AND READJUSTMENT OF CONTRACT

62A.2-201 Formal requirements; statute of frauds.

(1) Except as otherwise provided in this section, a contract for the sale of goods for the price of five hundred dollars or more is not enforceable by way of action or defense unless there is some writing sufficient to indicate that a contract for sale has been made between the parties and signed by the party against whom enforcement is sought or by his or her authorized agent or broker. A writing is not insufficient because it omits or incorrectly states a term agreed upon but the contract is not enforceable under this paragraph beyond the quantity of goods shown in such writing.

(2) Between merchants if within a reasonable time a writing in confirmation of the contract and sufficient against the sender is received and the party receiving it has reason to know its contents, it satisfies the requirements of subsection (1) of this section against such party unless written notice of

(2021 Ed.)

objection to its contents is given within ten days after it is received.

(3) A contract which does not satisfy the requirements of subsection (1) of this section but which is valid in other respects is enforceable:

(a) If the goods are to be specially manufactured for the buyer and are not suitable for sale to others in the ordinary course of the seller's business and the seller, before notice of repudiation is received and under circumstances which reasonably indicate that the goods are for the buyer, has made either a substantial beginning of their manufacture or commitments for their procurement; or

(b) If the party against whom enforcement is sought admits in his or her pleading, testimony, or otherwise in court that a contract for sale was made, but the contract is not enforceable under this provision beyond the quantity of goods admitted; or

(c) With respect to goods for which payment has been made and accepted or which have been received and accepted (RCW 62A.2-606). [2013 c 23 § 126; 1965 ex.s. c 157 § 2-201. Cf. former RCW 63.04.050; 1925 ex.s. c 142 § 4; RRS § 5836-4; prior: Code 1881 § 2326.]

Statute of frauds: RCW 19.36.010.

62A.2-202 Final written expression: Parol or extrinsic evidence. Terms with respect to which the confirmatory memoranda of the parties agree or which are otherwise set forth in a writing intended by the parties as a final expression of their agreement with respect to such terms as are included therein may not be contradicted by evidence of any prior agreement or of a contemporaneous oral agreement but may be explained or supplemented:

(a) By course of performance, course of dealing, or usage of trade (RCW 62A.1-303); and

(b) By evidence of consistent additional terms unless the court finds the writing to have been intended also as a complete and exclusive statement of the terms of the agreement. [2012 c 214 § 803; 1965 ex.s. c 157 § 2-202.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.2-203 Seals inoperative. The affixing of a seal to a writing evidencing a contract for sale or an offer to buy or sell goods does not constitute the writing a sealed instrument and the law with respect to sealed instruments does not apply to such contract or offer. [1965 ex.s. c 157 § 2-203. Cf. former RCW 63.04.040; 1925 ex.s. c 142 § 3; RRS § 5836-3.]

Corporate seals—Effect of absence from instrument: RCW 64.04.105.

62A.2-204 Formation in general. (1) A contract for sale of goods may be made in any manner sufficient to show agreement, including conduct by both parties which recognizes the existence of such a contract.

(2) An agreement sufficient to constitute a contract for sale may be found even though the moment of its making is undetermined.

(3) Even though one or more terms are left open a contract for sale does not fail for indefiniteness if the parties have intended to make a contract and there is a reasonably certain basis for giving an appropriate remedy. [1965 ex.s. c 157 § 2-204. Cf. former RCW sections: (i) RCW 63.04.020; 1925

ex.s. c 142 § 1; RRS § 5836-1. (ii) RCW 63.04.040; 1925 ex.s. c 142 § 3; RRS § 5836-3.]

62A.2-205 Firm offers. An offer by a merchant to buy or sell goods in a signed writing which by its terms gives assurance that it will be held open is not revocable, for lack of consideration, during the time stated or if no time is stated for a reasonable time, but in no event may such period of irrevocability exceed three months; but any such term of assurance on a form supplied by the offeree must be separately signed by the offeror. [1965 ex.s. c 157 § 2-205. Cf. former RCW sections: (i) RCW 63.04.020; 1925 ex.s. c 142 § 1; RRS § 5836-1. (ii) RCW 63.04.040; 1925 ex.s. c 142 § 3; RRS § 5836-3.]

62A.2-206 Offer and acceptance in formation of contract. (1) Unless otherwise unambiguously indicated by the language or circumstances

(a) an offer to make a contract shall be construed as inviting acceptance in any manner and by any medium reasonable in the circumstances;

(b) an order or other offer to buy goods for prompt or current shipment shall be construed as inviting acceptance either by a prompt promise to ship or by the prompt or current shipment of conforming or non-conforming goods, but such a shipment of non-conforming goods does not constitute an acceptance if the seller seasonably notifies the buyer that the shipment is offered only as an accommodation to the buyer.

(2) Where the beginning of a requested performance is a reasonable mode of acceptance an offeror who is not notified of acceptance within a reasonable time may treat the offer as having lapsed before acceptance. [1965 ex.s. c 157 § 2-206. Cf. former RCW sections: (i) RCW 63.04.020; 1925 ex.s. c 142 § 1; RRS § 5836-1. (ii) RCW 63.04.040; 1925 ex.s. c 142 § 3; RRS § 5836-3.]

62A.2-207 Additional terms in acceptance or confirmation. (1) A definite and seasonable expression of acceptance or a written confirmation which is sent within a reasonable time operates as an acceptance even though it states terms additional to or different from those offered or agreed upon, unless acceptance is expressly made conditional on assent to the additional or different terms.

(2) The additional terms are to be construed as proposals for addition to the contract. Between merchants such terms become part of the contract unless:

(a) the offer expressly limits acceptance to the terms of the offer;

(b) they materially alter it; or

(c) notification of objection to them has already been given or is given within a reasonable time after notice of them is received.

(3) Conduct by both parties which recognizes the existence of a contract is sufficient to establish a contract for sale although the writings of the parties do not otherwise establish a contract. In such case the terms of the particular contract consist of those terms on which the writings of the parties agree, together with any supplementary terms incorporated under any other provisions of this Title. [1965 ex.s. c 157 § 2-207. Cf. former RCW sections: (i) RCW 63.04.020; 1925

ex.s. c 142 § 1; RRS § 5836-1. (ii) RCW 63.04.040; 1925 ex.s. c 142 § 3; RRS § 5836-3.]

62A.2-209 Modification, rescission and waiver. (1) An agreement modifying a contract within this Article needs no consideration to be binding.

(2) A signed agreement which excludes modification or rescission except by a signed writing cannot be otherwise modified or rescinded, but except as between merchants such a requirement on a form supplied by the merchant must be separately signed by the other party.

(3) The requirements of the statute of frauds section of this Article (RCW 62A.2-201) must be satisfied if the contract as modified is within its provisions.

(4) Although an attempt at modification or rescission does not satisfy the requirements of subsection (2) or (3) it can operate as a waiver.

(5) A party who has made a waiver affecting an executory portion of the contract may retract the waiver by reasonable notification received by the other party that strict performance will be required of any term waived, unless the retraction would be unjust in view of a material change of position in reliance on the waiver. [1965 ex.s. c 157 § 2-209.]

62A.2-210 Delegation of performance; assignment of rights. (1) A party may perform his or her duty through a delegate unless otherwise agreed or unless the other party has a substantial interest in having his or her original promisor perform or control the acts required by the contract. No delegation of performance relieves the party delegating of any duty to perform or any liability for breach.

(2) Except as otherwise provided in RCW 62A.9A-406, unless otherwise agreed, all rights of either seller or buyer can be assigned except where the assignment would materially change the duty of the other party, or increase materially the burden or risk imposed on him or her by his or her contract, or impair materially his or her chance of obtaining return performance. A right to damages for breach of the whole contract or a right arising out of the assignor's due performance of his or her entire obligation can be assigned despite agreement otherwise.

(3) The creation, attachment, perfection, or enforcement of a security interest in the seller's interest under a contract is not a transfer that materially changes the duty of or increases materially the burden or risk imposed on the buyer or impairs materially the buyer's chance of obtaining return performance within the purview of subsection (2) of this section unless, and then only to the extent that, enforcement actually results in a delegation of material performance of the seller. Even in that event, the creation, attachment, perfection, and enforcement of the security interest remain effective, but (a) the seller is liable to the buyer for damages caused by the delegation to the extent that the damages could not reasonably be prevented by the buyer, and (b) a court having jurisdiction may grant other appropriate relief, including cancellation of the contract for sale or an injunction against enforcement of the security interest or consummation of the enforcement.

(4) Unless the circumstances indicate the contrary, a prohibition of assignment of "the contract" is to be construed as barring only the delegation to the assignee of the assignor's performance.

(5) An assignment of "the contract" or of "all my rights under the contract" or an assignment in similar general terms is an assignment of rights and unless the language or the circumstances (as in an assignment for security) indicate the contrary, it is a delegation of performance of the duties of the assignor and its acceptance by the assignee constitutes a promise by him or her to perform those duties. This promise is enforceable by either the assignor or the other party to the original contract.

(6) The other party may treat any assignment which delegates performance as creating reasonable grounds for insecurity and may without prejudice to his or her rights against the assignor demand assurances from the assignee (RCW 62A.2-609).

(7) Notwithstanding subsections (2) and (3) of this section, an assignment that would be a breach but for the provisions of RCW 62A.9A-406 may create reasonable grounds for insecurity with respect to the due performance of the assignor (RCW 62A.2-609). [2013 c 23 § 127; 2000 c 250 § 9A-804; 1965 ex.s. c 157 § 2-210.]

Additional notes found at www.leg.wa.gov

PART 3 GENERAL OBLIGATION AND CONSTRUCTION OF CONTRACT

62A.2-301 General obligations of parties. The obligation of the seller is to transfer and deliver and that of the buyer is to accept and pay in accordance with the contract. [1965 ex.s. c 157 § 2-301. Cf. former RCW sections: (i) RCW 63.04.120; 1925 ex.s. c 142 § 11; RRS § 5836-11. (ii) RCW 63.04.420; 1925 ex.s. c 142 § 41; RRS § 5836-41.]

62A.2-302 Unconscionable contract or clause. (1) If the court as a matter of law finds the contract or any clause of the contract to have been unconscionable at the time it was made the court may refuse to enforce the contract, or it may enforce the remainder of the contract without the unconscionable clause, or it may so limit the application of any unconscionable clause as to avoid any unconscionable result.

(2) When it is claimed or appears to the court that the contract or any clause thereof may be unconscionable the parties shall be afforded a reasonable opportunity to present evidence as to its commercial setting, purpose and effect to aid the court in making the determination. [1965 ex.s. c 157 § 2-302.]

62A.2-303 Allocation or division of risks. Where this Article allocates a risk or a burden as between the parties "unless otherwise agreed", the agreement may not only shift the allocation but may also divide the risk or burden. [1965 ex.s. c 157 § 2-303.]

62A.2-304 Price payable in money, goods, realty, or otherwise. (1) The price can be made payable in money or otherwise. If it is payable in whole or in part in goods each party is a seller of the goods which he or she is to transfer.

(2) Even though all or part of the price is payable in an interest in realty the transfer of the goods and the seller's obligations with reference to them are subject to this Article, but not the transfer of the interest in realty or the transferor's obli-

(2021 Ed.)

gations in connection therewith. [2013 c 23 § 128; 1965 ex.s. c 157 § 2-304. Cf. former RCW 63.04.100(2), (3); 1925 ex.s. c 142 § 9; RRS § 5836-9.]

62A.2-305 Open price term. (1) The parties if they so intend can conclude a contract for sale even though the price is not settled. In such a case, the price is a reasonable price at the time for delivery if:

(a) Nothing is said as to price; or

(b) The price is left to be agreed by the parties and they fail to agree; or

(c) The price is to be fixed in terms of some agreed market or other standard as set or recorded by a third person or agency and it is not so set or recorded.

(2) A price to be fixed by the seller or by the buyer means a price for him or her to fix in good faith.

(3) When a price left to be fixed otherwise than by agreement of the parties fails to be fixed through fault of one party the other may at his or her option treat the contract as canceled or himself or herself fix a reasonable price.

(4) Where, however, the parties intend not to be bound unless the price be fixed or agreed and it is not fixed or agreed there is no contract. In such a case, the buyer must return any goods already received or if unable so to do must pay their reasonable value at the time of delivery and the seller must return any portion of the price paid on account. [2013 c 23 § 129; 1965 ex.s. c 157 § 2-305. Cf. former RCW sections: (i) RCW 63.04.100; 1925 ex.s. c 142 § 9; RRS § 5836-9. (ii) RCW 63.04.110; 1925 ex.s. c 142 § 10; RRS § 5836-10. Subd. (3) cf. former RCW 63.04.120(2); 1925 ex.s. c 142 § 11; RRS § 5836-11.]

62A.2-306 Output, requirements and exclusive dealings. (1) A term which measures the quantity by the output of the seller or the requirements of the buyer means such actual output or requirements as may occur in good faith, except that no quantity unreasonably disproportionate to any stated estimate or in the absence of a stated estimate to any normal or otherwise comparable prior output or requirements may be tendered or demanded.

(2) A lawful agreement by either the seller or the buyer for exclusive dealing in the kind of goods concerned imposes unless otherwise agreed an obligation by the seller to use best efforts to supply the goods and by the buyer to use best efforts to promote their sale. [1965 ex.s. c 157 § 2-306.]

62A.2-307 Delivery in single lot or several lots. Unless otherwise agreed all goods called for by a contract for sale must be tendered in a single delivery and payment is due only on such tender but where the circumstances give either party the right to make or demand delivery in lots the price if it can be apportioned may be demanded for each lot. [1965 ex.s. c 157 § 2-307. Cf. former RCW 63.04.460(1); 1925 ex.s. c 142 § 45; RRS § 5836-45.]

62A.2-308 Absence of specified place for delivery. Unless otherwise agreed:

(a) The place for delivery of goods is the seller's place of business or if he or she has none his or her residence; but

(b) In a contract for sale of identified goods which to the knowledge of the parties at the time of contracting are in some other place, that place is the place for their delivery; and

(c) Documents of title may be delivered through customary banking channels. [2013 c 23 § 130; 1965 ex.s. c 157 § 2-308. Subd. (a), (b) cf. former RCW 63.04.440(1); 1925 ex.s. c 142 § 43; RRS § 5836-43.]

62A.2-309 Absence of specific time provisions; notice of termination. (1) The time for shipment or delivery or any other action under a contract if not provided in this Article or agreed upon shall be a reasonable time.

(2) Where the contract provides for successive performances but is indefinite in duration it is valid for a reasonable time but unless otherwise agreed may be terminated at any time by either party.

(3) Termination of a contract by one party except on the happening of an agreed event requires that reasonable notification be received by the other party and an agreement dispensing with notification is invalid if its operation would be unconscionable. [1965 ex.s. c 157 § 2-309. Cf. former RCW sections: (i) RCW 63.04.440(2); 1925 ex.s. c 142 § 43; RRS § 5836-43. (ii) RCW 63.04.460(2); 1925 ex.s. c 142 § 45; RRS § 5836-45. (iii) RCW 63.04.480(1); 1925 ex.s. c 142 § 47; RRS § 5836-47. (iv) RCW 63.04.490; 1925 ex.s. c 142 § 48; RRS § 5836-48.]

62A.2-310 Open time for payment or running of credit; authority to ship under reservation. Unless otherwise agreed:

(a) Payment is due at the time and place at which the buyer is to receive the goods even though the place of shipment is the place of delivery; and

(b) If the seller is authorized to send the goods he or she may ship them under reservation, and may tender the documents of title, but the buyer may inspect the goods after their arrival before payment is due unless such inspection is inconsistent with the terms of the contract (RCW 62A.2-513); and

(c) If delivery is authorized and made by way of documents of title otherwise than by subsection (b) of this section then payment is due regardless of where the goods are to be received (i) at the time and place at which the buyer is to receive delivery of the tangible documents or (ii) at the time the buyer is to receive delivery of the electronic documents and at the seller's place of business or if none, the seller's residence; and

(d) Where the seller is required or authorized to ship the goods on credit the credit period runs from the time of shipment but post-dating the invoice or delaying its dispatch will correspondingly delay the starting of the credit period. [2012 c 214 § 804; 1965 ex.s. c 157 § 2-310. Cf. former RCW sections: (i) RCW 63.04.430; 1925 ex.s. c 142 § 42; RRS § 5836-42. (ii) RCW 63.04.470(1); 1925 ex.s. c 142 § 46; RRS § 5836-46. (iii) RCW 63.04.480(2); 1925 ex.s. c 142 § 47; RRS § 5836-47.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.2-311 Options and cooperation respecting performance. (1) An agreement for sale which is otherwise sufficiently definite (RCW 62A.2-204(3)) to be a contract is not

made invalid by the fact that it leaves particulars of performance to be specified by one of the parties. Any such specification must be made in good faith and within limits set by commercial reasonableness.

(2) Unless otherwise agreed, specifications relating to assortment of the goods are at the buyer's option and except as otherwise provided in RCW 62A.2-319 (1)(c) and (3) specifications or arrangements relating to shipment are at the seller's option.

(3) Where such specification would materially affect the other party's performance but is not seasonably made or where one party's cooperation is necessary to the agreed performance of the other but is not seasonably forthcoming, the other party in addition to all other remedies:

(a) Is excused for any resulting delay in his or her own performance; and

(b) May also either proceed to perform in any reasonable manner or after the time for a material part of his or her own performance treat the failure to specify or to cooperate as a breach by failure to deliver or accept the goods. [2013 c 23 § 131; 1965 ex.s. c 157 § 2-311.]

62A.2-312 Warranty of title and against infringement; buyer's obligation against infringement. (1) Subject to subsection (2) of this section, there is in a contract for sale a warranty by the seller that:

(a) The title conveyed shall be good, and its transfer rightful; and

(b) The goods shall be delivered free from any security interest or other lien or encumbrance of which the buyer at the time of contracting has no knowledge.

(2) A warranty under subsection (1) of this section will be excluded or modified only by specific language or by circumstances which give the buyer reason to know that the person selling does not claim title in himself or herself or that he or she is purporting to sell only such right or title as he or she or a third person may have.

(3) Unless otherwise agreed, a seller who is a merchant regularly dealing in goods of the kind warrants that the goods shall be delivered free of the rightful claim of any third person by way of infringement or the like but a buyer who furnishes specifications to the seller must hold the seller harmless against any such claim which arises out of compliance with the specifications. [2013 c 23 § 132; 1965 ex.s. c 157 § 2-312. Cf. former RCW 63.04.140; 1925 ex.s. c 142 § 13; RRS § 5836-13.]

62A.2-313 Express warranties by affirmation, promise, description, sample. (1) Express warranties by the seller are created as follows:

(a) Any affirmation of fact or promise made by the seller to the buyer which relates to the goods and becomes part of the basis of the bargain creates an express warranty that the goods shall conform to the affirmation or promise.

(b) Any description of the goods which is made part of the basis of the bargain creates an express warranty that the goods shall conform to the description.

(c) Any sample or model which is made part of the basis of the bargain creates an express warranty that the whole of the goods shall conform to the sample or model.

(2) It is not necessary to the creation of an express warranty that the seller use formal words such as "warranty" or "guarantee" or that he or she have a specific intention to make a warranty, but an affirmation merely of the value of the goods or a statement purporting to be merely the seller's opinion or commendation of the goods does not create a warranty. [2013 c 23 § 133; 1965 ex.s. c 157 § 2-313. Cf. former RCW sections: (i) RCW 63.04.130; 1925 ex.s. c 142 § 12; RRS § 5836-12. (ii) RCW 63.04.150; 1925 ex.s. c 142 § 14; RRS § 5836-14. (iii) RCW 63.04.170; 1925 ex.s. c 142 § 16; RRS § 5836-16.]

Motor vehicle express warranties: Chapter 19.118 RCW.

62A.2-314 Implied warranty: Merchantability; usage of trade. (1) Unless excluded or modified (RCW 62A.2-316), a warranty that the goods shall be merchantable is implied in a contract for their sale if the seller is a merchant with respect to goods of that kind. Under this section the serving for value of food or drink to be consumed either on the premises or elsewhere is a sale.

(2) Goods to be merchantable must be at least such as

(a) pass without objection in the trade under the contract description; and

(b) in the case of fungible goods, are of fair average quality within the description; and

(c) are fit for the ordinary purposes for which such goods are used; and

(d) run, within the variations permitted by the agreement, of even kind, quality and quantity within each unit and among all units involved; and

(e) are adequately contained, packaged, and labeled as the agreement may require; and

(f) conform to the promises or affirmations of fact made on the container or label if any.

(3) Unless excluded or modified (RCW 62A.2-316) other implied warranties may arise from course of dealing or usage of trade. [1965 ex.s. c 157 § 2-314. Cf. former RCW 63.04.160(2); 1925 ex.s. c 142 § 15; RRS § 5836-15.]

62A.2-315 Implied warranty: Fitness for particular purpose. Where the seller at the time of contracting has reason to know any particular purpose for which the goods are required and that the buyer is relying on the seller's skill or judgment to select or furnish suitable goods, there is unless excluded or modified under the next section an implied warranty that the goods shall be fit for such purpose. [1965 ex.s. c 157 § 2-315. Cf. former RCW 63.04.160(1), (4), (5); 1925 ex.s. c 142 § 15; RRS § 5836-15.]

62A.2-316 Exclusion or modification of warranties.

(1) Words or conduct relevant to the creation of an express warranty and words or conduct tending to negate or limit warranty shall be construed wherever reasonable as consistent with each other; but subject to the provisions of this Article on parol or extrinsic evidence (RCW 62A.2-202) negation or limitation is inoperative to the extent that such construction is unreasonable.

(2) Subject to subsection (3) of this section, to exclude or modify the implied warranty of merchantability or any part of it the language must mention merchantability and in case of a writing must be conspicuous, and to exclude or modify any

(2021 Ed.)

implied warranty of fitness the exclusion must be by a writing and conspicuous. Language to exclude all implied warranties of fitness is sufficient if it states, for example, that "There are no warranties which extend beyond the description on the face hereof."

(3) Notwithstanding subsection (2) of this section:

(a) Unless the circumstances indicate otherwise, all implied warranties are excluded by expressions like "as is," "with all faults," or other language which in common understanding calls the buyer's attention to the exclusion of warranties and makes plain that there is no implied warranty; and

(b) When the buyer before entering into the contract has examined the goods or the sample or model as fully as he or she desired or has refused to examine the goods there is no implied warranty with regard to defects which an examination ought in the circumstances to have revealed to him or her;

(c) An implied warranty can also be excluded or modified by course of dealing or course of performance or usage of trade; and

(d) In sales of livestock, including but not limited to, horses, mules, cattle, sheep, swine, goats, poultry, and rabbits, there are no implied warranties as defined in this article that the livestock are free from sickness or disease: PROVIDED, That the seller has complied with all state and federal laws and regulations that apply to animal health and disease, and the seller is not guilty of fraud, deceit, or misrepresentation.

(4) Notwithstanding the provisions of subsections (2) and (3) of this section and the provisions of RCW 62A.2-719, as now or hereafter amended, in any case where goods are purchased primarily for personal, family, or household use and not for commercial or business use, disclaimers of the warranty of merchantability or fitness for particular purpose shall not be effective to limit the liability of merchant sellers except insofar as the disclaimer sets forth with particularity the qualities and characteristics which are not being warranted. Remedies for breach of warranty can be limited in accordance with the provisions of this Article on liquidation or limitation of damages and on contractual modification of remedy (RCW 62A.2-718 and RCW 62A.2-719). [2013 c 23 § 134; 1982 c 199 § 1; 1974 ex.s. c 180 § 1; 1974 ex.s. c 78 § 1; 1965 ex.s. c 157 § 2-316. Subd. (3)(b) cf. former RCW 63.04.160(3); 1925 ex.s. c 142 § 15; RRS § 5836-15. Subd. (3)(c) cf. former RCW 63.04.720; 1925 ex.s. c 142 § 71; RRS § 5836-71.]

Lease or rental of personal property—Disclaimer of warranty of merchantability or fitness: RCW 63.18.010.

62A.2-317 Cumulation and conflict of warranties express or implied. Warranties whether express or implied shall be construed as consistent with each other and as cumulative, but if such construction is unreasonable the intention of the parties shall determine which warranty is dominant. In ascertaining that intention the following rules apply:

(a) Exact or technical specifications displace an inconsistent sample or model or general language of description.

(b) A sample from an existing bulk displaces inconsistent general language of description.

(c) Express warranties displace inconsistent implied warranties other than an implied warranty of fitness for a par-

ticular purpose. [1965 ex.s. c 157 § 2-317. Cf. former RCW sections: RCW 63.04.150 through 63.04.170; 1925 ex.s. c 142 §§ 14 through 16; RRS §§ 5836-14 through 5836-16.]

62A.2-318 Third-party beneficiaries of warranties express or implied. A seller's warranty whether express or implied extends to any natural person who is in the family or household of his or her buyer or who is a guest in his or her home if it is reasonable to expect that such person may use, consume, or be affected by the goods and who is injured in person by breach of the warranty. A seller may not exclude or limit the operation of this section. [2013 c 23 § 135; 1965 ex.s. c 157 § 2-318.]

62A.2-319 F.O.B. and F.A.S. terms. (1) Unless otherwise agreed, the term F.O.B. (which means "free on board") at a named place, even though used only in connection with the stated price, is a delivery term under which:

(a) When the term is F.O.B. the place of shipment, the seller must at that place ship the goods in the manner provided in this Article (RCW 62A.2-504) and bear the expense and risk of putting them into the possession of the carrier; or

(b) When the term is F.O.B. the place of destination, the seller must at his or her own expense and risk transport the goods to that place and there tender delivery of them in the manner provided in this Article (RCW 62A.2-503);

(c) When under either (a) or (b) of this subsection the term is also F.O.B. vessel, car, or other vehicle, the seller must in addition at his or her own expense and risk load the goods on board. If the term is F.O.B. vessel, the buyer must name the vessel and in an appropriate case the seller must comply with the provisions of this Article on the form of bill of lading (RCW 62A.2-323).

(2) Unless otherwise agreed the term F.A.S. vessel (which means "free alongside") at a named port, even though used only in connection with the stated price, is a delivery term under which the seller must:

(a) At his or her own expense and risk deliver the goods alongside the vessel in the manner usual in that port or on a dock designated and provided by the buyer; and

(b) Obtain and tender a receipt for the goods in exchange for which the carrier is under a duty to issue a bill of lading.

(3) Unless otherwise agreed, in any case falling within subsection (1)(a) or (c) or (2) of this section, the buyer must seasonably give any needed instructions for making delivery, including when the term is F.A.S. or F.O.B. the loading berth of the vessel and in an appropriate case its name and sailing date. The seller may treat the failure of needed instructions as a failure of cooperation under this Article (RCW 62A.2-311). He or she may also at his or her option move the goods in any reasonable manner preparatory to delivery or shipment.

(4) Under the term F.O.B. vessel or F.A.S., unless otherwise agreed, the buyer must make payment against tender of the required documents and the seller may not tender nor the buyer demand delivery of the goods in substitution for the documents. [2013 c 23 § 136; 1965 ex.s. c 157 § 2-319.]

62A.2-320 C.I.F. and C.&F. terms. (1) The term C.I.F. means that the price includes in a lump sum the cost of the goods and the insurance and freight to the named destina-

tion. The term C.&F. or C.F. means that the price so includes cost and freight to the named destination.

(2) Unless otherwise agreed and even though used only in connection with the stated price and destination, the term C.I.F. destination or its equivalent requires the seller at his or her own expense and risk to:

(a) Put the goods into the possession of a carrier at the port for shipment and obtain a negotiable bill or bills of lading covering the entire transportation to the named destination; and

(b) Load the goods and obtain a receipt from the carrier (which may be contained in the bill of lading) showing that the freight has been paid or provided for; and

(c) Obtain a policy or certificate of insurance, including any war risk insurance, of a kind and on terms then current at the port of shipment in the usual amount, in the currency of the contract, shown to cover the same goods covered by the bill of lading and providing for payment of loss to the order of the buyer or for the account of whom it may concern; but the seller may add to the price the amount of the premium for any such war risk insurance; and

(d) Prepare an invoice of the goods and procure any other documents required to effect shipment or to comply with the contract; and

(e) Forward and tender with commercial promptness all the documents in due form and with any indorsement necessary to perfect the buyer's rights.

(3) Unless otherwise agreed, the term C.&F. or its equivalent has the same effect and imposes upon the seller the same obligations and risks as a C.I.F. term except the obligation as to insurance.

(4) Under the term C.I.F. or C.&F., unless otherwise agreed, the buyer must make payment against tender of the required documents and the seller may not tender nor the buyer demand delivery of the goods in substitution for the documents. [2013 c 23 § 137; 1965 ex.s. c 157 § 2-320.]

62A.2-321 C.I.F. or C.&F.: "Net landed weights"; "payment on arrival"; warranty of condition on arrival. Under a contract containing a term C.I.F. or C.&F.

(1) Where the price is based on or is to be adjusted according to "net landed weights", "delivered weights", "out turn" quantity or quality or the like, unless otherwise agreed the seller must reasonably estimate the price. The payment due on tender of the documents called for by the contract is the amount so estimated, but after final adjustment of the price a settlement must be made with commercial promptness.

(2) An agreement described in subsection (1) or any warranty of quality or condition of the goods on arrival places upon the seller the risk of ordinary deterioration, shrinkage and the like in transportation but has no effect on the place or time of identification to the contract for sale or delivery or on the passing of the risk of loss.

(3) Unless otherwise agreed where the contract provides for payment on or after arrival of the goods the seller must before payment allow such preliminary inspection as is feasible; but if the goods are lost delivery of the documents and payment are due when the goods should have arrived. [1965 ex.s. c 157 § 2-321.]

62A.2-322 Delivery "ex-ship". (1) Unless otherwise agreed a term for delivery of goods "ex-ship" (which means from the carrying vessel) or in equivalent language is not restricted to a particular ship and requires delivery from a ship which has reached a place at the named port of destination where goods of the kind are usually discharged.

(2) Under such a term unless otherwise agreed

(a) the seller must discharge all liens arising out of the carriage and furnish the buyer with a direction which puts the carrier under a duty to deliver the goods; and

(b) the risk of loss does not pass to the buyer until the goods leave the ship's tackle or are otherwise properly unloaded. [1965 ex.s. c 157 § 2-322.]

62A.2-323 Form of bill of lading required in overseas shipment; "overseas". (1) Where the contract contemplates overseas shipment and contains a term C.I.F. or C.&F. or F.O.B. vessel, the seller unless otherwise agreed must obtain a negotiable bill of lading stating that the goods have been loaded on board or, in the case of a term C.I.F. or C.&F., received for shipment.

(2) Where in a case within subsection (1) of this section a tangible bill of lading has been issued in a set of parts, unless otherwise agreed if the documents are not to be sent from abroad the buyer may demand tender of the full set; otherwise only one part of the bill of lading need be tendered. Even if the agreement expressly requires a full set:

(a) Due tender of a single part is acceptable within the provisions of this Article on cure of improper delivery (RCW 62A.2-508(1)); and

(b) Even though the full set is demanded, if the documents are sent from abroad the person tendering an incomplete set may nevertheless require payment upon furnishing an indemnity which the buyer in good faith deems adequate.

(3) A shipment by water or by air or a contract contemplating such shipment is "overseas" insofar as by usage of trade or agreement it is subject to the commercial, financing or shipping practices characteristic of international deep water commerce. [2012 c 214 § 805; 1965 ex.s. c 157 § 2-323.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.2-324 "No arrival, no sale" term. Under a term "no arrival, no sale" or terms of like meaning, unless otherwise agreed:

(a) The seller must properly ship conforming goods and if they arrive by any means he or she must tender them on arrival but he or she assumes no obligation that the goods will arrive unless he or she has caused the nonarrival; and

(b) Where without fault of the seller the goods are in part lost or have so deteriorated as no longer to conform to the contract or arrive after the contract time, the buyer may proceed as if there had been casualty to identified goods (RCW 62A.2-613). [2013 c 23 § 138; 1965 ex.s. c 157 § 2-324.]

62A.2-325 "Letter of credit" term; "confirmed credit". (1) Failure of the buyer seasonably to furnish an agreed letter of credit is a breach of the contract for sale.

(2) The delivery to seller of a proper letter of credit suspends the buyer's obligation to pay. If the letter of credit is

(2021 Ed.)

dishonored, the seller may on seasonable notification to the buyer require payment directly from him or her.

(3) Unless otherwise agreed, the term "letter of credit" or "banker's credit" in a contract for sale means an irrevocable credit issued by a financing agency of good repute and, where the shipment is overseas, of good international repute. The term "confirmed credit" means that the credit must also carry the direct obligation of such an agency which does business in the seller's financial market. [2013 c 23 § 139; 1965 ex.s. c 157 § 2-325.]

62A.2-326 Sale on approval and sale or return; rights of creditors. (1) Unless otherwise agreed, if delivered goods may be returned by the buyer even though they conform to the contract, the transaction is

(a) a "sale on approval" if the goods are delivered primarily for use, and

(b) a "sale or return" if the goods are delivered primarily for resale.

(2) Goods held on approval are not subject to the claims of the buyer's creditors until acceptance; goods held on sale or return are subject to such claims while in the buyer's possession.

(3) Any "or return" term of a contract for sale is to be treated as a separate contract for sale within the statute of frauds section of this Article (RCW 62A.2-201) and as contradicting the sale aspect of the contract within the provisions of this Article on parol or extrinsic evidence (RCW 62A.2-202). [2000 c 250 § 9A-805; 1965 ex.s. c 157 § 2-326. Cf. former RCW 63.04.200(3); 1925 ex.s. c 142 § 19; RRS § 5836-19.]

Additional notes found at www.leg.wa.gov

62A.2-327 Special incidents of sale on approval and sale or return. (1) Under a sale on approval unless otherwise agreed

(a) although the goods are identified to the contract the risk of loss and the title do not pass to the buyer until acceptance; and

(b) use of the goods consistent with the purpose of trial is not acceptance but failure seasonably to notify the seller of election to return the goods is acceptance, and if the goods conform to the contract acceptance of any part is acceptance of the whole; and

(c) after due notification of election to return, the return is at the seller's risk and expense but a merchant buyer must follow any reasonable instructions.

(2) Under a sale or return unless otherwise agreed

(a) the option to return extends to the whole or any commercial unit of the goods while in substantially their original condition, but must be exercised seasonably; and

(b) the return is at the buyer's risk and expense. [1965 ex.s. c 157 § 2-327. Cf. former RCW 63.04.200(3); 1925 ex.s. c 142 § 19; RRS § 5836-19.]

62A.2-328 Sale by auction. (1) In a sale by auction if goods are put up in lots each lot is the subject of a separate sale.

(2) A sale by auction is complete when the auctioneer so announces by the fall of the hammer or in other customary manner. Where a bid is made while the hammer is falling in

acceptance of a prior bid the auctioneer may in his or her discretion reopen the bidding or declare the goods sold under the bid on which the hammer was falling.

(3) Such a sale is with reserve unless the goods are in explicit terms put up without reserve. In an auction with reserve, the auctioneer may withdraw the goods at any time until he or she announces completion of the sale. In an auction without reserve, after the auctioneer calls for bids on an article or lot, that article or lot cannot be withdrawn unless no bid is made within a reasonable time. In either case a bidder may retract his or her bid until the auctioneer's announcement of completion of the sale, but a bidder's retraction does not revive any previous bid.

(4) If the auctioneer knowingly receives a bid on the seller's behalf or the seller makes or procures such a bid, and notice has not been given that liberty for such bidding is reserved, the buyer may at his or her option avoid the sale or take the goods at the price of the last good faith bid prior to the completion of the sale. This subsection shall not apply to any bid at a forced sale. [2013 c 23 § 140; 1965 ex.s. c 157 § 2-328. Cf. former RCW 63.04.220; 1925 ex.s. c 142 § 21; RRS § 5836-21.]

PART 4

TITLE, CREDITORS AND GOOD FAITH PURCHASERS

62A.2-401 Passing of title; reservation for security; limited application of this section. Each provision of this Article with regard to the rights, obligations and remedies of the seller, the buyer, purchasers or other third parties applies irrespective of title to the goods except where the provision refers to such title. Insofar as situations are not covered by the other provisions of this Article and matters concerning title become material the following rules apply:

(1) Title to goods cannot pass under a contract for sale prior to their identification to the contract (RCW 62A.2-501), and unless otherwise explicitly agreed the buyer acquires by their identification a special property as limited by this title. Any retention or reservation by the seller of the title (property) in goods shipped or delivered to the buyer is limited in effect to a reservation of a security interest. Subject to these provisions and to the provisions of the Article on Secured Transactions (Article 9A), title to goods passes from the seller to the buyer in any manner and on any conditions explicitly agreed on by the parties.

(2) Unless otherwise explicitly agreed title passes to the buyer at the time and place at which the seller completes his or her performance with reference to the physical delivery of the goods, despite any reservation of a security interest and even though a document of title is to be delivered at a different time or place; and in particular and despite any reservation of a security interest by the bill of lading:

(a) If the contract requires or authorizes the seller to send the goods to the buyer but does not require him or her to deliver them at destination, title passes to the buyer at the time and place of shipment; but

(b) If the contract requires delivery at destination, title passes on tender there.

(3) Unless otherwise explicitly agreed where delivery is to be made without moving the goods:

(a) If the seller is to deliver a tangible document of title, title passes at the time when and the place where he or she delivers such documents and if the seller is to deliver an electronic document of title, title passes when the seller delivers the document; or

(b) If the goods are at the time of contracting already identified and no documents of title are to be delivered, title passes at the time and place of contracting.

(4) A rejection or other refusal by the buyer to receive or retain the goods, whether or not justified, or a justified revocation of acceptance reverts title to the goods in the seller. Such reversion occurs by operation of law and is not a "sale." [2012 c 214 § 806; 1965 ex.s. c 157 § 2-401. Cf. former RCW sections: RCW 63.04.180 through 63.04.210; 1925 ex.s. c 142 §§ 17 through 20; RRS § 5836-17 through 5836-20.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.2-402 Rights of seller's creditors against sold goods. (1) Except as provided in subsections (2) and (3) of this section, rights of unsecured creditors of the seller with respect to goods which have been identified to a contract for sale are subject to the buyer's rights to recover the goods under this Article (RCW 62A.2-502 and RCW 62A.2-716).

(2) A creditor of the seller may treat a sale or an identification of goods to a contract for sale as void if as against him or her a retention of possession by the seller is fraudulent under any rule of law of the state where the goods are situated, except that retention of possession in good faith and current course of trade by a merchant-seller for a commercially reasonable time after a sale or identification is not fraudulent.

(3) Nothing in this Article shall be deemed to impair the rights of creditors of the seller:

(a) Under the provisions of the Article on Secured Transactions (Article 9A); or

(b) Where identification to the contract or delivery is made not in current course of trade but in satisfaction of or as security for a preexisting claim for money, security, or the like and is made under circumstances which under any rule of law of the state where the goods are situated would apart from this Article constitute the transaction a fraudulent transfer or voidable preference. [2013 c 23 § 141; 1965 ex.s. c 157 § 2-402. Subd. (2) cf. former RCW sections: (i) RCW 63.04.270; 1925 ex.s. c 142 § 26; RRS § 5836-26. (ii) RCW 63.08.040; 1953 c 247 § 3; 1943 c 98 § 1, part; 1939 c 122 § 1, part; 1925 ex.s. c 135 § 2, part; Rem. Supp. 1943 § 5832, part; prior: 1901 c 109 § 1, part.]

62A.2-403 Power to transfer; good faith purchase of goods; "entrusting". (1) A purchaser of goods acquires all title which his or her transferor had or had power to transfer except that a purchaser of a limited interest acquires rights only to the extent of the interest purchased. A person with voidable title has power to transfer a good title to a good faith purchaser for value. When goods have been delivered under a transaction of purchase the purchaser has such power even though

(a) the transferor was deceived as to the identity of the purchaser, or

(b) the delivery was in exchange for a check which is later dishonored, or

(c) it was agreed that the transaction was to be a "cash sale".

(2) Any entrusting of possession of goods to a merchant who deals in goods of that kind gives him or her power to transfer all rights of the entruster to a buyer in ordinary course of business.

(3) "Entrusting" includes any delivery and any acquiescence in retention of possession regardless of any condition expressed between the parties to the delivery or acquiescence and regardless of whether the procurement of the entrusting or the possessor's disposition of the goods have been such as to be larcenous under the criminal law.

(4) The rights of other purchasers of goods and of lien creditors are governed by the Articles on Secured Transactions (*Article 9) and Documents of Title (Article 7). [1993 c 395 § 6-103; 1967 c 114 § 8; 1965 ex.s. c 157 § 2-403. Cf. former RCW sections: (i) RCW 61.20.090; 1943 c 71 § 9; Rem. Supp. 1943 § 11548-38. (ii) RCW 63.04.210(4); 1925 ex.s. c 142 § 20; RRS § 5836-20. (iii) RCW 63.04.240; 1925 ex.s. c 142 § 23; RRS § 5836-23. (iv) RCW 63.04.250; 1925 ex.s. c 142 § 24; RRS § 5836-24. (v) RCW 63.04.260; 1925 ex.s. c 142 § 25; RRS § 5836-25. (vi) RCW 65.08.040; Code 1881 § 2327; 1863 p 413 § 4; 1854 p 404 § 4; RRS § 5827.]

***Reviser's note:** Article 62A.9 RCW was repealed in its entirety by 2000 c 250 § 9A-901, effective July 1, 2001. For later enactment, see Article 62A.9A RCW.

Restoration of stolen property: RCW 10.79.050.

Additional notes found at www.leg.wa.gov

PART 5 PERFORMANCE

62A.2-501 Insurable interest in goods; manner of identification of goods. (1) The buyer obtains a special property and an insurable interest in goods by identification of existing goods as goods to which the contract refers even though the goods so identified are nonconforming and he or she has an option to return or reject them. Such identification can be made at any time and in any manner explicitly agreed to by the parties. In the absence of explicit agreement, identification occurs:

(a) When the contract is made if it is for the sale of goods already existing and identified;

(b) If the contract is for the sale of future goods other than those described in (c) of this subsection, when goods are shipped, marked, or otherwise designated by the seller as goods to which the contract refers;

(c) When the crops are planted or otherwise become growing crops or the young are conceived if the contract is for the sale of unborn young to be born within twelve months after contracting or for the sale of crops to be harvested within twelve months or the next normal harvest season after contracting whichever is longer.

(2) The seller retains an insurable interest in goods so long as title to or any security interest in the goods remains in him or her and where the identification is by the seller alone he or she may until default or insolvency or notification to the buyer that the identification is final substitute other goods for those identified.

(3) Nothing in this section impairs any insurable interest recognized under any other statute or rule of law. [2013 c 23 § 142; 1965 ex.s. c 157 § 2-501. Cf. former RCW sections: (i) RCW 63.04.180; 1925 ex.s. c 142 § 17; RRS § 5836-17. (ii) RCW 63.04.200; 1925 ex.s. c 142 § 19; RRS § 5836-19.]

62A.2-502 Buyer's right to goods on seller's insolvency. (1) Subject to subsections (2) and (3) of this section and even though the goods have not been shipped, a buyer who has paid a part or all of the price of goods in which he or she has a special property under the provisions of the immediately preceding section may on making and keeping good a tender of any unpaid portion of their price recover them from the seller if:

(a) In the case of goods bought for personal, family, or household purposes, the seller repudiates or fails to deliver as required by the contract; or

(b) In all cases, the seller becomes insolvent within ten days after receipt of the first installment on their price.

(2) The buyer's right to recover the goods under subsection (1)(a) of this section vests upon acquisition of a special property, even if the seller had not then repudiated or failed to deliver.

(3) If the identification creating his or her special property has been made by the buyer, he or she acquires the right to recover the goods only if they conform to the contract for sale. [2013 c 23 § 143; 2000 c 250 § 9A-806; 1965 ex.s. c 157 § 2-502. Cf. former RCW sections: RCW 63.04.180 through 63.04.200; 1925 ex.s. c 142 §§ 17 through 19; RRS §§ 5836-17 through 5836-19.]

Additional notes found at www.leg.wa.gov

62A.2-503 Manner of seller's tender of delivery. (1) Tender of delivery requires that the seller put and hold conforming goods at the buyer's disposition and give the buyer any notification reasonably necessary to enable him or her to take delivery. The manner, time and place for tender are determined by the agreement and this Article, and in particular:

(a) Tender must be at a reasonable hour, and if it is of goods they must be kept available for the period reasonably necessary to enable the buyer to take possession; but

(b) Unless otherwise agreed the buyer must furnish facilities reasonably suited to the receipt of the goods.

(2) Where the case is within the next section respecting shipment tender requires that the seller comply with its provisions.

(3) Where the seller is required to deliver at a particular destination tender requires that he or she comply with subsection (1) of this section and also in any appropriate case tender documents as described in subsections (4) and (5) of this section.

(4) Where goods are in the possession of a bailee and are to be delivered without being moved:

(a) Tender requires that the seller either tender a negotiable document of title covering such goods or procure acknowledgment by the bailee of the buyer's right to possession of the goods; but

(b) Tender to the buyer of a nonnegotiable document of title or of a record directing the bailee to deliver is sufficient tender unless the buyer seasonably objects, and except as oth-

erwise provided in Article 9A of this title, receipt by the bailee of notification of the buyer's rights fixes those rights as against the bailee and all third persons; but risk of loss of the goods and of any failure by the bailee to honor the nonnegotiable document of title or to obey the direction remains on the seller until the buyer has had a reasonable time to present the document or direction, and a refusal by the bailee to honor the document or to obey the direction defeats the tender.

(5) Where the contract requires the seller to deliver documents:

(a) He or she must tender all such documents in correct form, except as provided in this Article with respect to bills of lading in a set (RCW 62A.2-323(2)); and

(b) Tender through customary banking channels is sufficient and dishonor of a draft accompanying or associated with the documents constitutes nonacceptance or rejection. [2012 c 214 § 807; 1965 ex.s. c 157 § 2-503. Cf. former RCW sections: RCW 63.04.120, 63.04.200, 63.04.210, 63.04.440, 63.04.470, and 63.04.520; 1925 ex.s. c 142 §§ 11, 19, 20, 43, 46, and 51; RRS §§ 5836-11, 5836-19, 5836-20, 5836-43, 5836-46, and 5836-51.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.2-504 Shipment by seller. Where the seller is required or authorized to send the goods to the buyer and the contract does not require him or her to deliver them at a particular destination, then unless otherwise agreed he or she must:

(a) Put the goods in the possession of such a carrier and make such a contract for their transportation as may be reasonable having regard to the nature of the goods and other circumstances of the case; and

(b) Obtain and promptly deliver or tender in due form any document necessary to enable the buyer to obtain possession of the goods or otherwise required by the agreement or by usage of trade; and

(c) Promptly notify the buyer of the shipment. Failure to notify the buyer under this subsection or to make a proper contract under subsection (a) of this section is a ground for rejection only if material delay or loss ensues. [2013 c 23 § 144; 1965 ex.s. c 157 § 2-504. Cf. former RCW 63.04.470; 1925 ex.s. c 142 § 46; RRS § 5836-46.]

62A.2-505 Seller's shipment under reservation. (1) Where the seller has identified goods to the contract by or before shipment:

(a) His or her procurement of a negotiable bill of lading to his or her own order or otherwise reserves in him or her a security interest in the goods. His or her procurement of the bill to the order of a financing agency or of the buyer indicates in addition only the seller's expectation of transferring that interest to the person named.

(b) A nonnegotiable bill of lading to himself or herself or his or her nominee reserves possession of the goods as security but except in a case of conditional delivery (RCW 62A.2-507(2)) a nonnegotiable bill of lading naming the buyer as consignee reserves no security interest even though the seller retains possession or control of the bill of lading.

(2) When shipment by the seller with reservation of a security interest is in violation of the contract for sale it con-

stitutes an improper contract for transportation within the preceding section but impairs neither the rights given to the buyer by shipment and identification of the goods to the contract nor the seller's powers as a holder of a negotiable document of title. [2012 c 214 § 808; 1965 ex.s. c 157 § 2-505. Cf. former RCW 63.04.210 (2), (3), (4); 1925 ex.s. c 142 § 20; RRS § 5836-20.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.2-506 Rights of financing agency. (1) A financing agency by paying or purchasing for value a draft which relates to a shipment of goods acquires to the extent of the payment or purchase and in addition to its own rights under the draft and any document of title securing it any rights of the shipper in the goods including the right to stop delivery and the shipper's right to have the draft honored by the buyer.

(2) The right to reimbursement of a financing agency which has in good faith honored or purchased the draft under commitment to or authority from the buyer is not impaired by subsequent discovery of defects with reference to any relevant document which was apparently regular. [2012 c 214 § 809; 1965 ex.s. c 157 § 2-506.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.2-507 Effect of seller's tender; delivery on condition. (1) Tender of delivery is a condition to the buyer's duty to accept the goods and, unless otherwise agreed, to his or her duty to pay for them. Tender entitles the seller to acceptance of the goods and to payment according to the contract.

(2) Where payment is due and demanded on the delivery to the buyer of goods or documents of title, his or her right as against the seller to retain or dispose of them is conditional upon his or her making the payment due. [2013 c 23 § 145; 1965 ex.s. c 157 § 2-507. Cf. former RCW sections: (i) RCW 63.04.120; 1925 ex.s. c 142 § 11; RRS § 5836-11. (ii) RCW 63.04.420; 1925 ex.s. c 142 § 41; RRS § 5836-41. (iii) RCW 63.04.430; 1925 ex.s. c 142 § 42; RRS § 5836-42. (iv) RCW 63.04.700; 1925 ex.s. c 142 § 69; RRS § 5836-69.]

62A.2-508 Cure by seller of improper tender or delivery; replacement. (1) Where any tender or delivery by the seller is rejected because nonconforming and the time for performance has not yet expired, the seller may seasonably notify the buyer of his or her intention to cure and may then within the contract time make a conforming delivery.

(2) Where the buyer rejects a nonconforming tender which the seller had reasonable grounds to believe would be acceptable with or without money allowance, the seller may if he or she seasonably notifies the buyer have a further reasonable time to substitute a conforming tender. [2013 c 23 § 146; 1965 ex.s. c 157 § 2-508.]

62A.2-509 Risk of loss in the absence of breach. (1) Where the contract requires or authorizes the seller to ship the goods by carrier:

(a) If it does not require him or her to deliver them at a particular destination, the risk of loss passes to the buyer when the goods are duly delivered to the carrier even though the shipment is under reservation (RCW 62A.2-505); but

(b) If it does require him or her to deliver them at a particular destination and the goods are there duly tendered while in the possession of the carrier, the risk of loss passes to the buyer when the goods are there duly so tendered as to enable the buyer to take delivery.

(2) Where the goods are held by a bailee to be delivered without being moved, the risk of loss passes to the buyer:

(a) On his or her receipt of possession or control of a negotiable document of title covering the goods; or

(b) On acknowledgment by the bailee of the buyer's right to possession of the goods; or

(c) After his or her receipt of possession or control of a nonnegotiable document of title or other direction to deliver in a record, as provided in RCW 62A.2-503(4)(b).

(3) In any case not within subsection (1) or (2) of this section, the risk of loss passes to the buyer on his or her receipt of the goods if the seller is a merchant; otherwise the risk passes to the buyer on tender of delivery.

(4) The provisions of this section are subject to contrary agreement of the parties and to the provisions of this Article on sale on approval (RCW 62A.2-327) and on effect of breach on risk of loss (RCW 62A.2-510). [2012 c 214 § 810; 1965 ex.s. c 157 § 2-509. Cf. former RCW sections: (i) RCW 63.04.200; 1925 ex.s. c 142 § 19; RRS § 5836-19. (ii) RCW 63.04.230; 1925 ex.s. c 142 § 22; RRS § 5836-22.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.2-510 Effect of breach on risk of loss. (1) Where a tender or delivery of goods so fails to conform to the contract as to give a right of rejection, the risk of their loss remains on the seller until cure or acceptance.

(2) Where the buyer rightfully revokes acceptance, he or she may to the extent of any deficiency in his or her effective insurance coverage treat the risk of loss as having rested on the seller from the beginning.

(3) Where the buyer as to conforming goods already identified to the contract for sale repudiates or is otherwise in breach before risk of their loss has passed to him or her, the seller may to the extent of any deficiency in his or her effective insurance coverage treat the risk of loss as resting on the buyer for a commercially reasonable time. [2013 c 23 § 147; 1965 ex.s. c 157 § 2-510.]

62A.2-511 Tender of payment by buyer; payment by check. (1) Unless otherwise agreed tender of payment is a condition to the seller's duty to tender and complete any delivery.

(2) Tender of payment is sufficient when made by any means or in any manner current in the ordinary course of business unless the seller demands payment in legal tender and gives any extension of time reasonably necessary to procure it.

(3) Subject to the provisions of this Title on the effect of an instrument on an obligation (RCW 62A.3-310), payment by check is conditional and is defeated as between the parties by dishonor of the check on due presentment. [1996 c 77 § 2; 1965 ex.s. c 157 § 2-511. Cf. former RCW 63.04.430; 1925 ex.s. c 142 § 42; RRS § 5836-42.]

(2021 Ed.)

62A.2-512 Payment by buyer before inspection. (1) Where the contract requires payment before inspection non-conformity of the goods does not excuse the buyer from so making payment unless

(a) the non-conformity appears without inspection; or

(b) despite tender of the required documents the circumstances would justify injunction against honor under the provisions of this Title (RCW 62A.5-109(b)).

(2) Payment pursuant to subsection (1) does not constitute an acceptance of goods or impair the buyer's right to inspect or any of his or her remedies. [2012 c 214 § 1715; 1997 c 56 § 20; 1965 ex.s. c 157 § 2-512. Cf. former RCW sections: (i) RCW 63.04.480; 1925 ex.s. c 142 § 47; RRS § 5836-47. (ii) RCW 63.04.500; 1925 ex.s. c 142 § 49; RRS § 5836-49.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.2-513 Buyer's right to inspection of goods. (1) Unless otherwise agreed and subject to subsection (3), where goods are tendered or delivered or identified to the contract for sale, the buyer has a right before payment or acceptance to inspect them at any reasonable place and time and in any reasonable manner. When the seller is required or authorized to send the goods to the buyer, the inspection may be after their arrival.

(2) Expenses of inspection must be borne by the buyer but may be recovered from the seller if the goods do not conform and are rejected.

(3) Unless otherwise agreed and subject to the provisions of this Article on C.I.F. contracts (subsection (3) of RCW 62A.2-321), the buyer is not entitled to inspect the goods before payment of the price when the contract provides

(a) for delivery "C.O.D." or on other like terms; or

(b) for payment against documents of title, except where such payment is due only after the goods are to become available for inspection.

(4) A place or method of inspection fixed by the parties is presumed to be exclusive but unless otherwise expressly agreed it does not postpone identification or shift the place for delivery or for passing the risk of loss. If compliance becomes impossible, inspection shall be as provided in this section unless the place or method fixed was clearly intended as an indispensable condition failure of which avoids the contract. [1965 ex.s. c 157 § 2-513. Cf. former RCW 63.04.480 (2), (3); 1925 ex.s. c 142 § 47; RRS § 5836-47.]

62A.2-514 When documents deliverable on acceptance; when on payment. Unless otherwise agreed documents against which a draft is drawn are to be delivered to the drawee on acceptance of the draft if it is payable more than three days after presentment; otherwise, only on payment. [1965 ex.s. c 157 § 2-514. Cf. former RCW 81.32.411; 1961 c 14 § 81.32.411; prior: 1915 c 159 § 41; RRS § 3687; formerly RCW 81.32.500.]

62A.2-515 Preserving evidence of goods in dispute. In furtherance of the adjustment of any claim or dispute

(a) either party on reasonable notification to the other and for the purpose of ascertaining the facts and preserving

evidence has the right to inspect, test and sample the goods including such of them as may be in the possession or control of the other; and

(b) the parties may agree to a third party inspection or survey to determine the conformity or condition of the goods and may agree that the findings shall be binding upon them in any subsequent litigation or adjustment. [1965 ex.s. c 157 § 2-515.]

PART 6
BREACH, REPUDIATION AND EXCUSE

62A.2-601 Buyer's rights on improper delivery. Subject to the provisions of this Article on breach in installment contracts (RCW 62A.2-612) and unless otherwise agreed under the sections on contractual limitations of remedy (RCW 62A.2-718 and RCW 62A.2-719), if the goods or the tender of delivery fail in any respect to conform to the contract, the buyer may

(a) reject the whole; or

(b) accept the whole; or

(c) accept any commercial unit or units and reject the rest. [1965 ex.s. c 157 § 2-601. Cf. former RCW sections: (i) RCW 63.04.120; 1925 ex.s. c 142 § 11; RRS § 5836-11. (ii) RCW 63.04.480; 1925 ex.s. c 142 § 47; RRS § 5836-47. (iii) RCW 63.04.700(1); 1925 ex.s. c 142 § 69; RRS § 5836-69.]

62A.2-602 Manner and effect of rightful rejection.

(1) Rejection of goods must be within a reasonable time after their delivery or tender. It is ineffective unless the buyer seasonably notifies the seller.

(2) Subject to the provisions of the two following sections on rejected goods (RCW 62A.2-603 and RCW 62A.2-604):

(a) After rejection, any exercise of ownership by the buyer with respect to any commercial unit is wrongful as against the seller; and

(b) If the buyer has before rejection taken physical possession of goods in which he or she does not have a security interest under the provisions of this Article (RCW 62A.2-711(3)), he or she is under a duty after rejection to hold them with reasonable care at the seller's disposition for a time sufficient to permit the seller to remove them; but

(c) The buyer has no further obligations with regard to goods rightfully rejected.

(3) The seller's rights with respect to goods wrongfully rejected are governed by the provisions of this Article on seller's remedies in general (RCW 62A.2-703). [2013 c 23 § 148; 1965 ex.s. c 157 § 2-602. Cf. former RCW sections: (i) RCW 63.04.090; 1925 ex.s. c 142 § 8; RRS § 5836-8. (ii) RCW 63.04.510; 1925 ex.s. c 142 § 50; RRS § 5836-50.]

62A.2-603 Merchant buyer's duties as to rightfully rejected goods. (1) Subject to any security interest in the buyer (RCW 62A.2-711(3)), when the seller has no agent or place of business at the market of rejection a merchant buyer is under a duty after rejection of goods in his or her possession or control to follow any reasonable instructions received from the seller with respect to the goods and in the absence of such instructions to make reasonable efforts to sell them for the seller's account if they are perishable or threaten to

decline in value speedily. Instructions are not reasonable if on demand indemnity for expenses is not forthcoming.

(2) When the buyer sells goods under subsection (1) of this section, he or she is entitled to reimbursement from the seller or out of the proceeds for reasonable expenses of caring for and selling them, and if the expenses include no selling commission then to such commission as is usual in the trade or if there is none to a reasonable sum not exceeding ten per cent on the gross proceeds.

(3) In complying with this section, the buyer is held only to good faith and good faith conduct hereunder is neither acceptance nor conversion nor the basis of an action for damages. [2013 c 23 § 149; 1965 ex.s. c 157 § 2-603.]

62A.2-604 Buyer's options as to salvage of rightfully rejected goods. Subject to the provisions of the immediately preceding section on perishables, if the seller gives no instructions within a reasonable time after notification of rejection, the buyer may store the rejected goods for the seller's account or reship them to him or her or resell them for the seller's account with reimbursement as provided in the preceding section. Such action is not acceptance or conversion. [2013 c 23 § 150; 1965 ex.s. c 157 § 2-604.]

62A.2-605 Waiver of buyer's objections by failure to particularize. (1) The buyer's failure to state in connection with rejection a particular defect which is ascertainable by reasonable inspection precludes him or her from relying on the unstated defect to justify rejection or to establish breach:

(a) Where the seller could have cured it if stated seasonably; or

(b) Between merchants when the seller has after rejection made a request in writing for a full and final written statement of all defects on which the buyer proposes to rely.

(2) Payment against documents made without reservation of rights precludes recovery of the payment for defects apparent in the documents. [2012 c 214 § 811; 1965 ex.s. c 157 § 2-605.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.2-606 What constitutes acceptance of goods. (1) Acceptance of goods occurs when the buyer:

(a) After a reasonable opportunity to inspect the goods signifies to the seller that the goods are conforming or that he or she will take or retain them in spite of their nonconformity; or

(b) Fails to make an effective rejection (RCW 62A.2-602(1)), but such acceptance does not occur until the buyer has had a reasonable opportunity to inspect them; or

(c) Does any act inconsistent with the seller's ownership; but if such act is wrongful as against the seller it is an acceptance only if ratified by him or her.

(2) Acceptance of a part of any commercial unit is acceptance of that entire unit. [2013 c 23 § 151; 1965 ex.s. c 157 § 2-606. Cf. former RCW sections: (i) RCW 63.04.480(1); 1925 ex.s. c 142 § 47; RRS § 5836-47. (ii) RCW 63.04.490; 1925 ex.s. c 142 § 48; RRS § 5836-48.]

62A.2-607 Effect of acceptance; notice of breach; burden of establishing breach after acceptance; notice of

claim or litigation to person answerable over. (1) The buyer must pay at the contract rate for any goods accepted.

(2) Acceptance of goods by the buyer precludes rejection of the goods accepted and if made with knowledge of a nonconformity cannot be revoked because of it unless the acceptance was on the reasonable assumption that the nonconformity would be seasonably cured but acceptance does not of itself impair any other remedy provided by this Article for nonconformity.

(3) Where a tender has been accepted:

(a) The buyer must within a reasonable time after he or she discovers or should have discovered any breach notify the seller of breach or be barred from any remedy; and

(b) If the claim is one for infringement or the like (RCW 62A.2-312(3)) and the buyer is sued as a result of such a breach, he or she must so notify the seller within a reasonable time after he or she receives notice of the litigation or be barred from any remedy over for liability established by the litigation.

(4) The burden is on the buyer to establish any breach with respect to the goods accepted.

(5) Where the buyer is sued for breach of a warranty or other obligation for which his or her seller is answerable over:

(a) He or she may give his or her seller written notice of the litigation. If the notice states that the seller may come in and defend and that if the seller does not do so he or she will be bound in any action against him or her by his or her buyer by any determination of fact common to the two litigations, then unless the seller after seasonable receipt of the notice does come in and defend he or she is so bound.

(b) If the claim is one for infringement or the like (RCW 62A.2-312(3)), the original seller may demand in writing that his or her buyer turn over to him or her control of the litigation including settlement or else be barred from any remedy over and if he or she also agrees to bear all expense and to satisfy any adverse judgment, then unless the buyer after seasonable receipt of the demand does turn over control the buyer is so barred.

(6) The provisions of subsections (3), (4), and (5) of this section apply to any obligation of a buyer to hold the seller harmless against infringement or the like (RCW 62A.2-312(3)). [2013 c 23 § 152; 1965 ex.s. c 157 § 2-607. Subd. (1) cf. former RCW 63.04.420; 1925 ex.s. c 142 § 41; RRS § 5836-41. Subd. (2), (3) cf. former RCW sections: (i) RCW 63.04.500; 1925 ex.s. c 142 § 49; RRS § 5836-49. (ii) RCW 63.04.700; 1925 ex.s. c 142 § 69; RRS § 5836-69.]

62A.2-608 Revocation of acceptance in whole or in part. (1) The buyer may revoke his or her acceptance of a lot or commercial unit whose nonconformity substantially impairs its value to him or her if he or she has accepted it:

(a) On the reasonable assumption that its nonconformity would be cured and it has not been seasonably cured; or

(b) Without discovery of such nonconformity if his or her acceptance was reasonably induced either by the difficulty of discovery before acceptance or by the seller's assurances.

(2) Revocation of acceptance must occur within a reasonable time after the buyer discovers or should have discovered the ground for it and before any substantial change in

condition of the goods which is not caused by their own defects. It is not effective until the buyer notifies the seller of it.

(3) A buyer who so revokes has the same rights and duties with regard to the goods involved as if he or she had rejected them. [2013 c 23 § 153; 1965 ex.s. c 157 § 2-608. Cf. former RCW 63.04.700 (1)(d), (3), (4), (5); 1925 ex.s. c 142 § 69; RRS § 5836-69.]

62A.2-609 Right to adequate assurance of performance. (1) A contract for sale imposes an obligation on each party that the other's expectation of receiving due performance will not be impaired. When reasonable grounds for insecurity arise with respect to the performance of either party the other may in writing demand adequate assurance of due performance and until he or she receives such assurance may if commercially reasonable suspend any performance for which he or she has not already received the agreed return.

(2) Between merchants, the reasonableness of grounds for insecurity and the adequacy of any assurance offered shall be determined according to commercial standards.

(3) Acceptance of any improper delivery or payment does not prejudice the aggrieved party's right to demand adequate assurance of future performance.

(4) After receipt of a justified demand, failure to provide within a reasonable time not exceeding thirty days such assurance of due performance as is adequate under the circumstances of the particular case is a repudiation of the contract. [2013 c 23 § 154; 1965 ex.s. c 157 § 2-609. Cf. former RCW sections: (i) RCW 63.04.540; 1925 ex.s. c 142 § 53; RRS § 5836-53. (ii) RCW 63.04.550(1)(b); 1925 ex.s. c 142 § 54; RRS § 5836-54. (iii) RCW 63.04.560; 1925 ex.s. c 142 § 55; RRS § 5836-55. (iv) RCW 63.04.640(2); 1925 ex.s. c 142 § 63; RRS § 5836-63.]

62A.2-610 Anticipatory repudiation. When either party repudiates the contract with respect to a performance not yet due the loss of which will substantially impair the value of the contract to the other, the aggrieved party may:

(a) For a commercially reasonable time await performance by the repudiating party; or

(b) Resort to any remedy for breach (RCW 62A.2-703 or 62A.2-711), even though he or she has notified the repudiating party that he or she would await the latter's performance and has urged retraction; and

(c) In either case suspend his or her own performance or proceed in accordance with the provisions of this Article on the seller's right to identify goods to the contract notwithstanding breach or to salvage unfinished goods (RCW 62A.2-704). [2013 c 23 § 155; 1965 ex.s. c 157 § 2-610. Cf. former RCW section: (i) RCW 63.04.640(2); 1925 ex.s. c 142 § 63; RRS § 5836-63. (ii) RCW 63.04.660; 1925 ex.s. c 142 § 65; RRS § 5836-65.]

62A.2-611 Retraction of anticipatory repudiation.

(1) Until the repudiating party's next performance is due, he or she can retract his or her repudiation unless the aggrieved party has since the repudiation canceled or materially changed his or her position or otherwise indicated that he or she considers the repudiation final.

(2) Retraction may be by any method which clearly indicates to the aggrieved party that the repudiating party intends to perform, but must include any assurance justifiably demanded under the provisions of this Article (RCW 62A.2-609).

(3) Retraction reinstates the repudiating party's rights under the contract with due excuse and allowance to the aggrieved party for any delay occasioned by the repudiation. [2013 c 23 § 156; 1965 ex.s. c 157 § 2-611.]

62A.2-612 "Installment contract"; breach. (1) An "installment contract" is one which requires or authorizes the delivery of goods in separate lots to be separately accepted, even though the contract contains a clause "each delivery is a separate contract" or its equivalent.

(2) The buyer may reject any installment which is nonconforming if the nonconformity substantially impairs the value of that installment and cannot be cured or if the nonconformity is a defect in the required documents; but if the nonconformity does not fall within subsection (3) of this section and the seller gives adequate assurance of its cure, the buyer must accept that installment.

(3) Whenever nonconformity or default with respect to one or more installments substantially impairs the value of the whole contract there is a breach of the whole. But the aggrieved party reinstates the contract if he or she accepts a nonconforming installment without seasonably notifying of cancellation or if he or she brings an action with respect only to past installments or demands performance as to future installments. [2013 c 23 § 157; 1965 ex.s. c 157 § 2-612. Cf. former RCW 63.04.460(2); 1925 ex.s. c 142 § 45; RRS § 5836-45.]

62A.2-613 Casualty to identified goods. Where the contract requires for its performance goods identified when the contract is made, and the goods suffer casualty without fault of either party before the risk of loss passes to the buyer, or in a proper case under a "no arrival, no sale" term (RCW 62A.2-324) then:

(a) If the loss is total, the contract is avoided; and

(b) If the loss is partial or the goods have so deteriorated as no longer to conform to the contract, the buyer may nevertheless demand inspection and at his or her option either treat the contract as avoided or accept the goods with due allowance from the contract price for the deterioration or the deficiency in quantity but without further right against the seller. [2013 c 23 § 158; 1965 ex.s. c 157 § 2-613. Cf. former RCW sections: (i) RCW 63.04.080; 1925 ex.s. c 142 § 7; RRS § 5836-7. (ii) RCW 63.04.090; 1925 ex.s. c 142 § 8; RRS § 5836-8.]

62A.2-614 Substituted performance. (1) Where without fault of either party the agreed berthing, loading, or unloading facilities fail or an agreed type of carrier becomes unavailable or the agreed manner of delivery otherwise becomes commercially impracticable but a commercially reasonable substitute is available, such substitute performance must be tendered and accepted.

(2) If the agreed means or manner of payment fails because of domestic or foreign governmental regulation, the seller may withhold or stop delivery unless the buyer pro-

vides a means or manner of payment which is commercially a substantial equivalent. If delivery has already been taken, payment by the means or in the manner provided by the regulation discharges the buyer's obligation unless the regulation is discriminatory, oppressive or predatory. [1965 ex.s. c 157 § 2-614.]

62A.2-615 Excuse by failure of presupposed conditions. Except so far as a seller may have assumed a greater obligation and subject to the preceding section on substituted performance:

(a) Delay in delivery or nondelivery in whole or in part by a seller who complies with subsections (b) and (c) of this section is not a breach of his or her duty under a contract for sale if performance as agreed has been made impracticable by the occurrence of a contingency the nonoccurrence of which was a basic assumption on which the contract was made or by compliance in good faith with any applicable foreign or domestic governmental regulation or order whether or not it later proves to be invalid.

(b) Where the causes mentioned in subsection (a) of this section affect only a part of the seller's capacity to perform, he or she must allocate production and deliveries among his or her customers but may at his or her option include regular customers not then under contract as well as his or her own requirements for further manufacture. He or she may so allocate in any manner which is fair and reasonable.

(c) The seller must notify the buyer seasonably that there will be delay or nondelivery and, when allocation is required under subsection (b) of this section, of the estimated quota thus made available for the buyer. [2013 c 23 § 159; 1965 ex.s. c 157 § 2-615.]

62A.2-616 Procedure on notice claiming excuse. (1) Where the buyer receives notification of a material or indefinite delay or an allocation justified under the preceding section, he or she may by written notification to the seller as to any delivery concerned, and where the prospective deficiency substantially impairs the value of the whole contract under the provisions of this Article relating to breach of installment contracts (RCW 62A.2-612), then also as to the whole:

(a) Terminate and thereby discharge any unexecuted portion of the contract; or

(b) Modify the contract by agreeing to take his or her available quota in substitution.

(2) If after receipt of such notification from the seller the buyer fails so to modify the contract within a reasonable time not exceeding thirty days, the contract lapses with respect to any deliveries affected. [2013 c 23 § 160; 1965 ex.s. c 157 § 2-616.]

PART 7 REMEDIES

62A.2-701 Remedies for breach of collateral contracts not impaired. Remedies for breach of any obligation or promise collateral or ancillary to a contract for sale are not impaired by the provisions of this Article. [1965 ex.s. c 157 § 2-701.]

62A.2-702 Seller's remedies on discovery of buyer's insolvency. (1) Where the seller discovers the buyer to be insolvent, he or she may refuse delivery except for cash including payment for all goods theretofore delivered under the contract, and stop delivery under this Article (RCW 62A.2-705).

(2) Where the seller discovers that the buyer has received goods on credit while insolvent, he or she may reclaim the goods upon demand made within ten days after the receipt, but if misrepresentation of solvency has been made to the particular seller in writing within three months before delivery the ten-day limitation does not apply. Except as provided in this subsection, the seller may not base a right to reclaim goods on the buyer's fraudulent or innocent misrepresentation of solvency or of intent to pay.

(3) The seller's right to reclaim under subsection (2) of this section is subject to the rights of a buyer in ordinary course or other good faith purchaser under this Article (RCW 62A.2-403). Successful reclamation of goods excludes all other remedies with respect to them. [2013 c 23 § 161; 1981 c 41 § 4; 1965 ex.s. c 157 § 2-702. Subd. (1) cf. former RCW sections: (i) RCW 63.04.540(1)(b); 1925 ex.s. c 142 § 53; RRS § 5836-53. (ii) RCW 63.04.550(1)(c); 1925 ex.s. c 142 § 54; RRS § 5836-54. (iii) RCW 63.04.560; 1925 ex.s. c 142 § 55; RRS § 5836-55. (iv) RCW 63.04.580; 1925 ex.s. c 142 § 57; RRS § 5836-57. Subd. (3) cf. former RCW 63.04.755(3); 1925 ex.s. c 142 § 76; RRS § 5836-76; formerly RCW 63.04.010.]

Additional notes found at www.leg.wa.gov

62A.2-703 Seller's remedies in general. Where the buyer wrongfully rejects or revokes acceptance of goods or fails to make a payment due on or before delivery or repudiates with respect to a part or the whole, then with respect to any goods directly affected and, if the breach is of the whole contract (RCW 62A.2-612), then also with respect to the whole undelivered balance, the aggrieved seller may

- (a) withhold delivery of such goods;
- (b) stop delivery by any bailee as hereafter provided (RCW 62A.2-705);
- (c) proceed under the next section respecting goods still unidentified to the contract;
- (d) resell and recover damages as hereafter provided (RCW 62A.2-706);
- (e) recover damages for non-acceptance (RCW 62A.2-708) or in a proper case the price (RCW 62A.2-709);
- (f) cancel. [1965 ex.s. c 157 § 2-703. Cf. former RCW sections: (i) RCW 63.04.540; 1925 ex.s. c 142 § 53; RRS § 5836-53. (ii) RCW 63.04.620(1); 1925 ex.s. c 142 § 61; RRS § 5836-61.]

62A.2-704 Seller's right to identify goods to the contract notwithstanding breach or to salvage unfinished goods. (1) An aggrieved seller under the preceding section may:

- (a) Identify to the contract conforming goods not already identified if at the time he or she learned of the breach they are in his or her possession or control;
- (b) Treat as the subject of resale goods which have demonstrably been intended for the particular contract even though those goods are unfinished.

(2021 Ed.)

(2) Where the goods are unfinished, an aggrieved seller may in the exercise of reasonable commercial judgment for the purposes of avoiding loss and of effective realization either complete the manufacture and wholly identify the goods to the contract or cease manufacture and resell for scrap or salvage value or proceed in any other reasonable manner. [2013 c 23 § 162; 1965 ex.s. c 157 § 2-704. Cf. former RCW sections: (i) RCW 63.04.640(3); 1925 ex.s. c 142 § 63; RRS § 5836-63. (ii) RCW 63.04.650(4); 1925 ex.s. c 142 § 64; RRS § 5836-64.]

62A.2-705 Seller's stoppage of delivery in transit or otherwise. (1) The seller may stop delivery of goods in the possession of a carrier or other bailee when he or she discovers the buyer to be insolvent (RCW 62A.2-702) and may stop delivery of carload, truckload, planeload or larger shipments of express or freight when the buyer repudiates or fails to make a payment due before delivery or if for any other reason the seller has a right to withhold or reclaim the goods.

(2) As against such buyer the seller may stop delivery until:

- (a) Receipt of the goods by the buyer; or
- (b) Acknowledgment to the buyer by any bailee of the goods except a carrier that the bailee holds the goods for the buyer; or
- (c) Such acknowledgment to the buyer by a carrier by reshipment or as a warehouse; or
- (d) Negotiation to the buyer of any negotiable document of title covering the goods.

(3)(a) To stop delivery the seller must so notify as to enable the bailee by reasonable diligence to prevent delivery of the goods.

(b) After such notification the bailee must hold and deliver the goods according to the directions of the seller but the seller is liable to the bailee for any ensuing charges or damages.

(c) If a negotiable document of title has been issued for goods the bailee is not obliged to obey a notification to stop until surrender of possession or control of the document.

(d) A carrier who has issued a nonnegotiable bill of lading is not obliged to obey a notification to stop received from a person other than the consignor. [2012 c 214 § 812; 2011 c 336 § 823; 1965 ex.s. c 157 § 2-705. Cf. former RCW sections: (i) RCW 22.04.100; 1913 c 99 § 9; RRS § 3595; prior: 1891 c 134 § 7. (ii) RCW 22.04.120; 1913 c 99 § 11; RRS § 3597; prior: 1886 p 121 § 7. (iii) RCW 22.04.500; 1913 c 99 § 49; RRS § 3635. (iv) RCW 63.04.580 through 63.04.600; 1925 ex.s. c 142 §§ 57 through 59; RRS §§ 5836-57 through 5836-59. (v) RCW 81.32.121, 81.32.141, and 81.32.421; 1961 c 14 §§ 81.32.121, 81.32.141, and 81.32.421; prior: 1915 c 159 §§ 12, 14, and 42; RRS §§ 3658, 3660, and 3688; formerly RCW 81.32.130, 81.32.160 and 81.32.510.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.2-706 Seller's resale including contract for resale. (1) Under the conditions stated in RCW 62A.2-703 on seller's remedies, the seller may resell the goods concerned or the undelivered balance thereof. Where the resale is made in good faith and in a commercially reasonable manner, the seller may recover the difference between the resale price

[Title 62A RCW—page 25]

and the contract price together with any incidental damages allowed under the provisions of this Article (RCW 62A.2-710), but less expenses saved in consequence of the buyer's breach.

(2) Except as otherwise provided in subsection (3) of this section or unless otherwise agreed, resale may be at public or private sale including sale by way of one or more contracts to sell or of identification to an existing contract of the seller. Sale may be as a unit or in parcels and at any time and place and on any terms but every aspect of the sale including the method, manner, time, place, and terms must be commercially reasonable. The resale must be reasonably identified as referring to the broken contract, but it is not necessary that the goods be in existence or that any or all of them have been identified to the contract before the breach.

(3) Where the resale is at private sale, the seller must give the buyer reasonable notification of his or her intention to resell.

(4) Where the resale is at public sale:

(a) Only identified goods can be sold except where there is a recognized market for a public sale of futures in goods of the kind; and

(b) It must be made at a usual place or market for public sale if one is reasonably available and except in the case of goods which are perishable or threaten to decline in value speedily the seller must give the buyer reasonable notice of the time and place of the resale; and

(c) If the goods are not to be within the view of those attending the sale the notification of sale must state the place where the goods are located and provide for their reasonable inspection by prospective bidders; and

(d) The seller may buy.

(5) A purchaser who buys in good faith at a resale takes the goods free of any rights of the original buyer even though the seller fails to comply with one or more of the requirements of this section.

(6) The seller is not accountable to the buyer for any profit made on any resale. A person in the position of a seller (RCW 62A.2-707) or a buyer who has rightfully rejected or justifiably revoked acceptance must account for any excess over the amount of his or her security interest, as hereinafter defined (RCW 62A.2-711(3)). [2013 c 23 § 163; 1967 c 114 § 13; 1965 ex.s. c 157 § 2-706. Cf. former RCW 63.04.610; 1925 ex.s. c 142 § 60; RRS § 5836-60.]

Additional notes found at www.leg.wa.gov

62A.2-707 "Person in the position of a seller". (1) A "person in the position of a seller" includes as against a principal an agent who has paid or become responsible for the price of goods on behalf of his or her principal or anyone who otherwise holds a security interest or other right in goods similar to that of a seller.

(2) A person in the position of a seller may as provided in this Article withhold or stop delivery (RCW 62A.2-705) and resell (RCW 62A.2-706) and recover incidental damages (RCW 62A.2-710). [2013 c 23 § 164; 1965 ex.s. c 157 § 2-707. Cf. former RCW 63.04.530(2); 1925 ex.s. c 142 § 52; RRS § 5836-52.]

62A.2-708 Seller's damages for non-acceptance or repudiation. (1) Subject to subsection (2) and to the provi-

sions of this Article with respect to proof of market price (RCW 62A.2-723), the measure of damages for non-acceptance or repudiation by the buyer is the difference between the market price at the time and place for tender and the unpaid contract price together with any incidental damages provided in this Article (RCW 62A.2-710), but less expenses saved in consequence of the buyer's breach.

(2) If the measure of damages provided in subsection (1) is inadequate to put the seller in as good a position as performance would have done then the measure of damages is the profit (including reasonable overhead) which the seller would have made from full performance by the buyer, together with any incidental damages provided in this Article (RCW 62A.2-710), due allowance for costs reasonably incurred and due credit for payments or proceeds of resale. [1965 ex.s. c 157 § 2-708. Cf. former RCW 63.04.650; 1925 ex.s. c 142 § 64; RRS § 5836-64.]

62A.2-709 Action for the price. (1) When the buyer fails to pay the price as it becomes due, the seller may recover, together with any incidental damages under the next section, the price:

(a) Of goods accepted or of conforming goods lost or damaged within a commercially reasonable time after risk of their loss has passed to the buyer; and

(b) Of goods identified to the contract if the seller is unable after reasonable effort to resell them at a reasonable price or the circumstances reasonably indicate that such effort will be unavailing.

(2) Where the seller sues for the price, he or she must hold for the buyer any goods which have been identified to the contract and are still in his or her control except that if resale becomes possible he or she may resell them at any time prior to the collection of the judgment. The net proceeds of any such resale must be credited to the buyer and payment of the judgment entitles him or her to any goods not resold.

(3) After the buyer has wrongfully rejected or revoked acceptance of the goods or has failed to make a payment due or has repudiated (RCW 62A.2-610), a seller who is held not entitled to the price under this section shall nevertheless be awarded damages for nonacceptance under the preceding section. [2013 c 23 § 165; 1965 ex.s. c 157 § 2-709. Cf. former RCW 63.04.640; 1925 ex.s. c 142 § 63; RRS § 5836-63.]

62A.2-710 Seller's incidental damages. Incidental damages to an aggrieved seller include any commercially reasonable charges, expenses or commissions incurred in stopping delivery, in the transportation, care and custody of goods after the buyer's breach, in connection with return or resale of the goods or otherwise resulting from the breach. [1965 ex.s. c 157 § 2-710. Cf. former RCW sections: (i) RCW 63.04.650; 1925 ex.s. c 142 § 64; RRS § 5836-64. (ii) RCW 63.04.710; 1925 ex.s. c 142 § 70; RRS § 5836-70.]

62A.2-711 Buyer's remedies in general; buyer's security interest in rejected goods. (1) Where the seller fails to make delivery or repudiates or the buyer rightfully rejects or justifiably revokes acceptance, then with respect to any goods involved, and with respect to the whole if the breach goes to the whole contract (RCW 62A.2-612), the buyer may cancel

and whether or not he or she has done so may in addition to recovering so much of the price as has been paid:

(a) "Cover" and have damages under the next section as to all the goods affected whether or not they have been identified to the contract; or

(b) Recover damages for nondelivery as provided in this Article (RCW 62A.2-713).

(2) Where the seller fails to deliver or repudiates, the buyer may also:

(a) If the goods have been identified recover them as provided in this Article (RCW 62A.2-502); or

(b) In a proper case obtain specific performance or replevy the goods as provided in this Article (RCW 62A.2-716).

(3) On rightful rejection or justifiable revocation of acceptance, a buyer has a security interest in goods in his or her possession or control for any payments made on their price and any expenses reasonably incurred in their inspection, receipt, transportation, care, and custody and may hold such goods and resell them in like manner as an aggrieved seller (RCW 62A.2-706). [2013 c 23 § 166; 1965 ex.s. c 157 § 2-711. Subd. (3) cf. former RCW 63.04.700(5); 1925 ex.s. c 142 § 69; RRS § 5836-69.]

62A.2-712 "Cover"; buyer's procurement of substitute goods. (1) After a breach within the preceding section, the buyer may "cover" by making in good faith and without unreasonable delay any reasonable purchase of or contract to purchase goods in substitution for those due from the seller.

(2) The buyer may recover from the seller as damages the difference between the cost of cover and the contract price together with any incidental or consequential damages as hereinafter defined (RCW 62A.2-715), but less expenses saved in consequence of the seller's breach.

(3) Failure of the buyer to effect cover within this section does not bar him or her from any other remedy. [2013 c 23 § 167; 1965 ex.s. c 157 § 2-712.]

62A.2-713 Buyer's damages for non-delivery or repudiation. (1) Subject to the provisions of this Article with respect to proof of market price (RCW 62A.2-723), the measure of damages for nondelivery or repudiation by the seller is the difference between the market price at the time when the buyer learned of the breach and the contract price together with any incidental and consequential damages provided in this Article (RCW 62A.2-715), but less expenses saved in consequence of the seller's breach.

(2) Market price is to be determined as of the place for tender or, in cases of rejection after arrival or revocation of acceptance, as of the place of arrival. [1965 ex.s. c 157 § 2-713. Cf. former RCW 63.04.680(3); 1925 ex.s. c 142 § 67; RRS § 5836-67.]

62A.2-714 Buyer's damages for breach in regard to accepted goods. (1) Where the buyer has accepted goods and given notification (RCW 62A.2-607(3)), he or she may recover as damages for any nonconformity of tender the loss resulting in the ordinary course of events from the seller's breach as determined in any manner which is reasonable.

(2) The measure of damages for breach of warranty is the difference at the time and place of acceptance between the

value of the goods accepted and the value they would have had if they had been as warranted, unless special circumstances show proximate damages of a different amount.

(3) In a proper case, any incidental and consequential damages under the next section may also be recovered. [2013 c 23 § 168; 1965 ex.s. c 157 § 2-714. Cf. former RCW 63.04.700 (6), (7); 1925 ex.s. c 142 § 69; RRS § 5836-69.]

62A.2-715 Buyer's incidental and consequential damages. (1) Incidental damages resulting from the seller's breach include expenses reasonably incurred in inspection, receipt, transportation and care and custody of goods rightfully rejected, any commercially reasonable charges, expenses or commissions in connection with effecting cover and any other reasonable expense incident to the delay or other breach.

(2) Consequential damages resulting from the seller's breach include

(a) any loss resulting from general or particular requirements and needs of which the seller at the time of contracting had reason to know and which could not reasonably be prevented by cover or otherwise; and

(b) injury to person or property proximately resulting from any breach of warranty. [1965 ex.s. c 157 § 2-715. Subd. (2) cf. former RCW sections: (i) RCW 63.04.700(7); 1925 ex.s. c 142 § 69; RRS § 5836-69. (ii) RCW 63.04.710; 1925 ex.s. c 142 § 70; RRS § 5836-70.]

62A.2-716 Buyer's right to specific performance or replevin. (1) Specific performance may be decreed where the goods are unique or in other proper circumstances.

(2) The decree for specific performance may include such terms and conditions as to payment of the price, damages, or other relief as the court may deem just.

(3) The buyer has a right of replevin for goods identified to the contract if after reasonable effort he or she is unable to effect cover for such goods or the circumstances reasonably indicate that such effort will be unavailing or if the goods have been shipped under reservation and satisfaction of the security interest in them has been made or tendered. In the case of goods bought for personal, family, or household purposes, the buyer's right of replevin vests upon acquisition of a special property, even if the seller had not then repudiated or failed to deliver. [2013 c 23 § 169; 2000 c 250 § 9A-807; 1965 ex.s. c 157 § 2-716. Cf. former RCW 63.04.690; 1925 ex.s. c 142 § 68; RRS § 5836-68.]

Replevin: Chapter 7.64 RCW.

Additional notes found at www.leg.wa.gov

62A.2-717 Deduction of damages from the price. The buyer on notifying the seller of his or her intention to do so may deduct all or any part of the damages resulting from any breach of the contract from any part of the price still due under the same contract. [2013 c 23 § 170; 1965 ex.s. c 157 § 2-717. Cf. former RCW 63.04.700(1)(a); 1925 ex.s. c 142 § 69; RRS § 5836-69.]

62A.2-718 Liquidation or limitation of damages; deposits. (1) Damages for breach by either party may be liquidated in the agreement but only at an amount which is reasonable in the light of the anticipated or actual harm caused

by the breach, the difficulties of proof of loss, and the inconvenience or nonfeasibility of otherwise obtaining an adequate remedy. A term fixing unreasonably large liquidated damages is void as a penalty.

(2) Where the seller justifiably withholds delivery of goods because of the buyer's breach, the buyer is entitled to restitution of any amount by which the sum of his or her payments exceeds:

(a) The amount to which the seller is entitled by virtue of terms liquidating the seller's damages in accordance with subsection (1) of this section, or

(b) In the absence of such terms, twenty per cent of the value of the total performance for which the buyer is obligated under the contract or five hundred dollars, whichever is smaller.

(3) The buyer's right to restitution under subsection (2) of this section is subject to offset to the extent that the seller establishes:

(a) A right to recover damages under the provisions of this Article other than subsection (1) of this section, and

(b) The amount or value of any benefits received by the buyer directly or indirectly by reason of the contract.

(4) Where a seller has received payment in goods, their reasonable value or the proceeds of their resale shall be treated as payments for the purposes of subsection (2) of this section; but if the seller has notice of the buyer's breach before reselling goods received in part performance, his or her resale is subject to the conditions laid down in this Article on resale by an aggrieved seller (RCW 62A.2-706). [2013 c 23 § 171; 1965 ex.s. c 157 § 2-718.]

62A.2-719 Contractual modification or limitation of remedy. (1) Subject to the provisions of subsections (2) and (3) of this section and of the preceding section on liquidation and limitation of damages,

(a) the agreement may provide for remedies in addition to or in substitution for those provided in this Article and may limit or alter the measure of damages recoverable under this Article, as by limiting the buyer's remedies to return of the goods and repayment of the price or to repair and replacement of non-conforming goods or parts; and

(b) resort to a remedy as provided is optional unless the remedy is expressly agreed to be exclusive, in which case it is the sole remedy.

(2) Where circumstances cause an exclusive or limited remedy to fail of its essential purpose, remedy may be had as provided in this Title.

(3) Limitation of consequential damages for injury to the person in the case of goods purchased primarily for personal, family or household use or of any services related thereto is invalid unless it is proved that the limitation is not unconscionable. Limitation of remedy to repair or replacement of defective parts or non-conforming goods is invalid in sales of goods primarily for personal, family or household use unless the manufacturer or seller maintains or provides within this state facilities adequate to provide reasonable and expeditious performance of repair or replacement obligations.

Limitation of other consequential damages is valid unless it is established that the limitation is unconscionable. [1974 ex.s. c 180 § 2; 1974 ex.s. c 78 § 2; 1965 ex.s. c 157 §

2-719. Subd. (1)(a) cf. former RCW 63.04.720; 1925 ex.s. c 142 § 71; RRS § 5836-71.]

Lease or rental of personal property—Disclaimer of warranty of merchantability or fitness: RCW 63.18.010.

62A.2-720 Effect of "cancellation" or "rescission" on claims for antecedent breach. Unless the contrary intention clearly appears, expressions of "cancellation" or "rescission" of the contract or the like shall not be construed as a renunciation or discharge of any claim in damages for an antecedent breach. [1965 ex.s. c 157 § 2-720.]

62A.2-721 Remedies for fraud. Remedies for material misrepresentation or fraud include all remedies available under this Article for non-fraudulent breach. Neither rescission or a claim for rescission of the contract for sale nor rejection or return of the goods shall bar or be deemed inconsistent with a claim for damages or other remedy. [1965 ex.s. c 157 § 2-721.]

62A.2-722 Who can sue third parties for injury to goods. Where a third party so deals with goods which have been identified to a contract for sale as to cause actionable injury to a party to that contract:

(a) A right of action against the third party is in either party to the contract for sale who has title to or a security interest or a special property or an insurable interest in the goods; and if the goods have been destroyed or converted a right of action is also in the party who either bore the risk of loss under the contract for sale or has since the injury assumed that risk as against the other;

(b) If at the time of the injury the party plaintiff did not bear the risk of loss as against the other party to the contract for sale and there is no arrangement between them for disposition of the recovery, his or her suit or settlement is, subject to his or her own interest, as a fiduciary for the other party to the contract;

(c) Either party may with the consent of the other sue for the benefit of whom it may concern. [2013 c 23 § 172; 1965 ex.s. c 157 § 2-722.]

62A.2-723 Proof of market price: Time and place. (1) If an action based on anticipatory repudiation comes to trial before the time for performance with respect to some or all of the goods, any damages based on market price (RCW 62A.2-708 or 62A.2-713) shall be determined according to the price of such goods prevailing at the time when the aggrieved party learned of the repudiation.

(2) If evidence of a price prevailing at the times or places described in this Article is not readily available, the price prevailing within any reasonable time before or after the time described or at any other place which in commercial judgment or under usage of trade would serve as a reasonable substitute for the one described may be used, making any proper allowance for the cost of transporting the goods to or from such other place.

(3) Evidence of a relevant price prevailing at a time or place other than the one described in this Article offered by one party is not admissible unless and until he or she has given the other party such notice as the court finds sufficient

to prevent unfair surprise. [2013 c 23 § 173; 1965 ex.s. c 157 § 2-723.]

62A.2-724 Admissibility of market quotations.

Whenever the prevailing price or value of any goods regularly bought and sold in any established commodity market is in issue, reports in official publications or trade journals or in newspapers or periodicals of general circulation published as the reports of such market shall be admissible in evidence. The circumstances of the preparation of such a report may be shown to affect its weight but not its admissibility. [1965 ex.s. c 157 § 2-724.]

62A.2-725 Statute of limitations in contracts for sale.

(1) An action for breach of any contract for sale must be commenced within four years after the cause of action has accrued. By the original agreement the parties may reduce the period of limitation to not less than one year but may not extend it.

(2) A cause of action accrues when the breach occurs, regardless of the aggrieved party's lack of knowledge of the breach. A breach of warranty occurs when tender of delivery is made, except that where a warranty explicitly extends to future performance of the goods and discovery of the breach must await the time of such performance the cause of action accrues when the breach is or should have been discovered.

(3) Where an action commenced within the time limited by subsection (1) is so terminated as to leave available a remedy by another action for the same breach such other action may be commenced after the expiration of the time limited and within six months after the termination of the first action unless the termination resulted from voluntary discontinuance or from dismissal for failure or neglect to prosecute.

(4) This section does not alter the law on tolling of the statute of limitations nor does it apply to causes of action which have accrued before this Title becomes effective. [1965 ex.s. c 157 § 2-725.]

Limitation of actions—Tolling of statute: RCW 4.16.170 through 4.16.240.

Article 2A LEASES

Sections

PART 1 GENERAL PROVISIONS

- 62A.2A-101 Short title.
- 62A.2A-102 Scope.
- 62A.2A-103 Definitions and index of definitions.
- 62A.2A-104 Leases subject to other law.
- 62A.2A-105 Territorial application of article to goods covered by certificate of title.
- 62A.2A-106 Limitation on power of parties to consumer lease to choose applicable law and judicial forum.
- 62A.2A-107 Waiver or renunciation of claim or right after default.
- 62A.2A-108 Unconscionability.

PART 2 FORMATION AND CONSTRUCTION OF LEASE CONTRACT

- 62A.2A-201 Statute of frauds.
- 62A.2A-202 Final written expression: Parol or extrinsic evidence.
- 62A.2A-203 Seals inoperative.
- 62A.2A-204 Formation in general.
- 62A.2A-205 Firm offers.
- 62A.2A-206 Offer and acceptance in formation of lease contract.
- 62A.2A-208 Modification, rescission, and waiver.
- 62A.2A-209 Lessee under finance lease as beneficiary of supply contract.

(2021 Ed.)

- 62A.2A-210 Express warranties.
- 62A.2A-211 Warranties against interference and against infringement; lessee's obligation against infringement.
- 62A.2A-212 Implied warranty of merchantability.
- 62A.2A-213 Implied warranty of fitness for particular purpose.
- 62A.2A-214 Exclusion or modification of warranties.
- 62A.2A-215 Cumulation and conflict of warranties express or implied.
- 62A.2A-216 Third party beneficiaries of express and implied warranties.
- 62A.2A-217 Identification.
- 62A.2A-218 Insurance and proceeds.
- 62A.2A-219 Risk of loss.
- 62A.2A-220 Effect of default on risk of loss.
- 62A.2A-221 Casualty to identified goods.

PART 3 EFFECT OF LEASE CONTRACT

- 62A.2A-301 Enforceability of lease contract.
- 62A.2A-302 Title to and possession of goods.
- 62A.2A-303 Alienability of party's interest under lease contract or of lessor's residual interest in goods; delegation of performance; transfer of rights.
- 62A.2A-304 Subsequent lease of goods by lessor.
- 62A.2A-305 Sale or sublease of goods by lessee.
- 62A.2A-306 Priority of certain liens arising by operation of law.
- 62A.2A-307 Priority of liens arising by attachment or levy on, security interests in, and other claims to goods.
- 62A.2A-308 Special rights of creditors.
- 62A.2A-309 Lessor's and lessee's rights when goods become fixtures.
- 62A.2A-310 Lessor's and lessee's rights when goods become accessions.
- 62A.2A-311 Priority subject to subordination.

PART 4 PERFORMANCE OF LEASE CONTRACT: REPUDIATED, SUBSTITUTED, AND EXCUSED

- 62A.2A-401 Insecurity: Adequate assurance of performance.
- 62A.2A-402 Anticipatory repudiation.
- 62A.2A-403 Retraction of anticipatory repudiation.
- 62A.2A-404 Substituted performance.
- 62A.2A-405 Excused performance.
- 62A.2A-406 Procedure on excused performance.
- 62A.2A-407 Irrevocable promises: Finance leases.

PART 5 A. DEFAULT IN GENERAL

- 62A.2A-501 Default: Procedure.
- 62A.2A-502 Notice after default.
- 62A.2A-503 Modification or impairment of rights and remedies.
- 62A.2A-504 Liquidation of damages.
- 62A.2A-505 Cancellation and termination and effect of cancellation, termination, rescission, or fraud on rights and remedies.
- 62A.2A-506 Statute of limitations.
- 62A.2A-507 Proof of market rent: Time and place.

B. DEFAULT BY LESSOR

- 62A.2A-508 Lessee's remedies.
- 62A.2A-509 Lessee's rights on improper delivery; rightful rejection.
- 62A.2A-510 Installment lease contracts: Rejection and default.
- 62A.2A-511 Merchant lessee's duties as to rightfully rejected goods.
- 62A.2A-512 Lessee's duties as to rightfully rejected goods.
- 62A.2A-513 Cure by lessor of improper tender or delivery; replacement.
- 62A.2A-514 Waiver of lessee's objections.
- 62A.2A-515 Acceptance of goods.
- 62A.2A-516 Effect of acceptance of goods; notice of default; burden of establishing default after acceptance; notice of claim or litigation to person answerable over.
- 62A.2A-517 Revocation of acceptance of goods.
- 62A.2A-518 Cover; substitute goods.
- 62A.2A-519 Lessee's damages for nondelivery, repudiation, default, and breach of warranty in regard to accepted goods.
- 62A.2A-520 Lessee's incidental and consequential damages.
- 62A.2A-521 Lessee's right to specific performance or replevin.
- 62A.2A-522 Lessee's right to goods on lessor's insolvency.

C. DEFAULT BY LESSEE

- 62A.2A-523 Lessor's remedies.
- 62A.2A-524 Lessor's right to identify goods to lease contract.
- 62A.2A-525 Lessor's right to possession of goods.
- 62A.2A-526 Lessor's stoppage of delivery in transit or otherwise.
- 62A.2A-527 Lessor's rights to dispose of goods.
- 62A.2A-528 Lessor's damages for nonacceptance, failure to pay, repudiation, or other default.
- 62A.2A-529 Lessor's action for the rent.

62A.2A-530 Lessor's incidental damages.
 62A.2A-531 Standing to sue third parties for injury to goods.
 62A.2A-532 Lessor's rights to residual interest.

PART 1
 GENERAL PROVISIONS

62A.2A-101 Short title. This Article shall be known and may be cited as the Uniform Commercial Code—Leases. [1993 c 230 § 2A-101.]

Additional notes found at www.leg.wa.gov

62A.2A-102 Scope. This Article applies to any transaction, regardless of form, that creates a lease. [1993 c 230 § 2A-102.]

Additional notes found at www.leg.wa.gov

62A.2A-103 Definitions and index of definitions. (1) In this Article unless the context otherwise requires:

(a) "Buyer in ordinary course of business" means a person who in good faith and without knowledge that the sale to him or her is in violation of the ownership rights or security interest or leasehold interest of a third party in the goods buys in ordinary course from a person in the business of selling goods of that kind but does not include a pawnbroker. "Buying" may be for cash, or by exchange of other property, or on secured or unsecured credit, and includes acquiring goods or documents of title under a preexisting contract for sale but does not include a transfer in bulk or as security for or in total or partial satisfaction of a money debt.

(b) "Cancellation" occurs when either party puts an end to the lease contract for default by the other party.

(c) "Commercial unit" means such a unit of goods as by commercial usage is a single whole for purposes of lease and division of which materially impairs its character or value on the market or in use. A commercial unit may be a single article, as a machine, or a set of articles, as a suite of furniture or a line of machinery, or a quantity, as a gross or carload, or any other unit treated in use or in the relevant market as a single whole.

(d) "Conforming" goods or performance under a lease contract means goods or performance that are in accordance with the obligations under the lease contract.

(e) "Consumer lease" means a lease that a lessor regularly engaged in the business of leasing or selling makes to a lessee who is an individual who takes under the lease primarily for a personal, family, or household purpose, if the total payments to be made under the lease contract, excluding payments for options to renew or buy, do not exceed twenty-five thousand dollars.

(f) "Fault" means wrongful act, omission, breach, or default.

(g) "Finance lease" means a lease with respect to which:

(i) The lessor does not select, manufacture, or supply the goods;

(ii) The lessor acquires the goods or the right to possession and use of the goods in connection with the lease; and

(iii) Only in the case of a consumer lease, either:

(A) The lessee receives a copy of the contract by which the lessor acquired the goods or the right to possession and use of the goods before signing the lease contract;

(B) The lessee's approval of the contract by which the lessor acquired the goods or the right to possession and use of the goods is a condition to effectiveness of the lease contract; or

(C) The lessee, before signing the lease contract, receives an accurate and complete statement designating the promises and warranties, and any disclaimers of warranties, limitations or modifications of remedies, or liquidated damages, including those of a third party, such as the manufacturer of the goods, provided to the lessor by the person supplying the goods in connection with or as part of the contract by which the lessor acquired the goods or the right to possession and use of the goods.

(h) "Goods" means all things that are movable at the time of identification to the lease contract, or are fixtures (RCW 62A.2A-309), but the term does not include money, documents, instruments, accounts, chattel paper, general intangibles, or minerals or the like, including oil and gas, before extraction. The term also includes the unborn young of animals.

(i) "Installment lease contract" means a lease contract that authorizes or requires the delivery of goods in separate lots to be separately accepted, even though the lease contract contains a clause "each delivery is a separate lease" or its equivalent.

(j) "Lease" means a transfer of the right to possession and use of goods for a term in return for consideration, but a sale, including a sale on approval or a sale or return, or retention or creation of a security interest is not a lease. Unless the context clearly indicates otherwise, the term includes a sublease.

(k) "Lease agreement" means the bargain, with respect to the lease, of the lessor and the lessee in fact as found in their language or by implication from other circumstances including course of dealing or usage of trade or course of performance as provided in this Article. Unless the context clearly indicates otherwise, the term includes a sublease agreement.

(l) "Lease contract" means the total legal obligation that results from the lease agreement as affected by this Article and any other applicable rules of law. Unless the context clearly indicates otherwise, the term includes a sublease contract.

(m) "Leasehold interest" means the interest of the lessor or the lessee under a lease contract.

(n) "Lessee" means a person who acquires the right to possession and use of goods under a lease. Unless the context clearly indicates otherwise, the term includes a sublessee.

(o) "Lessee in ordinary course of business" means a person who in good faith and without knowledge that the lease to him or her is in violation of the ownership rights or security interest or leasehold interest of a third party in the goods, leases in ordinary course from a person in the business of selling or leasing goods of that kind but does not include a pawnbroker. "Leasing" may be for cash, or by exchange of other property, or on secured or unsecured credit and includes acquiring goods or documents of title under a preexisting lease contract but does not include a transfer in bulk or as security for or in total or partial satisfaction of a money debt.

(p) "Lessor" means a person who transfers the right to possession and use of goods under a lease. Unless the context clearly indicates otherwise, the term includes a sublessor.

(q) "Lessor's residual interest" means the lessor's interest in the goods after expiration, termination, or cancellation of the lease contract.

(r) "Lien" means a charge against or interest in goods to secure payment of a debt or performance of an obligation, but the term does not include a security interest.

(s) "Lot" means a parcel or a single article that is the subject matter of a separate lease or delivery, whether or not it is sufficient to perform the lease contract.

(t) "Merchant lessee" means a lessee that is a merchant with respect to goods of the kind subject to the lease.

(u) "Present value" means the amount as of a date certain of one or more sums payable in the future, discounted to the date certain. The discount is determined by the interest rate specified by the parties if the rate was not manifestly unreasonable at the time the transaction was entered into; otherwise, the discount is determined by a commercially reasonable rate that takes into account the facts and circumstances of each case at the time the transaction was entered into.

(v) "Purchase" includes taking by sale, lease, mortgage, security interest, pledge, gift, or any other voluntary transaction creating an interest in goods.

(w) "Sublease" means a lease of goods the right to possession and use of which was acquired by the lessor as a lessee under an existing lease.

(x) "Supplier" means a person from whom a lessor buys or leases goods to be leased under a finance lease.

(y) "Supply contract" means a contract under which a lessor buys or leases goods to be leased.

(z) "Termination" occurs when either party pursuant to a power created by agreement or law puts an end to the lease contract otherwise than for default.

(2) Other definitions applying to this Article or to specified Parts thereof, and the sections in which they appear are:

"Accessions."	RCW 62A.2A-310.
"Construction mortgage."	RCW 62A.2A-309.
"Encumbrance."	RCW 62A.2A-309.
"Fixtures."	RCW 62A.2A-309.
"Fixture filing."	RCW 62A.2A-309.
"Purchase money lease."	RCW 62A.2A-309.

(3) The following definitions in other articles apply to this Article:

"Account."	RCW 62A.9A-102.
"Between merchants."	RCW 62A.2-104.
"Buyer."	RCW 62A.2-103.
"Chattel paper."	RCW 62A.9A-102.
"Consumer goods."	RCW 62A.9A-102.
"Document."	RCW 62A.9A-102.
"Entrusting."	RCW 62A.2-403.
"General intangible."	RCW 62A.9A-102.
"Instrument."	RCW 62A.9A-102.
"Merchant."	RCW 62A.2-104(1).
"Mortgage."	RCW 62A.9A-102.

"Pursuant to commitment."	RCW 62A.9A-102.
"Receipt."	RCW 62A.2-103.
"Sale."	RCW 62A.2-106.
"Sale on approval."	RCW 62A.2-326.
"Sale or return."	RCW 62A.2-326.
"Seller."	RCW 62A.2-103.

(4) In addition, Article 1 of this title contains general definitions and principles of construction and interpretation applicable throughout this Article. [2012 c 214 § 902; (2012 c 214 § 901 expired July 1, 2013); 2011 c 74 § 701; 2000 c 250 § 9A-808; 1993 c 230 § 2A-103.]

Effective date—2012 c 214 §§ 902, 1403, 1502, 1508, 1511, 1514, 1516, and 1518: "Sections 902, 1403, 1502, 1508, 1511, 1514, 1516, and 1518 of this act take effect July 1, 2013." [2012 c 214 § 1806.]

Expiration date—2012 c 214 §§ 901, 1402, 1501, 1507, 1510, 1513, 1515, and 1517: "Sections 901, 1402, 1501, 1507, 1510, 1513, 1515, and 1517 of this act expire July 1, 2013." [2012 c 214 § 1805.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.2A-104 Leases subject to other law. (1) A lease, although subject to this Article, is also subject to any applicable:

(a) Certificate of title statute of this state (chapters 46.12 and 88.02 RCW);

(b) Certificate of title statute of another jurisdiction (RCW 62A.2A-105); or

(c) Consumer protection statute of this state.

(2) In case of conflict between this Article, other than RCW 62A.2A-105, 62A.2A-304(3), and 62A.2A-305(3), and a statute referred to in subsection (1) of this section, the statute or decision controls.

(3) Failure to comply with an applicable law has only the effect specified therein. [1993 c 230 § 2A-104.]

Additional notes found at www.leg.wa.gov

62A.2A-105 Territorial application of article to goods covered by certificate of title. Subject to the provisions of RCW 62A.2A-304(3) and 62A.2A-305(3), with respect to goods covered by a certificate of title issued under a statute of this state or of another jurisdiction, compliance and the effect of compliance or noncompliance with a certificate of title statute are governed by the law (including the conflict of laws rules) of the jurisdiction issuing the certificate until the earlier of (a) surrender of the certificate, or (b) four months after the goods are removed from that jurisdiction and thereafter until a new certificate of title is issued by another jurisdiction. [1993 c 230 § 2A-105.]

Additional notes found at www.leg.wa.gov

62A.2A-106 Limitation on power of parties to consumer lease to choose applicable law and judicial forum. (1) If the law chosen by the parties to a consumer lease is that of a jurisdiction other than a jurisdiction (a) in which the lessee resides at the time the lease agreement becomes enforceable or within thirty days thereafter, (b) in which the goods

are to be used, or (c) in which the lessee executes the lease, the choice is not enforceable.

(2) If the judicial forum or the forum for dispute resolution chosen by the parties to a consumer lease is a jurisdiction other than a jurisdiction (a) in which the lessee resides at the time the lease agreement becomes enforceable or within thirty days thereafter, (b) in which the goods are to be used, or (c) in which the lease is executed by the lessee, the choice is not enforceable. [1993 c 230 § 2A-106.]

Additional notes found at www.leg.wa.gov

62A.2A-107 Waiver or renunciation of claim or right after default. Any claim or right arising out of an alleged default or breach of warranty may be discharged in whole or in part without consideration by a written waiver or renunciation signed and delivered by the aggrieved party. [1993 c 230 § 2A-107.]

Additional notes found at www.leg.wa.gov

62A.2A-108 Unconscionability. (1) If the court as a matter of law finds a lease contract or any clause of a lease contract to have been unconscionable at the time it was made the court may refuse to enforce the lease contract, or it may enforce the remainder of the lease contract without the unconscionable clause, or it may so limit the application of any unconscionable clause as to avoid any unconscionable result.

(2) If a party claims that, or it appears to the court that, the lease contract or a clause within the contract may be unconscionable, the court shall allow a reasonable opportunity to present evidence as to the lease or clause's commercial setting, purpose, and effect to aid the court in making the determination. [1993 c 230 § 2A-108.]

Additional notes found at www.leg.wa.gov

PART 2 FORMATION AND CONSTRUCTION OF LEASE CONTRACT

62A.2A-201 Statute of frauds. (1) A lease contract is not enforceable by way of action or defense unless:

(a) The total payments to be made under the lease contract, excluding payments for options to renew or buy, are less than one thousand dollars; or

(b) There is a writing, signed by the party against whom enforcement is sought or by that party's authorized agent, sufficient to indicate that a lease contract has been made between the parties and to describe the goods leased and the lease term.

(2) Any description of leased goods or of the lease term is sufficient and satisfies subsection (1)(b) of this section, whether or not it is specific, if it reasonably identifies what is described.

(3) A writing is not insufficient because it omits or incorrectly states a term agreed upon, but the lease contract is not enforceable under subsection (1)(b) of this section beyond the lease term and the quantity of goods shown in the writing.

(4) A lease contract that does not satisfy the requirements of subsection (1) of this section, but which is valid in other respects, is enforceable:

(a) If the goods are to be specially manufactured or obtained for the lessee and are not suitable for lease or sale to others in the ordinary course of the lessor's business, and the lessor, before notice of repudiation is received and under circumstances that reasonably indicate that the goods are for the lessee, has made either a substantial beginning of their manufacture or commitments for their procurement;

(b) If the party against whom enforcement is sought admits in that party's pleading, testimony, or otherwise in court that a lease contract was made, but the lease contract is not enforceable under this provision beyond the quantity of goods admitted; or

(c) With respect to goods that have been received and accepted by the lessee.

(5) The lease term under a lease contract referred to in subsection (4) of this section is:

(a) If there is a writing signed by the party against whom enforcement is sought or by that party's authorized agent specifying the lease term, the term so specified;

(b) If the party against whom enforcement is sought admits in that party's pleading, testimony, or otherwise in court a lease term, the term so admitted; or

(c) A reasonable lease term. [1993 c 230 § 2A-201.]

Additional notes found at www.leg.wa.gov

62A.2A-202 Final written expression: Parol or extrinsic evidence. Terms with respect to which the confirmatory memoranda of the parties agree or which are otherwise set forth in a writing intended by the parties as a final expression of their agreement with respect to such terms as are included therein may not be contradicted by evidence of any prior agreement or of a contemporaneous oral agreement but may be explained or supplemented:

(1) By course of dealing or usage of trade or by course of performance; and

(2) By evidence of consistent additional terms unless the court finds the writing to have been intended also as a complete and exclusive statement of the terms of the agreement. [1993 c 230 § 2A-202.]

Additional notes found at www.leg.wa.gov

62A.2A-203 Seals inoperative. The affixing of a seal to a writing evidencing a lease contract or an offer to enter into a lease contract does not render the writing a sealed instrument and the law with respect to sealed instruments does not apply to the lease contract or offer. [1993 c 230 § 2A-203.]

Additional notes found at www.leg.wa.gov

62A.2A-204 Formation in general. (1) A lease contract may be made in any manner sufficient to show agreement, including conduct by both parties which recognizes the existence of a lease contract.

(2) An agreement sufficient to constitute a lease contract may be found although the moment of its making is undetermined.

(3) Although one or more terms are left open, a lease contract does not fail for indefiniteness if the parties have intended to make a lease contract and there is a reasonably certain basis for giving an appropriate remedy. [1993 c 230 § 2A-204.]

Additional notes found at www.leg.wa.gov

62A.2A-205 Firm offers. An offer by a merchant to lease goods to or from another person in a signed writing that by its terms gives assurance it will be held open is not revocable, for lack of consideration, during the time stated or, if no time is stated, for a reasonable time, but in no event may the period of irrevocability exceed three months. Any such term of assurance on a form supplied by the offeree must be separately signed by the offeror. [1993 c 230 § 2A-205.]

Additional notes found at www.leg.wa.gov

62A.2A-206 Offer and acceptance in formation of lease contract. (1) Unless otherwise unambiguously indicated by the language or circumstances, an offer to make a lease contract must be construed as inviting acceptance in any manner and by any medium reasonable in the circumstances.

(2) If the beginning of a requested performance is a reasonable mode of acceptance, an offeror who is not notified of acceptance within a reasonable time may treat the offer as having lapsed before acceptance. [1993 c 230 § 2A-206.]

Additional notes found at www.leg.wa.gov

62A.2A-208 Modification, rescission, and waiver. (1) An agreement modifying a lease contract needs no consideration to be binding.

(2) A signed lease agreement that excludes modification or rescission except by a signed writing may not be otherwise modified or rescinded, but, except as between merchants, such a requirement on a form supplied by a merchant must be separately signed by the other party.

(3) Although an attempt at modification or rescission does not satisfy the requirements of subsection (2) of this section, it may operate as a waiver.

(4) A party who has made a waiver affecting an executory portion of a lease contract may retract the waiver by reasonable notification received by the other party that strict performance will be required of any term waived, unless the retraction would be unjust in view of a material change of position in reliance on the waiver. [1993 c 230 § 2A-208.]

Additional notes found at www.leg.wa.gov

62A.2A-209 Lessee under finance lease as beneficiary of supply contract. (1) The benefit of a supplier's promises to the lessor under the supply contract and of all warranties, whether express or implied, including those of any third party provided in connection with or as part of the supply contract, extends to the lessee to the extent of the lessee's leasehold interest under a finance lease related to the supply contract, but is subject to the terms of the warranty and of the supply contract and all defenses or claims arising therefrom.

(2) The extension of the benefit of a supplier's promises and of warranties to the lessee (RCW 62A.2A-209(1)) does not: (i) Modify the rights and obligations of the parties to the supply contract, whether arising therefrom or otherwise, or (ii) impose any duty or liability under the supply contract on the lessee.

(3) Any modification or rescission of the supply contract by the supplier and the lessor is effective between the sup-

(2021 Ed.)

plier and the lessee unless, before the modification or rescission, the supplier has received notice that the lessee has entered into a finance lease related to the supply contract. If the modification or rescission is effective between the supplier and the lessee, the lessor is deemed to have assumed, in addition to the obligations of the lessor to the lessee under the lease contract, promises of the supplier to the lessor and warranties that were so modified or rescinded as they existed and were available to the lessee before modification or rescission.

(4) In addition to the extension of the benefit of the supplier's promises and of warranties to the lessee under subsection (1) of this section, the lessee retains all rights that the lessee may have against the supplier which arise from an agreement between the lessee and the supplier or under other law. [1993 c 230 § 2A-209.]

Additional notes found at www.leg.wa.gov

62A.2A-210 Express warranties. (1) Express warranties by the lessor are created as follows:

(a) Any affirmation of fact or promise made by the lessor to the lessee which relates to the goods and becomes part of the basis of the bargain creates an express warranty that the goods will conform to the affirmation or promise.

(b) Any description of the goods which is made part of the basis of the bargain creates an express warranty that the goods will conform to the description.

(c) Any sample or model that is made part of the basis of the bargain creates an express warranty that the whole of the goods will conform to the sample or model.

(2) It is not necessary to the creation of an express warranty that the lessor use formal words, such as "warranty" or "guarantee," or that the lessor have a specific intention to make a warranty, but an affirmation merely of the value of the goods or a statement purporting to be merely the lessor's opinion or commendation of the goods does not create a warranty. [1993 c 230 § 2A-210.]

Additional notes found at www.leg.wa.gov

62A.2A-211 Warranties against interference and against infringement; lessee's obligation against infringement. (1) There is in a lease contract a warranty that for the lease term no person holds a claim to or interest in the goods that arose from an act or omission of the lessor, other than a claim by way of infringement or the like, which will interfere with the lessee's enjoyment of its leasehold interest.

(2) Except in a finance lease there is in a lease contract by a lessor who is a merchant regularly dealing in goods of the kind a warranty that the goods are delivered free of the rightful claim of any person by way of infringement or the like.

(3) A lessee who furnishes specifications to a lessor or a supplier shall hold the lessor and the supplier harmless against any claim by way of infringement or the like that arises out of compliance with the specifications. [1993 c 230 § 2A-211.]

Additional notes found at www.leg.wa.gov

62A.2A-212 Implied warranty of merchantability. (1) Except in a finance lease, a warranty that the goods will be merchantable is implied in a lease contract if the lessor is a merchant with respect to goods of that kind.

(2) Goods to be merchantable must be at least such as:

(a) Pass without objection in the trade under the description in the lease agreement;

(b) In the case of fungible goods, are of fair average quality within the description;

(c) Are fit for the ordinary purposes for which goods of that type are used;

(d) Run, within the variation permitted by the lease agreement, of even kind, quality, and quantity within each unit and among all units involved;

(e) Are adequately contained, packaged, and labeled as the lease agreement may require; and

(f) Conform to any promises or affirmations of fact made on the container or label.

(3) Other implied warranties may arise from course of dealing or usage of trade. [1993 c 230 § 2A-212.]

Additional notes found at www.leg.wa.gov

62A.2A-213 Implied warranty of fitness for particular purpose. Except in a finance lease, if the lessor at the time the lease contract is made has reason to know of any particular purpose for which the goods are required and that the lessee is relying on the lessor's skill or judgment to select or furnish suitable goods, there is in the lease contract an implied warranty that the goods will be fit for that purpose. [1993 c 230 § 2A-213.]

Additional notes found at www.leg.wa.gov

62A.2A-214 Exclusion or modification of warranties.

(1) Words or conduct relevant to the creation of an express warranty and words or conduct tending to negate or limit a warranty must be construed wherever reasonable as consistent with each other; but, subject to the provisions of RCW 62A.2A-202 on parol or extrinsic evidence, negation or limitation is inoperative to the extent that the construction is unreasonable.

(2) Subject to subsection (3) of this section, to exclude or modify the implied warranty of merchantability or any part of it the language must mention "merchantability," be by a writing, and be conspicuous. Subject to subsection (3) of this section, to exclude or modify any implied warranty of fitness the exclusion must be by a writing and be conspicuous. Language to exclude all implied warranties of fitness is sufficient if it is in writing, is conspicuous and states, for example, "There is no warranty that the goods will be fit for a particular purpose."

(3) Notwithstanding subsection (2) of this section, but subject to subsection (4) of this section:

(a) Unless the circumstances indicate otherwise, all implied warranties are excluded by expressions like "as is," or "with all faults," or by other language that in common understanding calls the lessee's attention to the exclusion of warranties and makes plain that there is no implied warranty, if in writing and conspicuous;

(b) If the lessee before entering into the lease contract has examined the goods or the sample or model as fully as desired or has refused to examine the goods, there is no implied warranty with regard to defects that an examination ought in the circumstances to have revealed; and

(c) An implied warranty may also be excluded or modified by course of dealing, course of performance, or usage of trade.

(4) To exclude or modify a warranty against interference or against infringement (RCW 62A.2A-211) or any part of it, the language must be specific, be by a writing, and be conspicuous, unless the circumstances, including course of performance, course of dealing, or usage of trade, give the lessee reason to know that the goods are being leased subject to a claim or interest of any person. [1993 c 230 § 2A-214.]

Additional notes found at www.leg.wa.gov

62A.2A-215 Cumulation and conflict of warranties express or implied. Warranties, whether express or implied, must be construed as consistent with each other and as cumulative, but if that construction is unreasonable, the intention of the parties determines which warranty is dominant. In ascertaining that intention the following rules apply:

(a) Exact or technical specifications displace an inconsistent sample or model or general language of description.

(b) A sample from an existing bulk displaces inconsistent general language of description.

(c) Express warranties displace inconsistent implied warranties other than an implied warranty of fitness for a particular purpose. [1993 c 230 § 2A-215.]

Additional notes found at www.leg.wa.gov

62A.2A-216 Third party beneficiaries of express and implied warranties. A warranty to or for the benefit of a lessee under this Article, whether express or implied, extends to any natural person who is in the family or household of the lessee or who is a guest in the lessee's home if it is reasonable to expect that such person may use, consume, or be affected by the goods and who is injured in person by breach of the warranty. This section does not displace principles of law and equity that extend a warranty to or for the benefit of a lessee to other persons. The operation of this section may not be excluded, modified, or limited, but an exclusion, modification, or limitation of the warranty, including any with respect to rights and remedies, effective against the lessee is also effective against any beneficiary designated under this section. [1993 c 230 § 2A-216.]

Additional notes found at www.leg.wa.gov

62A.2A-217 Identification. Identification of goods as goods to which a lease contract refers may be made at any time and in any manner explicitly agreed to by the parties. In the absence of explicit agreement, identification occurs:

(a) When the lease contract is made if the lease contract is for a lease of goods that are existing and identified;

(b) When the goods are shipped, marked, or otherwise designated by the lessor as goods to which the lease contract refers, if the lease contract is for a lease of goods that are not existing and identified; or

(c) When the young are conceived, if the lease contract is for a lease of unborn young of animals. [1993 c 230 § 2A-217.]

Additional notes found at www.leg.wa.gov

62A.2A-218 Insurance and proceeds. (1) A lessee obtains an insurable interest when existing goods are identi-

fied to the lease contract even though the goods identified are nonconforming and the lessee has an option to reject them.

(2) If a lessee has an insurable interest only by reason of the lessor's identification of the goods, the lessor, until default or insolvency or notification to the lessee that identification is final, may substitute other goods for those identified.

(3) Notwithstanding a lessee's insurable interest under subsections (1) and (2) of this section, the lessor retains an insurable interest until an option to buy has been exercised by the lessee and risk of loss has passed to the lessee.

(4) Nothing in this section impairs any insurable interest recognized under any other statute or rule of law.

(5) The parties by agreement may determine that one or more parties have an obligation to obtain and pay for insurance covering the goods and by agreement may determine the beneficiary of the proceeds of the insurance. [1993 c 230 § 2A-218.]

Additional notes found at www.leg.wa.gov

62A.2A-219 Risk of loss. (1) Except in the case of a finance lease, risk of loss is retained by the lessor and does not pass to the lessee. In the case of a finance lease, risk of loss passes to the lessee.

(2) Subject to the provisions of this Article on the effect of default on risk of loss (RCW 62A.2A-220), if risk of loss is to pass to the lessee and the time of passage is not stated, the following rules apply:

(a) If the lease contract requires or authorizes the goods to be shipped by carrier:

(i) And it does not require delivery at a particular destination, the risk of loss passes to the lessee when the goods are duly delivered to the carrier; but

(ii) If it does require delivery at a particular destination and the goods are there duly tendered while in the possession of the carrier, the risk of loss passes to the lessee when the goods are there duly so tendered as to enable the lessee to take delivery.

(b) If the goods are held by a bailee to be delivered without being moved, the risk of loss passes to the lessee on acknowledgment by the bailee of the lessee's right to possession of the goods.

(c) In any case not within subsection (2)(a) or (b) of this section, the risk of loss passes to the lessee on the lessee's receipt of the goods if the lessor, or, in the case of a finance lease, the supplier, is a merchant; otherwise the risk passes to the lessee on tender of delivery. [1993 c 230 § 2A-219.]

Additional notes found at www.leg.wa.gov

62A.2A-220 Effect of default on risk of loss. (1) Where risk of loss is to pass to the lessee and the time of passage is not stated:

(a) If a tender or delivery of goods so fails to conform to the lease contract as to give a right of rejection, the risk of their loss remains with the lessor, or, in the case of a finance lease, the supplier, until cure or acceptance.

(b) If the lessee rightfully revokes acceptance, he or she, to the extent of any deficiency in his or her effective insurance coverage, may treat the risk of loss as having remained with the lessor from the beginning.

(2021 Ed.)

(2) Whether or not risk of loss is to pass to the lessee, if the lessee as to conforming goods already identified to a lease contract repudiates or is otherwise in default under the lease contract, the lessor, or, in the case of a finance lease, the supplier, to the extent of any deficiency in his or her effective insurance coverage may treat the risk of loss as resting on the lessee for a commercially reasonable time. [1993 c 230 § 2A-220.]

Additional notes found at www.leg.wa.gov

62A.2A-221 Casualty to identified goods. If a lease contract requires goods identified when the lease contract is made, and the goods suffer casualty without fault of the lessee, the lessor or the supplier, before delivery, or the goods suffer casualty before risk of loss passes to the lessee pursuant to the lease agreement or RCW 62A.2A-219, then:

(a) If the loss is total, the lease contract is avoided; and

(b) If the loss is partial or the goods have so deteriorated as to no longer conform to the lease contract, the lessee may nevertheless demand inspection and at his or her option either treat the lease contract as avoided or, except in a finance lease, accept the goods with due allowance from the rent payable for the balance of the lease term for the deterioration or the deficiency in quantity but without further right against the lessor. [1993 c 230 § 2A-221.]

Additional notes found at www.leg.wa.gov

PART 3 EFFECT OF LEASE CONTRACT

62A.2A-301 Enforceability of lease contract. Except as otherwise provided in this Article, a lease contract is effective and enforceable according to its terms between the parties, against purchasers of the goods and against creditors of the parties. [1993 c 230 § 2A-301.]

Additional notes found at www.leg.wa.gov

62A.2A-302 Title to and possession of goods. Except as otherwise provided in this Article, each provision of this Article applies whether the lessor or a third party has title to the goods, and whether the lessor, the lessee, or a third party has possession of the goods, notwithstanding any statute or rule of law that possession or the absence of possession is fraudulent. [1993 c 230 § 2A-302.]

Additional notes found at www.leg.wa.gov

62A.2A-303 Alienability of party's interest under lease contract or of lessor's residual interest in goods; delegation of performance; transfer of rights. (1) As used in this section, "creation of a security interest" includes the sale of a lease contract that is subject to Article 9A, Secured Transactions, by reason of RCW 62A.9A-109(a)(3).

(2) Except as provided in subsection (3) of this section and RCW 62A.9A-407, a provision in a lease agreement which (a) prohibits the voluntary or involuntary transfer, including a transfer by sale, sublease, creation or enforcement of a security interest, or attachment, levy, or other judicial process, of an interest of a party under the lease contract or of the lessor's residual interest in the goods, or (b) makes such a transfer an event of default, gives rise to the rights and remedies provided in subsection (4) of this section, but a

transfer that is prohibited or is an event of default under the lease agreement is otherwise effective.

(3) A provision in a lease agreement which (a) prohibits a transfer of a right to damages for default with respect to the whole lease contract or of a right to payment arising out of the transferor's due performance of the transferor's entire obligation, or (b) makes such a transfer an event of default, is not enforceable, and such a transfer is not a transfer that materially impairs the prospect of obtaining return performance by, materially changes the duty of, or materially increases the burden or risk imposed on, the other party to the lease contract within the purview of subsection (4) of this section.

(4) Subject to subsection (3) of this section and RCW 62A.9A-407:

(a) If a transfer is made which is made an event of default under a lease agreement, the party to the lease contract not making the transfer, unless that party waives the default or otherwise agrees, has the rights and remedies described in RCW 62A.2A-501(2);

(b) If subsection (4)(a) of this section is not applicable and if a transfer is made that (i) is prohibited under a lease agreement or (ii) materially impairs the prospect of obtaining return performance by, materially changes the duty of, or materially increases the burden or risk imposed on, the other party to the lease contract, unless the party not making the transfer agrees at any time to the transfer in the lease contract or otherwise, then, except as limited by contract, (A) the transferor is liable to the party not making the transfer for damages caused by the transfer to the extent that the damages could not reasonably be prevented by the party not making the transfer and (B) a court having jurisdiction may grant other appropriate relief, including cancellation of the lease contract or an injunction against the transfer.

(5) A transfer of "the lease" or of "all my rights under the lease," or a transfer in similar general terms, is a transfer of rights and, unless the language or the circumstances, as in a transfer for security, indicate the contrary, the transfer is a delegation of duties by the transferor to the transferee. Acceptance by the transferee constitutes a promise by the transferee to perform those duties. The promise is enforceable by either the transferor or the other party to the lease contract.

(6) Unless otherwise agreed by the lessor and the lessee, a delegation of performance does not relieve the transferor as against the other party of any duty to perform or of any liability for default.

(7) In a consumer lease, to prohibit the transfer of an interest of a party under the lease contract or to make a transfer an event of default, the language must be specific, by a writing, and conspicuous. [2001 c 32 § 10; 2000 c 250 § 9A-809; 1993 c 230 § 2A-303.]

Additional notes found at www.leg.wa.gov

62A.2A-304 Subsequent lease of goods by lessor. (1) Subject to RCW 62A.2A-303, a subsequent lessee from a lessor of goods under an existing lease contract obtains, to the extent of the leasehold interest transferred, the leasehold interest in the goods that the lessor had or had power to transfer, and except as provided in subsection (2) of this section and RCW 62A.2A-527(4), takes subject to the existing lease contract. A lessor with voidable title has power to transfer a

good leasehold interest to a good faith subsequent lessee for value, but only to the extent set forth in the preceding sentence. If goods have been delivered under a transaction of purchase, the lessor has that power even though:

(a) The lessor's transferor was deceived as to the identity of the lessor;

(b) The delivery was in exchange for a check which is later dishonored;

(c) It was agreed that the transaction was to be a "cash sale"; or

(d) The delivery was procured through fraud punishable as larcenous under the criminal law.

(2) A subsequent lessee in the ordinary course of business from a lessor who is a merchant dealing in goods of that kind to whom the goods were entrusted by the existing lessee of that lessor before the interest of the subsequent lessee became enforceable against that lessor obtains, to the extent of the leasehold interest transferred, all of that lessor's and the existing lessee's rights to the goods, and takes free of the existing lease contract.

(3) A subsequent lessee from the lessor of goods that are subject to an existing lease contract and are covered by a certificate of title issued under a statute of this state or of another jurisdiction takes no greater rights than those provided both by this section and by the certificate of title statute. [1993 c 230 § 2A-304.]

Additional notes found at www.leg.wa.gov

62A.2A-305 Sale or sublease of goods by lessee. (1) Subject to the provisions of RCW 62A.2A-303, a buyer or sublessee from the lessee of goods under an existing lease contract obtains, to the extent of the interest transferred, the leasehold interest in the goods that the lessee had or had power to transfer, and except as provided in subsection (2) of this section and RCW 62A.2A-511(4), takes subject to the existing lease contract. A lessee with a voidable leasehold interest has power to transfer a good leasehold interest to a good faith buyer for value or a good faith sublessee for value, but only to the extent set forth in the preceding sentence. When goods have been delivered under a transaction of lease the lessee has that power even though:

(a) The lessor was deceived as to the identity of the lessee;

(b) The delivery was in exchange for a check which is later dishonored; or

(c) The delivery was procured through fraud punishable as larcenous under the criminal law.

(2) A buyer in the ordinary course of business or a sublessee in the ordinary course of business from a lessee who is a merchant dealing in goods of that kind to whom the goods were entrusted by the lessor obtains, to the extent of the interest transferred, all of the lessor's and lessee's rights to the goods, and takes free of the existing lease contract.

(3) A buyer or sublessee from the lessee of goods that are subject to an existing lease contract and are covered by a certificate of title issued under a statute of this state or of another jurisdiction takes no greater rights than those provided both by this section and by the certificate of title statute. [1993 c 230 § 2A-305.]

Additional notes found at www.leg.wa.gov

62A.2A-306 Priority of certain liens arising by operation of law. (a) "Possessory lien." In this section, "possessory lien" has the meaning defined in RCW 62A.9A-333.

(b) **Priority of possessory lien.** A possessory lien on goods subject to a lease contract has priority over any interest of the lessor or the lessee under the lease contract or this Article only if the lien is created by a statute that expressly so provides.

(c) A preparer lien or processor lien properly created pursuant to chapter 60.13 RCW or a depositor's lien created pursuant to chapter 22.09 RCW takes priority over any perfected or unperfected security interest. [2001 c 32 § 11; 1993 c 230 § 2A-306.]

Additional notes found at www.leg.wa.gov

62A.2A-307 Priority of liens arising by attachment or levy on, security interests in, and other claims to goods. (1) Except as otherwise provided in RCW 62A.2A-306, a creditor of a lessee takes subject to the lease contract.

(2) Except as otherwise provided in subsection (3) of this section and in RCW 62A.2A-306 and 62A.2A-308, a creditor of a lessor takes subject to the lease contract unless the creditor holds a lien that attached to the goods before the lease contract became enforceable.

(3) Except as otherwise provided in RCW 62A.9A-317, 62A.9A-321, and 62A.9A-323, a lessee takes a leasehold interest subject to a security interest held by a creditor of the lessor. [2000 c 250 § 9A-810; 1993 c 230 § 2A-307.]

Additional notes found at www.leg.wa.gov

62A.2A-308 Special rights of creditors. (1) A creditor of a lessor in possession of goods subject to a lease contract may treat the lease contract as void if as against the creditor retention of possession by the lessor is fraudulent under any statute or rule of law, but retention of possession in good faith and current course of trade by the lessor for a commercially reasonable time after the lease contract becomes enforceable is not fraudulent.

(2) Nothing in this Article impairs the rights of creditors of a lessor if the lease contract (a) becomes enforceable, not in current course of trade but in satisfaction of or as security for a preexisting claim for money, security, or the like, and (b) is made under circumstances which under any statute or rule of law apart from this Article would constitute the transaction a fraudulent transfer or voidable preference.

(3) A creditor of a seller may treat a sale or an identification of goods to a contract for sale as void if as against the creditor retention of possession by the seller is fraudulent under any statute or rule of law, but retention of possession of the goods pursuant to a lease contract entered into by the seller as lessee and the buyer as lessor in connection with the sale or identification of the goods is not fraudulent if the buyer bought for value and in good faith. [1993 c 230 § 2A-308.]

Additional notes found at www.leg.wa.gov

62A.2A-309 Lessor's and lessee's rights when goods become fixtures. (1) In this section:

(a) Goods are "fixtures" when they become so related to particular real estate that an interest in them arises under real estate law;

(2021 Ed.)

(b) A "fixture filing" is the filing, in the office where a record of a mortgage on the real estate would be filed or recorded, of a financing statement covering goods that are or are to become fixtures and conforming to the requirements of RCW 62A.9A-502 (a) and (b);

(c) A lease is a "purchase money lease" unless the lessee has possession or use of the goods or the right to possession or use of the goods before the lease agreement is enforceable;

(d) A mortgage is a "construction mortgage" to the extent it secures an obligation incurred for the construction of an improvement on land including the acquisition cost of the land, if the recorded writing so indicates; and

(e) "Encumbrance" includes real estate mortgages and other liens on real estate and all other rights in real estate that are not ownership interests.

(2) Under this Article a lease may be of goods that are fixtures or may continue in goods that become fixtures, but no lease exists under this Article of ordinary building materials incorporated into an improvement on land.

(3) This Article does not prevent creation of a lease of fixtures pursuant to real estate law.

(4) The perfected interest of a lessor of fixtures has priority over a conflicting interest of an encumbrancer or owner of the real estate if:

(a) The lease is a purchase money lease, the conflicting interest of the encumbrancer or owner arises before the goods become fixtures, the interest of the lessor is perfected by a fixture filing before the goods become fixtures or within twenty days thereafter, and the lessee has an interest of record in the real estate or is in possession of the real estate; or

(b) The interest of the lessor is perfected by a fixture filing before the interest of the encumbrancer or owner is of record, the lessor's interest has priority over any conflicting interest of a predecessor in title of the encumbrancer or owner, and the lessee has an interest of record in the real estate or is in possession of the real estate.

(5) The interest of a lessor of fixtures, whether or not perfected, has priority over the conflicting interest of an encumbrancer or owner of the real estate if:

(a) The fixtures are readily removable factory or office machines, readily removable equipment that is not primarily used or leased for use in the operation of the real estate, or readily removable replacements of domestic appliances that are goods subject to a consumer lease, and before the goods become fixtures the lease contract is enforceable; or

(b) The conflicting interest is a lien on the real estate obtained by legal or equitable proceedings after the lease contract is enforceable; or

(c) The encumbrancer or owner has consented in writing to the lease or has disclaimed an interest in the goods as fixtures; or

(d) The lessee has a right to remove the goods as against the encumbrancer or owner. If the lessee's right to remove terminates, the priority of the interest of the lessor continues for a reasonable time.

(6) Notwithstanding subsection (4)(a) of this section but otherwise subject to subsections (4) and (5) of this section, the interest of a lessor of fixtures, including the lessor's residual interest, is subordinate to the conflicting interest of an encumbrancer of the real estate under a construction mortgage recorded before the goods become fixtures if the goods

become fixtures before the completion of the construction. To the extent given to refinance a construction mortgage, the conflicting interest of an encumbrancer of the real estate under a mortgage has this priority to the same extent as the encumbrancer of the real estate under the construction mortgage.

(7) In cases not within the preceding subsections, priority between the interest of a lessor of fixtures, including the lessor's residual interest, and the conflicting interest of an encumbrancer or owner of the real estate who is not the lessee is determined by the priority rules governing conflicting interests in real estate.

(8) If the interest of a lessor of fixtures, including the lessor's residual interest, has priority over all conflicting interests of all owners and encumbrancers of the real estate, the lessor or the lessee may (a) on default, expiration, termination, or cancellation of the lease agreement but subject to the lease agreement and this Article, or (b) if necessary to enforce other rights and remedies of the lessor or lessee under this Article, remove the goods from the real estate, free and clear of all conflicting interests of all owners and encumbrancers of the real estate, but the lessor or lessee must reimburse any encumbrancer or owner of the real estate who is not the lessee and who has not otherwise agreed for the cost of repair of any physical injury, but not for any diminution in value of the real estate caused by the absence of the goods removed or by any necessity of replacing them. A person entitled to reimbursement may refuse permission to remove until the party seeking removal gives adequate security for the performance of this obligation.

(9) Even though the lease agreement does not create a security interest, the interest of a lessor of fixtures, including the lessor's residual interest, is perfected by filing a financing statement as a fixture filing for leased goods that are or are to become fixtures in accordance with the relevant provisions of the Article on Secured Transactions, Article 62A.9A RCW. [2000 c 250 § 9A-811; 1993 c 230 § 2A-309.]

Additional notes found at www.leg.wa.gov

62A.2A-310 Lessor's and lessee's rights when goods become accessions. (1) Goods are "accessions" when they are installed in or affixed to other goods.

(2) The interest of a lessor or a lessee under a lease contract entered into before the goods became accessions is superior to all interests in the whole except as stated in subsection (4) of this section.

(3) The interest of a lessor or a lessee under a lease contract entered into at the time or after the goods became accessions is superior to all subsequently acquired interests in the whole except as stated in subsection (4) of this section but is subordinate to interests in the whole existing at the time the lease contract was made unless the holders of such interests in the whole have in writing consented to the lease, or disclaimed an interest in the goods as part of the whole, or the accession is leased under tariff No. 74 for residential conversion burners leased by a natural gas utility.

(4) Unless the accession is leased under tariff No. 74 for residential conversion burners leased by a natural gas utility, the interest of a lessor or a lessee under a lease contract described in subsection (2) or (3) of this section is subordinate to the interest of:

(a) A buyer in the ordinary course of business or a lessee in the ordinary course of business of any interest in the whole acquired after the goods became accessions;

(b) A creditor with a security interest in the whole perfected before the lease contract was made to the extent that the creditor makes subsequent advances without knowledge of the lease contract; or

(c) A creditor with a security interest in the whole which is perfected by compliance with the requirements of a certificate-of-title statute under *RCW 62A.9A-311(2).

(5) When under subsections (2) or (3) and (4) of this section a lessor or a lessee of accessions holds an interest that is superior to all interests in the whole, the lessor or the lessee may (a) on default, expiration, termination, or cancellation of the lease contract by the other party but subject to the provisions of the lease contract and this Article, or (b) if necessary to enforce his or her other rights and remedies under this Article, remove the goods from the whole, free and clear of all interests in the whole, but he or she must reimburse any holder of an interest in the whole who is not the lessee and who has not otherwise agreed for the cost of repair of any physical injury but not for any diminution in value of the whole caused by the absence of the goods removed or by any necessity for replacing them. A person entitled to reimbursement may refuse permission to remove until the party seeking removal gives adequate security for the performance of this obligation. [2011 c 74 § 705; 2000 c 250 § 9A-812; 1993 c 230 § 2A-310.]

***Reviser's note:** The sections in chapter 62A.9A RCW amended by 2011 c 74 were renumbered pursuant to the Statute Law Committee to conform with the Uniform Commercial Code numbering style. Subsection (2) was changed to subsection (b).

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.2A-311 Priority subject to subordination. Nothing in this Article prevents subordination by agreement by any person entitled to priority. [1993 c 230 § 2A-311.]

Additional notes found at www.leg.wa.gov

PART 4

PERFORMANCE OF LEASE CONTRACT: REPUDIATED, SUBSTITUTED, AND EXCUSSED

62A.2A-401 Insecurity: Adequate assurance of performance. (1) A lease contract imposes an obligation on each party that the other's expectation of receiving due performance will not be impaired.

(2) If reasonable grounds for insecurity arise with respect to the performance of either party, the insecure party may demand in writing adequate assurance of due performance. Until the insecure party receives that assurance, if commercially reasonable the insecure party may suspend any performance for which he or she has not already received the agreed return.

(3) A repudiation of the lease contract occurs if assurance of due performance adequate under the circumstances of the particular case is not provided to the insecure party within a reasonable time, not to exceed thirty days after receipt of a demand by the other party.

(4) Between merchants, the reasonableness of grounds for insecurity and the adequacy of any assurance offered must be determined according to commercial standards.

(5) Acceptance of any nonconforming delivery or payment does not prejudice the aggrieved party's right to demand adequate assurance of future performance. [1993 c 230 § 2A-401.]

Additional notes found at www.leg.wa.gov

62A.2A-402 Anticipatory repudiation. If either party repudiates a lease contract with respect to a performance not yet due under the lease contract, the loss of which performance will substantially impair the value of the lease contract to the other, the aggrieved party may:

(a) For a commercially reasonable time, await retraction of repudiation and performance by the repudiating party;

(b) Make demand pursuant to RCW 62A.2A-401 and await assurance of future performance adequate under the circumstances of the particular case; or

(c) Resort to any right or remedy upon default under the lease contract or this Article, even though the aggrieved party has notified the repudiating party that the aggrieved party would await the repudiating party's performance and assurance and has urged retraction. In addition, whether or not the aggrieved party is pursuing one of the foregoing remedies, the aggrieved party may suspend performance or, if the aggrieved party is the lessor, proceed in accordance with the provisions of this Article on the lessor's right to identify goods to the lease contract notwithstanding default or to salvage unfinished goods (RCW 62A.2A-524). [1993 c 230 § 2A-402.]

Additional notes found at www.leg.wa.gov

62A.2A-403 Retraction of anticipatory repudiation.

(1) Until the repudiating party's next performance is due, the repudiating party can retract the repudiation unless, since the repudiation, the aggrieved party has canceled the lease contract or materially changed the aggrieved party's position or otherwise indicated that the aggrieved party considers the repudiation final.

(2) Retraction may be by any method that clearly indicates to the aggrieved party that the repudiating party intends to perform under the lease contract and includes any assurance demanded under RCW 62A.2A-401.

(3) Retraction reinstates a repudiating party's rights under a lease contract with due excuse and allowance to the aggrieved party for any delay occasioned by the repudiation. [1993 c 230 § 2A-403.]

Additional notes found at www.leg.wa.gov

62A.2A-404 Substituted performance. (1) If without fault of the lessee, the lessor and the supplier, the agreed berthing, loading, or unloading facilities fail or the agreed type of carrier becomes unavailable or the agreed manner of delivery otherwise becomes commercially impracticable, but a commercially reasonable substitute is available, the substituted performance must be tendered and accepted.

(2) If the agreed means or manner of payment fails because of domestic or foreign governmental regulation:

(a) The lessor may withhold or stop delivery or cause the supplier to withhold or stop delivery unless the lessee pro-

(2021 Ed.)

vides a means or manner of payment that is commercially a substantial equivalent; and

(b) If delivery has already been taken, payment by the means or in the manner provided by the regulation discharges the lessee's obligation unless the regulation is discriminatory, oppressive, or predatory. [1993 c 230 § 2A-404.]

Additional notes found at www.leg.wa.gov

62A.2A-405 Excused performance. Subject to RCW 62A.2A-404 on substituted performance, the following rules apply:

(a) Delay in delivery or nondelivery in whole or in part by a lessor or a supplier who complies with subsections (b) and (c) of this section is not a default under the lease contract if performance as agreed has been made impracticable by the occurrence of a contingency the nonoccurrence of which was a basic assumption on which the lease contract was made or by compliance in good faith with any applicable foreign or domestic governmental regulation or order, whether or not the regulation or order later proves to be invalid.

(b) If the causes mentioned in subsection (a) of this section affect only part of the lessor's or the supplier's capacity to perform, he or she shall allocate production and deliveries among his or her customers but at his or her option may include regular customers not then under contract for sale or lease as well as his or her own requirements for further manufacture. He or she may so allocate in any manner that is fair and reasonable.

(c) The lessor seasonably shall notify the lessee and in the case of a finance lease the supplier seasonably shall notify the lessor and the lessee, if known, that there will be delay or nondelivery and, if allocation is required under subsection (b) of this section, of the estimated quota thus made available for the lessee. [1993 c 230 § 2A-405.]

Additional notes found at www.leg.wa.gov

62A.2A-406 Procedure on excused performance. (1)

If the lessee receives notification of a material or indefinite delay or an allocation justified under RCW 62A.2A-405, the lessee may by written notification to the lessor as to any goods involved, and with respect to all of the goods if under an installment lease contract the value of the whole lease contract is substantially impaired (RCW 62A.2A-510):

(a) Terminate the lease contract (RCW 62A.2A-505(2)); or

(b) Except in a finance lease, modify the lease contract by accepting the available quota in substitution, with due allowance from the rent payable for the balance of the lease term for the deficiency but without further right against the lessor.

(2) If, after receipt of a notification from the lessor under RCW 62A.2A-405, the lessee fails so to modify the lease agreement within a reasonable time not exceeding thirty days, the lease contract lapses with respect to any deliveries affected. [1993 c 230 § 2A-406.]

Additional notes found at www.leg.wa.gov

62A.2A-407 Irrevocable promises: Finance leases.

(1) In the case of a finance lease, the lessee's promises under the lease contract become irrevocable and independent upon the lessee's acceptance of the goods.

(2) A promise that has become irrevocable and independent under subsection (1) of this section:

(a) Is effective and enforceable between the parties, and by or against third parties including assignees of the parties; and

(b) Is not subject to cancellation, termination, modification, repudiation, excuse, or substitution without the consent of the party to whom the promise runs.

(3) This section does not affect the validity under any other law of a covenant in any lease contract making the lessee's promises irrevocable and independent upon the lessee's acceptance of the goods. [1993 c 230 § 2A-407.]

Additional notes found at www.leg.wa.gov

PART 5

A. DEFAULT IN GENERAL

62A.2A-501 Default: Procedure. (1) Whether the lessor or the lessee is in default under a lease contract is determined by the lease agreement and this Article.

(2) If the lessor or the lessee is in default under the lease contract, the party seeking enforcement has rights and remedies as provided in this Article and, except as limited by this Article, as provided in the lease agreement.

(3) If the lessor or the lessee is in default under the lease contract, the party seeking enforcement may reduce the party's claim to judgment, or otherwise enforce the lease contract by self help or any available judicial procedure or non-judicial procedure, including administrative proceeding, arbitration, or the like, in accordance with this Article.

(4) Except as otherwise provided in RCW 62A.1-305(a) or this Article or the lease agreement, the rights and remedies referred to in subsections (2) and (3) of this section are cumulative.

(5) If the lease agreement covers both real property and goods, the party seeking enforcement may proceed under this Part 5 as to the goods, or under other applicable law as to both the real property and the goods in accordance with that party's rights and remedies in respect of the real property, in which case this Part 5 does not apply. [2012 c 214 § 903; 1993 c 230 § 2A-501.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.2A-502 Notice after default. Except as otherwise provided in this Article or the lease agreement, the lessor or lessee in default under the lease contract is not entitled to notice of default or notice of enforcement from the other party to the lease agreement. [1993 c 230 § 2A-502.]

Additional notes found at www.leg.wa.gov

62A.2A-503 Modification or impairment of rights and remedies. (1) Except as otherwise provided in this Article, the lease agreement may include rights and remedies for default in addition to or in substitution for those provided in this Article and may limit or alter the measure of damages recoverable under this Article.

(2) Resort to a remedy provided under this Article or in the lease agreement is optional unless the remedy is expressly agreed to be exclusive. If circumstances cause an exclusive or

limited remedy to fail of its essential purpose, or provision for an exclusive remedy is unconscionable, remedy may be had as provided in this Article.

(3) Consequential damages may be liquidated under RCW 62A.2A-504, or may otherwise be limited, altered, or excluded unless the limitation, alteration, or exclusion is unconscionable. Limitation, alteration, or exclusion of consequential damages for injury to the person in the case of consumer goods is prima facie unconscionable but limitation, alteration, or exclusion of damages where the loss is commercial is not prima facie unconscionable.

(4) Rights and remedies on default by the lessor or the lessee with respect to any obligation or promise collateral or ancillary to the lease contract are not impaired by this Article. [1993 c 230 § 2A-503.]

Additional notes found at www.leg.wa.gov

62A.2A-504 Liquidation of damages. (1) Damages payable by either party for default, or any other act or omission, including indemnity for loss or diminution of anticipated tax benefits or loss or damage to lessor's residual interest, may be liquidated in the lease agreement but only at an amount or by a formula that is reasonable in light of the then anticipated harm caused by the default or other act or omission.

(2) If the lease agreement provides for liquidation of damages, and such provision does not comply with subsection (1) of this section, or such provision is an exclusive or limited remedy that circumstances cause to fail of its essential purpose, remedy may be had as provided in this Article.

(3) If the lessor justifiably withholds or stops delivery of goods because of the lessee's default or insolvency (RCW 62A.2A-525 or 62A.2A-526), the lessee is entitled to restitution of any amount by which the sum of his or her payments exceeds:

(a) The amount to which the lessor is entitled by virtue of terms liquidating the lessor's damages in accordance with subsection (1) of this section; or

(b) In the absence of those terms, twenty percent of the then present value of the total rent the lessee was obligated to pay for the balance of the lease term, or, in the case of a consumer lease, the lesser of such amount or five hundred dollars.

(4) A lessee's right to restitution under subsection (3) of this section is subject to offset to the extent the lessor establishes:

(a) A right to recover damages under the provisions of this Article other than subsection (1) of this section; and

(b) The amount or value of any benefits received by the lessee directly or indirectly by reason of the lease contract. [1993 c 230 § 2A-504.]

Additional notes found at www.leg.wa.gov

62A.2A-505 Cancellation and termination and effect of cancellation, termination, rescission, or fraud on rights and remedies. (1) On cancellation of the lease contract, all obligations that are still executory on both sides are discharged, but any right based on prior default or performance survives, and the canceling party also retains any remedy for default of the whole lease contract or any unperformed balance.

(2) On termination of the lease contract, all obligations that are still executory on both sides are discharged but any right based on prior default or performance survives.

(3) Unless the contrary intention clearly appears, expressions of "cancellation," "rescission," or the like of the lease contract may not be construed as a renunciation or discharge of any claim in damages for an antecedent default.

(4) Rights and remedies for material misrepresentation or fraud include all rights and remedies available under this Article for default.

(5) Neither rescission nor a claim for rescission of the lease contract nor rejection or return of the goods may bar or be deemed inconsistent with a claim for damages or other right or remedy. [1993 c 230 § 2A-505.]

Additional notes found at www.leg.wa.gov

62A.2A-506 Statute of limitations. (1) An action for default under a lease contract, including breach of warranty or indemnity, must be commenced within four years after the cause of action accrued. By the original lease contract the parties may reduce the period of limitation to not less than one year.

(2) A cause of action for default accrues when the act or omission on which the default or breach of warranty is based is or should have been discovered by the aggrieved party, or when the default occurs, whichever is later. A cause of action for indemnity accrues when the act or omission on which the claim for indemnity is based is or should have been discovered by the indemnified party, whichever is later.

(3) If an action commenced within the time limited by subsection (1) of this section is so terminated as to leave available a remedy by another action for the same default or breach of warranty or indemnity, the other action may be commenced after the expiration of the time limited and within six months after the termination of the first action unless the termination resulted from voluntary discontinuance or from dismissal for failure or neglect to prosecute.

(4) This section does not alter the law on tolling of the statute of limitations nor does it apply to causes of action that have accrued before this Article becomes effective. [1993 c 230 § 2A-506.]

Additional notes found at www.leg.wa.gov

62A.2A-507 Proof of market rent: Time and place.

(1) Damages based on market rent (RCW 62A.2A-519 or 62A.2A-528) are determined according to the rent for the use of the goods concerned for a lease term identical to the remaining lease term of the original lease agreement and prevailing at the times specified in RCW 62A.2A-519 and 62A.2A-528.

(2) If evidence of rent for the use of the goods concerned for a lease term identical to the remaining lease term of the original lease agreement and prevailing at the times or places described in this Article is not readily available, the rent prevailing within any reasonable time before or after the time described or at any other place or for a different lease term which in commercial judgment or under usage of trade would serve as a reasonable substitute for the one described may be used, making any proper allowance for the difference, including the cost of transporting the goods to or from the other place.

(2021 Ed.)

(3) Evidence of a relevant rent prevailing at a time or place or for a lease term other than the one described in this Article offered by one party is not admissible unless and until he or she has given the other party notice the court finds sufficient to prevent unfair surprise.

(4) If the prevailing rent or value of any goods regularly leased in any established market is in issue, reports in official publications or trade journals or in newspapers or periodicals of general circulation published as the reports of that market are admissible in evidence. The circumstances of the preparation of the report may be shown to affect its weight but not its admissibility. [1993 c 230 § 2A-507.]

Additional notes found at www.leg.wa.gov

B. DEFAULT BY LESSOR

62A.2A-508 Lessee's remedies. (1) If a lessor fails to deliver the goods in conformity to the lease contract (RCW 62A.2A-509) or repudiates the lease contract (RCW 62A.2A-402), or a lessee rightfully rejects the goods (RCW 62A.2A-509) or justifiably revokes acceptance of the goods (RCW 62A.2A-517), then with respect to any goods involved, and with respect to all of the goods if under an installment lease contract the value of the whole lease contract is substantially impaired (RCW 62A.2A-510), the lessor is in default under the lease contract and the lessee may:

(a) Cancel the lease contract (RCW 62A.2A-505(1));

(b) Recover so much of the rent and security as has been paid and which is just under the circumstances;

(c) Cover and recover damages as to all goods affected whether or not they have been identified to the lease contract (RCW 62A.2A-518 and 62A.2A-520), or recover damages for nondelivery (RCW 62A.2A-519 and 62A.2A-520);

(d) Exercise any other rights or pursue any other remedies provided in the lease contract.

(2) If a lessor fails to deliver the goods in conformity to the lease contract or repudiates the lease contract, the lessee may also:

(a) If the goods have been identified, recover them (RCW 62A.2A-522); or

(b) In a proper case, obtain specific performance or replevy the goods (RCW 62A.2A-521).

(3) If a lessor is otherwise in default under a lease contract, the lessee may exercise the rights and pursue the remedies provided in the lease contract, which may include a right to cancel the lease, and in RCW 62A.2A-519(3).

(4) If a lessor has breached a warranty, whether express or implied, the lessee may recover damages (RCW 62A.2A-519(4)).

(5) On rightful rejection or justifiable revocation of acceptance, a lessee has a security interest in goods in the lessee's possession or control for any rent and security that has been paid and any expenses reasonably incurred in their inspection, receipt, transportation, and care and custody and may hold those goods and dispose of them in good faith and in a commercially reasonable manner, subject to RCW 62A.2A-527(5).

(6) Subject to the provisions of RCW 62A.2A-407, a lessee, on notifying the lessor of the lessee's intention to do so, may deduct all or any part of the damages resulting from any

default under the lease contract from any part of the rent still due under the same lease contract. [1993 c 230 § 2A-508.]

Additional notes found at www.leg.wa.gov

62A.2A-509 Lessee's rights on improper delivery; rightful rejection. (1) Subject to the provisions of RCW 62A.2A-510 on default in installment lease contracts, if the goods or the tender or delivery fail in any respect to conform to the lease contract, the lessee may reject or accept the goods or accept any commercial unit or units and reject the rest of the goods.

(2) Rejection of goods is ineffective unless it is within a reasonable time after tender or delivery of the goods and the lessee seasonably notifies the lessor. [1993 c 230 § 2A-509.]

Additional notes found at www.leg.wa.gov

62A.2A-510 Installment lease contracts: Rejection and default. (1) Under an installment lease contract a lessee may reject any delivery that is nonconforming if the nonconformity substantially impairs the value of that delivery and cannot be cured or the nonconformity is a defect in the required documents; but if the nonconformity does not fall within subsection (2) of this section and the lessor or the supplier gives adequate assurance of its cure, the lessee must accept that delivery.

(2) Whenever nonconformity or default with respect to one or more deliveries substantially impairs the value of the installment lease contract as a whole there is a default with respect to the whole. But, the aggrieved party reinstates the installment lease contract as a whole if the aggrieved party accepts a nonconforming delivery without seasonably notifying of cancellation or brings an action with respect only to past deliveries or demands performance as to future deliveries. [1993 c 230 § 2A-510.]

Additional notes found at www.leg.wa.gov

62A.2A-511 Merchant lessee's duties as to rightfully rejected goods. (1) Subject to any security interest of a lessee (RCW 62A.2A-508(5)), if a lessor or a supplier has no agent or place of business at the market of rejection, a merchant lessee, after rejection of goods in his or her possession or control, shall follow any reasonable instructions received from the lessor or the supplier with respect to the goods. In the absence of those instructions, a merchant lessee shall make reasonable efforts to sell, lease, or otherwise dispose of the goods for the lessor's account if they threaten to decline in value speedily. Instructions are not reasonable if on demand indemnity for expenses is not forthcoming.

(2) If a merchant lessee, under subsection (1) of this section, or any other lessee (RCW 62A.2A-512) disposes of goods, he or she is entitled to reimbursement either from the lessor or the supplier or out of the proceeds for reasonable expenses of caring for and disposing of the goods and, if the expenses include no disposition commission, to such commission as is usual in the trade, or if there is none, to a reasonable sum not exceeding ten percent of the gross proceeds.

(3) In complying with this section or RCW 62A.2A-512, the lessee is held only to good faith. Good faith conduct hereunder is neither acceptance or conversion nor the basis of an action for damages.

[Title 62A RCW—page 42]

(4) A purchaser who purchases in good faith from a lessee pursuant to this section or RCW 62A.2A-512 takes the goods free of any rights of the lessor and the supplier even though the lessee fails to comply with one or more of the requirements of this Article. [1993 c 230 § 2A-511.]

Additional notes found at www.leg.wa.gov

62A.2A-512 Lessee's duties as to rightfully rejected goods. (1) Except as otherwise provided with respect to goods that threaten to decline in value speedily (RCW 62A.2A-511) and subject to any security interest of a lessee (RCW 62A.2A-508(5)):

(a) The lessee, after rejection of goods in the lessee's possession, shall hold them with reasonable care at the lessor's or the supplier's disposition for a reasonable time after the lessee's seasonable notification of rejection;

(b) If the lessor or the supplier gives no instructions within a reasonable time after notification of rejection, the lessee may store the rejected goods for the lessor's or the supplier's account or ship them to the lessor or the supplier or dispose of them for the lessor's or the supplier's account with reimbursement in the manner provided in RCW 62A.2A-511; but

(c) The lessee has no further obligations with regard to goods rightfully rejected.

(2) Action by the lessee pursuant to subsection (1) of this section is not acceptance or conversion. [1993 c 230 § 2A-512.]

Additional notes found at www.leg.wa.gov

62A.2A-513 Cure by lessor of improper tender or delivery; replacement. (1) If any tender or delivery by the lessor or the supplier is rejected because nonconforming and the time for performance has not yet expired, the lessor or the supplier may seasonably notify the lessee of the lessor's or the supplier's intention to cure and may then make a conforming delivery within the time provided in the lease contract.

(2) If the lessee rejects a nonconforming tender that the lessor or the supplier had reasonable grounds to believe would be acceptable with or without money allowance, the lessor or the supplier may have a further reasonable time to substitute a conforming tender if he or she seasonably notifies the lessee. [1993 c 230 § 2A-513.]

Additional notes found at www.leg.wa.gov

62A.2A-514 Waiver of lessee's objections. (1) In rejecting goods, a lessee's failure to state a particular defect that is ascertainable by reasonable inspection precludes the lessee from relying on the defect to justify rejection or to establish default:

(a) If, stated seasonably, the lessor or the supplier could have cured it (RCW 62A.2A-513); or

(b) Between merchants if the lessor or the supplier after rejection has made a request in writing for a full and final written statement of all defects on which the lessee proposes to rely.

(2) A lessee's failure to reserve rights when paying rent or other consideration against documents precludes recovery of the payment for defects apparent in the documents. [2012 c 214 § 904; 1993 c 230 § 2A-514.]

(2021 Ed.)

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.2A-515 Acceptance of goods. (1) Acceptance of goods occurs after the lessee has had a reasonable opportunity to inspect the goods and:

(a) The lessee signifies or acts with respect to the goods in a manner that signifies to the lessor or the supplier that the goods are conforming or that the lessee will take or retain them in spite of their nonconformity; or

(b) The lessee fails to make an effective rejection of the goods (RCW 62A.2A-509(2)).

(2) Acceptance of a part of any commercial unit is acceptance of that entire unit. [1993 c 230 § 2A-515.]

Additional notes found at www.leg.wa.gov

62A.2A-516 Effect of acceptance of goods; notice of default; burden of establishing default after acceptance; notice of claim or litigation to person answerable over.

(1) A lessee must pay rent for any goods accepted in accordance with the lease contract, with due allowance for goods rightfully rejected or not delivered.

(2) A lessee's acceptance of goods precludes rejection of the goods accepted. In the case of a finance lease, if made with knowledge of a nonconformity, acceptance cannot be revoked because of it. In any other case, if made with knowledge of a nonconformity, acceptance cannot be revoked because of it unless the acceptance was on the reasonable assumption that the nonconformity would be seasonably cured. Acceptance does not of itself impair any other remedy provided by this Article or the lease agreement for nonconformity.

(3) If a tender has been accepted:

(a) Within a reasonable time after the lessee discovers or should have discovered any default, the lessee shall notify the lessor and the supplier, if any, or be barred from any remedy against the party not notified;

(b) Except in the case of a consumer lease, within a reasonable time after the lessee receives notice of litigation for infringement or the like (RCW 62A.2A-211) the lessee shall notify the lessor or be barred from any remedy over for liability established by the litigation; and

(c) The burden is on the lessee to establish any default.

(4) If a lessee is sued for breach of a warranty or other obligation for which a lessor or a supplier is answerable over the following apply:

(a) The lessee may give the lessor or the supplier, or both, written notice of the litigation. If the notice states that the person notified may come in and defend and that if the person notified does not do so that person will be bound in any action against that person by the lessee by any determination of fact common to the two litigations, then unless the person notified after reasonable receipt of the notice does come in and defend that person is so bound.

(b) The lessor or the supplier may demand in writing that the lessee turn over control of the litigation including settlement if the claim is one for infringement or the like (RCW 62A.2A-211) or else be barred from any remedy over. If the demand states that the lessor or the supplier agrees to bear all expense and to satisfy any adverse judgment, then unless the

(2021 Ed.)

lessee after reasonable receipt of the demand does turn over control the lessee is so barred.

(5) Subsections (3) and (4) of this section apply to any obligation of a lessee to hold the lessor or the supplier harmless against infringement or the like (RCW 62A.2A-211). [1993 c 230 § 2A-516.]

Additional notes found at www.leg.wa.gov

62A.2A-517 Revocation of acceptance of goods. (1) A lessee may revoke acceptance of a lot or commercial unit whose nonconformity substantially impairs its value to the lessee if the lessee has accepted it:

(a) Except in the case of a finance lease, on the reasonable assumption that its nonconformity would be cured and it has not been seasonably cured; or

(b) Without discovery of the nonconformity if the lessee's acceptance was reasonably induced either by the lessor's assurances or, except in the case of a finance lease, by the difficulty of discovery before acceptance.

(2) Except in the case of a finance lease, a lessee may revoke acceptance of a lot or commercial unit if the lessor defaults under the lease contract and the default substantially impairs the value of that lot or commercial unit to the lessee.

(3) If the lease agreement so provides, the lessee may revoke acceptance of a lot or commercial unit because of other defaults by the lessor.

(4) Revocation of acceptance must occur within a reasonable time after the lessee discovers or should have discovered the ground for it and before any substantial change in condition of the goods which is not caused by the nonconformity. Revocation is not effective until the lessee notifies the lessor.

(5) A lessee who so revokes has the same rights and duties with regard to the goods involved as if the lessee had rejected them. [1993 c 230 § 2A-517.]

Additional notes found at www.leg.wa.gov

62A.2A-518 Cover; substitute goods. (1) After a default by a lessor under the lease contract of the type described in RCW 62A.2A-508(1), or, if agreed, after other default by the lessor, the lessee may cover by making any purchase or lease of or contract to purchase or lease goods in substitution for those due from the lessor.

(2) Except as otherwise provided with respect to damages liquidated in the lease agreement (RCW 62A.2A-504) or otherwise determined pursuant to agreement of the parties (RCW 62A.1-302 and 62A.2A-503), if a lessee's cover is by a lease agreement substantially similar to the original lease agreement and the new lease agreement is made in good faith and in a commercially reasonable manner, the lessee may recover from the lessor as damages (i) the present value, as of the date of the commencement of the term of the new lease agreement, of the rent under the new lease applicable to that period of the new lease term which is comparable to the then remaining term of the original lease agreement minus the present value as of the same date of the total rent for the then remaining lease term of the original lease agreement, and (ii) any incidental or consequential damages, less expenses saved in consequence of the lessor's default.

(3) If a lessee's cover is by lease agreement that for any reason does not qualify for treatment under subsection (2) of

this section, or is by purchase or otherwise, the lessee may recover from the lessor as if the lessee had elected not to cover and RCW 62A.2A-519 governs. [2012 c 214 § 905; 1993 c 230 § 2A-518.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.2A-519 Lessee's damages for nondelivery, repudiation, default, and breach of warranty in regard to accepted goods. (1) Except as otherwise provided with respect to damages liquidated in the lease agreement (RCW 62A.2A-504) or otherwise determined pursuant to agreement of the parties (RCW 62A.1-302 and 62A.2A-503), if a lessee elects not to cover or a lessee elects to cover and the cover is by lease agreement that for any reason does not qualify for treatment under RCW 62A.2A-518(2), or is by purchase or otherwise, the measure of damages for nondelivery or repudiation by the lessor or for rejection or revocation of acceptance by the lessee is the present value, as of the date of the default, of the then market rent minus the present value as of the same date of the original rent, computed for the remaining lease term of the original lease agreement, together with incidental and consequential damages, less expenses saved in consequence of the lessor's default.

(2) Market rent is to be determined as of the place for tender or, in cases of rejection after arrival or revocation of acceptance, as of the place of arrival.

(3) Except as otherwise agreed, if the lessee has accepted goods and given notification (RCW 62A.2A-516(3)), the measure of damages for nonconforming tender or delivery or other default by a lessor is the loss resulting in the ordinary course of events from the lessor's default as determined in any manner that is reasonable together with incidental and consequential damages, less expenses saved in consequence of the lessor's default.

(4) Except as otherwise agreed, the measure of damages for breach of warranty is the present value at the time and place of acceptance of the difference between the value of the use of the goods accepted and the value if they had been as warranted for the lease term, unless special circumstances show proximate damages of a different amount, together with incidental and consequential damages, less expenses saved in consequence of the lessor's default or breach of warranty. [2012 c 214 § 906; 1993 c 230 § 2A-519.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.2A-520 Lessee's incidental and consequential damages. (1) Incidental damages resulting from a lessor's default include expenses reasonably incurred in inspection, receipt, transportation, and care and custody of goods rightfully rejected or goods the acceptance of which is justifiably revoked, any commercially reasonable charges, expenses or commissions in connection with effecting cover, and any other reasonable expense incident to the default.

(2) Consequential damages resulting from a lessor's default include:

(a) Any loss resulting from general or particular requirements and needs of which the lessor at the time of contracting

had reason to know and which could not reasonably be prevented by cover or otherwise; and

(b) Injury to person or property proximately resulting from any breach of warranty. [1993 c 230 § 2A-520.]

Additional notes found at www.leg.wa.gov

62A.2A-521 Lessee's right to specific performance or replevin. (1) Specific performance may be decreed if the goods are unique or in other proper circumstances.

(2) A decree for specific performance may include any terms and conditions as to payment of the rent, damages, or other relief that the court deems just.

(3) A lessee has a right of replevin, detinue, sequestration, claim and delivery, or the like for goods identified to the lease contract if after reasonable effort the lessee is unable to effect cover for those goods or the circumstances reasonably indicate that the effort will be unavailing. [1993 c 230 § 2A-521.]

Additional notes found at www.leg.wa.gov

62A.2A-522 Lessee's right to goods on lessor's insolvency. (1) Subject to subsection (2) of this section and even though the goods have not been shipped, a lessee who has paid a part or all of the rent and security for goods identified to a lease contract (RCW 62A.2A-217) on making and keeping good a tender of any unpaid portion of the rent and security due under the lease contract may recover the goods identified from the lessor if the lessor becomes insolvent within ten days after receipt of the first installment of rent and security.

(2) A lessee acquires the right to recover goods identified to a lease contract only if they conform to the lease contract. [1993 c 230 § 2A-522.]

Additional notes found at www.leg.wa.gov

C. DEFAULT BY LESSEE

62A.2A-523 Lessor's remedies. (1) If a lessee wrongfully rejects or revokes acceptance of goods or fails to make a payment when due or repudiates with respect to a part or the whole, then, with respect to any goods involved, and with respect to all of the goods if under an installment lease contract the value of the whole lease contract is substantially impaired (RCW 62A.2A-510), the lessee is in default under the lease contract and the lessor may:

(a) Cancel the lease contract (RCW 62A.2A-505(1));

(b) Proceed respecting goods not identified to the lease contract (RCW 62A.2A-524);

(c) Withhold delivery of the goods and take possession of goods previously delivered (RCW 62A.2A-525);

(d) Stop delivery of the goods by any bailee (RCW 62A.2A-526);

(e) Dispose of the goods and recover damages (RCW 62A.2A-527), or retain the goods and recover damages (RCW 62A.2A-528), or in a proper case recover rent (RCW 62A.2A-529);

(f) Exercise any other rights or pursue any other remedies provided in the lease contract.

(2) If a lessor does not fully exercise a right or obtain a remedy to which the lessor is entitled under subsection (1) of this section, the lessor may recover the loss resulting in the

ordinary course of events from the lessee's default as determined in any reasonable manner, together with incidental damages, less expenses saved in consequence of the lessee's default.

(3) If a lessee is otherwise in default under a lease contract, the lessor may exercise the rights and pursue the remedies provided in the lease contract, which may include a right to cancel the lease. In addition, unless otherwise provided in the lease contract:

(a) If the default substantially impairs the value of the lease contract to the lessor, the lessor may exercise the rights and pursue the remedies provided in subsection (1) or (2) of this section; or

(b) If the default does not substantially impair the value of the lease contract to the lessor, the lessor may recover as provided in subsection (2) of this section. [1993 c 230 § 2A-523.]

Additional notes found at www.leg.wa.gov

62A.2A-524 Lessor's right to identify goods to lease contract. (1) After default by the lessee under the lease contract of the type described in RCW 62A.2A-523 (1) or (3)(a) or, if agreed, after other default by the lessee, the lessor may:

(a) Identify to the lease contract conforming goods not already identified if at the time the lessor learned of the default they were in the lessor's or the supplier's possession or control; and

(b) Dispose of goods (RCW 62A.2A-527(1)) that demonstrably have been intended for the particular lease contract even though those goods are unfinished.

(2) If the goods are unfinished, in the exercise of reasonable commercial judgment for the purposes of avoiding loss and of effective realization, an aggrieved lessor or the supplier may either complete manufacture and wholly identify the goods to the lease contract or cease manufacture and lease, sell, or otherwise dispose of the goods for scrap or salvage value or proceed in any other reasonable manner. [1993 c 230 § 2A-524.]

Additional notes found at www.leg.wa.gov

62A.2A-525 Lessor's right to possession of goods. (1) If a lessor discovers the lessee to be insolvent, the lessor may refuse to deliver the goods.

(2) After a default by the lessee under the lease contract of the type described in RCW 62A.2A-523 (1) or (3)(a) or, if agreed, after other default by the lessee, the lessor has the right to take possession of the goods. If the lease contract so provides, the lessor may require the lessee to assemble the goods and make them available to the lessor at a place to be designated by the lessor which is reasonably convenient to both parties. Without removal, the lessor may render unusable any goods employed in trade or business, and may dispose of goods on the lessee's premises (RCW 62A.2A-527).

(3) The lessor may proceed under subsection (2) of this section without judicial process if it can be done without breach of the peace or the lessor may proceed by action. [1993 c 230 § 2A-525.]

Additional notes found at www.leg.wa.gov

62A.2A-526 Lessor's stoppage of delivery in transit or otherwise. (1) A lessor may stop delivery of goods in the

(2021 Ed.)

possession of a carrier or other bailee if the lessor discovers the lessee to be insolvent and may stop delivery of carload, truckload, planeload, or larger shipments of express or freight if the lessee repudiates or fails to make a payment due before delivery, whether for rent, security, or otherwise under the lease contract, or for any other reason the lessor has a right to withhold or take possession of the goods.

(2) In pursuing its remedies under subsection (1) of this section, the lessor may stop delivery until:

(a) Receipt of the goods by the lessee;

(b) Acknowledgment to the lessee by any bailee of the goods, except a carrier, that the bailee holds the goods for the lessee; or

(c) Such an acknowledgment to the lessee by a carrier via reshipment or as a warehouse.

(3)(a) To stop delivery, a lessor shall so notify as to enable the bailee by reasonable diligence to prevent delivery of the goods.

(b) After notification, the bailee shall hold and deliver the goods according to the directions of the lessor, but the lessor is liable to the bailee for any ensuing charges or damages.

(c) A carrier who has issued a nonnegotiable bill of lading is not obliged to obey a notification to stop received from a person other than the consignor. [2012 c 214 § 907; 2011 c 336 § 824; 1993 c 230 § 2A-526.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.2A-527 Lessor's rights to dispose of goods. (1) After a default by a lessee under the lease contract of the type described in RCW 62A.2A-523 (1) or (3)(a) or after the lessor refuses to deliver or takes possession of goods (RCW 62A.2A-525 or 62A.2A-526), or, if agreed, after other default by a lessee, the lessor may dispose of the goods concerned or the undelivered balance thereof by lease, sale, or otherwise.

(2) Except as otherwise provided with respect to damages liquidated in the lease agreement (RCW 62A.2A-504) or otherwise determined pursuant to agreement of the parties (RCW 62A.1-302 and 62A.2A-503), if the disposition is by lease agreement substantially similar to the original lease agreement and the new lease agreement is made in good faith and in a commercially reasonable manner, the lessor may recover from the lessee as damages (i) accrued and unpaid rent as of the date of the commencement of the term of the new lease agreement, (ii) the present value, as of the same date, of the total rent for the then remaining lease term of the original lease agreement minus the present value, as of the same date, of the rent under the new lease agreement applicable to that period of the new lease term which is comparable to the then remaining term of the original lease agreement, and (iii) any incidental damages allowed under RCW 62A.2A-530, less expenses saved in consequence of the lessee's default.

(3) If the lessor's disposition is by lease agreement that for any reason does not qualify for treatment under subsection (2) of this section, or is by sale or otherwise, the lessor may recover from the lessee as if the lessor had elected not to dispose of the goods and RCW 62A.2A-528 governs.

(4) A subsequent buyer or lessee who buys or leases from the lessor in good faith for value as a result of a disposi-

tion under this section takes the goods free of the original lease contract and any rights of the original lessee even though the lessor fails to comply with one or more of the requirements of this Article.

(5) The lessor is not accountable to the lessee for any profit made on any disposition. A lessee who has rightfully rejected or justifiably revoked acceptance shall account to the lessor for any excess over the amount of the lessee's security interest (RCW 62A.2A-508). [2012 c 214 § 908; 1993 c 230 § 2A-527.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.2A-528 Lessor's damages for nonacceptance, failure to pay, repudiation, or other default. (1) Except as otherwise provided with respect to damages liquidated in the lease agreement (RCW 62A.2A-504) or otherwise determined pursuant to agreement of the parties (RCW 62A.1-302 and 62A.2A-503), if a lessor elects to retain the goods or a lessor elects to dispose of the goods and the disposition is by lease agreement that for any reason does not qualify for treatment under RCW 62A.2A-527(2), or is by sale or otherwise, the lessor may recover from the lessee as damages for a default of the type described in RCW 62A.2A-523 (1) or (3)(a), or, if agreed, for other default of the lessee, (i) accrued and unpaid rent as of the date of default if the lessee has never taken possession of the goods, or, if the lessee has taken possession of the goods, as of the date the lessor repossesses the goods or an earlier date on which the lessee makes a tender of the goods to the lessor, (ii) the present value as of the date determined under (i) of this subsection of the total rent for the then remaining lease term of the original lease agreement minus the present value as of the same date of the market rent at the place where the goods are located computed for the same lease term, and (iii) any incidental damages allowed under RCW 62A.2A-530, less expenses saved in consequence of the lessee's default.

(2) If the measure of damages provided in subsection (1) of this section is inadequate to put a lessor in as good a position as performance would have, the measure of damages is the present value of the profit, including reasonable overhead, the lessor would have made from full performance by the lessee, together with any incidental damages allowed under RCW 62A.2A-530, due allowance for costs reasonably incurred and due credit for payments or proceeds of disposition. [2012 c 214 § 909; 1993 c 230 § 2A-528.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.2A-529 Lessor's action for the rent. (1) After default by the lessee under the lease contract of the type described in RCW 62A.2A-523 (1) or (3)(a) or, if agreed, after other default by the lessee, if the lessor complies with subsection (2) of this section, the lessor may recover from the lessee as damages:

(a) For goods accepted by the lessee and not repossessed by or tendered to the lessor, and for conforming goods lost or damaged within a commercially reasonable time after risk of loss passes to the lessee (RCW 62A.2A-219), (i) accrued and

unpaid rent as of the date of entry of judgment in favor of the lessor, (ii) the present value as of the same date of the rent for the then remaining lease term of the lease agreement, and (iii) any incidental damages allowed under RCW 62A.2A-530, less expenses saved in consequence of the lessee's default; and

(b) For goods identified to the lease contract if the lessor is unable after reasonable effort to dispose of them at a reasonable price or the circumstances reasonably indicate that effort will be unavailing, (i) accrued and unpaid rent as of the date of entry of judgment in favor of the lessor, (ii) the present value as of the same date of the rent for the then remaining lease term of the lease agreement, and (iii) any incidental damages allowed under RCW 62A.2A-530, less expenses saved in consequence of the lessee's default.

(2) Except as provided in subsection (3) of this section, the lessor shall hold for the lessee for the remaining lease term of the lease agreement any goods that have been identified to the lease contract and are in the lessor's control.

(3) The lessor may dispose of the goods at any time before collection of the judgment for damages obtained pursuant to subsection (1) of this section. If the disposition is before the end of the remaining lease term of the lease agreement, the lessor's recovery against the lessee for damages is governed by RCW 62A.2A-527 or 62A.2A-528, and the lessor will cause an appropriate credit to be provided against a judgment for damages to the extent that the amount of the judgment exceeds the recovery available pursuant to RCW 62A.2A-527 or 62A.2A-528.

(4) Payment of the judgment for damages obtained pursuant to subsection (1) of this section entitles the lessee to the use and possession of the goods not then disposed of for the remaining lease term of and in accordance with the lease agreement.

(5) After default by the lessee under the lease contract of the type described in RCW 62A.2A-523 (1) or (3)(a) or, if agreed, after other default by the lessee, a lessor who is held not entitled to rent under this section must nevertheless be awarded damages for nonacceptance under RCW 62A.2A-527 and 62A.2A-528. [1993 c 230 § 2A-529.]

Additional notes found at www.leg.wa.gov

62A.2A-530 Lessor's incidental damages. Incidental damages to an aggrieved lessor include any commercially reasonable charges, expenses, or commissions incurred in stopping delivery, in the transportation, care and custody of goods after the lessee's default, in connection with return or disposition of the goods, or otherwise resulting from the default. [1993 c 230 § 2A-530.]

Additional notes found at www.leg.wa.gov

62A.2A-531 Standing to sue third parties for injury to goods. (1) If a third party so deals with goods that have been identified to a lease contract as to cause actionable injury to a party to the lease contract (a) the lessor has a right of action against the third party, and (b) the lessee also has a right of action against the third party if the lessee:

- (i) Has a security interest in the goods;
- (ii) Has an insurable interest in the goods; or

(iii) Bears the risk of loss under the lease contract or has since the injury assumed that risk as against the lessor and the goods have been converted or destroyed.

(2) If at the time of the injury the party plaintiff did not bear the risk of loss as against the other party to the lease contract and there is no arrangement between them for disposition of the recovery, his or her suit or settlement, subject to his or her own interest, is as a fiduciary for the other party to the lease contract.

(3) Either party with the consent of the other may sue for the benefit of whom it may concern. [1993 c 230 § 2A-531.]

Additional notes found at www.leg.wa.gov

62A.2A-532 Lessor's rights to residual interest. In addition to any other recovery permitted by this Article or other law, the lessor may recover from the lessee an amount that will fully compensate the lessor for any loss of or damage to the lessor's residual interest in the goods caused by the default of the lessee. [1993 c 230 § 2A-532.]

Additional notes found at www.leg.wa.gov

Article 3

NEGOTIABLE INSTRUMENTS

Sections

PART 1

GENERAL PROVISIONS AND DEFINITIONS

- 62A.3-101 Short title.
- 62A.3-102 Subject matter.
- 62A.3-103 Definitions.
- 62A.3-104 Negotiable instrument.
- 62A.3-105 Issue of instrument.
- 62A.3-106 Unconditional promise or order.
- 62A.3-107 Instrument payable in foreign money.
- 62A.3-108 Payable on demand or at definite time.
- 62A.3-109 Payable to bearer or to order.
- 62A.3-110 Identification of person to whom instrument is payable.
- 62A.3-111 Place of payment.
- 62A.3-112 Interest.
- 62A.3-113 Date of instrument.
- 62A.3-114 Contradictory terms of instrument.
- 62A.3-115 Incomplete instrument.
- 62A.3-116 Joint and several liability; contribution.
- 62A.3-117 Other agreements affecting instrument.
- 62A.3-118 Statute of limitations.
- 62A.3-119 Notice of right to defend action.

PART 2

NEGOTIATION, TRANSFER, AND INDORSEMENT

- 62A.3-201 Negotiation.
- 62A.3-202 Negotiation subject to rescission.
- 62A.3-203 Transfer of instrument; rights acquired by transfer.
- 62A.3-204 Indorsement.
- 62A.3-205 Special indorsement; blank indorsement; anomalous indorsement.
- 62A.3-206 Restrictive indorsement.
- 62A.3-207 Reacquisition.

PART 3

ENFORCEMENT OF INSTRUMENTS

- 62A.3-301 Person entitled to enforce instrument.
- 62A.3-302 Holder in due course.
- 62A.3-303 Value and consideration.
- 62A.3-304 Overdue instrument.
- 62A.3-305 Defenses and claims in recoupment.
- 62A.3-306 Claims to an instrument.
- 62A.3-307 Notice of breach of fiduciary duty.
- 62A.3-308 Proof of signatures and status as holder in due course.
- 62A.3-309 Enforcement of lost, destroyed, or stolen instrument.
- 62A.3-310 Effect of instrument on obligation for which taken.
- 62A.3-311 Accord and satisfaction by use of instrument.

(2021 Ed.)

- 62A.3-312 Lost, destroyed, or stolen cashier's check, teller's check, or certified check.

PART 4

LIABILITY OF PARTIES

- 62A.3-401 Signature.
- 62A.3-402 Signature by representative.
- 62A.3-403 Unauthorized signature.
- 62A.3-404 Impostors; fictitious payees.
- 62A.3-405 Employer's responsibility for fraudulent indorsement by employee.
- 62A.3-406 Negligence contributing to forged signature or alteration of instrument.
- 62A.3-407 Alteration.
- 62A.3-408 Drawee not liable on unaccepted draft.
- 62A.3-409 Acceptance of draft; certified check.
- 62A.3-410 Acceptance varying draft.
- 62A.3-411 Refusal to pay cashier's checks, teller's checks, and certified checks.
- 62A.3-412 Obligation of issuer of note or cashier's check.
- 62A.3-413 Obligation of acceptor.
- 62A.3-414 Obligation of drawer.
- 62A.3-415 Obligation of indorser.
- 62A.3-416 Transfer warranties.
- 62A.3-417 Presentment warranties.
- 62A.3-418 Payment or acceptance by mistake.
- 62A.3-419 Instruments signed for accommodation.
- 62A.3-420 Conversion of instrument.

PART 5

DISHONOR

- 62A.3-501 Presentment.
- 62A.3-502 Dishonor.
- 62A.3-503 Notice of dishonor.
- 62A.3-504 Excused presentment and notice of dishonor.
- 62A.3-505 Evidence of dishonor.
- 62A.3-512 Credit cards—As identification—In lieu of deposit.
- 62A.3-515 Checks dishonored by nonacceptance or nonpayment; liability for interest; rate; collection costs and attorneys' fees; satisfaction of claim.
- 62A.3-520 Statutory form for notice of dishonor.
- 62A.3-522 Notice of dishonor—Affidavit of service by mail.
- 62A.3-525 Consequences for failing to comply with requirements.
- 62A.3-530 Collection agencies—Checks dishonored by nonacceptance or nonpayment; liability for interest; rate; collection costs and attorneys' fees; satisfaction of claim.
- 62A.3-540 Collection agencies—Statutory form for notice of dishonor.
- 62A.3-550 Collection agencies—Consequences for failing to comply with requirements.

PART 6

DISCHARGE AND PAYMENT

- 62A.3-601 Discharge and effect of discharge.
- 62A.3-602 Payment.
- 62A.3-603 Tender of payment.
- 62A.3-604 Discharge by cancellation or renunciation.
- 62A.3-605 Discharge of indorsers and accommodation parties.

PART 1

GENERAL PROVISIONS AND DEFINITIONS

62A.3-101 Short title. This Article may be cited as Uniform Commercial Code—Negotiable Instruments. [1993 c 229 § 3; 1965 ex.s. c 157 § 3-101.]

Additional notes found at www.leg.wa.gov

62A.3-102 Subject matter. (a) This Article applies to negotiable instruments. It does not apply to money, to payment orders governed by Article 4A, or to securities governed by Article 8.

(b) If there is conflict between this Article and Article 4 or 9A, Articles 4 and 9A govern.

(c) Regulations of the Board of Governors of the Federal Reserve System and operating circulars of the Federal Reserve Banks supersede any inconsistent provision of this Article to the extent of the inconsistency. [2001 c 32 § 12;

1993 c 229 § 4; 1965 ex.s. c 157 § 3-102. Cf. former RCW sections: (i) RCW 62.01.001(5); 1955 c 35 § 62.01.001; prior: 1899 c 149 § 1; RRS § 3392. (ii) RCW 62.01.128; 1955 c 35 § 62.01.128; prior: 1899 c 149 § 128; RRS § 3518. (iii) RCW 62.01.191; 1955 c 35 § 62.01.191; prior: 1899 c 149 § 191; RRS § 3581.]

Additional notes found at www.leg.wa.gov

62A.3-103 Definitions. (a) In this Article:

(1) "Acceptor" means a drawee who has accepted a draft.
 (2) "Drawee" means a person ordered in a draft to make payment.

(3) "Drawer" means a person who signs or is identified in a draft as a person ordering payment.

(4) [Reserved.]

(5) "Maker" means a person who signs or is identified in a note as a person undertaking to pay.

(6) "Order" means a written instruction to pay money signed by the person giving the instruction. The instruction may be addressed to any person, including the person giving the instruction, or to one or more persons jointly or in the alternative but not in succession. An authorization to pay is not an order unless the person authorized to pay is also instructed to pay.

(7) "Ordinary care" in the case of a person engaged in business means observance of reasonable commercial standards, prevailing in the area in which the person is located, with respect to the business in which the person is engaged. In the case of a bank that takes an instrument for processing for collection or payment by automated means, reasonable commercial standards do not require the bank to examine the instrument if the failure to examine does not violate the bank's prescribed procedures and the bank's procedures do not vary unreasonably from general banking usage not disapproved by this Article or Article 4.

(8) "Party" means a party to an instrument.

(9) "Promise" means a written undertaking to pay money signed by the person undertaking to pay. An acknowledgment of an obligation by the obligor is not a promise unless the obligor also undertakes to pay the obligation.

(10) "Prove" with respect to a fact means to meet the burden of establishing the fact (RCW 62A.1-201(b)(8)).

(11) "Remitter" means a person who purchases an instrument from its issuer if the instrument is payable to an identified person other than the purchaser.

(b) Other definitions applying to this Article and the sections in which they appear are:

"Acceptance"	RCW 62A.3-409
"Accommodated party"	RCW 62A.3-419
"Accommodation party"	RCW 62A.3-419
"Alteration"	RCW 62A.3-407
"Anomalous indorsement"	RCW 62A.3-205
"Blank indorsement"	RCW 62A.3-205
"Cashier's check"	RCW 62A.3-104
"Certificate of deposit"	RCW 62A.3-104
"Certified check"	RCW 62A.3-409
"Check"	RCW 62A.3-104
"Consideration"	RCW 62A.3-303

"Draft"	RCW 62A.3-104
"Holder in due course"	RCW 62A.3-302
"Incomplete instrument"	RCW 62A.3-115
"Indorsement"	RCW 62A.3-204
"Indorser"	RCW 62A.3-204
"Instrument"	RCW 62A.3-104
"Issue"	RCW 62A.3-105
"Issuer"	RCW 62A.3-105
"Negotiable instrument"	RCW 62A.3-104
"Negotiation"	RCW 62A.3-201
"Note"	RCW 62A.3-104
"Payable at a definite time"	RCW 62A.3-108
"Payable on demand"	RCW 62A.3-108
"Payable to bearer"	RCW 62A.3-109
"Payable to order"	RCW 62A.3-109
"Payment"	RCW 62A.3-602
"Person entitled to enforce"	RCW 62A.3-301
"Presentment"	RCW 62A.3-501
"Reacquisition"	RCW 62A.3-207
"Special indorsement"	RCW 62A.3-205
"Teller's check"	RCW 62A.3-104
"Transfer of instrument"	RCW 62A.3-203
"Traveler's check"	RCW 62A.3-104
"Value"	RCW 62A.3-303

(c) The following definitions in other articles apply to this Article:

"Banking day"	RCW 62A.4-104
"Clearinghouse"	RCW 62A.4-104
"Collecting bank"	RCW 62A.4-105
"Depository bank"	RCW 62A.4-105
"Documentary draft"	RCW 62A.4-104
"Intermediary bank"	RCW 62A.4-105
"Item"	RCW 62A.4-104
"Payor bank"	RCW 62A.4-105
"Suspends payments"	RCW 62A.4-104

(d) In addition, Article 1 contains general definitions and principles of construction and interpretation applicable throughout this Article. [2012 c 214 § 1001; 1993 c 229 § 5; 1965 ex.s. c 157 § 3-103.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.3-104 Negotiable instrument. (a) Except as provided in subsections (c) and (d), "negotiable instrument" means an unconditional promise or order to pay a fixed amount of money, with or without interest or other charges described in the promise or order, if it:

(1) Is payable to bearer or to order at the time it is issued or first comes into possession of a holder;

(2) Is payable on demand or at a definite time; and

(3) Does not state any other undertaking or instruction by the person promising or ordering payment to do any act in

addition to the payment of money, but the promise or order may contain (i) an undertaking or power to give, maintain, or protect collateral to secure payment, (ii) an authorization or power to the holder to confess judgment or realize on or dispose of collateral, or (iii) a waiver of the benefit of any law intended for the advantage or protection of an obligor.

(b) "Instrument" means a negotiable instrument.

(c) An order that meets all of the requirements of subsection (a), except subsection (a)(1), and otherwise falls within the definition of "check" in subsection (f) is a negotiable instrument and a check.

(d) A promise or order other than a check is not an instrument if, at the time it is issued or first comes into possession of a holder, it contains a conspicuous statement, however expressed, to the effect that the promise or order is not negotiable or is not an instrument governed by this Article.

(e) An instrument is a "note" if it is a promise and is a "draft" if it is an order. If an instrument falls within the definition of both "note" and "draft," a person entitled to enforce the instrument may treat it as either.

(f) "Check" means (i) a draft, other than a documentary draft, payable on demand and drawn on a bank, or (ii) a cashier's check or teller's check. An instrument may be a check even though it is described on its face by another term, such as "money order."

(g) "Cashier's check" means a draft with respect to which the drawer and drawee are the same bank or branches of the same bank.

(h) "Teller's check" means a draft drawn by a bank (i) on another bank, or (ii) payable at or through a bank.

(i) "Traveler's check" means an instrument that (i) is payable on demand, (ii) is drawn on or payable at or through a bank, (iii) is designated by the term "traveler's check" or by a substantially similar term, and (iv) requires, as a condition to payment, a countersignature by a person whose specimen signature appears on the instrument.

(j) "Certificate of deposit" means an instrument containing an acknowledgment by a bank that a sum of money has been received by the bank and a promise by the bank to repay the sum of money. A certificate of deposit is a note of the bank. [1993 c 229 § 6; 1965 ex.s. c 157 § 3-104. Cf. former RCW sections: RCW 62.01.001, 62.01.005, 62.01.010, 62.01.126, 62.01.184, and 62.01.185; 1955 c 35 §§ 62.01.001, 62.01.005, 62.01.010, 62.01.126, 62.01.184, and 62.01.185; prior: 1899 c 149 §§ 1, 5, 10, 126, 184, and 185; RRS §§ 3392, 3396, 3401, 3516, 3574, and 3575.]

Additional notes found at www.leg.wa.gov

62A.3-105 Issue of instrument. (a) "Issue" means the first delivery of an instrument by the maker or drawer, whether to a holder or nonholder, for the purpose of giving rights on the instrument to any person.

(b) An unissued instrument, or an unissued incomplete instrument that is completed, is binding on the maker or drawer, but nonissuance is a defense. An instrument that is conditionally issued or is issued for a special purpose is binding on the maker or drawer, but failure of the condition or special purpose to be fulfilled is a defense.

(c) "Issuer" applies to issued and unissued instruments and means a maker or drawer of an instrument. [1993 c 229

(2021 Ed.)

§ 7; 1965 ex.s. c 157 § 3-105. Cf. former RCW 62.01.003; 1955 c 35 § 62.01.003; prior: 1899 c 149 § 3; RRS § 3394.]

Additional notes found at www.leg.wa.gov

62A.3-106 Unconditional promise or order. (a) Except as provided in this section, for the purposes of RCW 62A.3-104(a), a promise or order is unconditional unless it states (i) an express condition to payment, (ii) that the promise or order is subject to or governed by another writing, or (iii) that rights or obligations with respect to the promise or order are stated in another writing. A reference to another writing does not of itself make the promise or order conditional.

(b) A promise or order is not made conditional (i) by a reference to another writing for a statement of rights with respect to collateral, prepayment, or acceleration, or (ii) because payment is limited to resort to a particular fund or source.

(c) If a promise or order requires, as a condition to payment, a countersignature by a person whose specimen signature appears on the promise or order, the condition does not make the promise or order conditional for the purposes of RCW 62A.3-104(a). If the person whose specimen signature appears on an instrument fails to countersign the instrument, the failure to countersign is a defense to the obligation of the issuer, but the failure does not prevent a transferee of the instrument from becoming a holder of the instrument.

(d) If a promise or order at the time it is issued or first comes into possession of a holder contains a statement, required by applicable statutory or administrative law, to the effect that the rights of a holder or transferee are subject to claims or defenses that the issuer could assert against the original payee, the promise or order is not thereby made conditional for the purposes of RCW 62A.3-104(a); but if the promise or order is an instrument, there cannot be a holder in due course of the instrument. [1993 c 229 § 8; 1989 c 13 § 1; 1965 ex.s. c 157 § 3-106. Cf. former RCW sections: (i) RCW 62.01.002; 1955 c 35 § 62.01.002; prior: 1899 c 149 § 2; RRS § 3393. (ii) RCW 62.01.006(5); 1955 c 35 § 62.01.006; prior: 1899 c 149 § 6; RRS § 3397.]

Additional notes found at www.leg.wa.gov

62A.3-107 Instrument payable in foreign money. Unless the instrument otherwise provides, an instrument that states the amount payable in foreign money may be paid in the foreign money or in an equivalent amount in dollars calculated by using the current bank-offered spot rate at the place of payment for the purchase of dollars on the day on which the instrument is paid. [1993 c 229 § 9; 1965 ex.s. c 157 § 3-107. Cf. former RCW 62.01.006(5); 1955 c 35 § 62.01.006; prior: 1899 c 149 § 6; RRS § 3397.]

Additional notes found at www.leg.wa.gov

62A.3-108 Payable on demand or at definite time. (a) A promise or order is "payable on demand" if it (i) states that it is payable on demand or at sight, or otherwise indicates that it is payable at the will of the holder, or (ii) does not state any time of payment.

(b) A promise or order is "payable at a definite time" if it is payable on elapse of a definite period of time after sight or acceptance or at a fixed date or dates or at a time or times

readily ascertainable at the time the promise or order is issued, subject to rights of (i) prepayment, (ii) acceleration, (iii) extension at the option of the holder, or (iv) extension to a further definite time at the option of the maker or acceptor or automatically upon or after a specified act or event.

(c) If an instrument, payable at a fixed date, is also payable upon demand made before the fixed date, the instrument is payable on demand until the fixed date and, if demand for payment is not made before that date, becomes payable at a definite time on the fixed date. [1993 c 229 § 10; 1965 ex.s. c 157 § 3-108. Cf. former RCW 62.01.007; 1955 c 35 § 62.01.007; prior: 1899 c 149 § 7; RRS § 3398.]

Additional notes found at www.leg.wa.gov

62A.3-109 Payable to bearer or to order. (a) A promise or order is payable to bearer if it:

(1) States that it is payable to bearer or to the order of bearer or otherwise indicates that the person in possession of the promise or order is entitled to payment;

(2) Does not state a payee; or

(3) States that it is payable to or to the order of cash or otherwise indicates that it is not payable to an identified person.

(b) A promise or order that is not payable to bearer is payable to order if it is payable (i) to the order of an identified person or (ii) to an identified person or order. A promise or order that is payable to order is payable to the identified person.

(c) An instrument payable to bearer may become payable to an identified person if it is specially indorsed pursuant to RCW 62A.3-205(a). An instrument payable to an identified person may become payable to bearer if it is indorsed in blank pursuant to RCW 62A.3-205(b). [1993 c 229 § 11; 1989 c 13 § 2; 1965 ex.s. c 157 § 3-109. Cf. former RCW sections: (i) RCW 62.01.002(3); 1955 c 35 § 62.01.002; prior: 1899 c 149 § 2; RRS § 3393. (ii) RCW 62.01.004; 1955 c 35 § 62.01.004; prior: 1899 c 149 § 4; RRS § 3395. (iii) RCW 62.01.017(3); 1955 c 35 § 62.01.017; prior: 1899 c 149 § 17; RRS § 3408.]

Additional notes found at www.leg.wa.gov

62A.3-110 Identification of person to whom instrument is payable. (a) The person to whom an instrument is initially payable is determined by the intent of the person, whether or not authorized, signing as, or in the name or behalf of, the issuer of the instrument. The instrument is payable to the person intended by the signer even if that person is identified in the instrument by a name or other identification that is not that of the intended person. If more than one person signs in the name or behalf of the issuer of an instrument and all the signers do not intend the same person as payee, the instrument is payable to any person intended by one or more of the signers.

(b) If the signature of the issuer of an instrument is made by automated means, such as a check-writing machine, the payee of the instrument is determined by the intent of the person who supplied the name or identification of the payee, whether or not authorized to do so.

(c) A person to whom an instrument is payable may be identified in any way, including by name, identifying num-

ber, office, or account number. For the purpose of determining the holder of an instrument, the following rules apply:

(1) If an instrument is payable to an account and the account is identified only by number, the instrument is payable to the person to whom the account is payable. If an instrument is payable to an account identified by number and by the name of a person, the instrument is payable to the named person, whether or not that person is the owner of the account identified by number.

(2) If an instrument is payable to:

(i) A trust, an estate, or a person described as trustee or representative of a trust or estate, the instrument is payable to the trustee, the representative, or a successor of either, whether or not the beneficiary or estate is also named;

(ii) A person described as agent or similar representative of a named or identified person, the instrument is payable to the represented person, the representative, or a successor of the representative;

(iii) A fund or organization that is not a legal entity, the instrument is payable to a representative of the members of the fund or organization; or

(iv) An office or to a person described as holding an office, the instrument is payable to the named person, the incumbent of the office, or a successor to the incumbent.

(d) If an instrument is payable to two or more persons alternatively, it is payable to any of them and may be negotiated, discharged, or enforced by any or all of them in possession of the instrument. If an instrument is payable to two or more persons not alternatively, it is payable to all of them and may be negotiated, discharged, or enforced only by all of them. If an instrument payable to two or more persons is ambiguous as to whether it is payable to the persons alternatively, the instrument is payable to the persons alternatively. [1993 c 229 § 12; 1965 ex.s. c 157 § 3-110. Cf. former RCW 62.01.008; 1955 c 35 § 62.01.008; prior: 1899 c 149 § 8; RRS § 3399.]

Additional notes found at www.leg.wa.gov

62A.3-111 Place of payment. Except as otherwise provided for items in Article 4, an instrument is payable at the place of payment stated in the instrument. If no place of payment is stated, an instrument is payable at the address of the drawee or maker stated in the instrument. If no address is stated, the place of payment is the place of business of the drawee or maker. If a drawee or maker has more than one place of business, the place of payment is any place of business of the drawee or maker chosen by the person entitled to enforce the instrument. If the drawee or maker has no place of business, the place of payment is the residence of the drawee or maker. [1993 c 229 § 13; 1965 ex.s. c 157 § 3-111. Cf. former RCW 62.01.009; 1955 c 35 § 62.01.009; prior: 1899 c 149 § 9; RRS § 3400.]

Additional notes found at www.leg.wa.gov

62A.3-112 Interest. (a) Unless otherwise provided in the instrument or in RCW 19.52.010, (i) an instrument is not payable with interest, and (ii) interest on an interest-bearing instrument is payable from the date of the instrument.

(b) Interest may be stated in an instrument as a fixed or variable amount of money or it may be expressed as a fixed or variable rate or rates. The amount or rate of interest may be

stated or described in the instrument in any manner and may require reference to information not contained in the instrument. If an instrument provides for interest, but the amount of interest payable cannot be ascertained from the description, then except as otherwise provided in RCW 19.52.010, interest is payable at the judgment rate in effect at the place of payment of the instrument and at the time interest first accrues. [1996 c 77 § 3; 1993 c 229 § 14; 1965 ex.s. c 157 § 3-112. Cf. former RCW sections: (i) 62.01.005; 1955 c 35 § 62.01.005; prior: 1899 c 149 § 5; RRS § 3396. (ii) RCW 62.01.006; 1955 c 35 § 62.01.006; prior: 1899 c 149 § 6; RRS § 3397.]

Additional notes found at www.leg.wa.gov

62A.3-113 Date of instrument. (a) An instrument may be antedated or postdated. The date stated determines the time of payment if the instrument is payable at a fixed period after date. Except as provided in RCW 62A.4-401(c), an instrument payable on demand is not payable before the date of the instrument.

(b) If an instrument is undated, its date is the date of its issue or, in the case of an unissued instrument, the date it first comes into possession of a holder. [1993 c 229 § 15; 1965 ex.s. c 157 § 3-113. Cf. former RCW 62.01.006(4); 1955 c 35 § 62.01.006; prior: 1899 c 149 § 6; RRS § 3397.]

Additional notes found at www.leg.wa.gov

62A.3-114 Contradictory terms of instrument. If an instrument contains contradictory terms, typewritten terms prevail over printed terms, handwritten terms prevail over both, and words prevail over numbers. [1993 c 229 § 16; 1965 ex.s. c 157 § 3-114. Cf. former RCW sections: (i) RCW 62.01.006(1); 1955 c 35 § 62.01.006; prior: 1899 c 149 § 6; RRS § 3397. (ii) RCW 62.01.011; 1955 c 35 § 62.01.011; prior: 1899 c 149 § 11; RRS § 3402. (iii) RCW 62.01.012; 1955 c 35 § 62.01.012; prior: 1899 c 149 § 12; RRS § 3403. (iv) RCW 62.01.017(3); 1955 c 35 § 62.01.017; prior: 1899 c 149 § 17; RRS § 3408.]

Additional notes found at www.leg.wa.gov

62A.3-115 Incomplete instrument. (a) "Incomplete instrument" means a signed writing, whether or not issued by the signer, the contents of which show at the time of signing that it is incomplete but that the signer intended it to be completed by the addition of words or numbers.

(b) Subject to subsection (c), if an incomplete instrument is an instrument under RCW 62A.3-104, it may be enforced according to its terms if it is not completed, or according to its terms as augmented by completion. If an incomplete instrument is not an instrument under RCW 62A.3-104, but, after completion, the requirements of RCW 62A.3-104 are met, the instrument may be enforced according to its terms as augmented by completion.

(c) If words or numbers are added to an incomplete instrument without authority of the signer, there is an alteration of the incomplete instrument under RCW 62A.3-407.

(d) The burden of establishing that words or numbers were added to an incomplete instrument without authority of the signer is on the person asserting the lack of authority. [1993 c 229 § 17; 1965 ex.s. c 157 § 3-115. Cf. former RCW sections: (i) RCW 62.01.013; 1955 c 35 § 62.01.013; prior:

(2021 Ed.)

1899 c 149 § 13; RRS § 3404. (ii) RCW 62.01.014; 1955 c 35 § 62.01.014; prior: 1899 c 149 § 14; RRS § 3405. (iii) RCW 62.01.015; 1955 c 35 § 62.01.015; prior: 1899 c 149 § 15; RRS § 3406.]

Additional notes found at www.leg.wa.gov

62A.3-116 Joint and several liability; contribution.

(a) Except as otherwise provided in the instrument, two or more persons who have the same liability on an instrument as makers, drawers, acceptors, indorsers who indorse as joint payees, or anomalous indorsers are jointly and severally liable in the capacity in which they sign.

(b) Except as provided in RCW 62A.3-419(e) or by agreement of the affected parties, a party having joint and several liability who pays the instrument is entitled to receive from any party having the same joint and several liability contribution in accordance with applicable law.

(c) Discharge of one party having joint and several liability by a person entitled to enforce the instrument does not affect the right under subsection (b) of a party having the same joint and several liability to receive contribution from the party discharged. [1993 c 229 § 18; 1965 ex.s. c 157 § 3-116. Cf. former RCW 62.01.041; 1955 c 35 § 62.01.041; prior: 1899 c 149 § 41; RRS § 3432.]

Additional notes found at www.leg.wa.gov

62A.3-117 Other agreements affecting instrument.

Subject to applicable law regarding exclusion of proof of contemporaneous or previous agreements, the obligation of a party to an instrument to pay the instrument may be modified, supplemented, or nullified by a separate agreement of the obligor and a person entitled to enforce the instrument, if the instrument is issued or the obligation is incurred in reliance on the agreement or as part of the same transaction giving rise to the agreement. To the extent an obligation is modified, supplemented, or nullified by an agreement under this section, the agreement is a defense to the obligation. [1993 c 229 § 19; 1965 ex.s. c 157 § 3-117. Cf. former RCW 62.01.042; 1955 c 35 § 62.01.042; prior: 1899 c 149 § 42; RRS § 3433.]

Additional notes found at www.leg.wa.gov

62A.3-118 Statute of limitations. (a) Except as provided in subsection (e), an action to enforce the obligation of a party to pay a note payable at a definite time must be commenced within six years after the due date or dates stated in the note or, if a due date is accelerated, within six years after the accelerated due date.

(b) Except as provided in subsection (d) or (e), if demand for payment is made to the maker of a note payable on demand, an action to enforce the obligation of a party to pay the note must be commenced within six years after the demand. If no demand for payment is made to the maker, an action to enforce the note is barred if neither principal nor interest on the note has been paid for a continuous period of ten years.

(c) Except as provided in subsection (d), an action to enforce the obligation of a party to an unaccepted draft to pay the draft must be commenced within six years after dishonor of the draft or ten years after the date of the draft, whichever period expires first.

(d) An action to enforce the obligation of the acceptor of a certified check or the issuer of a teller's check, cashier's check, or traveler's check must be commenced within three years after demand for payment is made to the acceptor or issuer, as the case may be.

(e) An action to enforce the obligation of a party to a certificate of deposit to pay the instrument must be commenced within six years after demand for payment is made to the maker, but if the instrument states a due date and the maker is not required to pay before that date, the six-year period begins when a demand for payment is in effect and the due date has passed.

(f) An action to enforce the obligation of a party to pay an accepted draft, other than a certified check, must be commenced (i) within six years after the due date or dates stated in the draft or acceptance if the obligation of the acceptor is payable at a definite time, or (ii) within six years after the date of the acceptance if the obligation of the acceptor is payable on demand.

(g) Unless governed by other law regarding claims for indemnity or contribution, an action (i) for conversion of an instrument, for money had and received, or like action based on conversion, (ii) for breach of warranty, or (iii) to enforce an obligation, duty, or right arising under this Article and not governed by this section must be commenced within three years after the cause of action accrues. [1995 c 74 § 1; 1993 c 229 § 20; 1965 ex.s. c 157 § 3-118. Cf. former RCW sections: (i) RCW 62.01.017; 1955 c 35 § 62.01.017; prior: 1899 c 149 § 17; RRS § 3408. (ii) RCW 62.01.068; 1955 c 35 § 62.01.068; prior: 1899 c 149 § 68; RRS § 3459. (iii) RCW 62.01.130; 1955 c 35 § 62.01.130; prior: 1899 c 149 § 130; RRS § 3520.]

Additional notes found at www.leg.wa.gov

62A.3-119 Notice of right to defend action. In an action for breach of an obligation for which a third person is answerable over pursuant to this Article or Article 4, the defendant may give the third person written notice of the litigation, and the person notified may then give similar notice to any other person who is answerable over. If the notice states (i) that the person notified may come in and defend and (ii) that failure to do so will bind the person notified in an action later brought by the person giving the notice as to any determination of fact common to the two litigations, the person notified is so bound unless after reasonable receipt of the notice the person notified does come in and defend. [1993 c 229 § 21; 1965 ex.s. c 157 § 3-119.]

Additional notes found at www.leg.wa.gov

PART 2

NEGOTIATION, TRANSFER, AND INDORSEMENT

62A.3-201 Negotiation. (a) "Negotiation" means a transfer of possession, whether voluntary or involuntary, of an instrument by a person other than the issuer to a person who thereby becomes its holder.

(b) Except for negotiation by a remitter, if an instrument is payable to an identified person, negotiation requires transfer of possession of the instrument and its indorsement by the holder. If an instrument is payable to bearer, it may be negotiated by transfer of possession alone. [1993 c 229 § 22; 1965

ex.s. c 157 § 3-201. Cf. former RCW sections: (i) RCW 62.01.027; 1955 c 35 § 62.01.027; prior: 1899 c 149 § 27; RRS § 3418. (ii) RCW 62.01.049; 1955 c 35 § 62.01.049; prior: 1899 c 149 § 49; RRS § 3440. (iii) RCW 62.01.058; 1955 c 35 § 62.01.058; prior: 1899 c 149 § 58; RRS § 3449.]

Additional notes found at www.leg.wa.gov

62A.3-202 Negotiation subject to rescission. (a) Negotiation is effective even if obtained (i) from an infant, a corporation exceeding its powers, or a person without capacity, (ii) by fraud, duress, or mistake, or (iii) in breach of duty or as part of an illegal transaction.

(b) To the extent permitted by other law, negotiation may be rescinded or may be subject to other remedies, but those remedies may not be asserted against a subsequent holder in due course or a person paying the instrument in good faith and without knowledge of facts that are a basis for rescission or other remedy. [1993 c 229 § 23; 1965 ex.s. c 157 § 3-202. Cf. former RCW sections: (i) RCW 62.01.030; 1955 c 35 § 62.01.030; prior: 1899 c 149 § 30; RRS § 3421. (ii) RCW 62.01.031; 1955 c 35 § 62.01.031; prior: 1899 c 149 § 31; RRS § 3422. (iii) RCW 62.01.032; 1955 c 35 § 62.01.032; prior: 1899 c 149 § 32; RRS § 3423.]

Additional notes found at www.leg.wa.gov

62A.3-203 Transfer of instrument; rights acquired by transfer. (a) An instrument is transferred when it is delivered by a person other than its issuer for the purpose of giving to the person receiving delivery the right to enforce the instrument.

(b) Transfer of an instrument, whether or not the transfer is a negotiation, vests in the transferee any right of the transferor to enforce the instrument, including any right as a holder in due course, but the transferee cannot acquire rights of a holder in due course by a transfer, directly or indirectly, from a holder in due course if the transferee engaged in fraud or illegality affecting the instrument.

(c) Unless otherwise agreed, if an instrument is transferred for value and the transferee does not become a holder because of lack of indorsement by the transferor, the transferee has a specifically enforceable right to the unqualified indorsement of the transferor, but negotiation of the instrument does not occur until the indorsement is made.

(d) If a transferor purports to transfer less than the entire instrument, negotiation of the instrument does not occur. The transferee obtains no rights under this Article and has only the rights of a partial assignee. [1993 c 229 § 24; 1965 ex.s. c 157 § 3-203. Cf. former RCW 62.01.043; 1955 c 35 § 62.01.043; prior: 1899 c 149 § 43; RRS § 3434.]

Additional notes found at www.leg.wa.gov

62A.3-204 Indorsement. (a) "Indorsement" means a signature, other than that of a signer as maker, drawer, or acceptor, that alone or accompanied by other words is made on an instrument for the purpose of (i) negotiating the instrument, (ii) restricting payment of the instrument, or (iii) incurring indorser's liability on the instrument, but regardless of the intent of the signer, a signature and its accompanying words is an indorsement unless the accompanying words, terms of the instrument, place of the signature, or other circumstances unambiguously indicate that the signature was

made for a purpose other than indorsement. For the purpose of determining whether a signature is made on an instrument, a paper affixed to the instrument is a part of the instrument.

(b) "Indorser" means a person who makes an indorsement.

(c) For the purpose of determining whether the transferee of an instrument is a holder, an indorsement that transfers a security interest in the instrument is effective as an unqualified indorsement of the instrument.

(d) If an instrument is payable to a holder under a name that is not the name of the holder, indorsement may be made by the holder in the name stated in the instrument or in the holder's name or both, but signature in both names may be required by a person paying or taking the instrument for value or collection. [1993 c 229 § 25; 1965 ex.s. c 157 § 3-204. Cf. former RCW sections: (i) RCW 62.01.009(5); 1955 c 35 § 62.01.009; prior: 1899 c 149 § 9; RRS § 3400. (ii) RCW 62.01.033 through 62.01.036; 1955 c 35 §§ 62.01.033 through 62.01.036; prior: 1899 c 149 §§ 33 through 36; RRS §§ 3424 through 3427. (iii) RCW 62.01.040; 1955 c 35 § 62.01.040; prior: 1899 c 149 § 40; RRS § 3431.]

Additional notes found at www.leg.wa.gov

62A.3-205 Special indorsement; blank indorsement; anomalous indorsement. (a) If an indorsement is made by the holder of an instrument, whether payable to an identified person or payable to bearer, and the indorsement identifies a person to whom it makes the instrument payable, it is a "special indorsement." When specially indorsed, an instrument becomes payable to the identified person and may be negotiated only by the indorsement of that person. The principles stated in RCW 62A.3-110 apply to special indorsements.

(b) If an indorsement is made by the holder of an instrument and it is not a special indorsement, it is a "blank indorsement." When indorsed in blank, an instrument becomes payable to bearer and may be negotiated by transfer of possession alone until specially indorsed.

(c) The holder may convert a blank indorsement that consists only of a signature into a special indorsement by writing, above the signature of the indorser, words identifying the person to whom the instrument is made payable.

(d) "Anomalous indorsement" means an indorsement made by a person who is not the holder of the instrument. An anomalous indorsement does not affect the manner in which the instrument may be negotiated. [1993 c 229 § 26; 1965 ex.s. c 157 § 3-205. Cf. former RCW sections: (i) RCW 62.01.036; 1955 c 35 § 62.01.036; prior: 1899 c 149 § 36; RRS § 3427. (ii) RCW 62.01.039; 1955 c 35 § 62.01.039; prior: 1899 c 149 § 39; RRS § 3430.]

Additional notes found at www.leg.wa.gov

62A.3-206 Restrictive indorsement. (a) An indorsement limiting payment to a particular person or otherwise prohibiting further transfer or negotiation of the instrument is not effective to prevent further transfer or negotiation of the instrument.

(b) An indorsement stating a condition to the right of the indorsee to receive payment does not affect the right of the indorsee to enforce the instrument. A person paying the instrument or taking it for value or collection may disregard

the condition, and the rights and liabilities of that person are not affected by whether the condition has been fulfilled.

(c) If an instrument bears an indorsement (i) described in RCW 62A.4-201(b), or (ii) in blank or to a particular bank using the words "for deposit," "for collection," or other words indicating a purpose of having the instrument collected by a bank for the indorser or for a particular account, the following rules apply:

(1) A person, other than a bank, who purchases the instrument when so indorsed converts the instrument unless the amount paid for the instrument is received by the indorser or applied consistently with the indorsement.

(2) A depositary bank that purchases the instrument or takes it for collection when so indorsed converts the instrument unless the amount paid by the bank with respect to the instrument is received by the indorser or applied consistently with the indorsement.

(3) A payor bank that is also the depositary bank or that takes the instrument for immediate payment over the counter from a person other than a collecting bank converts the instrument unless the proceeds of the instrument are received by the indorser or applied consistently with the indorsement.

(4) Except as otherwise provided in subsection (c)(3), a payor bank or intermediary bank may disregard the indorsement and is not liable if the proceeds of the instrument are not received by the indorser or applied consistently with the indorsement.

(d) Except for an indorsement covered by subsection (c), if an instrument bears an indorsement using words to the effect that payment is to be made to the indorsee as agent, trustee, or other fiduciary for the benefit of the indorser or another person, the following rules apply:

(1) Unless there is notice of breach of fiduciary duty as provided in RCW 62A.3-307, a person who purchases the instrument from the indorsee or takes the instrument from the indorsee for collection or payment may pay the proceeds of payment or the value given for the instrument to the indorsee without regard to whether the indorsee violates a fiduciary duty to the indorser.

(2) A subsequent transferee of the instrument or person who pays the instrument is neither given notice nor otherwise affected by the restriction in the indorsement unless the transferee or payor knows that the fiduciary dealt with the instrument or its proceeds in breach of fiduciary duty.

(e) The presence on an instrument of an indorsement to which this section applies does not prevent a purchaser of the instrument from becoming a holder in due course of the instrument unless the purchaser is a converter under subsection (c) or has notice or knowledge of breach of fiduciary duty as stated in subsection (d).

(f) In an action to enforce the obligation of a party to pay the instrument, the obligor has a defense if payment would violate an indorsement to which this section applies and the payment is not permitted by this section. [1993 c 229 § 27; 1965 ex.s. c 157 § 3-206. Cf. former RCW sections: (i) RCW 62.01.036; 1955 c 35 § 62.01.036; prior: 1899 c 149 § 36; RRS § 3427. (ii) RCW 62.01.037; 1955 c 35 § 62.01.037; prior: 1899 c 149 § 37; RRS § 3428. (iii) RCW 62.01.039; 1955 c 35 § 62.01.039; prior: 1899 c 149 § 39; RRS § 3430. (iv) RCW 62.01.047; 1955 c 35 § 62.01.047; prior: 1899 c 149 § 47; RRS § 3438.]

Additional notes found at www.leg.wa.gov

62A.3-207 Reacquisition. Reacquisition of an instrument occurs if it is transferred to a former holder, by negotiation or otherwise. A former holder who reacquires the instrument may cancel indorsements made after the reacquirer first became a holder of the instrument. If the cancellation causes the instrument to be payable to the reacquirer or to bearer, the reacquirer may negotiate the instrument. An indorser whose indorsement is canceled is discharged, and the discharge is effective against any subsequent holder. [1993 c 229 § 28; 1965 ex.s. c 157 § 3-207. Cf. former RCW sections: (i) RCW 62.01.022; 1955 c 35 § 62.01.022; prior: 1899 c 149 § 22; RRS § 3413. (ii) RCW 62.01.058; 1955 c 35 § 62.01.058; prior: 1899 c 149 § 58; RRS § 3449. (iii) RCW 62.01.059; 1955 c 35 § 62.01.059; prior: 1899 c 149 § 59; RRS § 3450.]

Additional notes found at www.leg.wa.gov

PART 3 ENFORCEMENT OF INSTRUMENTS

62A.3-301 Person entitled to enforce instrument. "Person entitled to enforce" an instrument means (i) the holder of the instrument, (ii) a nonholder in possession of the instrument who has the rights of a holder, or (iii) a person not in possession of the instrument who is entitled to enforce the instrument pursuant to RCW 62A.3-309 or 62A.3-418(d). A person may be a person entitled to enforce the instrument even though the person is not the owner of the instrument or is in wrongful possession of the instrument. [1993 c 229 § 29; 1965 ex.s. c 157 § 3-301. Cf. former RCW 62.01.051; 1955 c 35 § 62.01.051; prior: 1899 c 149 § 51; RRS § 3442.]

Additional notes found at www.leg.wa.gov

62A.3-302 Holder in due course. (a) Subject to subsection (c) and RCW 62A.3-106(d), "holder in due course" means the holder of an instrument if:

(1) The instrument when issued or negotiated to the holder does not bear such apparent evidence of forgery or alteration or is not otherwise so irregular or incomplete as to call into question its authenticity; and

(2) The holder took the instrument (i) for value, (ii) in good faith, (iii) without notice that the instrument is overdue or has been dishonored or that there is an uncured default with respect to payment of another instrument issued as part of the same series, (iv) without notice that the instrument contains an unauthorized signature or has been altered, (v) without notice of any claim to the instrument described in RCW 62A.3-306, and (vi) without notice that any party has a defense or claim in recoupment described in RCW 62A.3-305(a).

(b) Notice of discharge of a party, other than discharge in an insolvency proceeding, is not notice of a defense under subsection (a), but discharge is effective against a person who became a holder in due course with notice of the discharge. Public filing or recording of a document does not of itself constitute notice of a defense, claim in recoupment, or claim to the instrument.

(c) Except to the extent a transferor or predecessor in interest has rights as a holder in due course, a person does not acquire rights of a holder in due course of an instrument taken

(i) by legal process or by purchase in an execution, bankruptcy, or creditor's sale or similar proceeding, (ii) by purchase as part of a bulk transaction not in ordinary course of business of the transferor, or (iii) as the successor in interest to an estate or other organization.

(d) If, under RCW 62A.3-303(a)(1), the promise of performance that is the consideration for an instrument has been partially performed, the holder may assert rights as a holder in due course of the instrument only to the fraction of the amount payable under the instrument equal to the value of the partial performance divided by the value of the promised performance.

(e) If (i) the person entitled to enforce an instrument has only a security interest in the instrument and (ii) the person obliged to pay the instrument has a defense, claim in recoupment, or claim to the instrument that may be asserted against the person who granted the security interest, the person entitled to enforce the instrument may assert rights as a holder in due course only to an amount payable under the instrument which, at the time of enforcement of the instrument, does not exceed the amount of the unpaid obligation secured.

(f) To be effective, notice must be received at a time and in a manner that gives a reasonable opportunity to act on it.

(g) This section is subject to any law limiting status as a holder in due course in particular classes of transactions. [1993 c 229 § 30; 1965 ex.s. c 157 § 3-302. Cf. former RCW sections: (i) RCW 62.01.027; 1955 c 35 § 62.01.027; prior: 1899 c 149 § 27; RRS § 3418. (ii) RCW 62.01.052; 1955 c 35 § 62.01.052; prior: 1899 c 149 § 52; RRS § 3443.]

Additional notes found at www.leg.wa.gov

62A.3-303 Value and consideration. (a) An instrument is issued or transferred for value if:

(1) The instrument is issued or transferred for a promise of performance, to the extent the promise has been performed;

(2) The transferee acquires a security interest or other lien in the instrument other than a lien obtained by judicial proceeding;

(3) The instrument is issued or transferred as payment of, or as security for, an antecedent claim against any person, whether or not the claim is due;

(4) The instrument is issued or transferred in exchange for a negotiable instrument; or

(5) The instrument is issued or transferred in exchange for the incurring of an irrevocable obligation to a third party by the person taking the instrument.

(b) "Consideration" means any consideration sufficient to support a simple contract. The drawer or maker of an instrument has a defense if the instrument is issued without consideration. If an instrument is issued for a promise of performance, the issuer has a defense to the extent performance of the promise is due and the promise has not been performed. If an instrument is issued for value as stated in subsection (a), the instrument is also issued for consideration. [1993 c 229 § 31; 1965 ex.s. c 157 § 3-303. Cf. former RCW sections: (i) RCW 62.01.025 through 62.01.027; 1955 c 35 §§ 62.01.025 through 62.01.027; prior: 1899 c 149 §§ 25 through 27; RRS §§ 3416 through 3418. (ii) RCW 62.01.054; 1955 c 35 § 62.01.054; prior: 1899 c 149 § 54; RRS § 3445.]

Additional notes found at www.leg.wa.gov

62A.3-304 Overdue instrument. (a) An instrument payable on demand becomes overdue at the earliest of the following times:

(1) On the day after the day demand for payment is duly made;

(2) If the instrument is a check, 90 days after its date; or

(3) If the instrument is not a check, when the instrument has been outstanding for a period of time after its date which is unreasonably long under the circumstances of the particular case in light of the nature of the instrument and usage of the trade.

(b) With respect to an instrument payable at a definite time the following rules apply:

(1) If the principal is payable in installments and a due date has not been accelerated, the instrument becomes overdue upon default under the instrument for nonpayment of an installment, and the instrument remains overdue until the default is cured.

(2) If the principal is not payable in installments and the due date has not been accelerated, the instrument becomes overdue on the day after the due date.

(3) If a due date with respect to principal has been accelerated, the instrument becomes overdue on the day after the accelerated due date.

(c) Unless the due date of principal has been accelerated, an instrument does not become overdue if there is default in payment of interest but no default in payment of principal. [1993 c 229 § 32; 1965 ex.s. c 157 § 3-304. Cf. former RCW sections: (i) RCW 62.01.045, 62.01.052, 62.01.053, 62.01.055, and 62.01.056; 1955 c 35 §§ 62.01.045, 62.01.052, 62.01.053, 62.01.055, and 62.01.056; prior: 1899 c 149 §§ 45, 52, 53, 55, and 56; RRS §§ 3436, 3443, 3444, 3446, and 3447. (ii) RCW 62.01.0195; 1955 c 35 § 62.01.0195; prior: 1927 c 296 § 1; 1925 ex.s. c 54 § 1; RRS § 3410-1.]

Additional notes found at www.leg.wa.gov

62A.3-305 Defenses and claims in recoupment. (a) Except as stated in subsection (b), the right to enforce the obligation of a party to pay an instrument is subject to the following:

(1) A defense of the obligor based on (i) infancy of the obligor to the extent it is a defense to a simple contract, (ii) duress, lack of legal capacity, or illegality of the transaction which, under other law, nullifies the obligation of the obligor, (iii) fraud that induced the obligor to sign the instrument with neither knowledge nor reasonable opportunity to learn of its character or its essential terms, or (iv) discharge of the obligor in insolvency proceedings;

(2) A defense of the obligor stated in another section of this Article or a defense of the obligor that would be available if the person entitled to enforce the instrument were enforcing a right to payment under a simple contract; and

(3) A claim in recoupment of the obligor against the original payee of the instrument if the claim arose from the transaction that gave rise to the instrument; but the claim of the obligor may be asserted against a transferee of the instrument only to reduce the amount owing on the instrument at the time the action is brought.

(b) The right of a holder in due course to enforce the obligation of a party to pay the instrument is subject to

(2021 Ed.)

defenses of the obligor stated in subsection (a)(1), but is not subject to defenses of the obligor stated in subsection (a)(2) or claims in recoupment stated in subsection (a)(3) against a person other than the holder.

(c) Except as stated in subsection (d), in an action to enforce the obligation of a party to pay the instrument, the obligor may not assert against the person entitled to enforce the instrument a defense, claim in recoupment, or claim to the instrument (RCW 62A.3-306) of another person, but the other person's claim to the instrument may be asserted by the obligor if the other person is joined in the action and personally asserts the claim against the person entitled to enforce the instrument. An obligor is not obliged to pay the instrument if the person seeking enforcement of the instrument does not have rights of a holder in due course and the obligor proves that the instrument is a lost or stolen instrument.

(d) In an action to enforce the obligation of an accommodation party to pay an instrument, the accommodation party may assert against the person entitled to enforce the instrument any defense or claim in recoupment under subsection (a) that the accommodated party could assert against the person entitled to enforce the instrument, except the defenses of discharge in insolvency proceedings, infancy, and lack of legal capacity. [1993 c 229 § 33; 1965 ex.s. c 157 § 3-305. Cf. former RCW sections: (i) RCW 62.01.015; 1955 c 35 § 62.01.015; prior: 1899 c 149 § 15; RRS § 3406. (ii) RCW 62.01.016; 1955 c 35 § 62.01.016; prior: 1899 c 149 § 16; RRS § 3407. (iii) RCW 62.01.057; 1955 c 35 § 62.01.057; prior: 1899 c 149 § 57; RRS § 3448.]

Additional notes found at www.leg.wa.gov

62A.3-306 Claims to an instrument. A person taking an instrument, other than a person having rights of a holder in due course, is subject to a claim of a property or possessory right in the instrument or its proceeds, including a claim to rescind a negotiation and to recover the instrument or its proceeds. A person having rights of a holder in due course takes free of the claim to the instrument. [1993 c 229 § 34; 1965 ex.s. c 157 § 3-306. Cf. former RCW sections: (i) RCW 62.01.016; 1955 c 35 § 62.01.016; prior: 1899 c 149 § 16; RRS § 3407. (ii) RCW 62.01.028; 1955 c 35 § 62.01.028; prior: 1899 c 149 § 28; RRS § 3419. (iii) RCW 62.01.058; 1955 c 35 § 62.01.058; prior: 1899 c 149 § 58; RRS § 3449. (iv) RCW 62.01.059; 1955 c 35 § 62.01.059; prior: 1899 c 149 § 59; RRS § 3450.]

Additional notes found at www.leg.wa.gov

62A.3-307 Notice of breach of fiduciary duty. (a) In this section:

(1) "Fiduciary" means an agent, trustee, partner, corporate officer or director, or other representative owing a fiduciary duty with respect to an instrument.

(2) "Represented person" means the principal, beneficiary, partnership, corporation, or other person to whom the duty stated in subsection (a)(1) is owed.

(b) If (i) an instrument is taken from a fiduciary for payment or collection or for value, (ii) the taker has knowledge of the fiduciary status of the fiduciary, and (iii) the represented person makes a claim to the instrument or its proceeds on the basis that the transaction of the fiduciary is a breach of fiduciary duty, the following rules apply:

(1) Notice of breach of fiduciary duty by the fiduciary is notice of the claim of the represented person.

(2) In the case of an instrument payable to the represented person or the fiduciary as such, the taker has notice of the breach of fiduciary duty if the instrument is (i) taken in payment of or as security for a debt known by the taker to be the personal debt of the fiduciary, (ii) taken in a transaction known by the taker to be for the personal benefit of the fiduciary, or (iii) deposited to an account other than an account of the fiduciary, as such, or an account of the represented person.

(3) If an instrument is issued by the represented person or the fiduciary as such, and made payable to the fiduciary personally, the taker does not have notice of the breach of fiduciary duty unless the taker knows of the breach of fiduciary duty.

(4) If an instrument is issued by the represented person or the fiduciary as such, to the taker as payee, the taker has notice of the breach of fiduciary duty if the instrument is (i) taken in payment of or as security for a debt known by the taker to be the personal debt of the fiduciary, (ii) taken in a transaction known by the taker to be for the personal benefit of the fiduciary, or (iii) deposited to an account other than an account of the fiduciary, as such, or an account of the represented person. [1993 c 229 § 35; 1965 ex.s. c 157 § 3-307. Cf. former RCW 62.01.059; 1955 c 35 § 62.01.059; prior: 1899 c 149 § 59; RRS § 3450.]

Additional notes found at www.leg.wa.gov

62A.3-308 Proof of signatures and status as holder in due course. (a) In an action with respect to an instrument, the authenticity of, and authority to make, each signature on the instrument is admitted unless specifically denied in the pleadings. If the validity of a signature is denied in the pleadings, the burden of establishing validity is on the person claiming validity, but the signature is presumed to be authentic and authorized unless the action is to enforce the liability of the purported signer and the signer is dead or incompetent at the time of trial of the issue of validity of the signature. If an action to enforce the instrument is brought against a person as the undisclosed principal of a person who signed the instrument as a party to the instrument, the plaintiff has the burden of establishing that the defendant is liable on the instrument as a represented person under RCW 62A.3-402(a).

(b) If the validity of signatures is admitted or proved and there is compliance with subsection (a), a plaintiff producing the instrument is entitled to payment if the plaintiff proves entitlement to enforce the instrument under RCW 62A.3-301, unless the defendant proves a defense or claim in recoupment. If a defense or claim in recoupment is proved, the right to payment of the plaintiff is subject to the defense or claim, except to the extent the plaintiff proves that the plaintiff has rights of a holder in due course which are not subject to the defense or claim. [1993 c 229 § 36.]

Additional notes found at www.leg.wa.gov

62A.3-309 Enforcement of lost, destroyed, or stolen instrument. (a) A person not in possession of an instrument is entitled to enforce the instrument if (i) the person was in possession of the instrument and entitled to enforce it when

loss of possession occurred, (ii) the loss of possession was not the result of a transfer by the person or a lawful seizure, and (iii) the person cannot reasonably obtain possession of the instrument because the instrument was destroyed, its whereabouts cannot be determined, or it is in the wrongful possession of an unknown person or a person that cannot be found or is not amenable to service of process.

(b) A person seeking enforcement of an instrument under subsection (a) must prove the terms of the instrument and the person's right to enforce the instrument. If that proof is made, RCW 62A.3-308 applies to the case as if the person seeking enforcement had produced the instrument. The court may not enter judgment in favor of the person seeking enforcement unless it finds that the person required to pay the instrument is adequately protected against loss that might occur by reason of a claim by another person to enforce the instrument. Adequate protection may be provided by any reasonable means. [1993 c 229 § 37.]

Additional notes found at www.leg.wa.gov

62A.3-310 Effect of instrument on obligation for which taken. (a) Unless otherwise agreed, if a certified check, cashier's check, or teller's check is taken for an obligation, the obligation is discharged to the same extent discharge would result if an amount of money equal to the amount of the instrument were taken in payment of the obligation. Discharge of the obligation does not affect any liability that the obligor may have as an indorser of the instrument.

(b) Unless otherwise agreed and except as provided in subsection (a), if a note or an uncertified check is taken for an obligation, the obligation is suspended to the same extent the obligation would be discharged if an amount of money equal to the amount of the instrument were taken, and the following rules apply:

(1) In the case of an uncertified check, suspension of the obligation continues until dishonor of the check or until it is paid or certified. Payment or certification of the check results in discharge of the obligation to the extent of the amount of the check.

(2) In the case of a note, suspension of the obligation continues until dishonor of the note or until it is paid. Payment of the note results in discharge of the obligation to the extent of the payment.

(3) Except as provided in subsection (b)(4), if the check or note is dishonored and the obligee of the obligation for which the instrument was taken is the person entitled to enforce the instrument, the obligee may enforce either the instrument or the obligation. In the case of an instrument of a third person which is negotiated to the obligee by the obligor, discharge of the obligor on the instrument also discharges the obligation.

(4) If the person entitled to enforce the instrument taken for an obligation is a person other than the obligee, the obligee may not enforce the obligation to the extent the obligation is suspended. If the obligee is the person entitled to enforce the instrument but no longer has possession of it because it was lost, stolen, or destroyed, the obligation may not be enforced to the extent of the amount payable on the instrument, and to that extent the obligee's rights against the obligor are limited to enforcement of the instrument.

(c) If an instrument other than one described in subsection (a) or (b) is taken for an obligation, the effect is (i) that stated in subsection (a) if the instrument is one on which a bank is liable as maker or acceptor, or (ii) that stated in subsection (b) in any other case. [1993 c 229 § 38.]

Additional notes found at www.leg.wa.gov

62A.3-311 Accord and satisfaction by use of instrument. (a) If a person against whom a claim is asserted proves that (i) that person in good faith tendered an instrument to the claimant as full satisfaction of the claim, (ii) the amount of the claim was unliquidated or subject to a bona fide dispute, and (iii) the claimant obtained payment of the instrument, the following subsections apply.

(b) Unless subsection (c) applies, the claim is discharged if the person against whom the claim is asserted proves that the instrument or an accompanying written communication contained a conspicuous statement to the effect that the instrument was tendered as full satisfaction of the claim.

(c) Subject to subsection (d), a claim is not discharged under subsection (b) if either of the following applies:

(1) The claimant, if an organization, proves that (i) within a reasonable time before the tender, the claimant sent a conspicuous statement to the person against whom the claim is asserted that communications concerning disputed debts, including an instrument tendered as full satisfaction of a debt, are to be sent to a designated person, office, or place, and (ii) the instrument or accompanying communication was not received by that designated person, office, or place.

(2) The claimant, whether or not an organization, proves that within 90 days after payment of the instrument, the claimant tendered repayment of the amount of the instrument to the person against whom the claim is asserted. This subsection (c)(2) does not apply if the claimant is an organization that sent a statement complying with subsection (c)(1)(i).

(d) A claim is discharged if the person against whom the claim is asserted proves that within a reasonable time before collection of the instrument was initiated, the claimant, or an agent of the claimant having direct responsibility with respect to the disputed obligation, knew that the instrument was tendered in full satisfaction of the claim. [1993 c 229 § 39.]

Additional notes found at www.leg.wa.gov

62A.3-312 Lost, destroyed, or stolen cashier's check, teller's check, or certified check. (a) In this section:

(1) "Check" means a cashier's check, teller's check, or certified check.

(2) "Claimant" means a person who claims the right to receive the amount of a cashier's check, teller's check, or certified check that was lost, destroyed, or stolen.

(3) "Declaration of loss" means a written statement, made under penalty of perjury, to the effect that (i) the declarer lost possession of a check, (ii) the declarer is the drawer or payee of the check, in the case of a certified check, or the remitter or payee of the check, in the case of a cashier's check or teller's check, (iii) the loss of possession was not the result of a transfer by the declarer or a lawful seizure, and (iv) the declarer cannot reasonably obtain possession of the check because the check was destroyed, its whereabouts cannot be determined, or it is in the wrongful possession of an unknown

person or a person that cannot be found or is not amenable [amenable] to service of process.

(4) "Obligated bank" means the insurer of a cashier's check or teller's check or the acceptor of a certified check.

(b) A claimant may assert a claim to the amount of a check by a communication to the obligated bank describing the check with reasonable certainty and requesting payment of the amount of the check, if (i) the claimant is the drawer or payee of a certified check or the remitter or payee of a cashier's check or teller's check, (ii) the communication contains or is accompanied by a declaration of loss of the claimant with respect to the check, (iii) the communication is received at a time and in a manner affording the bank a reasonable time to act on it before the check is paid, and (iv) the claimant provides reasonable identification if requested by the obligated bank. Delivery of a declaration of loss is a warranty of the truth of the statements made in the declaration. If a claim is asserted in compliance with this subsection, the following rules apply:

(1) The claim becomes enforceable at the later of (i) the time the claim is asserted, or (ii) the ninetieth day following the date of the check, in the case of a cashier's check or teller's check, or the ninetieth day following the date of the acceptance, in the case of a certified check.

(2) Until the claim becomes enforceable, it has no legal effect and the obligated bank may pay the check or, in the case of a teller's check, may permit the drawee to pay the check. Payment to a person entitled to enforce the check discharges all liability of the obligated bank with respect to the check.

(3) If the claim becomes enforceable before the check is presented for payment, the obligated bank is not obliged to pay the check.

(4) When the claim becomes enforceable, the obligated bank becomes obliged to pay the amount of the check to the claimant if payment of the check has not been made to a person entitled to enforce the check. Subject to RCW 62A.4-302(a), payment to the claimant discharges all liability of the obligated bank with respect to the check.

(c) If the obligated bank pays the amount of a check to a claimant under subsection (b)(4) and the check is presented for payment by a person having rights of a holder in due course, the claimant is obliged to (i) refund the payment to the obligated bank if the check is paid, or (ii) pay the amount of the check to the person having rights of a holder in due course if the check is dishonored.

(d) If a claimant has the right to assert a claim under subsection (b) and is also a person entitled to enforce a cashier's check, teller's check, or certified check that is lost, destroyed, or stolen, the claimant may assert rights with respect to the check under this section. [1993 c 229 § 40.]

Additional notes found at www.leg.wa.gov

PART 4 LIABILITY OF PARTIES

62A.3-401 Signature. (a) A person is not liable on an instrument unless (i) the person signed the instrument, or (ii) the person is represented by an agent or representative who signed the instrument and the signature is binding on the represented person under RCW 62A.3-402.

(b) A signature may be made (i) manually or by means of a device or machine, and (ii) by the use of any name, including a trade or assumed name, or by a word, mark, or symbol executed or adopted by a person with present intention to authenticate a writing. [1993 c 229 § 41; 1965 ex.s. c 157 § 3-401. Cf. former RCW 62.01.018; 1955 c 35 § 62.01.018; prior: 1899 c 149 § 18; RRS § 3409.]

Additional notes found at www.leg.wa.gov

62A.3-402 Signature by representative. (a) If a person acting, or purporting to act, as a representative signs an instrument by signing either the name of the represented person or the name of the signer, the represented person is bound by the signature to the same extent the represented person would be bound if the signature were on a simple contract. If the represented person is bound, the signature of the representative is the "authorized signature of the represented person" and the represented person is liable on the instrument, whether or not identified in the instrument.

(b) If a representative signs the name of the representative to an instrument and the signature is an authorized signature of the represented person, the following rules apply:

(1) If the form of the signature shows unambiguously that the signature is made on behalf of the represented person who is identified in the instrument, the representative is not liable on the instrument.

(2) Subject to subsection (c), if (i) the form of the signature does not show unambiguously that the signature is made in a representative capacity or (ii) the represented person is not identified in the instrument, the representative is liable on the instrument to a holder in due course that took the instrument without notice that the representative was not intended to be liable on the instrument. With respect to any other person, the representative is liable on the instrument unless the representative proves that the original parties did not intend the representative to be liable on the instrument.

(c) If a representative signs the name of the representative as drawer of a check without indication of the representative status and the check is payable from an account of the represented person who is identified on the check, the signer is not liable on the check if the signature is an authorized signature of the represented person. [1993 c 229 § 42; 1965 ex.s. c 157 § 3-402. Cf. former RCW sections: (i) RCW 62.01.017(6); 1955 c 149 § 62.01.017; prior: 1899 c 149 § 17; RRS § 3408. (ii) RCW 62.01.063; 1955 c 149 § 62.01.063; prior: 1899 c 149 § 63; RRS § 3454.]

Additional notes found at www.leg.wa.gov

62A.3-403 Unauthorized signature. (a) Unless otherwise provided in this Article or Article 4, an unauthorized signature is ineffective except as the signature of the unauthorized signer in favor of a person who in good faith pays the instrument or takes it for value. An unauthorized signature may be ratified for all purposes of this Article.

(b) If the signature of more than one person is required to constitute the authorized signature of an organization, the signature of the organization is unauthorized if one of the required signatures is lacking.

(c) The civil or criminal liability of a person who makes an unauthorized signature is not affected by any provision of this Article which makes the unauthorized signature effective

for the purposes of this Article. [1993 c 229 § 43; 1965 ex.s. c 157 § 3-403. Cf. former RCW sections: RCW 62.01.019 through 62.01.021; 1955 c 35 §§ 62.01.019 through 62.01.021; prior: 1899 c 149 §§ 19 through 21; RRS §§ 3410 through 3412.]

Additional notes found at www.leg.wa.gov

62A.3-404 Impostors; fictitious payees. (a) If an impostor, by use of the mails or otherwise, induces the issuer of an instrument to issue the instrument to the impostor, or to a person acting in concert with the impostor, by impersonating the payee of the instrument or a person authorized to act for the payee, an indorsement of the instrument by any person in the name of the payee is effective as the indorsement of the payee in favor of a person who, in good faith, pays the instrument or takes it for value or for collection.

(b) If (i) a person whose intent determines to whom an instrument is payable (RCW 62A.3-110 (a) or (b)) does not intend the person identified as payee to have any interest in the instrument, or (ii) the person identified as payee of an instrument is a fictitious person, the following rules apply until the instrument is negotiated by special indorsement:

(1) Any person in possession of the instrument is its holder.

(2) An indorsement by any person in the name of the payee stated in the instrument is effective as the indorsement of the payee in favor of a person who, in good faith, pays the instrument or takes it for value or for collection.

(c) Under subsection (a) or (b), an indorsement is made in the name of a payee if (i) it is made in a name substantially similar to that of the payee or (ii) the instrument, whether or not indorsed, is deposited in a depository bank to an account in a name substantially similar to that of the payee.

(d) With respect to an instrument to which subsection (a) or (b) applies, if a person paying the instrument or taking it for value or for collection fails to exercise ordinary care in paying or taking the instrument and that failure contributes to loss resulting from payment of the instrument, the person bearing the loss may recover from the person failing to exercise ordinary care to the extent the failure to exercise ordinary care contributed to the loss. [1993 c 229 § 44; 1965 ex.s. c 157 § 3-404. Cf. former RCW 62.01.023; 1955 c 35 § 62.01.023; prior: 1899 c 149 § 23; RRS § 3414.]

Additional notes found at www.leg.wa.gov

62A.3-405 Employer's responsibility for fraudulent indorsement by employee. (a) In this section:

(1) "Employee" includes an independent contractor and employee of an independent contractor retained by the employer.

(2) "Fraudulent indorsement" means (i) in the case of an instrument payable to the employer, a forged indorsement purporting to be that of the employer, or (ii) in the case of an instrument with respect to which the employer is the issuer, a forged indorsement purporting to be that of the person identified as payee.

(3) "Responsibility" with respect to instruments means authority (i) to sign or indorse instruments on behalf of the employer, (ii) to process instruments received by the employer for bookkeeping purposes, for deposit to an account, or for other disposition, (iii) to prepare or process

instruments for issue in the name of the employer, (iv) to supply information determining the names or addresses of payees of instruments to be issued in the name of the employer, (v) to control the disposition of instruments to be issued in the name of the employer, or (vi) to act otherwise with respect to instruments in a responsible capacity. "Responsibility" does not include authority that merely allows an employee to have access to instruments or blank or incomplete instrument forms that are being stored or transported or are part of incoming or outgoing mail, or similar access.

(b) For the purpose of determining the rights and liabilities of a person who, in good faith, pays an instrument or takes it for value or for collection, if an employer entrusted an employee with responsibility with respect to the instrument and the employee or a person acting in concert with the employee makes a fraudulent indorsement of the instrument, the indorsement is effective as the indorsement of the person to whom the instrument is payable if it is made in the name of that person. If the person paying the instrument or taking it for value or for collection fails to exercise ordinary care in paying or taking the instrument and that failure contributes to loss resulting from the fraud, the person bearing the loss may recover from the person failing to exercise ordinary care to the extent the failure to exercise ordinary care contributed to the loss.

(c) Under subsection (b), an indorsement is made in the name of the person to whom an instrument is payable if (i) it is made in a name substantially similar to the name of that person or (ii) the instrument, whether or not indorsed, is deposited in a depository bank to an account in a name substantially similar to the name of that person. [1993 c 229 § 45; 1965 ex.s. c 157 § 3-405. Cf. former RCW 62.01.009(3); 1955 c 35 § 62.01.009; prior: 1899 c 149 § 9; RRS § 3400.]

Additional notes found at www.leg.wa.gov

62A.3-406 Negligence contributing to forged signature or alteration of instrument. (a) A person whose failure to exercise ordinary care contributes to an alteration of an instrument or to the making of a forged signature on an instrument is precluded from asserting the alteration or the forgery against a person who, in good faith, pays the instrument or takes it for value or for collection.

(b) Under subsection (a), if the person asserting the preclusion fails to exercise ordinary care in paying or taking the instrument and that failure contributes to loss, the loss is allocated between the person precluded and the person asserting the preclusion according to the extent to which the failure of each to exercise ordinary care contributed to the loss.

(c) Under subsection (a), the burden of proving failure to exercise ordinary care is on the person asserting the preclusion. Under subsection (b), the burden of proving failure to exercise ordinary care is on the person precluded. [1993 c 229 § 46; 1965 ex.s. c 157 § 3-406.]

Additional notes found at www.leg.wa.gov

62A.3-407 Alteration. (a) "Alteration" means (i) an unauthorized change in an instrument that purports to modify in any respect the obligation of a party, or (ii) an unauthorized addition of words or numbers or other change to an incomplete instrument relating to the obligation of a party.

(2021 Ed.)

(b) Except as provided in subsection (c), an alteration fraudulently made discharges a party whose obligation is affected by the alteration unless that party assents or is precluded from asserting the alteration. No other alteration discharges a party, and the instrument may be enforced according to its original terms.

(c) A payor bank or drawee paying a fraudulently altered instrument or a person taking it for value, in good faith and without notice of the alteration, may enforce rights with respect to the instrument (i) according to its original terms, or (ii) in the case of an incomplete instrument altered by unauthorized completion, according to its terms as completed. [1993 c 229 § 47; 1965 ex.s. c 157 § 3-407. Cf. former RCW sections: (i) RCW 62.01.014; 1955 c 35 § 62.01.014; prior: 1899 c 149 § 14; RRS § 3405. (ii) RCW 62.01.015; 1955 c 35 § 62.01.015; prior: 1899 c 149 § 15; RRS § 3406. (iii) RCW 62.01.124; 1955 c 35 § 62.01.124; prior: 1899 c 149 § 124; RRS § 3514. (iv) RCW 62.01.125; 1955 c 35 § 62.01.125; prior: 1899 c 149 § 125; RRS § 3515.]

Additional notes found at www.leg.wa.gov

62A.3-408 Drawee not liable on unaccepted draft. A check or other draft does not of itself operate as an assignment of funds in the hands of the drawee available for its payment, and the drawee is not liable on the instrument until the drawee accepts it. [1993 c 229 § 48; 1965 ex.s. c 157 § 3-408. Cf. former RCW sections: (i) RCW 62.01.024; 1955 c 35 § 62.01.024; prior: 1899 c 149 § 24; RRS § 3415. (ii) RCW 62.01.025; 1955 c 35 § 62.01.025; prior: 1899 c 149 § 25; RRS § 3416. (iii) RCW 62.01.028; 1955 c 35 § 62.01.028; prior: 1899 c 149 § 28; RRS § 3419.]

Additional notes found at www.leg.wa.gov

62A.3-409 Acceptance of draft; certified check. (a) "Acceptance" means the drawee's signed agreement to pay a draft as presented. It must be written on the draft and may consist of the drawee's signature alone. Acceptance may be made at any time and becomes effective when notification pursuant to instructions is given or the accepted draft is delivered for the purpose of giving rights on the acceptance to any person.

(b) A draft may be accepted although it has not been signed by the drawer, is otherwise incomplete, is overdue, or has been dishonored.

(c) If a draft is payable at a fixed period after sight and the acceptor fails to date the acceptance, the holder may complete the acceptance by supplying a date in good faith.

(d) "Certified check" means a check accepted by the bank on which it is drawn. Acceptance may be made as stated in subsection (a) or by a writing on the check which indicates that the check is certified. The drawee of a check has no obligation to certify the check, and refusal to certify is not dishonor of the check. [1993 c 229 § 49; 1965 ex.s. c 157 § 3-409. Cf. former RCW sections: (i) RCW 62.01.127; 1955 c 35 § 62.01.127; prior: 1899 c 149 § 127; RRS § 3517. (ii) RCW 62.01.189; 1955 c 35 § 62.01.189; prior: 1899 c 149 § 189; RRS § 3579.]

Additional notes found at www.leg.wa.gov

62A.3-410 Acceptance varying draft. (a) If the terms of a drawee's acceptance vary from the terms of the draft as

presented, the holder may refuse the acceptance and treat the draft as dishonored. In that case, the drawee may cancel the acceptance.

(b) The terms of a draft are not varied by an acceptance to pay at a particular bank or place in the United States, unless the acceptance states that the draft is to be paid only at that bank or place.

(c) If the holder assents to an acceptance varying the terms of a draft, the obligation of each drawer and indorser that does not expressly assent to the acceptance is discharged. [1993 c 229 § 50; 1965 ex.s. c 157 § 3-410. Cf. former RCW sections: (i) RCW 62.01.013; 1955 c 35 § 62.01.013; prior: 1899 c 149 § 13; RRS § 3404. (ii) RCW 62.01.132 through 62.01.138; 1955 c 35 §§ 62.01.132 through 62.01.138; prior: 1899 c 149 §§ 132 through 138; RRS §§ 3522 through 3528. (iii) RCW 62.01.161 through 62.01.170; 1955 c 35 §§ 62.01.161 through 62.01.170; prior: 1899 c 149 §§ 161 through 170; RRS §§ 3551 through 3560. (iv) RCW 62.01.191; 1955 c 35 § 62.01.191; prior: 1899 c 149 § 191; RRS § 3581.]

Additional notes found at www.leg.wa.gov

62A.3-411 Refusal to pay cashier's checks, teller's checks, and certified checks. (a) In this section, "obligated bank" means the acceptor of a certified check or the issuer of a cashier's check or teller's check bought from the issuer.

(b) If the obligated bank wrongfully (i) refuses to pay a cashier's check or certified check, (ii) stops payment of a teller's check, or (iii) refuses to pay a dishonored teller's check, the person asserting the right to enforce the check is entitled to compensation for expenses and loss of interest resulting from the nonpayment and may recover consequential damages if the obligated bank refuses to pay after receiving notice of particular circumstances giving rise to the damages.

(c) Expenses or consequential damages under subsection (b) are not recoverable if the refusal of the obligated bank to pay occurs because (i) the bank suspends payments, (ii) the obligated bank asserts a claim or defense of the bank that it has reasonable grounds to believe is available against the person entitled to enforce the instrument, (iii) the obligated bank has a reasonable doubt whether the person demanding payment is the person entitled to enforce the instrument, or (iv) payment is prohibited by law. [1993 c 229 § 51; 1965 ex.s. c 157 § 3-411. Cf. former RCW sections: (i) RCW 62.01.187; 1955 c 35 § 62.01.187; prior: 1899 c 149 § 187; RRS § 3577. (ii) RCW 62.01.188; 1955 c 35 § 62.01.188; prior: 1899 c 149 § 188; RRS § 3578.]

Additional notes found at www.leg.wa.gov

62A.3-412 Obligation of issuer of note or cashier's check. The issuer of a note or cashier's check or other draft drawn on the drawer is obliged to pay the instrument (i) according to its terms at the time it was issued or, if not issued, at the time it first came into possession of a holder, or (ii) if the issuer signed an incomplete instrument, according to its terms when completed, to the extent stated in RCW 62A.3-115 and 62A.3-407. The obligation is owed to a person entitled to enforce the instrument or to an indorser who paid the instrument under RCW 62A.3-415. [1993 c 229 § 52; 1965 ex.s. c 157 § 3-412. Cf. former RCW sections:

RCW 62.01.139 through 62.01.142; 1955 c 35 §§ 62.01.139 through 62.01.142; prior: 1899 c 149 §§ 139 through 142; RRS §§ 3529 through 3532.]

Additional notes found at www.leg.wa.gov

62A.3-413 Obligation of acceptor. (a) The acceptor of a draft is obliged to pay the draft (i) according to its terms at the time it was accepted, even though the acceptance states that the draft is payable "as originally drawn" or equivalent terms, (ii) if the acceptance varies the terms of the draft, according to the terms of the draft as varied, or (iii) if the acceptance is of a draft that is an incomplete instrument, according to its terms when completed, to the extent stated in RCW 62A.3-115 and 62A.3-407. The obligation is owed to a person entitled to enforce the draft or to the drawer or an indorser who paid the draft under RCW 62A.3-414 or 62A.3-415.

(b) If the certification of a check or other acceptance of a draft states the amount certified or accepted, the obligation of the acceptor is that amount. If (i) the certification or acceptance does not state an amount, (ii) the amount of the instrument is subsequently raised, and (iii) the instrument is then negotiated to a holder in due course, the obligation of the acceptor is the amount of the instrument at the time it was taken by the holder in due course. [1993 c 229 § 53; 1965 ex.s. c 157 § 3-413. Cf. former RCW sections: RCW 62.01.060 through 62.01.062; 1955 c 35 §§ 62.01.060 through 62.01.062; prior: 1899 c 149 §§ 60 through 62; RRS §§ 3451 through 3453.]

Additional notes found at www.leg.wa.gov

62A.3-414 Obligation of drawer. (a) This section does not apply to cashier's checks or other drafts drawn on the drawer.

(b) If an unaccepted draft is dishonored, the drawer is obliged to pay the draft (i) according to its terms at the time it was issued or, if not issued, at the time it first came into possession of a holder, or (ii) if the drawer signed an incomplete instrument, according to its terms when completed, to the extent stated in RCW 62A.3-115 and 62A.3-407. The obligation is owed to a person entitled to enforce the draft or to an indorser who paid the draft under RCW 62A.3-415.

(c) If a draft is accepted by a bank, the drawer is discharged, regardless of when or by whom acceptance was obtained.

(d) If a draft is accepted and the acceptor is not a bank, the obligation of the drawer to pay the draft if the draft is dishonored by the acceptor is the same as the obligation of an indorser under RCW 62A.3-415 (a) and (c).

(e) If a draft states that it is drawn "without recourse" or otherwise disclaims liability of the drawer to pay the draft, the drawer is not liable under subsection (b) to pay the draft if the draft is not a check. A disclaimer of the liability stated in subsection (b) is not effective if the draft is a check.

(f) If (i) a check is not presented for payment or given to a depository bank for collection within 30 days after its date, (ii) the drawee suspends payments after expiration of the 30-day period without paying the check, and (iii) because of the suspension of payments, the drawer is deprived of funds maintained with the drawee to cover payment of the check, the drawer to the extent deprived of funds may discharge its

obligation to pay the check by assigning to the person entitled to enforce the check the rights of the drawer against the drawee with respect to the funds. [1993 c 229 § 54; 1965 ex.s. c 157 § 3-414. Cf. former RCW sections: (i) RCW 62.01.038; 1955 c 35 § 62.01.038; prior: 1899 c 149 § 38; RRS § 3429. (ii) RCW 62.01.044; 1955 c 35 § 62.01.044; prior: 1899 c 149 § 44; RRS § 3435. (iii) RCW 62.01.066 through 62.01.068; 1955 c 35 §§ 62.01.066 through 62.01.068; prior: 1899 c 149 §§ 66 through 68; RRS §§ 3457 through 3459.]

Additional notes found at www.leg.wa.gov

62A.3-415 Obligation of indorser. (a) Subject to subsections (b), (c), (d), and (e) and to RCW 62A.3-419(d), if an instrument is dishonored, an indorser is obliged to pay the amount due on the instrument (i) according to the terms of the instrument at the time it was indorsed, or (ii) if the indorser indorsed an incomplete instrument, according to its terms when completed, to the extent stated in RCW 62A.3-115 and 62A.3-407. The obligation of the indorser is owed to a person entitled to enforce the instrument or to a subsequent indorser who paid the instrument under this section.

(b) If an indorsement states that it is made "without recourse" or otherwise disclaims liability of the indorser, the indorser is not liable under subsection (a) to pay the instrument.

(c) If notice of dishonor of an instrument is required by RCW 62A.3-503 and notice of dishonor complying with that section is not given to an indorser, the liability of the indorser under subsection (a) is discharged.

(d) If a draft is accepted by a bank after an indorsement is made, the liability of the indorser under subsection (a) is discharged.

(e) If an indorser of a check is liable under subsection (a) and the check is not presented for payment, or given to a depository bank for collection, within 30 days after the day the indorsement was made, the liability of the indorser under subsection (a) is discharged. [1993 c 229 § 55; 1965 ex.s. c 157 § 3-415. Cf. former RCW sections: (i) RCW 62.01.028; 1955 c 35 § 62.01.028; prior: 1899 c 149 § 28; RRS § 3419. (ii) RCW 62.01.029; 1955 c 35 § 62.01.029; prior: 1899 c 149 § 29; RRS § 3420. (iii) RCW 62.01.064; 1955 c 35 § 62.01.064; prior: 1899 c 149 § 64; RRS § 3455.]

Additional notes found at www.leg.wa.gov

62A.3-416 Transfer warranties. (a) A person who transfers an instrument for consideration warrants to the transferee and, if the transfer is by indorsement, to any subsequent transferee that:

(1) The warrantor is a person entitled to enforce the instrument;

(2) All signatures on the instrument are authentic and authorized;

(3) The instrument has not been altered;

(4) The instrument is not subject to a defense or claim in recoupment of any party which can be asserted against the warrantor; and

(5) The warrantor has no knowledge of any insolvency proceeding commenced with respect to the maker or acceptor or, in the case of an unaccepted draft, the drawer.

(2021 Ed.)

(b) A person to whom the warranties under subsection (a) are made and who took the instrument in good faith may recover from the warrantor as damages for breach of warranty an amount equal to the loss suffered as a result of the breach, but not more than the amount of the instrument plus expenses and loss of interest incurred as a result of the breach.

(c) The warranties stated in subsection (a) cannot be disclaimed with respect to checks. Unless notice of a claim for breach of warranty is given to the warrantor within 30 days after the claimant has reason to know of the breach and the identity of the warrantor, the liability of the warrantor under subsection (b) is discharged to the extent of any loss caused by the delay in giving notice of the claim.

(d) A cause of action for breach of warranty under this section accrues when the claimant has reason to know of the breach. [1993 c 229 § 56; 1965 ex.s. c 157 § 3-416.]

Additional notes found at www.leg.wa.gov

62A.3-417 Presentment warranties. (a) If an unaccepted draft is presented to the drawee for payment or acceptance and the drawee pays or accepts the draft, (i) the person obtaining payment or acceptance, at the time of presentment, and (ii) a previous transferor of the draft, at the time of transfer, warrant to the drawee making payment or accepting the draft in good faith that:

(1) The warrantor is, or was, at the time the warrantor transferred the draft, a person entitled to enforce the draft or authorized to obtain payment or acceptance of the draft on behalf of a person entitled to enforce the draft;

(2) The draft has not been altered; and

(3) The warrantor has no knowledge that the signature of the drawer of the draft is unauthorized.

(b) A drawee making payment may recover from any warrantor damages for breach of warranty equal to the amount paid by the drawee less the amount the drawee received or is entitled to receive from the drawer because of the payment. In addition, the drawee is entitled to compensation for expenses and loss of interest resulting from the breach. The right of the drawee to recover damages under this subsection is not affected by any failure of the drawee to exercise ordinary care in making payment. If the drawee accepts the draft, breach of warranty is a defense to the obligation of the acceptor. If the acceptor makes payment with respect to the draft, the acceptor is entitled to recover from any warrantor for breach of warranty the amounts stated in this subsection.

(c) If a drawee asserts a claim for breach of warranty under subsection (a) based on an unauthorized indorsement of the draft or an alteration of the draft, the warrantor may defend by proving that the indorsement is effective under RCW 62A.3-404 or 62A.3-405 or the drawer is precluded under RCW 62A.3-406 or 62A.4-406 from asserting against the drawee the unauthorized indorsement or alteration.

(d) If (i) a dishonored draft is presented for payment to the drawer or an indorser or (ii) any other instrument is presented for payment to a party obliged to pay the instrument, and (iii) payment is received, the following rules apply:

(1) The person obtaining payment and a prior transferor of the instrument warrant to the person making payment in good faith that the warrantor is, or was, at the time the war-

rantor transferred the instrument, a person entitled to enforce the instrument or authorized to obtain payment on behalf of a person entitled to enforce the instrument.

(2) The person making payment may recover from any warrantor for breach of warranty an amount equal to the amount paid plus expenses and loss of interest resulting from the breach.

(e) The warranties stated in subsections (a) and (d) cannot be disclaimed with respect to checks. Unless notice of a claim for breach of warranty is given to the warrantor within 30 days after the claimant has reason to know of the breach and the identity of the warrantor, the liability of the warrantor under subsection (b) or (d) is discharged to the extent of any loss caused by the delay in giving notice of the claim.

(f) A cause of action for breach of warranty under this section accrues when the claimant has reason to know of the breach. [1993 c 229 § 57; 1965 ex.s. c 157 § 3-417. Cf. former RCW sections: (i) RCW 62.01.065; 1955 c 35 § 62.01.065; prior: 1899 c 149 § 65; RRS § 3456. (ii) RCW 62.01.066; 1955 c 35 § 62.01.066; prior: 1899 c 149 § 66; RRS § 3457. (iii) RCW 62.01.069; 1955 c 35 § 62.01.069; prior: 1899 c 149 § 69; RRS § 3460.]

Additional notes found at www.leg.wa.gov

62A.3-418 Payment or acceptance by mistake. (a) Except as provided in subsection (c), if the drawee of a draft pays or accepts the draft and the drawee acted on the mistaken belief that (i) payment of the draft had not been stopped pursuant to RCW 62A.4-403 or (ii) the signature of the drawer of the draft was authorized, the drawee may recover the amount of the draft from the person to whom or for whose benefit payment was made or, in the case of acceptance, may revoke the acceptance. Rights of the drawee under this subsection are not affected by failure of the drawee to exercise ordinary care in paying or accepting the draft.

(b) Except as provided in subsection (c), if an instrument has been paid or accepted by mistake and the case is not covered by subsection (a), the person paying or accepting may, to the extent permitted by the law governing mistake and restitution, (i) recover the payment from the person to whom or for whose benefit payment was made or (ii) in the case of acceptance, may revoke the acceptance.

(c) The remedies provided by subsection (a) or (b) may not be asserted against a person who took the instrument in good faith and for value or who in good faith changed position in reliance on the payment or acceptance. This subsection does not limit remedies provided by RCW 62A.3-417 or 62A.4-407.

(d) Notwithstanding RCW 62A.4-213, if an instrument is paid or accepted by mistake and the payor or acceptor recovers payment or revokes acceptance under subsection (a) or (b), the instrument is deemed not to have been paid or accepted and is treated as dishonored, and the person from whom payment is recovered has rights as a person entitled to enforce the dishonored instrument. [1993 c 229 § 58; 1965 ex.s. c 157 § 3-418. Cf. former RCW 62.01.062; 1955 c 35 § 62.01.062; prior: 1899 c 149 § 62; RRS § 3453.]

Additional notes found at www.leg.wa.gov

62A.3-419 Instruments signed for accommodation. (a) If an instrument is issued for value given for the benefit of

a party to the instrument ("accommodated party") and another party to the instrument ("accommodation party") signs the instrument for the purpose of incurring liability on the instrument without being a direct beneficiary of the value given for the instrument, the instrument is signed by the accommodation party "for accommodation."

(b) An accommodation party may sign the instrument as maker, drawer, acceptor, or indorser and, subject to subsection (d), is obliged to pay the instrument in the capacity in which the accommodation party signs. The obligation of an accommodation party may be enforced notwithstanding any statute of frauds and whether or not the accommodation party receives consideration for the accommodation.

(c) A person signing an instrument is presumed to be an accommodation party and there is notice that the instrument is signed for accommodation if the signature is an anomalous indorsement or is accompanied by words indicating that the signer is acting as surety or guarantor with respect to the obligation of another party to the instrument. Except as provided in RCW 62A.3-605, the obligation of an accommodation party to pay the instrument is not affected by the fact that the person enforcing the obligation had notice when the instrument was taken by that person that the accommodation party signed the instrument for accommodation.

(d) If the signature of a party to an instrument is accompanied by words indicating unambiguously that the party is guaranteeing collection rather than payment of the obligation of another party to the instrument, the signer is obliged to pay the amount due on the instrument to a person entitled to enforce the instrument only if (i) execution of judgment against the other party has been returned unsatisfied, (ii) the other party is insolvent or in an insolvency proceeding, (iii) the other party cannot be served with process, or (iv) it is otherwise apparent that payment cannot be obtained from the other party.

(e) An accommodation party who pays the instrument is entitled to reimbursement from the accommodated party and is entitled to enforce the instrument against the accommodated party. An accommodated party who pays the instrument has no right of recourse against, and is not entitled to contribution from, an accommodation party. [1993 c 229 § 59; 1965 ex.s. c 157 § 3-419. Cf. former RCW 62.01.137; 1955 c 35 § 62.01.137; prior: 1899 c 149 § 137; RRS § 3527.]

Additional notes found at www.leg.wa.gov

62A.3-420 Conversion of instrument. (a) The law applicable to conversion of personal property applies to instruments. An instrument is also converted if it is taken by transfer, other than a negotiation, from a person not entitled to enforce the instrument or a bank makes or obtains payment with respect to the instrument for a person not entitled to enforce the instrument or receive payment. An action for conversion of an instrument may not be brought by (i) the issuer or acceptor of the instrument or (ii) a payee or indorsee who did not receive delivery of the instrument either directly or through delivery to an agent or a copayee.

(b) In an action under subsection (a), the measure of liability is presumed to be the amount payable on the instrument, but recovery may not exceed the amount of the plaintiff's interest in the instrument.

(c) A representative, other than a depository bank, who has in good faith dealt with an instrument or its proceeds on behalf of one who was not the person entitled to enforce the instrument is not liable in conversion to that person beyond the amount of any proceeds that it has not paid out. [1993 c 229 § 60.]

Additional notes found at www.leg.wa.gov

PART 5 DISHONOR

62A.3-501 Presentment. (a) "Presentment" means a demand made by or on behalf of a person entitled to enforce an instrument (i) to pay the instrument made to the drawee or a party obliged to pay the instrument or, in the case of a note or accepted draft payable at a bank, to the bank, or (ii) to accept a draft made to the drawee.

(b) The following rules are subject to Article 4, agreement of the parties, and clearinghouse rules and the like:

(1) Presentment may be made at the place of payment of the instrument and must be made at the place of payment if the instrument is payable at a bank in the United States; may be made by any commercially reasonable means, including an oral, written, or electronic communication; is effective when the demand for payment or acceptance is received by the person to whom presentment is made; and is effective if made to any one of two or more makers, acceptors, drawees, or other payors.

(2) Upon demand of the person to whom presentment is made, the person making presentment must (i) exhibit the instrument, (ii) give reasonable identification and, if presentment is made on behalf of another person, reasonable evidence of authority to do so, and (iii) sign a receipt on the instrument for any payment made or surrender the instrument if full payment is made.

(3) Without dishonoring the instrument, the party to whom presentment is made may (i) return the instrument for lack of a necessary indorsement, or (ii) refuse payment or acceptance for failure of the presentment to comply with the terms of the instrument, an agreement of the parties, or other applicable law or rule.

(4) The party to whom presentment is made may treat presentment as occurring on the next business day after the day of presentment if the party to whom presentment is made has established a cut-off hour not earlier than 2:00 p.m. for the receipt and processing of instruments presented for payment or acceptance and presentment is made after the cut-off hour. [1993 c 229 § 61; 1965 ex.s. c 157 § 3-501. Cf. former RCW sections: RCW 62.01.070, 62.01.089, 62.01.118, 62.01.129, 62.01.143, 62.01.144, 62.01.150, 62.01.151, 62.01.152, 62.01.157, 62.01.158, and 62.01.186; 1955 c 35 §§ 62.01.070, 62.01.089, 62.01.118, 62.01.129, 62.01.143, 62.01.144, 62.01.150, 62.01.151, 62.01.152, 62.01.157, 62.01.158, and 62.01.186; prior: 1899 c 149 §§ 70, 89, 118, 129, 143, 144, 150, 151, 152, 157, 158, and 186; RRS §§ 3461, 3479, 3508, 3519, 3533, 3534, 3540, 3541, 3542, 3547, 3548, and 3576.]

Additional notes found at www.leg.wa.gov

62A.3-502 Dishonor. (a) Dishonor of a note is governed by the following rules:

(1) If the note is payable on demand, the note is dishonored if presentment is duly made to the maker and the note is not paid on the day of presentment.

(2) If the note is not payable on demand and is payable at or through a bank or the terms of the note require presentment, the note is dishonored if presentment is duly made and the note is not paid on the day it becomes payable or the day of presentment, whichever is later.

(3) If the note is not payable on demand and subsection (a)(2) does not apply, the note is dishonored if it is not paid on the day it becomes payable.

(b) Dishonor of an unaccepted draft other than a documentary draft is governed by the following rules:

(1) If a check is duly presented for payment to the payor bank otherwise than for immediate payment over the counter, the check is dishonored if the payor bank makes timely return of the check or sends timely notice of dishonor or nonpayment under RCW 62A.4-301 or 62A.4-302, or becomes accountable for the amount of the check under RCW 62A.4-302.

(2) If a draft is payable on demand and subsection (b)(1) does not apply, the draft is dishonored if presentment for payment is duly made to the drawee and the draft is not paid on the day of presentment.

(3) If a draft is payable on a date stated in the draft, the draft is dishonored if (i) presentment for payment is duly made to the drawee and payment is not made on the day the draft becomes payable or the day of presentment, whichever is later, or (ii) presentment for acceptance is duly made before the day the draft becomes payable and the draft is not accepted on the day of presentment.

(4) If a draft is payable on elapse of a period of time after sight or acceptance, the draft is dishonored if presentment for acceptance is duly made and the draft is not accepted on the day of presentment.

(c) Dishonor of an unaccepted documentary draft occurs according to the rules stated in subsection (b) (2), (3), and (4), except that payment or acceptance may be delayed without dishonor until no later than the close of the third business day of the drawee following the day on which payment or acceptance is required by subsection (b) (2), (3), and (4).

(d) Dishonor of an accepted draft is governed by the following rules:

(1) If the draft is payable on demand, the draft is dishonored if presentment for payment is duly made to the acceptor and the draft is not paid on the day of presentment; or

(2) If the draft is not payable on demand, the draft is dishonored if presentment for payment is duly made to the acceptor and payment is not made on the day it becomes payable or the day of presentment, whichever is later.

(e) In any case in which presentment is otherwise required for dishonor under this section and presentment is excused under RCW 62A.3-504, dishonor occurs without presentment if the instrument is not duly accepted or paid.

(f) If a draft is dishonored because timely acceptance of the draft was not made and the person entitled to demand acceptance consents to a late acceptance, from the time of acceptance the draft is treated as never having been dishonored. [1993 c 229 § 62; 1965 ex.s. c 157 § 3-502. Cf. former RCW sections: RCW 62.01.007, 62.01.070, 62.01.089, 62.01.144, 62.01.150, 62.01.152, and 62.01.186; 1955 c 35

§§ 62.01.007, 62.01.070, 62.01.089, 62.01.144, 62.01.150, 62.01.152, and 62.01.186; prior: 1899 c 149 §§ 7, 70, 89, 144, 150, 152, and 186; RRS §§ 3398, 3461, 3479, 3534, 3540, 3542, and 3576.]

Additional notes found at www.leg.wa.gov

62A.3-503 Notice of dishonor. (a) The obligation of an indorser stated in RCW 62A.3-415(a) and the obligation of a drawer stated in RCW 62A.3-414(d) may not be enforced unless (i) the indorser or drawer is given notice of dishonor of the instrument complying with this section or (ii) notice of dishonor is excused under RCW 62A.3-504(b).

(b) Notice of dishonor may be given by any person; may be given by any commercially reasonable means, including an oral, written, or electronic communication; and is sufficient if it reasonably identifies the instrument and indicates that the instrument has been dishonored or has not been paid or accepted. Return of an instrument given to a bank for collection is sufficient notice of dishonor.

(c) Subject to RCW 62A.3-504(c), with respect to an instrument taken for collection by a collecting bank, notice of dishonor must be given (i) by the bank before midnight of the next banking day following the banking day on which the bank receives notice of dishonor of the instrument, or (ii) by any other person within 30 days following the day on which the person receives notice of dishonor. With respect to any other instrument, notice of dishonor must be given within 30 days following the day on which dishonor occurs. [1993 c 229 § 63; 1965 ex.s. c 157 § 3-503. Cf. former RCW sections: (i) RCW 62.01.071, 62.01.072, 62.01.075, 62.01.086, 62.01.144, 62.01.145, 62.01.146, 62.01.186, and 62.01.193; 1955 c 35 §§ 62.01.071, 62.01.072, 62.01.075, 62.01.086, 62.01.144, 62.01.145, 62.01.146, 62.01.186, and 62.01.193; prior: 1899 c 149 §§ 71, 72, 75, 86, 144, 145, 146, 186, and 193; RRS §§ 3462, 3463, 3466, 3476, 3534, 3535, 3536, 3576, and 3583. (ii) RCW 62.01.085; 1955 c 35 § 62.01.085; prior: 1915 c 173 § 1; 1899 c 149 § 85; RRS § 3475 1/2.]

Additional notes found at www.leg.wa.gov

62A.3-504 Excused presentment and notice of dishonor. (a) Presentment for payment or acceptance of an instrument is excused if (i) the person entitled to present the instrument cannot with reasonable diligence make presentment, (ii) the maker or acceptor has repudiated an obligation to pay the instrument or is dead or in insolvency proceedings, (iii) by the terms of the instrument presentment is not necessary to enforce the obligation of indorsers or the drawer, (iv) the drawer or indorser whose obligation is being enforced has waived presentment or otherwise has no reason to expect or right to require that the instrument be paid or accepted, or (v) the drawer instructed the drawee not to pay or accept the draft or the drawee was not obligated to the drawer to pay the draft.

(b) Notice of dishonor is excused if (i) by the terms of the instrument notice of dishonor is not necessary to enforce the obligation of a party to pay the instrument, or (ii) the party whose obligation is being enforced waived notice of dishonor. A waiver of presentment is also a waiver of notice of dishonor.

(c) Delay in giving notice of dishonor is excused if the delay was caused by circumstances beyond the control of the person giving the notice and the person giving the notice

exercised reasonable diligence after the cause of the delay ceased to operate. [1993 c 229 § 64; 1965 ex.s. c 157 § 3-504. Cf. former RCW sections: RCW 62.01.072, 62.01.073, 62.01.077, 62.01.078, and 62.01.145; 1955 c 35 §§ 62.01.072, 62.01.073, 62.01.077, 62.01.078, and 62.01.145; prior: 1899 c 149 §§ 72, 73, 77, 78, and 145; RRS §§ 3463, 3464, 3468, 3469, and 3535.]

Additional notes found at www.leg.wa.gov

62A.3-505 Evidence of dishonor. (a) The following are admissible as evidence and create a presumption of dishonor and of any notice of dishonor stated:

(1) A document regular in form as provided in subsection (b) that purports to be a protest;

(2) A purported stamp or writing of the drawee, payor bank, or presenting bank on or accompanying the instrument stating that acceptance or payment has been refused unless reasons for the refusal are stated and the reasons are not consistent with dishonor;

(3) A book or record of the drawee, payor bank, or collecting bank, kept in the usual course of business which shows dishonor, even if there is no evidence of who made the entry.

(b) A protest is a certificate of dishonor made by a United States consul or vice-consul, or a notary public or other person authorized to administer oaths by the law of the place where dishonor occurs. It may be made upon information satisfactory to that person. The protest must identify the instrument and certify either that presentment has been made or, if not made, the reason why it was not made, and that the instrument has been dishonored by nonacceptance or nonpayment. The protest may also certify that notice of dishonor has been given to some or all parties. [1993 c 229 § 65; 1965 ex.s. c 157 § 3-505. Cf. former RCW sections: (i) RCW 62.01.072(3); 1955 c 35 § 62.01.072; prior: 1899 c 149 § 72; RRS § 3463. (ii) RCW 62.01.074; 1955 c 35 § 62.01.074; prior: 1899 c 149 § 74; RRS § 3465. (iii) RCW 62.01.133; 1955 c 35 § 62.01.133; prior: 1899 c 149 § 133; RRS § 3523.]

Additional notes found at www.leg.wa.gov

62A.3-512 Credit cards—As identification—In lieu of deposit. A person may not record the number of a credit card given as identification under *RCW 62A.3-501(a)(2) or given as proof of creditworthiness when payment for goods or services is made by check or draft. Nothing in this section prohibits the recording of the number of a credit card given in lieu of a deposit to secure payment in the event of a default, loss, damage, or other occurrence. [1993 c 229 § 66; 1990 c 203 § 2.]

*Reviser's note: The reference to RCW 62A.3-501(a)(2) appears erroneous. Reference to RCW 62A.3-501(b)(2) was apparently intended.

Additional notes found at www.leg.wa.gov

62A.3-515 Checks dishonored by nonacceptance or nonpayment; liability for interest; rate; collection costs and attorneys' fees; satisfaction of claim. (a) If a check as defined in RCW 62A.3-104 is dishonored by nonacceptance or nonpayment, the payee or person entitled to enforce the check under RCW 62A.3-301 may collect a reasonable handling fee for each instrument. If the check is not paid within fifteen days and after the person entitled to enforce the check

or the person's agent sends a notice of dishonor as provided by RCW 62A.3-520 to the drawer at the drawer's last known address, and if the instrument does not provide for the payment of interest or collection costs and attorneys' fees, the drawer of the instrument is liable for payment of interest at the rate of twelve percent per annum from the date of dishonor, and cost of collection not to exceed forty dollars or the face amount of the check, whichever is less, payable to the person entitled to enforce the check. In addition, in the event of court action on the check, the court, after notice and the expiration of the fifteen days, shall award reasonable attorneys' fees, and three times the face amount of the check or three hundred dollars, whichever is less, as part of the damages payable to the person enforcing the check. This section does not apply to an instrument that is dishonored by reason of a justifiable stop payment order.

(b)(1) Subsequent to the commencement of an action on the check (subsection (a)) but prior to the hearing, the defendant may tender to the plaintiff as satisfaction of the claim, an amount of money equal to the face amount of the check, a reasonable handling fee, accrued interest, collection costs equal to the face amount of the check not to exceed forty dollars, and the incurred court costs, service costs, and statutory attorneys' fees.

(2) Nothing in this section precludes the right to commence action in a court under chapter 12.40 RCW for small claims. [2000 c 215 § 1; 1995 c 187 § 1; 1993 c 229 § 67; 1991 c 168 § 1; 1986 c 128 § 1; 1981 c 254 § 1; 1969 c 62 § 1; 1967 ex.s. c 23 § 1.]

Additional notes found at www.leg.wa.gov

62A.3-520 Statutory form for notice of dishonor. The notice of dishonor shall be sent by mail to the drawer at the drawer's last known address, and the notice shall be substantially in the following form:

NOTICE OF DISHONOR OF CHECK

A check drawn by you and made payable by you to in the amount of has not been accepted for payment by, which is the drawee bank designated on your check. This check is dated, and it is numbered, No.

You are CAUTIONED that unless you pay the amount of this check within fifteen days after the date this letter is postmarked, you may very well have to pay the following additional amounts:

- (1) Costs of collecting the amount of the check, including an attorney's fee which will be set by the court;
- (2) Interest on the amount of the check which shall accrue at the rate of twelve percent per annum from the date of dishonor; and
- (3) Three hundred dollars or three times the face amount of the check, whichever is less, by award of the court.

You are also CAUTIONED that law enforcement agencies may be provided with a copy of this notice of dishonor and the check drawn by you for the possibility of proceeding with criminal charges if you do not pay the amount of this check within fifteen days after the date this letter is postmarked.

You are advised to make your payment to at the following address:

(2021 Ed.)

[1993 c 229 § 68; 1991 c 168 § 2; 1986 c 128 § 2; 1981 c 254 § 2; 1969 c 62 § 2.]

Additional notes found at www.leg.wa.gov

62A.3-522 Notice of dishonor—Affidavit of service by mail. In addition to sending a notice of dishonor to the drawer of the check under RCW 62A.3-520, the person sending notice shall execute an affidavit certifying service of the notice by mail. The affidavit of service by mail must be attached to a copy of the notice of dishonor and must be substantially in the following form:

AFFIDAVIT OF SERVICE BY MAIL

I,, hereby certify that on the day of, 20., a copy of the foregoing Notice was served on by mailing via the United States Postal Service, postage prepaid, at, Washington.

Dated:
(Signature)

The person enforcing the check shall retain the affidavit with the check but shall file a copy of the affidavit with the clerk of the court in which an action on the check is commenced. [2000 c 215 § 2; 1993 c 229 § 69; 1981 c 254 § 3.]

Additional notes found at www.leg.wa.gov

62A.3-525 Consequences for failing to comply with requirements. No interest, collection costs, and attorneys' fees, except handling fees, are recoverable on any dishonored check under the provisions of RCW 62A.3-515 where a person entitled to such recovery or any agent, employee, or assign has demanded:

- (1) Interest or collection costs in excess of that provided by RCW 62A.3-515; or
- (2) Interest or collection costs prior to the expiration of fifteen days after the mailing of notice of dishonor, as provided by RCW 62A.3-515 and 62A.3-520; or
- (3) Attorneys' fees either without having the fees set by the court, or prior to the expiration of fifteen days after the mailing of notice of dishonor, as provided by RCW 62A.3-515 and 62A.3-520. [2000 c 215 § 3; 1993 c 229 § 70; 1981 c 254 § 4; 1969 c 62 § 3.]

Additional notes found at www.leg.wa.gov

62A.3-530 Collection agencies—Checks dishonored by nonacceptance or nonpayment; liability for interest; rate; collection costs and attorneys' fees; satisfaction of claim. (1) If a check as defined in RCW 62A.3-104 is dishonored by nonacceptance or nonpayment and the check is assigned or written to a collection agency as defined in RCW 19.16.100, the collection agency may collect a reasonable handling fee for each instrument. If the collection agency or its agent provides a notice of dishonor in the form provided in RCW 62A.3-540 to the drawer and the check amount plus the reasonable handling fee are not paid within thirty-three days after providing the notice of dishonor, then, unless the instrument otherwise provides, the drawer of the instrument is liable for payment of interest at the rate of twelve percent per annum from the date of dishonor, and a cost of collection of forty dollars or the face amount of the check, whichever is less, payable to the collection agency. In addition, in the

event of court action on the check and after notice and the expiration of the thirty-three days, the court shall award reasonable attorneys' fees, and three times the face amount of the check or three hundred dollars, whichever is less, as part of the damages payable to the collection agency. This section does not apply to an instrument that is dishonored by reason of a justifiable stop payment order.

(2) Subsequent to the commencement of an action on the check under subsection (1) of this section but prior to the hearing, the defendant may tender to the plaintiff as satisfaction of the claim, an amount of money equal to the face amount of the check, a reasonable handling fee, accrued interest, collection costs equal to the face amount of the check not to exceed forty dollars, and the incurred court costs, service costs, and statutory attorneys' fees.

(3) Nothing in this section precludes the right to commence action in a court under chapter 12.40 RCW for small claims. [2005 c 277 § 3.]

Intent—2005 c 277: "The legislature has directed the financial literacy public-private partnership to complete certain tasks to support efforts to increase the level of financial literacy in the common schools. In order to promote a greater understanding by students of the consequences of a dishonored check, the legislature intends to extend by one year the date by which the financial literacy public-private partnership must identify strategies to increase the financial literacy of public school students in Washington." [2005 c 277 § 1.]

62A.3-540 Collection agencies—Statutory form for notice of dishonor. (1) If a check is assigned or written to a collection agency as defined in RCW 19.16.100 and the collection agency or its agent provides a notice of dishonor, the notice of dishonor may be sent by mail to the drawer at the drawer's last known address. The drawer is presumed to have received the notice of dishonor three days from the date it is mailed. The collection agency may, as an alternative to providing a notice in the form described in RCW 62A.3-520, provide a notice in substantially the following form:

NOTICE OF DISHONOR OF CHECK

A check drawn by you and made payable by you to in the amount of has not been accepted for payment by, which is the drawee bank designated on your check. This check is dated, and it is numbered, No.

You are CAUTIONED that unless you pay the amount of this check and a handling fee of within thirty-three days after the date this letter is postmarked or personally delivered, you may very well have to pay the following additional amounts:

- (a) Costs of collecting the amount of the check in the lesser of the check amount or forty dollars;
- (b) Interest on the amount of the check which shall accrue at the rate of twelve percent per annum from the date of dishonor; and
- (c) Three hundred dollars or three times the face amount of the check, whichever is less, plus court costs and attorneys' fees, by award of the court in the event of legal action. Note that this caution regarding increased amounts in any possible legal action is advisory only and should not be construed as a representation or implication that legal action is contemplated or intended.

You are also CAUTIONED that law enforcement agencies may be provided with a copy of this notice of dishonor and the check drawn by you for the possibility of proceeding with criminal charges if you do not pay the amount of this check within thirty-three days after the date this letter is post-marked.

You are advised to make your payment of \$. to at the following address:

(2) The cautionary statement regarding law enforcement in subsection (1) of this section need not be included in a notice of dishonor sent by a collection agency. However, if included and whether or not the collection agency regularly refers dishonored checks to law enforcement, the cautionary statement in subsection (1) of this section shall not be construed as a threat to take any action not intended to be taken or that cannot legally be taken; nor shall it be construed to be harassing, oppressive, or abusive conduct; nor shall it be construed to be a false, deceptive, or misleading representation; nor shall it be construed to be unfair or unconscionable; nor shall it otherwise be construed to violate any law.

(3) In addition to sending a notice of dishonor to the drawer of the check under this section, the person sending notice shall execute an affidavit certifying service of the notice by mail. The affidavit of service by mail must be substantially in the following form:

AFFIDAVIT OF SERVICE BY MAIL

I,, hereby certify that on the day of, 20., a copy of the foregoing Notice was served on by mailing via the United States Postal Service, postage prepaid, at, Washington.

Dated:
(Signature)

(4) The person enforcing a check under this section shall file the affidavit and check, or a true copy thereof, with the clerk of the court in which an action on the check is commenced as permitted by court rule or practice. [2009 c 185 § 1; 2005 c 277 § 4.]

Intent—2005 c 277: See note following RCW 62A.3-530.

62A.3-550 Collection agencies—Consequences for failing to comply with requirements. No interest, collection costs, and attorneys' fees, except handling fees, are recoverable on any dishonored check under the provisions of RCW 62A.3-530 where a collection agency or its agent, employee, or assign has demanded:

- (1) Interest or collection costs in excess of that provided by RCW 62A.3-530; or
- (2) Interest or collection costs prior to the expiration of thirty-three days after the serving or mailing of the notice of dishonor, as provided by RCW 62A.3-530 or 62A.3-540; or
- (3) Attorneys' fees other than statutory attorneys' fees without having the fees set by the court, or any attorneys' fees prior to thirty-three days after the serving or mailing of the notice of dishonor, as provided by RCW 62A.3-530 or 62A.3-540. [2005 c 277 § 5.]

Intent—2005 c 277: See note following RCW 62A.3-530.

PART 6
DISCHARGE AND PAYMENT

62A.3-601 Discharge and effect of discharge. (a) The obligation of a party to pay the instrument is discharged as stated in this Article or by an act or agreement with the party which would discharge an obligation to pay money under a simple contract.

(b) Discharge of the obligation of a party is not effective against a person acquiring rights of a holder in due course of the instrument without notice of the discharge. [1993 c 229 § 71; 1965 ex.s. c 157 § 3-601. Cf. former RCW sections: RCW 62.01.119 through 62.01.121; 1955 c 35 §§ 62.01.119 through 62.01.121; prior: 1899 c 149 §§ 119 through 121; RRS §§ 3509 through 3511.]

Additional notes found at www.leg.wa.gov

62A.3-602 Payment. (a) Subject to subsection (b), an instrument is paid to the extent payment is made (i) by or on behalf of a party obliged to pay the instrument, and (ii) to a person entitled to enforce the instrument. To the extent of the payment, the obligation of the party obliged to pay the instrument is discharged even though payment is made with knowledge of a claim to the instrument under RCW 62A.3-306 by another person.

(b) The obligation of a party to pay the instrument is not discharged under subsection (a) if:

(1) A claim to the instrument under RCW 62A.3-306 is enforceable against the party receiving payment and (i) payment is made with knowledge by the payor that payment is prohibited by injunction or similar process of a court of competent jurisdiction, or (ii) in the case of an instrument other than a cashier's check, teller's check, or certified check, the party making payment accepted, from the person having a claim to the instrument, indemnity against loss resulting from refusal to pay the person entitled to enforce the instrument; or

(2) The person making payment knows that the instrument is a stolen instrument and pays a person it knows is in wrongful possession of the instrument. [1993 c 229 § 72; 1965 ex.s. c 157 § 3-602. Cf. former RCW 62.01.122; 1955 c 35 § 62.01.122; prior: 1899 c 149 § 122; RRS § 3512.]

Additional notes found at www.leg.wa.gov

62A.3-603 Tender of payment. (a) If tender of payment of an obligation to pay an instrument is made to a person entitled to enforce the instrument, the effect of tender is governed by principles of law applicable to tender of payment under a simple contract.

(b) If tender of payment of an obligation to pay an instrument is made to a person entitled to enforce the instrument and the tender is refused, there is discharge, to the extent of the amount of the tender, of the obligation of an indorser or accommodation party having a right of recourse with respect to the obligation to which the tender relates.

(c) If tender of payment of an amount due on an instrument is made to a person entitled to enforce the instrument, the obligation of the obligor to pay interest after the due date on the amount tendered is discharged. If presentment is required with respect to an instrument and the obligor is able and ready to pay on the due date at every place of payment stated in the instrument, the obligor is deemed to have made

tender of payment on the due date to the person entitled to enforce the instrument. [1993 c 229 § 73; 1965 ex.s. c 157 § 3-603. Cf. former RCW sections: (i) RCW 62.01.051, 62.01.088, 62.01.119, and 62.01.121; 1955 c 35 §§ 62.01.051, 62.01.088, 62.01.119, and 62.01.121; prior: 1899 c 149 §§ 51, 88, 119, and 121; RRS §§ 3442, 3478, 3509, and 3511. (ii) RCW 62.01.171 through 62.01.177; 1955 c 35 §§ 62.01.171 through 62.01.177; prior: 1899 c 149 §§ 171 through 177; RRS §§ 3561 through 3567. (iii) Subd. (3) cf. former RCW 30.20.090; 1961 c 280 § 4.]

Additional notes found at www.leg.wa.gov

62A.3-604 Discharge by cancellation or renunciation. (a) A person entitled to enforce an instrument, with or without consideration, may discharge the obligation of a party to pay the instrument (i) by an intentional voluntary act, such as surrender of the instrument to the party, destruction, mutilation, or cancellation of the instrument, cancellation or striking out of the party's signature, or the addition of words to the instrument indicating discharge, or (ii) by agreeing not to sue or otherwise renouncing rights against the party by a signed writing.

(b) Cancellation or striking out of an indorsement pursuant to subsection (a) does not affect the status and rights of a party derived from the indorsement. [1993 c 229 § 74; 1965 ex.s. c 157 § 3-604. Cf. former RCW sections: (i) RCW 62.01.070; 1955 c 35 § 62.01.070; prior: 1899 c 149 § 70; RRS § 3461. (ii) RCW 62.01.120; 1955 c 35 § 62.01.120; prior: 1899 c 149 § 120; RRS § 3510.]

Additional notes found at www.leg.wa.gov

62A.3-605 Discharge of indorsers and accommodation parties. (a) In this section, the term "indorser" includes a drawer having the obligation described in RCW 62A.3-414(d).

(b) Discharge, under RCW 62A.3-604, of the obligation of a party to pay an instrument does not discharge the obligation of an indorser or accommodation party having a right of recourse against the discharged party.

(c) If a person entitled to enforce an instrument agrees, with or without consideration, to an extension of the due date of the obligation of a party to pay the instrument, the extension discharges an indorser or accommodation party having a right of recourse against the party whose obligation is extended to the extent the indorser or accommodation party proves that the extension caused loss to the indorser or accommodation party with respect to the right of recourse.

(d) If a person entitled to enforce an instrument agrees, with or without consideration, to a material modification of the obligation of a party other than an extension of the due date, the modification discharges the obligation of an indorser or accommodation party having a right of recourse against the person whose obligation is modified to the extent the modification causes loss to the indorser or accommodation party with respect to the right of recourse. The loss suffered by the indorser or accommodation party as a result of the modification is equal to the amount of the right of recourse unless the person enforcing the instrument proves that no loss was caused by the modification or that the loss caused by the modification was an amount less than the amount of the right of recourse.

(e) If the obligation of a party to pay an instrument is secured by an interest in collateral and a person entitled to enforce the instrument impairs the value of the interest in collateral, the obligation of an indorser or accommodation party having a right of recourse against the obligor is discharged to the extent of the impairment. The value of an interest in collateral is impaired to the extent (i) the value of the interest is reduced to an amount less than the amount of the right of recourse of the party asserting discharge, or (ii) the reduction in value of the interest causes an increase in the amount by which the amount of the right of recourse exceeds the value of the interest. The burden of proving impairment is on the party asserting discharge.

(f) If the obligation of a party is secured by an interest in collateral not provided by an accommodation party and a person entitled to enforce the instrument impairs the value of the interest in collateral, the obligation of any party who is jointly and severally liable with respect to the secured obligation is discharged to the extent the impairment causes the party asserting discharge to pay more than that party would have been obliged to pay, taking into account rights of contribution, if impairment had not occurred. If the party asserting discharge is an accommodation party not entitled to discharge under subsection (e), the party is deemed to have a right to contribution based on joint and several liability rather than a right to reimbursement. The burden of proving impairment is on the party asserting discharge.

(g) Under subsection (e) or (f), impairing value of an interest in collateral includes (i) failure to obtain or maintain perfection or recordation of the interest in collateral, (ii) release of collateral without substitution of collateral of equal value, (iii) failure to perform a duty to preserve the value of collateral owed, under *Article 9 or other law, to a debtor or surety or other person secondarily liable, or (iv) failure to comply with applicable law in disposing of collateral.

(h) An accommodation party is not discharged under subsection (c), (d), or (e) unless the person entitled to enforce the instrument knows of the accommodation or has notice under RCW 62A.3-419(c) that the instrument was signed for accommodation.

(i) A party is not discharged under this section if (i) the party asserting discharge consents to the event or conduct that is the basis of the discharge, or (ii) the instrument or a separate agreement of the party provides for waiver of discharge under this section either specifically or by general language indicating that parties waive defenses based on suretyship or impairment of collateral. [1993 c 229 § 75; 1965 ex.s. c 157 § 3-605. Cf. former RCW sections: RCW 62.01.048, 62.01.119(3), 62.01.120(2), 62.01.122, and 62.01.123; 1955 c 35 §§ 62.01.048, 62.01.119, 62.01.120, 62.01.122, and 62.01.123; prior: 1899 c 149 §§ 48, 119, 120, 122, and 123; RRS §§ 3439, 3509, 3510, 3512, and 3513.]

*Reviser's note: Article 62A.9 RCW was repealed in its entirety by 2000 c 250 § 9A-901, effective July 1, 2001. For later enactment, see Article 62A.9A RCW.

Additional notes found at www.leg.wa.gov

Article 4

BANK DEPOSITS AND COLLECTIONS

Sections

PART 1

GENERAL PROVISIONS AND DEFINITIONS

62A.4-101	Short title.
62A.4-102	Applicability.
62A.4-103	Variation by agreement; measure of damages; action constituting ordinary care.
62A.4-104	Definitions and index of definitions.
62A.4-105	"Bank"; "depository bank"; "payor bank"; "intermediary bank"; "collecting bank"; "presenting bank".
62A.4-106	Payable through or payable at bank; collecting bank.
62A.4-107	Separate office of a bank.
62A.4-108	Time of receipt of items.
62A.4-109	Delays.
62A.4-110	Electronic presentment.
62A.4-111	Statute of limitations.

PART 2

COLLECTION OF ITEMS: DEPOSITORY AND COLLECTING BANKS

62A.4-201	Status of collecting bank as agent and provisional status of credits; applicability of article; item indorsed "pay any bank".
62A.4-202	Responsibility for collection or return; when action timely.
62A.4-203	Effect of instructions.
62A.4-204	Methods of sending and presenting; sending directly to payor bank.
62A.4-205	Depository bank holder of unindorsed item.
62A.4-206	Transfer between banks.
62A.4-207	Transfer warranties.
62A.4-208	Presentment warranties.
62A.4-209	Encoding and retention warranties.
62A.4-210	Security interest of collecting bank in items, accompanying documents and proceeds.
62A.4-211	When bank gives value for purposes of holder in due course.
62A.4-212	Presentment by notice of item not payable by, through, or at a bank; liability of drawer or indorser.
62A.4-213	Medium and time of settlement by bank.
62A.4-214	Right of charge-back or refund; liability of collecting bank; return of item.
62A.4-215	Final payment of item by payor bank; when provisional debits and credits become final; when certain credits become available for withdrawal.
62A.4-216	Insolvency and preference.

PART 3

COLLECTION OF ITEMS: PAYOR BANKS

62A.4-301	Deferred posting; recovery of payment by return of items; time of dishonor; return of items by payor bank.
62A.4-302	Payor bank's responsibility for late return of item.
62A.4-303	When items subject to notice, stop-payment order, legal process, or setoff; order in which items may be charged or certified.

PART 4

RELATIONSHIP BETWEEN PAYOR BANK AND ITS CUSTOMER

62A.4-401	When bank may charge customer's account.
62A.4-402	Bank's liability to customer for wrongful dishonor; time of determining insufficiency of account.
62A.4-403	Customer's right to stop payment; burden of proof of loss.
62A.4-404	Bank not obligated to pay check more than six months old.
62A.4-405	Death or incompetence of customer.
62A.4-406	Customer's duty to discover and report unauthorized signature or alteration.
62A.4-407	Payor bank's right to subrogation on improper payment.

PART 5

COLLECTION OF DOCUMENTARY DRAFTS

62A.4-501	Handling of documentary drafts; duty to send for presentment and to notify customer of dishonor.
62A.4-502	Presentment of "on arrival" drafts.
62A.4-503	Responsibility of presenting bank for documents and goods; report of reasons for dishonor; referee in case of need.
62A.4-504	Privilege of presenting bank to deal with goods; security interest for expenses.

Reviser's note: Powers, duties, and functions of the department of general administration relating to financial institutions were transferred to the department of financial institutions by 1993 c 472, effective October 1, 1993. See RCW 43.320.011. The department of general administration was renamed the department of enterprise services by 2011 1st sp.s. c 43 § 107.

PART 1
GENERAL PROVISIONS AND DEFINITIONS

62A.4-101 Short title. This Article may be cited as Uniform Commercial Code—Bank Deposits and Collections. [1993 c 229 § 77; 1965 ex.s. c 157 § 4-101.]

Additional notes found at www.leg.wa.gov

62A.4-102 Applicability. (a) To the extent that items within this Article are also within Articles 3 and 8, they are subject to those Articles. If there is conflict, this Article governs Article 3, but Article 8 governs this Article.

(b) The liability of a bank for action or non-action with respect to an item handled by it for purposes of presentment, payment, or collection is governed by the law of the place where the bank is located. In the case of action or non-action by or at a branch or separate office of a bank, its liability is governed by the law of the place where the branch or separate office is located. [1993 c 229 § 78; 1965 ex.s. c 157 § 4-102.]

Additional notes found at www.leg.wa.gov

62A.4-103 Variation by agreement; measure of damages; action constituting ordinary care. (a) The effect of the provisions of this Article may be varied by agreement, but the parties to the agreement cannot disclaim a bank's responsibility for its lack of good faith or failure to exercise ordinary care or limit the measure of damages for the lack or failure. However, the parties may determine by agreement the standards by which the bank's responsibility is to be measured if those standards are not manifestly unreasonable.

(b) Federal Reserve regulations and operating circulars, clearing-house rules, and the like have the effect of agreements under subsection (a), whether or not specifically assented to by all parties interested in items handled.

(c) Action or non-action approved by this Article or pursuant to Federal Reserve regulations or operating circulars is the exercise of ordinary care and, in the absence of special instructions, action or non-action consistent with clearing-house rules and the like or with a general banking usage not disapproved by this Article, is prima facie the exercise of ordinary care.

(d) The specification or approval of certain procedures by this Article is not disapproval of other procedures that may be reasonable under the circumstances.

(e) The measure of damages for failure to exercise ordinary care in handling an item is the amount of the item reduced by an amount that could not have been realized by the exercise of ordinary care. If there is also bad faith it includes any other damages the party suffered as a proximate consequence. [1993 c 229 § 79; 1965 ex.s. c 157 § 4-103. Cf. former RCW sections: (i) RCW 30.52.050; 1955 c 33 § 30.52.050; prior: 1931 c 10 § 1; 1929 c 203 § 5; RRS § 3292-5. (ii) RCW 30.52.060; 1955 c 33 § 30.52.060; prior: 1929 c 203 § 6; RRS § 3292-6.]

Additional notes found at www.leg.wa.gov

(2021 Ed.)

62A.4-104 Definitions and index of definitions. (a) In this Article, unless the context otherwise requires:

(1) "Account" means any deposit or credit account with a bank, including a demand, time, savings, passbook, share draft, or like account, other than an account evidenced by a certificate of deposit;

(2) "Afternoon" means the period of a day between noon and midnight;

(3) "Banking day" means the part of a day on which a bank is open to the public for carrying on substantially all of its banking functions, except that it shall not include a Saturday, Sunday, or legal holiday;

(4) "Clearinghouse" means an association of banks or other payors regularly clearing items;

(5) "Customer" means a person having an account with a bank or for whom a bank has agreed to collect items, including a bank that maintains an account at another bank;

(6) "Documentary draft" means a draft to be presented for acceptance or payment if specified documents, certificated securities (RCW 62A.8-102) or instructions for uncertificated securities (RCW 62A.8-102), or other certificates, statements, or the like are to be received by the drawee or other payor before acceptance or payment of the draft;

(7) "Draft" means a draft as defined in RCW 62A.3-104 or an item, other than an instrument, that is an order;

(8) "Drawee" means a person ordered in a draft to make payment;

(9) "Item" means an instrument or a promise or order to pay money handled by a bank for collection or payment. The term does not include a payment order governed by Article 4A or a credit or debit card slip;

(10) "Midnight deadline" with respect to a bank is midnight on its next banking day following the banking day on which it receives the relevant item or notice or from which the time for taking action commences to run, whichever is later;

(11) "Settle" means to pay in cash, by clearing-house settlement, in a charge or credit or by remittance, or otherwise as agreed. A settlement may be either provisional or final;

(12) "Suspends payments" with respect to a bank means that it has been closed by order of the supervisory authorities, that a public officer has been appointed to take it over or that it ceases or refuses to make payments in the ordinary course of business.

(b) Other definitions applying to this Article and the sections in which they appear are:

"Agreement for electronic presentment"	RCW 62A.4-110.
"Bank"	RCW 62A.4-105.
"Collecting bank"	RCW 62A.4-105.
"Depository bank"	RCW 62A.4-105.
"Intermediary bank"	RCW 62A.4-105.
"Payor bank"	RCW 62A.4-105.
"Presenting bank"	RCW 62A.4-105.
"Presentment notice"	RCW 62A.4-110.

(c) "Control" as provided in RCW 62A.7-106 and the following definitions in other articles apply to this Article:

"Acceptance"	RCW 62A.3-409.
"Alteration"	RCW 62A.3-407.
"Cashier's check"	RCW 62A.3-104.
"Certificate of deposit"	RCW 62A.3-104.
"Certified check"	RCW 62A.3-409.
"Check"	RCW 62A.3-104.
"Draft"	RCW 62A.3-104.
"Holder in due course"	RCW 62A.3-302.
"Instrument"	RCW 62A.3-104.
"Notice of dishonor"	RCW 62A.3-503.
"Order"	RCW 62A.3-103.
"Ordinary care"	RCW 62A.3-103.
"Person entitled to enforce"	RCW 62A.3-301.
"Presentment"	RCW 62A.3-501.
"Promise"	RCW 62A.3-103.
"Prove"	RCW 62A.3-103.
"Teller's check"	RCW 62A.3-104.
"Unauthorized signature"	RCW 62A.3-403.

(d) In addition Article 1 contains general definitions and principles of construction and interpretation applicable throughout this Article. [2012 c 214 § 1101; 1995 c 48 § 56; 1993 c 229 § 80; 1981 c 122 § 1; 1965 ex.s. c 157 § 4-104. Cf. former RCW 30.52.010; 1955 c 33 § 30.52.010; prior: 1929 c 203 § 1; RRS § 3292-1.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.4-105 "Bank"; "depository bank"; "payor bank"; "intermediary bank"; "collecting bank"; "presenting bank". In this Article:

(1) "Bank" means a person engaged in the business of banking, including a savings bank, savings and loan association, credit union, or trust company;

(2) "Depository bank" means the first bank to take an item even though it is also the payor bank, unless the item is presented for immediate payment over the counter;

(3) "Payor bank" means a bank that is the drawee of a draft;

(4) "Intermediary bank" means a bank to which an item is transferred in course of collection except the depository or payor bank;

(5) "Collecting bank" means a bank handling the item for collection except the payor bank;

(6) "Presenting bank" means a bank presenting an item except a payor bank. [1993 c 229 § 81; 1965 ex.s. c 157 § 4-105. Cf. former RCW 30.52.010; 1955 c 33 § 30.52.010; prior: 1929 c 203 § 1.]

Additional notes found at www.leg.wa.gov

62A.4-106 Payable through or payable at bank; collecting bank. (a) If an item states that it is "payable through" a bank identified in the item, (i) the item designates the bank as a collecting bank and does not by itself authorize the bank to pay the item, and (ii) the item may be presented for payment only by or through the bank.

[Title 62A RCW—page 70]

(b) If an item states that it is "payable at" a bank identified in the item, (i) the item designates the bank as a collecting bank and does not by itself authorize the bank to pay the item, and (ii) the item may be presented for payment only by or through the bank.

(c) If a draft names a nonbank drawee and it is unclear whether a bank named in the draft is a codrawee or a collecting bank, the bank is a collecting bank. [1993 c 229 § 82; 1965 ex.s. c 157 § 4-106. Cf. former RCW sections: (i) RCW 30.52.010; 1955 c 33 § 30.52.010; prior: 1929 c 203 § 1; RRS § 3292-1. (ii) RCW 30.40.030 through 30.40.050; 1955 c 33 §§ 30.40.030 through 30.40.050; prior: 1939 c 59 §§ 1 through 3; RRS §§ 3252-6 through 3252-8.]

Additional notes found at www.leg.wa.gov

62A.4-107 Separate office of a bank. A branch or separate office of a bank is a separate bank for the purpose of computing the time within which and determining the place at or to which action may be taken or notices or orders must be given under this Article and under Article 3. [1993 c 229 § 83; 1965 ex.s. c 157 § 4-107.]

Additional notes found at www.leg.wa.gov

62A.4-108 Time of receipt of items. (a) For the purpose of allowing time to process items, prove balances, and make the necessary entries on its books to determine its position for the day, a bank may fix an afternoon hour of two P.M. or later as a cut-off hour for the handling of money and items and the making of entries on its books.

(b) An item or deposit of money received on any day after a cut-off hour so fixed or after the close of the banking day may be treated as being received at the opening of the next banking day. [1993 c 229 § 84; 1965 ex.s. c 157 § 4-108.]

Additional notes found at www.leg.wa.gov

62A.4-109 Delays. (a) Unless otherwise instructed, a collecting bank in a good faith effort to secure payment of a specific item drawn on a payor other than a bank, and with or without the approval of any person involved, may waive, modify, or extend time limits imposed or permitted by this Title for a period not exceeding two additional banking days without discharge of drawers or indorsers or liability to its transferor or a prior party.

(b) Delay by a collecting bank or payor bank beyond time limits prescribed or permitted by this Title or by instructions is excused if (i) the delay is caused by interruption of communication or computer facilities, suspension of payments by another bank, war, emergency conditions, failure of equipment, or other circumstances beyond the control of the bank, and (ii) the bank exercises such diligence as the circumstances require. [1993 c 229 § 85; 1965 ex.s. c 157 § 4-109.]

Additional notes found at www.leg.wa.gov

62A.4-110 Electronic presentment. (a) "Agreement for electronic presentment" means an agreement, clearing-house rule, or Federal Reserve regulation or operating circular, providing that presentment of an item may be made by transmission of an image of an item or information describing the item ("presentment notice") rather than delivery of the

(2021 Ed.)

item itself. The agreement may provide for procedures governing retention, presentment, payment, dishonor, and other matters concerning items subject to the agreement.

(b) Presentment of an item pursuant to an agreement for presentment is made when the presentment notice is received.

(c) If presentment is made by presentment notice, a reference to "item" or "check" in this Article means the presentment notice unless the context otherwise indicates. [1993 c 229 § 86.]

Additional notes found at www.leg.wa.gov

62A.4-111 Statute of limitations. An action to enforce an obligation, duty, or right arising under this Article must be commenced within three years after the cause of action accrues. [1993 c 229 § 87.]

Additional notes found at www.leg.wa.gov

PART 2

COLLECTION OF ITEMS: DEPOSITORY AND COLLECTING BANKS

62A.4-201 Status of collecting bank as agent and provisional status of credits; applicability of article; item indorsed "pay any bank". (a) Unless a contrary intent clearly appears and before the time that a settlement given by a collecting bank for an item is or becomes final, the bank, with respect to the item, is an agent or sub-agent of the owner of the item and any settlement given for the item is provisional. This provision applies regardless of the form of indorsement or lack of indorsement and even though credit given for the item is subject to immediate withdrawal as of right or is in fact withdrawn; but the continuance of ownership of an item by its owner and any rights of the owner to proceeds of the item are subject to rights of a collecting bank such as those resulting from outstanding advances on the item and rights of recoupment or setoff. If an item is handled by banks for purposes of presentment, payment, collection, or return, the relevant provisions of this Article apply even though action of the parties clearly establishes that a particular bank has purchased the item and is the owner of it.

(b) After an item has been indorsed with the words "pay any bank" or the like, only a bank may acquire the rights of a holder until the item has been:

(1) Returned to the customer initiating collection; or

(2) Specially indorsed by a bank to a person who is not a bank. [1993 c 229 § 88; 1965 ex.s. c 157 § 4-201. Cf. former RCW sections: (i) RCW 30.52.020; 1955 c 33 § 30.52.020; prior: 1929 c 203 § 2; RRS § 3292-2. (ii) RCW 30.52.040; 1955 c 33 § 30.52.040; prior: 1931 c 10 § 1; 1929 c 203 § 4; RRS § 3292-4.]

Additional notes found at www.leg.wa.gov

62A.4-202 Responsibility for collection or return; when action timely. (a) A collecting bank must exercise ordinary care in:

(1) Presenting an item or sending it for presentment;

(2) Sending notice of dishonor or non-payment or returning an item other than a documentary draft to the bank's transferor after learning that the item has not been paid or accepted, as the case may be;

(2021 Ed.)

(3) Settling for an item when the bank receives final settlement; and

(4) Notifying its transferor of any loss or delay in transit within a reasonable time after discovery thereof.

(b) A collecting bank exercises ordinary care under subsection (a) by taking proper action before its midnight deadline following receipt of an item, notice, or settlement. Taking proper action within a reasonably longer time may constitute the exercise of ordinary care, but the bank has the burden of establishing timeliness.

(c) Subject to subsection (a)(1), a bank is not liable for the insolvency, neglect, misconduct, mistake or default of another bank or person or for loss or destruction of an item in the possession of others or in transit. [1993 c 229 § 89; 1965 ex.s. c 157 § 4-202. Cf. former RCW sections: (i) RCW 30.52.050; 1955 c 33 § 30.52.050; prior: 1929 c 203 § 5; RRS § 3292-5. (ii) RCW 30.52.060; 1955 c 33 § 30.52.060; prior: 1929 c 203 § 6; RRS § 3292-6.]

Additional notes found at www.leg.wa.gov

62A.4-203 Effect of instructions. Subject to Article 3 concerning conversion of instruments (RCW 62A.3-420) and restrictive indorsements (RCW 62A.3-206), only a collecting bank's transferor can give instructions that affect the bank or constitute notice to it, and a collecting bank is not liable to prior parties for any action taken pursuant to the instructions or in accordance with any agreement with its transferor. [1993 c 229 § 90; 1965 ex.s. c 157 § 4-203. Cf. former RCW 30.52.020; 1955 c 33 § 30.52.020; prior: 1929 c 203 § 2; RRS § 3292-2.]

Additional notes found at www.leg.wa.gov

62A.4-204 Methods of sending and presenting; sending directly to payor bank. (a) A collecting bank shall send items by a reasonably prompt method, taking into consideration relevant instructions, the nature of the item, the number of those items on hand, the cost of collection involved, and the method generally used by it or others to present those items.

(b) A collecting bank may send:

(1) An item directly to the payor bank;

(2) An item to a non-bank payor if authorized by its transferor; and

(3) An item other than documentary drafts to a non-bank payor, if authorized by Federal Reserve regulation or operating circular, clearing-house rule, or the like.

(c) Presentment may be made by a presenting bank at a place where the payor bank or other payor has requested that presentment be made. [1993 c 229 § 91; 1965 ex.s. c 157 § 4-204. Cf. former RCW 30.52.060; 1955 c 33 § 30.52.060; prior: 1929 c 203 § 6; RRS § 3292-6.]

Additional notes found at www.leg.wa.gov

62A.4-205 Depository bank holder of unindorsed item. If a customer delivers an item to a depository bank for collection:

(a) The depository bank becomes a holder of the item at the time it receives the item for collection if the customer at the time of delivery was a holder of the item, whether or not the customer indorses the item, and, if the bank satisfies the

other requirements of RCW 62A.3-302, it is a holder in due course; and

(b) The depositary bank warrants to collecting banks, the payor bank or other payor, and the drawer that the amount of the item was paid to the customer or deposited to the customer's account. [1993 c 229 § 92; 1965 ex.s. c 157 § 4-205.]

Additional notes found at www.leg.wa.gov

62A.4-206 Transfer between banks. Any agreed method that identifies the transferor bank is sufficient for the item's further transfer to another bank. [1993 c 229 § 93; 1965 ex.s. c 157 § 4-206.]

Additional notes found at www.leg.wa.gov

62A.4-207 Transfer warranties. (a) A customer or collecting bank that transfers an item and receives a settlement or other consideration warrants to the transferee and to any subsequent collecting bank that:

- (1) The warrantor is a person entitled to enforce the item;
- (2) All signatures on the item are authentic and authorized;
- (3) The item has not been altered;
- (4) The item is not subject to a defense or claim in recoupment (RCW 62A.3-305(a)) of any party that can be asserted against the warrantor; and
- (5) The warrantor has no knowledge of any insolvency proceeding commenced with respect to the maker or acceptor or, in the case of an unaccepted draft, the drawer.

(b) If an item is dishonored, a customer or collecting bank transferring the item and receiving settlement or other consideration is obliged to pay the amount due on the item (i) according to the terms of the item at the time it was transferred, or (ii) if the transfer was of an incomplete item, according to its terms when completed as stated in RCW 62A.3-115 and 62A.3-407. The obligation of a transferor is owed to the transferee and to any subsequent collecting bank that takes the item in good faith. A transferor cannot disclaim its obligation under this subsection by an indorsement stating that it is made "without recourse" or otherwise disclaiming liability.

(c) A person to whom the warranties under subsection (a) are made and who took the item in good faith may recover from the warrantor as damages for breach of warranty an amount equal to the loss suffered as a result of the breach, but not more than the amount of the item plus expenses and loss of interest incurred as a result of the breach.

(d) The warranties stated in subsection (a) cannot be disclaimed with respect to checks. Unless notice of a claim for breach of warranty is given to the warrantor within thirty days after the claimant has reason to know of the breach and the identity of the warrantor, the warrantor is discharged to the extent of any loss caused by the delay in giving notice of the claim.

(e) A cause of action for breach of warranty under this section accrues when the claimant has reason to know of the breach. [1993 c 229 § 94; 1965 ex.s. c 157 § 4-207. Cf. former RCW 30.52.040; 1955 c 33 § 30.52.040; prior: 1931 c 10 § 1; 1929 c 203 § 4; RRS § 3292-4.]

Additional notes found at www.leg.wa.gov

62A.4-208 Presentment warranties. (a) If an unaccepted draft is presented to the drawee for payment or acceptance and the drawee pays or accepts the draft, (i) the person obtaining payment or acceptance, at the time of presentment, and (ii) a previous transferor of the draft, at the time of transfer, warrant to the drawee that pays or accepts the draft in good faith that:

(1) The warrantor is, or was, at the time the warrantor transferred the draft, a person entitled to enforce the draft or authorized to obtain payment or acceptance of the draft on behalf of a person entitled to enforce the draft;

(2) The draft has not been altered; and

(3) The warrantor has no knowledge that the signature of the purported drawer of the draft is unauthorized.

(b) A drawee making payment may recover from a warrantor damages for breach of warranty equal to the amount paid by the drawee less the amount the drawee received or is entitled to receive from the drawer because of the payment. In addition, the drawee is entitled to compensation for expenses and loss of interest resulting from the breach. The right of the drawee to recover damages under this subsection is not affected by any failure of the drawee to exercise ordinary care in making payment. If the drawee accepts the draft (i) breach of warranty is a defense to the obligation of the acceptor, and (ii) if the acceptor makes payment with respect to the draft, the acceptor is entitled to recover from a warrantor for breach of warranty the amounts stated in this subsection.

(c) If a drawee asserts a claim for breach of warranty under subsection (a) based on an unauthorized indorsement of the draft or an alteration of the draft, the warrantor may defend by proving that the indorsement is effective under RCW 62A.3-404 or 62A.3-405 or the drawer is precluded under RCW 62A.3-406 or 62A.4-406 from asserting against the drawee the unauthorized indorsement or alteration.

(d) If (i) a dishonored draft is presented for payment to the drawer or an indorser or (ii) any other item is presented for payment to a party obliged to pay the item, and the item is paid, the person obtaining payment and a prior transferor of the item warrant to the person making payment in good faith that the warrantor is, or was, at the time the warrantor transferred the item, a person entitled to enforce the item or authorized to obtain payment on behalf of a person entitled to enforce the item. The person making payment may recover from any warrantor for breach of warranty an amount equal to the amount paid plus expenses and loss of interest resulting from the breach.

(e) The warranties stated in subsections (a) and (d) cannot be disclaimed with respect to checks. Unless notice of a claim for breach of warranty is given to the warrantor within thirty days after the claimant has reason to know of the breach and the identity of the warrantor, the warrantor is discharged to the extent of any loss caused by the delay in giving notice of the claim.

(f) A cause of action for breach of warranty under this section accrues when the claimant has reason to know of the breach. [1993 c 229 § 95; 1965 ex.s. c 157 § 4-208. Cf. former RCW 30.52.020; 1955 c 33 § 30.52.020; prior: 1929 c 203 § 2; RRS § 3292-2.]

Additional notes found at www.leg.wa.gov

62A.4-209 Encoding and retention warranties. (a) A person who encodes information on or with respect to an item after issue warrants to any subsequent collecting bank and to the payor bank or other payor that the information is correctly encoded. If the customer of a depository bank encodes, that bank also makes the warranty.

(b) A person who undertakes to retain an item pursuant to an agreement for electronic presentment warrants to any subsequent collecting bank and to the payor bank or other payor that retention and presentment of the item comply with the agreement. If a customer of a depository bank undertakes to retain an item, that bank also makes this warranty.

(c) A person to whom warranties are made under this section and who took the item in good faith may recover from the warrantor as damages for breach of warranty an amount equal to the loss suffered as a result of the breach, plus expenses and loss of interest incurred as a result of the breach. [1993 c 229 § 96; 1965 ex.s. c 157 § 4-209. Cf. former RCW 62.01.027; 1955 c 35 § 62.01.027; prior: 1899 c 149 § 27; RRS § 3418.]

Additional notes found at www.leg.wa.gov

62A.4-210 Security interest of collecting bank in items, accompanying documents and proceeds. (a) A collecting bank has a security interest in an item and any accompanying documents or the proceeds of either:

(1) In case of an item deposited in an account, to the extent to which credit given for the item has been withdrawn or applied;

(2) In case of an item for which it has given credit available for withdrawal as of right, to the extent of the credit given whether or not the credit is drawn upon or there is a right of charge-back; or

(3) If it makes an advance on or against the item.

(b) If credit given for several items received at one time or pursuant to a single agreement is withdrawn or applied in part, the security interest remains upon all the items, any accompanying documents or the proceeds of either. For the purpose of this section, credits first given are first withdrawn.

(c) Receipt by a collecting bank of a final settlement for an item is a realization on its security interest in the item, accompanying documents, and proceeds. So long as the bank does not receive final settlement for the item or give up possession of the item or possession or control of the accompanying documents for purposes other than collection, the security interest continues to that extent and is subject to Article 9A, but:

(1) No security agreement is necessary to make the security interest enforceable (RCW 62A.9A-203(b)(3)(A));

(2) No filing is required to perfect the security interest; and

(3) The security interest has priority over conflicting perfected security interests in the item, accompanying documents, or proceeds. [2012 c 214 § 1102; 2001 c 32 § 13; 2000 c 250 § 9A-813; 1993 c 229 § 97; 1965 ex.s. c 157 § 4-210.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

(2021 Ed.)

62A.4-211 When bank gives value for purposes of holder in due course. For purposes of determining its status as a holder in due course, bank has given value to the extent it has a security interest in an item, if the bank otherwise complies with the requirements of RCW 62A.3-302 on what constitutes a holder in due course. [1993 c 229 § 98; 1965 ex.s. c 157 § 4-211. Cf. former RCW sections: (i) RCW 30.52.090; 1955 c 33 § 30.52.090; prior: 1929 c 203 § 9; RRS § 3292-9. (ii) RCW 30.52.100; 1955 c 33 § 30.52.100; prior: 1929 c 203 § 10; RRS § 3292-10.]

Additional notes found at www.leg.wa.gov

62A.4-212 Presentment by notice of item not payable by, through, or at a bank; liability of drawer or indorser.

(a) Unless otherwise instructed, a collecting bank may present an item not payable by, through or at a bank by sending to the party to accept or pay a written notice that the bank holds the item for acceptance or payment. The notice must be sent in time to be received on or before the day when presentment is due and the bank must meet any requirement of the party to accept or pay under RCW 62A.3-501 by the close of the bank's next banking day after it knows of the requirement.

(b) If presentment is made by notice and payment, acceptance, or request for compliance with a requirement under RCW 62A.3-501 is not received by the close of business on the day after maturity or, in the case of demand items, by the close of business on the third banking day after notice was sent, the presenting bank may treat the item as dishonored and charge any drawer or indorser by sending it notice of the facts. [1993 c 229 § 99; 1965 ex.s. c 157 § 4-212. Cf. former RCW sections: (i) RCW 30.52.020; 1955 c 33 § 30.52.020; prior: 1929 c 203 § 2; RRS § 3292-2. (ii) RCW 30.52.110; 1955 c 33 § 30.52.110; prior: 1929 c 203 § 11; RRS § 3292-11.]

Additional notes found at www.leg.wa.gov

62A.4-213 Medium and time of settlement by bank.

(a) With respect to settlement by a bank, the medium and time of settlement may be prescribed by Federal Reserve regulations or circulars, clearing-house rules, and the like, or agreement. In the absence of such prescription:

(1) The medium of settlement is cash or credit to an account in a Federal Reserve bank of or specified by the person to receive settlement; and

(2) The time of settlement, is:

(i) With respect to tender of settlement by cash, a cashier's check, or teller's check, when the cash or check is sent or delivered;

(ii) With respect to tender of settlement by credit in an account in a Federal Reserve bank, when the credit is made;

(iii) With respect to tender of settlement by a credit or debit to an account in a bank, when the credit or debit is made or, in the case of tender of settlement by authority to charge an account, when the authority is sent or delivered; or

(iv) With respect to tender of settlement by a funds transfer, when payment is made pursuant to *RCW 62A.4A-406(1) to the person receiving settlement.

(b) If the tender of settlement is not by a medium authorized by subsection (a) or the time of settlement is not fixed by subsection (a), no settlement occurs until the tender of settlement is accepted by the person receiving settlement.

(c) If settlement for an item is made by cashier's check or teller's check and the person receiving settlement, before its midnight deadline:

(1) Presents or forwards the check for collection, settlement is final when the check is finally paid; or

(2) Fails to present or forward the check for collection, settlement is final at the midnight deadline of the person receiving settlement.

(d) If settlement for an item is made by giving authority to charge the account of the bank giving settlement in the bank receiving settlement, settlement is final when the charge is made by the bank receiving settlement if there are funds available in the account for the amount of the item. [1993 c 229 § 100; 1965 ex.s. c 157 § 4-213. Cf. former RCW 30.52.110; 1955 c 33 § 30.52.110; prior: 1929 c 203 § 11; RRS § 3292-11.]

***Reviser's note:** RCW 62A.4A-406 was amended by 2013 c 118 § 26, changing subsection (1) to subsection (a).

Additional notes found at www.leg.wa.gov

62A.4-214 Right of charge-back or refund; liability of collecting bank; return of item. (a) If a collecting bank has made provisional settlement with its customer for an item and fails by reason of dishonor, suspension of payments by a bank, or otherwise to receive a settlement for the item which is or becomes final, the bank may revoke the settlement given by it, charge back the amount of any credit given for the item to its customer's account, or obtain refund from its customer, whether or not it is able to return the items, if by its midnight deadline or within a longer reasonable time after it learns the facts it returns the item or sends notification of the facts. If the return or notice is delayed beyond the bank's midnight deadline or a longer reasonable time after it learns the facts, the bank may revoke the settlement, charge back the credit, or obtain refund from its customer, but it is liable for any loss resulting from the delay. These rights to revoke, charge-back, and obtain refund terminate if and when a settlement for the item received by the bank is or becomes final.

(b) A collecting bank returns an item when it is sent or delivered to the bank's customer or transferor or pursuant to its instructions.

(c) A depository bank that is also the payor may charge-back the amount of an item to its customer's account or obtain refund in accordance with the section governing return of an item received by a payor bank for credit on its books (RCW 62A.4-301).

(d) The right to charge-back is not affected by:

(1) Previous use of a credit given for the item; or

(2) Failure by any bank to exercise ordinary care with respect to the item, but a bank so failing remains liable.

(e) A failure to charge-back or claim refund does not affect other rights of the bank against the customer or any other party.

(f) If credit is given in dollars as the equivalent of the value of an item payable in a foreign money, the dollar amount of any charge-back or refund must be calculated on the basis of the bank-offered spot rate for the foreign money prevailing on the day when the person entitled to the charge-back or refund learns that it will not receive payment in ordinary course. [1993 c 229 § 101; 1965 ex.s. c 157 § 4-214. Cf.

former RCW 30.52.130; 1955 c 33 § 30.52.130; prior: 1929 c 203 § 13; RRS § 3292-13.]

Insolvency—Preferences prohibited: RCW 30A.44.110.

Additional notes found at www.leg.wa.gov

62A.4-215 Final payment of item by payor bank; when provisional debits and credits become final; when certain credits become available for withdrawal. (a) An item is finally paid by a payor bank when the bank has first done any of the following:

(1) Paid the item in cash;

(2) Settled for the item without having a right to revoke the settlement under statute, clearing-house rule, or agreement; or

(3) Made a provisional settlement for the item and failed to revoke the settlement in the time and manner permitted by statute, clearing-house rule, or agreement.

(b) If provisional settlement for an item does not become final, the item is not finally paid.

(c) If provisional settlement for an item between the presenting and payor banks is made through a clearinghouse or by debits or credits in an account between them, then to the extent that provisional debits or credits for the item are entered in accounts between the presenting and payor banks or between the presenting and successive prior collecting banks seriatim, they become final upon final payment of the item by the payor bank.

(d) If a collecting bank receives a settlement for an item which is or becomes final, the bank is accountable to its customer for the amount of the item and any provisional credit given for the item in an account with its customer becomes final.

(e) Subject to (i) applicable law stating a time for availability of funds and (ii) any right of the bank to apply the credit to an obligation of the customer, credit given by a bank for an item in a customer's account becomes available for withdrawal as of right:

(1) If the bank has received a provisional settlement for the item, when the settlement becomes final and the bank has had a reasonable time to receive return of the item and the item has not been received within that time;

(2) If the bank is both the depository bank and the payor bank, and the item is finally paid, at the opening of the bank's second banking day following receipt of the item.

(f) Subject to applicable law stating a time for availability of funds and any right of a bank to apply a deposit to an obligation of the depositor, a deposit of money becomes available for withdrawal as of right at the opening of the bank's next banking day after receipt of the deposit. [1993 c 229 § 102.]

Additional notes found at www.leg.wa.gov

62A.4-216 Insolvency and preference. (a) If an item is in or comes into the possession of a payor or collecting bank that suspends payment and the item has not been finally paid, the item must be returned by the receiver, trustee, or agent in charge of the closed bank to the presenting bank or the closed bank's customer.

(b) If a payor bank finally pays an item and suspends payments without making a settlement for the item with its customer or the presenting bank which settlement is or

becomes final, the owner of the item has a preferred claim against the payor bank.

(c) If a payor bank gives or a collecting bank gives or receives a provisional settlement for an item and thereafter suspends payments, the suspension does not prevent or interfere with the settlement's becoming final if the finality occurs automatically upon the lapse of certain time or the happening of certain events.

(d) If a collecting bank receives from subsequent parties settlement for an item, which settlement is or becomes final and the bank suspends payments without making a settlement for the item with its customer which settlement is or becomes final, the owner of the item has a preferred claim against the collecting bank. [1993 c 229 § 103.]

Additional notes found at www.leg.wa.gov

PART 3

COLLECTION OF ITEMS: PAYOR BANKS

62A.4-301 Deferred posting; recovery of payment by return of items; time of dishonor; return of items by payor bank. (a) If a payor bank settles for a demand item (other than a documentary draft) presented otherwise than for immediate payment over the counter before midnight of the banking day of receipt, the payor bank may revoke the settlement and recover the settlement if, before it has made final payment and before its midnight deadline, it:

- (1) Returns the item; or
- (2) Sends written notice of dishonor or nonpayment if the item is unavailable for return.

(b) If a demand item is received by a payor bank for credit on its books, it may return the item or send notice of dishonor and may revoke any credit given or recover the amount thereof withdrawn by its customer, if it acts within the time limit and in the manner specified in subsection (a).

(c) Unless previous notice of dishonor has been sent, an item is dishonored at the time when for purposes of dishonor it is returned or notice sent in accordance with this section.

(d) An item is returned:

(1) As to an item presented through a clearinghouse, when it is delivered to the presenting or last collecting bank or to the clearinghouse or is sent or delivered in accordance with clearing-house rules; or

(2) In all other cases, when it is sent or delivered to the bank's customer or transferor or pursuant to instructions. [1993 c 229 § 104; 1965 ex.s. c 157 § 4-301. Cf. former RCW 30.52.030; 1955 c 33 § 30.52.030; prior: 1929 c 203 § 3; RRS § 3292-3.]

Additional notes found at www.leg.wa.gov

62A.4-302 Payor bank's responsibility for late return of item. (a) If an item is presented to and received by a payor bank, the bank is accountable for the amount of:

(1) A demand item, other than a documentary draft, whether properly payable or not, if the bank, in any case in which it is not also the depository bank, retains the item beyond midnight of the banking day of receipt without settling for it or, whether or not it is also the depository bank, does not pay or return the item or send notice of dishonor until after its midnight deadline; or

(2) Any other properly payable item unless, within the time allowed for acceptance or payment of that item, the bank either accepts or pays the item or returns it and accompanying documents.

(b) The liability of a payor bank to pay an item pursuant to subsection (a) is subject to defenses based on breach of a presentment warranty (RCW 62A.4-208) or proof that the person seeking enforcement of the liability presented or transferred the item for the purpose of defrauding the payor bank. [1993 c 229 § 105; 1965 ex.s. c 157 § 4-302. Cf. former RCW 30.52.030; 1955 c 33 § 30.52.030; prior: 1929 c 203 § 3; RRS § 3292-3.]

Additional notes found at www.leg.wa.gov

62A.4-303 When items subject to notice, stop-payment order, legal process, or setoff; order in which items may be charged or certified. (a) Any knowledge, notice, or stop-payment order received by, legal process served upon, or setoff exercised by a payor bank comes too late to terminate, suspend, or modify the bank's right or duty to pay an item or to charge its customer's account for the item if the knowledge, notice, stop-payment order, or legal process is received or served and a reasonable time for the bank to act thereon expires or the setoff is exercised after the earliest of the following:

- (1) The bank accepts or certifies the item;
- (2) The bank pays the item in cash;
- (3) The bank settles for the item without having a right to revoke the settlement under statute, clearing-house rule, or agreement;
- (4) The bank becomes accountable for the amount of the item under RCW 62A.4-302 dealing with the payor bank's responsibility for late return of items; or
- (5) With respect to checks, a cutoff hour no earlier than one hour after the opening of the next banking day after the banking day on which the bank received the check and no later than the close of that next banking day or, if no cutoff hour is fixed, the close of the next banking day after the banking day on which the bank received the check.

(b) Subject to subsection (a) items may be accepted, paid, certified, or charged to the indicated account of its customer in any order. [1993 c 229 § 106; 1965 ex.s. c 157 § 4-303.]

Additional notes found at www.leg.wa.gov

PART 4

RELATIONSHIP BETWEEN PAYOR BANK AND ITS CUSTOMER

62A.4-401 When bank may charge customer's account. (a) A bank may charge against the account of a customer an item that is properly payable from that account even though the charge creates an overdraft. An item is properly payable if it is authorized by the customer and is in accordance with any agreement between the customer and bank.

(b) A customer is not liable for the amount of an overdraft if the customer neither signed the item nor benefited from the proceeds of the item.

(c) A bank may charge against the account of a customer a check that is otherwise properly payable from the account, even though payment was made before the date of the check,

unless the customer has given notice to the bank of the postdating describing the check with reasonable certainty. The notice is effective for the period stated in RCW 62A.4-403(b) for stop-payment orders, and must be received at such time and in such manner as to afford the bank a reasonable opportunity to act on it before the bank takes any action with respect to the check described in RCW 62A.4-303. A bank may not collect a fee from a customer based on the customer's giving notice to the bank of a postdating. If a bank charges against the account of a customer a check before the date stated in the notice of postdating, the bank is liable for damages for the loss resulting from its act. The loss may include damages for dishonor of subsequent items under RCW 62A.4-402.

(d) A bank that in good faith makes payment to a holder may charge the indicated account of its customer according to:

- (1) The original terms of the altered item; or
- (2) The terms of the completed item, even though the bank knows the item has been completed unless the bank has notice that the completion was improper. [1993 c 229 § 107; 1965 ex.s. c 157 § 4-401.]

Additional notes found at www.leg.wa.gov

62A.4-402 Bank's liability to customer for wrongful dishonor; time of determining insufficiency of account.

(a) Except as otherwise provided in this Article, a payor bank wrongfully dishonors an item if it dishonors an item that is properly payable, but a bank may dishonor an item that would create an overdraft unless it has agreed to pay the overdraft.

(b) A payor bank is liable to its customer for damages proximately caused by the wrongful dishonor of an item. Liability is limited to actual damages proved and may include damages for an arrest or prosecution of the customer or other consequential damages. Whether any consequential damages are proximately caused by the wrongful dishonor is a question of fact to be determined in each case.

(c) A payor bank's determination of the customer's account balance on which a decision to dishonor for insufficiency of available funds is based may be made at any time between the time the item is received by the payor bank and the time that the payor bank returns the item or gives notice in lieu of return, and no more than one determination need be made. If, at the election of the payor bank, a subsequent balance determination is made for the purpose of reevaluating the bank's decision to dishonor the item, the account balance at that time is determinative of whether a dishonor for insufficiency of available funds is wrongful. [1993 c 229 § 108; 1965 ex.s. c 157 § 4-402.]

Additional notes found at www.leg.wa.gov

62A.4-403 Customer's right to stop payment; burden of proof of loss.

(a) A customer or any other person authorized to draw on the account if there is more than one person may stop payment of any item drawn on the customer's account or close the account by an order to the bank describing the item or account with reasonable certainty received at a time and in a manner that affords the bank a reasonable opportunity to act on it before any action by the bank with respect to the item described in RCW 62A.4-303. If the sig-

nature of more than one person is required to draw on an account, any of these persons may stop payment or close the account.

(b) A stop-payment order is effective for six months, but it lapses after fourteen calendar days if the original order was oral and was not confirmed in writing within that period. A stop-payment order may be renewed for additional six-month periods by a writing given to the bank within a period during which the stop-payment order is effective.

(c) The burden of establishing the fact and amount of loss resulting from the payment of an item contrary to a binding stop-payment order or order to close the account is on the customer. The loss from payment of an item contrary to a stop-payment order may include damages for dishonor of subsequent items under RCW 62A.4-402. [1993 c 229 § 109; 1965 ex.s c 157 § 4-403. Cf. former RCW sections: (i) RCW 30.16.030; 1959 c 106 § 4; 1955 c 33 § 30.16.030; prior: 1923 c 114 §§ 1, part, and 2; RRS §§ 3252-1, part, and 3252-2. (ii) RCW 30.16.040; 1955 c 33 § 30.16.040; prior: 1923 c 114 §§ 1, part, and 3; RRS §§ 3252-1, part, and 3252-3.]

Additional notes found at www.leg.wa.gov

62A.4-404 Bank not obligated to pay check more than six months old.

A bank is under no obligation to a customer having a checking account to pay a check, other than a certified check, which is presented more than six months after its date, but it may charge its customer's account for a payment made thereafter in good faith. [1965 ex.s. c 157 § 4-404. Cf. former RCW 30.16.050; 1955 c 33 § 30.16.050; prior: 1923 c 114 §§ 1, part, and 5; RRS §§ 3252-1, part, and 3252-5.]

62A.4-405 Death or incompetence of customer.

(a) A payor or collecting bank's authority to accept, pay, or collect an item or to account for proceeds of its collection, if otherwise effective, is not rendered ineffective by incompetence of a customer of either bank existing at the time the item is issued or its collection is undertaken if the bank does not know of an adjudication of incompetence. Neither death nor incompetence of a customer revokes the authority to accept, pay, collect, or account until the bank knows of the fact of death or of an adjudication of incompetence and has reasonable opportunity to act on it.

(b) Even with knowledge, a bank may for ten days after the date of death pay or certify checks drawn on or before that date unless ordered to stop payment by a person claiming an interest in the account. [1993 c 229 § 110; 1965 ex.s. c 157 § 4-405. Cf. former RCW 30.20.030; 1955 c 33 § 30.20.030; prior: 1917 c 80 § 43; RRS § 3250.]

Additional notes found at www.leg.wa.gov

62A.4-406 Customer's duty to discover and report unauthorized signature or alteration.

(a) A bank that sends or makes available to a customer a statement of account showing payment of items for the account shall either return or make available to the customer the items paid, copies of the items paid, or provide information in the statement of account sufficient to allow the customer reasonably to identify the items paid. The statement of account provides sufficient information if the item is described by item number, amount, and date of payment. If the bank does not return the

items paid or copies of the items paid, it shall provide in the statement of account the telephone number that the customer may call to request an item or copy of an item pursuant to subsection (b) of this section.

(b) If the items are not returned to the customer, the person retaining the items shall either retain the items or, if the items are destroyed, maintain the capacity to furnish legible copies of the items until the expiration of seven years after receipt of the items. A customer may request an item from the bank that paid the item, and that bank must provide in a reasonable time either the item or, if the item has been destroyed or is not otherwise obtainable, a legible copy of the item. A bank shall provide, upon request and without charge to the customer, at least two items or copies of items with respect to each statement of account sent to the customer. A bank may charge fees for additional items or copies of items in accordance with *RCW 30.22.230. Requests for ten items or less shall be processed and completed within ten business days.

(c) If a bank sends or makes available a statement of account or items pursuant to subsection (a), the customer must exercise reasonable promptness in examining the statement or the items to determine whether any payment was not authorized because of an alteration of an item or because a purported signature by or on behalf of the customer was not authorized. If, based on the statement or items provided, the customer should reasonably have discovered the unauthorized payment, the customer must promptly notify the bank of the relevant facts.

(d) If the bank proves that the customer, failed with respect to an item, to comply with the duties imposed on the customer by subsection (c) the customer is precluded from asserting against the bank:

(1) The customer's unauthorized signature or any alteration on the item, if the bank also proves that it suffered a loss by reason of the failure; and

(2) The customer's unauthorized signature or alteration by the same wrong-doer on any other item paid in good faith by the bank if the payment was made before the bank received notice from the customer of the unauthorized signature or alteration and after the customer had been afforded a reasonable period of time, not exceeding thirty days, in which to examine the item or statement of account and notify the bank.

(e) If subsection (d) applies and the customer proves that the bank failed to exercise ordinary care in paying the item and that the failure substantially contributed to loss, the loss is allocated between the customer precluded and the bank asserting the preclusion according to the extent to which the failure of the customer to comply with subsection (c) and the failure of the bank to exercise ordinary care contributed to the loss. If the customer proves that the bank did not pay the item in good faith, the preclusion under subsection (d) does not apply.

(f) Without regard to care or lack of care of either the customer or the bank, a natural person whose account is primarily for personal, family, or household purposes who does not within one year, and any other customer who does not within sixty days, from the time the statement and items are made available to the customer (subsection (a)) discover and report the customer's unauthorized signature or any alteration on the face or back of the item or does not within one year

from that time discover and report any unauthorized indorsement is precluded from asserting against the bank such unauthorized signature or indorsement or such alteration. If there is a preclusion under this subsection, the payor bank may not recover for breach of warranty under RCW 62A.4-208 with respect to the unauthorized signature or alteration to which the preclusion applies. [1997 c 53 § 1; 1995 c 107 § 1; 1993 c 229 § 111; 1991 sp.s. c 19 § 1; 1967 c 114 § 1; 1965 ex.s. c 157 § 4-406. Cf. former RCW 30.16.020; 1955 c 33 § 30.16.020; prior: 1917 c 80 § 45; RRS § 3252.]

*Reviser's note: RCW 30.22.230 was recodified as RCW 30A.22.230 pursuant to 2014 c 37 § 4, effective January 5, 2015.

Additional notes found at www.leg.wa.gov

62A.4-407 Payor bank's right to subrogation on improper payment. If a payor bank has paid an item over the order of the drawer or maker to stop payment, or after an account has been closed, or otherwise under circumstances giving a basis for objection by the drawer or maker, to prevent unjust enrichment and only to the extent necessary to prevent loss to the bank by reason of its payment of the item, the payor bank is subrogated to the rights:

(1) Of any holder in due course on the item against the drawer or maker;

(2) Of the payee or any other holder of the item against the drawer or maker either on the item or under the transaction out of which the item arose; and

(3) Of the drawer or maker against the payee or any other holder of the item with respect to the transaction out of which the item arose. [1993 c 229 § 112; 1965 ex.s. c 157 § 4-407.]

Additional notes found at www.leg.wa.gov

PART 5

COLLECTION OF DOCUMENTARY DRAFTS

62A.4-501 Handling of documentary drafts; duty to send for presentment and to notify customer of dishonor. A bank that takes a documentary draft for collection shall present or send the draft and accompanying documents for presentment and, upon learning that the draft has not been paid or accepted in due course, shall seasonably notify its customer of the fact even though it may have discounted or bought the draft or extended credit available for withdrawal as of right. [1993 c 229 § 113; 1965 ex.s. c 157 § 4-501.]

Additional notes found at www.leg.wa.gov

62A.4-502 Presentment of "on arrival" drafts. If a draft or the relevant instructions require presentment "on arrival", "when goods arrive" or the like, the collecting bank need not present until in its judgment a reasonable time for arrival of the goods has expired. Refusal to pay or accept because the goods have not arrived is not dishonor; the bank must notify its transferor of the refusal but need not present the draft again until it is instructed to do so or learns of the arrival of the goods. [1993 c 229 § 114; 1965 ex.s. c 157 § 4-502.]

Additional notes found at www.leg.wa.gov

62A.4-503 Responsibility of presenting bank for documents and goods; report of reasons for dishonor; referee

in case of need. Unless otherwise instructed and except as provided in Article 5, a bank presenting a documentary draft:

(1) Must deliver the documents to the drawee on acceptance of the draft if it is payable more than three days after presentment; otherwise, only on payment; and

(2) Upon dishonor, either in the case of presentment for acceptance or presentment for payment, may seek and follow instructions from any referee in case of need designated in the draft or, if the presenting bank does not choose to utilize the referee's services, it must use diligence and good faith to ascertain the reason for dishonor, must notify its transferor of the dishonor and of the results of its effort to ascertain the reasons therefor, and must request instructions. However, the presenting bank is under no obligation with respect to goods represented by the documents except to follow any reasonable instructions seasonably received; it has a right to reimbursement for any expense incurred in following instructions and to prepayment of or indemnity for those expenses. [1993 c 229 § 115; 1965 ex.s. c 157 § 4-503. Cf. former RCW 62.01.131(3); 1955 c 35 § 62.01.131; prior: 1899 c 149 § 131; RRS § 3521.]

Additional notes found at www.leg.wa.gov

62A.4-504 Privilege of presenting bank to deal with goods; security interest for expenses. (a) A presenting bank that, following the dishonor of a documentary draft, has seasonably requested instructions but does not receive them within a reasonable time may store, sell, or otherwise deal with the goods in any reasonable manner.

(b) For its reasonable expenses incurred by action under subsection (a) the presenting bank has a lien upon the goods or their proceeds, which may be foreclosed in the same manner as an unpaid seller's lien. [1993 c 229 § 116; 1965 ex.s. c 157 § 4-504.]

Additional notes found at www.leg.wa.gov

Article 4A FUNDS TRANSFERS

Sections

PART 1 SUBJECT MATTER AND DEFINITIONS

- 62A.4A-101 Short title.
- 62A.4A-102 Subject matter.
- 62A.4A-103 Payment order—Definitions.
- 62A.4A-104 Funds transfer—Definitions.
- 62A.4A-105 Other definitions.
- 62A.4A-106 Time payment order is received.
- 62A.4A-107 Federal reserve regulations and operating circulars.
- 62A.4A-108 Relationship to electronic fund transfer act.

PART 2 ISSUE AND ACCEPTANCE OF PAYMENT ORDER

- 62A.4A-201 Security procedure.
- 62A.4A-202 Authorized and verified payment orders.
- 62A.4A-203 Unenforceability of certain verified payment orders.
- 62A.4A-204 Refund of payment and duty of customer to report with respect to unauthorized payment order.
- 62A.4A-205 Erroneous payment orders.
- 62A.4A-206 Transmission of payment order through funds-transfer or other communication system.
- 62A.4A-207 Misdescription of beneficiary.
- 62A.4A-208 Misdescription of intermediary bank or beneficiary's bank.
- 62A.4A-209 Acceptance of payment order.
- 62A.4A-210 Rejection of payment order.
- 62A.4A-211 Cancellation and amendment of payment order.

- 62A.4A-212 Liability and duty of receiving bank regarding unaccepted payment order.

PART 3 EXECUTION OF SENDER'S PAYMENT ORDER BY RECEIVING BANK

- 62A.4A-301 Execution and execution date.
- 62A.4A-302 Obligations of receiving bank in execution of payment order.
- 62A.4A-303 Erroneous execution of payment order.
- 62A.4A-304 Duty of sender to report erroneously executed payment order.
- 62A.4A-305 Liability for late or improper execution or failure to execute payment order.

PART 4 PAYMENT

- 62A.4A-401 Payment date.
- 62A.4A-402 Obligation of sender to pay receiving bank.
- 62A.4A-403 Payment by sender to receiving bank.
- 62A.4A-404 Obligation of beneficiary's bank to pay and give notice to beneficiary.
- 62A.4A-405 Payment by beneficiary's bank to beneficiary.
- 62A.4A-406 Payment by originator to beneficiary; discharge of underlying obligation.

PART 5 MISCELLANEOUS PROVISIONS

- 62A.4A-501 Variation by agreement and effect of funds-transfer system rule.
- 62A.4A-502 Creditor process served on receiving bank; setoff by beneficiary's bank.
- 62A.4A-503 Injunction or restraining order with respect to funds transfer.
- 62A.4A-504 Order in which items and payment orders may be charged to account; order of withdrawals from account.
- 62A.4A-505 Preclusion of objection to debit of customer's account.
- 62A.4A-506 Rate of interest.
- 62A.4A-507 Choice of law.

Reviser's note: Powers, duties, and functions of the department of general administration relating to financial institutions were transferred to the department of financial institutions by 1993 c 472, effective October 1, 1993. See RCW 43.320.011. The department of general administration was renamed the department of enterprise services by 2011 1st sp.s. c 43 § 107.

PART 1 SUBJECT MATTER AND DEFINITIONS

62A.4A-101 Short title. This Article may be cited as the Uniform Commercial Code—Funds Transfers. [1991 sp.s. c 21 § 4A-101.]

62A.4A-102 Subject matter. Except as otherwise provided in RCW 62A.4A-108 this Article applies to funds transfers defined in RCW 62A.4A-104. [1991 sp.s. c 21 § 4A-102.]

62A.4A-103 Payment order—Definitions. (a) In this Article:

(1) "Payment order" means an instruction of a sender to a receiving bank, transmitted orally, electronically, or in writing, to pay, or to cause another bank to pay, a fixed or determinable amount of money to a beneficiary if:

(i) The instruction does not state a condition to payment to the beneficiary other than time of payment;

(ii) The receiving bank is to be reimbursed by debiting an account of, or otherwise receiving payment from, the sender; and

(iii) The instruction is transmitted by the sender directly to the receiving bank or to an agent, funds-transfer system, or communication system for transmittal to the receiving bank.

(2) "Beneficiary" means the person to be paid by the beneficiary's bank.

(3) "Beneficiary's bank" means the bank identified in a payment order in which an account of the beneficiary is to be credited pursuant to the order or which otherwise is to make payment to the beneficiary if the order does not provide for payment to an account.

(4) "Receiving bank" means the bank to which the sender's instruction is addressed.

(5) "Sender" means the person giving the instruction to the receiving bank.

(b) If an instruction complying with subsection (a)(1) of this section is to make more than one payment to a beneficiary, the instruction is a separate payment order with respect to each payment.

(c) A payment order is issued when it is sent to the receiving bank. [2013 c 118 § 2; 1991 sp.s. c 21 § 4A-103.]

62A.4A-104 Funds transfer—Definitions. In this Article:

(a) "Funds transfer" means the series of transactions, beginning with the originator's payment order, made for the purpose of making payment to the beneficiary of the order. The term includes any payment order issued by the originator's bank or an intermediary bank intended to carry out the originator's payment order. A funds transfer is completed by acceptance by the beneficiary's bank of a payment order for the benefit of the beneficiary of the originator's payment order.

(b) "Intermediary bank" means a receiving bank other than the originator's bank or the beneficiary's bank.

(c) "Originator" means the sender of the first payment order in a funds transfer.

(d) "Originator's bank" means (i) the receiving bank to which the payment order of the originator is issued if the originator is not a bank, or (ii) the originator if the originator is a bank. [2013 c 118 § 3; 1991 sp.s. c 21 § 4A-104.]

62A.4A-105 Other definitions. (a) In this Article:

(1) "Authorized account" means a deposit account of a customer in a bank designated by the customer as a source of payment of payment orders issued by the customer to the bank. If a customer does not so designate an account, any account of the customer is an authorized account if payment of a payment order from that account is not inconsistent with a restriction on the use of that account.

(2) "Bank" means a person engaged in the business of banking and includes a savings bank, savings and loan association, credit union, and trust company. A branch or separate office of a bank is a separate bank for purposes of this Article.

(3) "Customer" means a person, including a bank, having an account with a bank or from whom a bank has agreed to receive payment orders.

(4) "Funds-transfer business day" of a receiving bank means the part of a day during which the receiving bank is open for the receipt, processing, and transmittal of payment orders and cancellations and amendments of payment orders.

(5) "Funds-transfer system" means a wire transfer network, automated clearinghouse, or other communication system of a clearinghouse or other association of banks through which a payment order by a bank may be transmitted to the bank to which the order is addressed.

(6) [Reserved.]

(7) "Prove" with respect to a fact means to meet the burden of establishing the fact (RCW 62A.1-201(b)(8)).

(b) Other definitions applying to this Article and the sections in which they appear are:

"Acceptance"	RCW 62A.4A-209
"Beneficiary"	RCW 62A.4A-103
"Beneficiary's bank"	RCW 62A.4A-103
"Executed"	RCW 62A.4A-301
"Execution date"	RCW 62A.4A-301
"Funds transfer"	RCW 62A.4A-104
"Funds-transfer system rule"	RCW 62A.4A-501
"Intermediary bank"	RCW 62A.4A-104
"Originator"	RCW 62A.4A-104
"Originator's bank"	RCW 62A.4A-104
"Payment by beneficiary's bank to beneficiary"	RCW 62A.4A-405
"Payment by originator to beneficiary"	RCW 62A.4A-406
"Payment by sender to receiving bank"	RCW 62A.4A-403
"Payment date"	RCW 62A.4A-401
"Payment order"	RCW 62A.4A-103
"Receiving bank"	RCW 62A.4A-103
"Security procedure"	RCW 62A.4A-201
"Sender"	RCW 62A.4A-103

(c) The following definitions in Article 4 (RCW 62A.4-101 through 62A.4-504) apply to this Article:

"Clearinghouse"	RCW 62A.4-104
"Item"	RCW 62A.4-104
"Suspends payments"	RCW 62A.4-104

(d) In addition, Article 1 contains general definitions and principles of construction and interpretation applicable throughout this Article. [2013 c 118 § 4; 2012 c 214 § 1201; 1991 sp.s. c 21 § 4A-105.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.4A-106 Time payment order is received. (a) The time of receipt of a payment order or communication canceling or amending a payment order is determined by the rules applicable to receipt of a notice stated in RCW 62A.1-202. A receiving bank may fix a cut-off time or times on a funds-transfer business day for the receipt and processing of payment orders and communications canceling or amending payment orders. Different cut-off times may apply to payment orders, cancellations, or amendments, or to different categories of payment orders, cancellations, or amendments. A cut-off time may apply to senders generally or different cut-off times may apply to different senders or categories of payment orders. If a payment order or communication canceling or amending a payment order is received after the close of a funds-transfer business day or after the appropriate cut-off time on a funds-transfer business day, the receiving bank may treat the payment order or communication as received at the opening of the next funds-transfer business day.

(b) If this Article refers to an execution date or payment date or states a day on which a receiving bank is required to take action, and the date or day does not fall on a funds-transfer business day, the next day that is a funds-transfer business day is treated as the date or day stated, unless the contrary is stated in this Article. [2013 c 118 § 5; 2012 c 214 § 1202; 1991 sp.s. c 21 § 4A-106.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.4A-107 Federal reserve regulations and operating circulars. Regulations of the board of governors of the federal reserve system and operating circulars of the federal reserve banks supersede any inconsistent provision of this Article to the extent of the inconsistency. [1991 sp.s. c 21 § 4A-107.]

62A.4A-108 Relationship to electronic fund transfer act. (a) Except as provided in subsection (b) of this section, this Article does not apply to a funds transfer any part of which is governed by the Electronic Fund Transfer Act of 1978 (Title XX, P.L. 95-630, 92 Stat. 3728, 15 U.S.C. Sec. 1693 et seq.).

(b) This Article applies to a funds transfer that is a remittance transfer as defined in the Electronic Fund Transfer Act (15 U.S.C. Sec. 1693o-1), unless the remittance transfer is an electronic fund transfer as defined in the Electronic Fund Transfer Act (15 U.S.C. Sec. 1693a).

(c) In a funds transfer to which this Article applies, in the event of an inconsistency between an applicable provision of this Article and an applicable provision of the Electronic Fund Transfer Act, the provision of the Electronic Fund Transfer Act governs to the extent of the inconsistency. [2013 c 118 § 1; 1991 sp.s. c 21 § 4A-108.]

PART 2

ISSUE AND ACCEPTANCE OF PAYMENT ORDER

62A.4A-201 Security procedure. "Security procedure" means a procedure established by agreement of a customer and a receiving bank for the purpose of (1) verifying that a payment order or communication amending or canceling a payment order is that of the customer, or (2) detecting error in the transmission or the content of the payment order or communication. A security procedure may require the use of algorithms or other codes, identifying words or numbers, encryption, callback procedures, or similar security devices. Comparison of a signature on a payment order or communication with an authorized specimen signature of the customer is not by itself a security procedure. [1991 sp.s. c 21 § 4A-201.]

62A.4A-202 Authorized and verified payment orders. (a) A payment order received by the receiving bank is the authorized order of the person identified as sender if that person authorized the order or is otherwise bound by it under the law of agency.

(b) If a bank and its customer have agreed that the authenticity of payment orders issued to the bank in the name of the customer as sender will be verified pursuant to a security procedure, a payment order received by the receiving

bank is effective as the order of the customer, whether or not authorized, if (i) the security procedure is a commercially reasonable method of providing security against unauthorized payment orders, and (ii) the bank proves that it accepted the payment order in good faith and in compliance with the security procedure and any written agreement or instruction of the customer restricting acceptance of payment orders issued in the name of the customer. The bank is not required to follow an instruction that violates a written agreement with the customer or notice of which is not received at a time and in a manner affording the bank a reasonable opportunity to act on it before the payment order is accepted.

(c) Commercial reasonableness of a security procedure is a question of law to be determined by considering the wishes of the customer expressed to the bank, the circumstances of the customer known to the bank, including the size, type, and frequency of payment orders normally issued by the customer to the bank, alternative security procedures offered to the customer, and security procedures in general use by customers and receiving banks similarly situated. A security procedure is deemed to be commercially reasonable if (i) the security procedure was chosen by the customer after the bank offered, and the customer refused, a security procedure that was commercially reasonable for that customer, and (ii) the customer expressly agreed in writing to be bound by any payment order, whether or not authorized, issued in its name, and accepted by the bank in compliance with the security procedure chosen by the customer.

(d) The term "sender" in this Article includes the customer in whose name a payment order is issued if the order is the authorized order of the customer under subsection (a) of this section, or it is effective as the order of the customer under subsection (b) of this section.

(e) This section applies to amendments and cancellations of payment orders to the same extent it applies to payment orders.

(f) Except as provided in this section and RCW 62A.4A-203(a)(1), rights and obligations arising under this section or RCW 62A.4A-203 may not be varied by agreement. [2013 c 118 § 6; 1991 sp.s. c 21 § 4A-202.]

62A.4A-203 Unenforceability of certain verified payment orders. (a) If an accepted payment order is not, under RCW 62A.4A-202(a), an authorized order of a customer identified as sender, but is effective as an order of the customer pursuant to RCW 62A.4A-202(b), the following rules apply.

(1) By express written agreement, the receiving bank may limit the extent to which it is entitled to enforce or retain payment of the payment order.

(2) The receiving bank is not entitled to enforce or retain payment of the payment order if the customer proves that the order was not caused, directly or indirectly, by a person (i) entrusted at any time with duties to act for the customer with respect to payment orders or the security procedure, or (ii) who obtained access to transmitting facilities of the customer or who obtained, from a source controlled by the customer and without authority of the receiving bank, information facilitating breach of the security procedure, regardless of how the information was obtained or whether the customer

was at fault. Information includes any access device, computer software, or the like.

(b) This section applies to amendments of payment orders to the same extent it applies to payment orders. [2013 c 118 § 7; 1991 sp.s. c 21 § 4A-203.]

62A.4A-204 Refund of payment and duty of customer to report with respect to unauthorized payment order. (a) If a receiving bank accepts a payment order issued in the name of its customer as sender which is (i) not authorized and not effective as the order of the customer under RCW 62A.4A-202, or (ii) not enforceable, in whole or in part, against the customer under RCW 62A.4A-203, the bank shall refund any payment of the payment order received from the customer to the extent the bank is not entitled to enforce payment and shall pay interest on the refundable amount calculated from the date the bank received payment to the date of the refund. However, the customer is not entitled to interest from the bank on the amount to be refunded if the customer fails to exercise ordinary care to determine that the order was not authorized by the customer and to notify the bank of the relevant facts within a reasonable time not exceeding ninety days after the date the customer received notification from the bank that the order was accepted or that the customer's account was debited with respect to the order. The bank is not entitled to any recovery from the customer on account of a failure by the customer to give notification as stated in this section.

(b) Reasonable time under subsection (a) of this section may be fixed by agreement as stated in RCW 62A.1-302(b), but the obligation of a receiving bank to refund payment as stated in subsection (a) of this section may not otherwise be varied by agreement. [2013 c 118 § 8; 2012 c 214 § 1203; 1991 sp.s. c 21 § 4A-204.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.4A-205 Erroneous payment orders. (a) If an accepted payment order was transmitted pursuant to a security procedure for the detection of error and the payment order (i) erroneously instructed payment to a beneficiary not intended by the sender, (ii) erroneously instructed payment in an amount greater than the amount intended by the sender, or (iii) was an erroneously transmitted duplicate of a payment order previously sent by the sender, the following rules apply:

(1) If the sender proves that the sender or a person acting on behalf of the sender pursuant to RCW 62A.4A-206 complied with the security procedure and that the error would have been detected if the receiving bank had also complied, the sender is not obliged to pay the order to the extent stated in paragraphs (2) and (3) of this subsection.

(2) If the funds transfer is completed on the basis of an erroneous payment order described in clause (i) or (iii) of this subsection (a), the sender is not obliged to pay the order and the receiving bank is entitled to recover from the beneficiary any amount paid to the beneficiary to the extent allowed by the law governing mistake and restitution.

(3) If the funds transfer is completed on the basis of a payment order described in clause (ii) of this subsection (a), the sender is not obliged to pay the order to the extent the

(2021 Ed.)

amount received by the beneficiary is greater than the amount intended by the sender. In that case, the receiving bank is entitled to recover from the beneficiary the excess amount received to the extent allowed by the law governing mistake and restitution.

(b) If (i) the sender of an erroneous payment order described in subsection (a) of this section is not obliged to pay all or part of the order, and (ii) the sender receives notification from the receiving bank that the order was accepted by the bank or that the sender's account was debited with respect to the order, the sender has a duty to exercise ordinary care, on the basis of information available to the sender, to discover the error with respect to the order and to advise the bank of the relevant facts within a reasonable time, not exceeding ninety days, after the bank's notification was received by the sender. If the bank proves that the sender failed to perform that duty, the sender is liable to the bank for the loss the bank proves it incurred as a result of the failure, but the liability of the sender may not exceed the amount of the sender's order.

(c) This section applies to amendments to payment orders to the same extent it applies to payment orders. [2013 c 118 § 9; 1991 sp.s. c 21 § 4A-205.]

62A.4A-206 Transmission of payment order through funds-transfer or other communication system. (a) If a payment order addressed to a receiving bank is transmitted to a funds-transfer system or other third-party communication system for transmittal to the bank, the system is deemed to be an agent of the sender for the purpose of transmitting the payment order to the bank. If there is a discrepancy between the terms of the payment order transmitted to the system and the terms of the payment order transmitted by the system to the bank, the terms of the payment order of the sender are those transmitted by the system. This section does not apply to a funds-transfer system of the federal reserve banks.

(b) This section applies to cancellations and amendments of payment orders to the same extent it applies to payment orders. [2013 c 118 § 10; 1991 sp.s. c 21 § 4A-206.]

62A.4A-207 Misdescription of beneficiary. (a) Subject to subsection (b) of this section, if, in a payment order received by the beneficiary's bank, the name, bank account number, or other identification of the beneficiary refers to a nonexistent or unidentifiable person or account, no person has rights as a beneficiary of the order and acceptance of the order cannot occur.

(b) If a payment order received by the beneficiary's bank identifies the beneficiary both by name and by an identifying or bank account number and the name and number identify different persons, the following rules apply:

(1) Except as otherwise provided in subsection (c) of this section, if the beneficiary's bank does not know that the name and number refer to different persons, it may rely on the number as the proper identification of the beneficiary of the order. The beneficiary's bank need not determine whether the name and number refer to the same person.

(2) If the beneficiary's bank pays the person identified by name or knows that the name and number identify different persons, no person has rights as beneficiary except the person paid by the beneficiary's bank if that person was entitled to

receive payment from the originator of the funds transfer. If no person has rights as beneficiary, acceptance of the order cannot occur.

(c) If (i) a payment order described in subsection (b) of this section is accepted, (ii) the originator's payment order described the beneficiary inconsistently by name and number, and (iii) the beneficiary's bank pays the person identified by number as permitted by subsection (b)(1) of this section, the following rules apply:

(1) If the originator is a bank, the originator is obliged to pay its order.

(2) If the originator is not a bank and proves that the person identified by number was not entitled to receive payment from the originator, the originator is not obliged to pay its order unless the originator's bank proves that the originator, before acceptance of the originator's order, had notice that payment of a payment order issued by the originator might be made by the beneficiary's bank on the basis of an identifying or bank account number even if it identifies a person different from the named beneficiary. Proof of notice may be made by any admissible evidence. The originator's bank satisfies the burden of proof if it proves that the originator, before the payment order was accepted, signed a writing stating the information to which the notice relates.

(d) In a case governed by subsection (b)(1) of this section, if the beneficiary's bank rightfully pays the person identified by number and that person was not entitled to receive payment from the originator, the amount paid may be recovered from that person to the extent allowed by the law governing mistake and restitution as follows:

(1) If the originator is obliged to pay its payment order as stated in subsection (c) of this section, the originator has the right to recover.

(2) If the originator is not a bank and is not obliged to pay its payment order, the originator's bank has the right to recover. [2013 c 118 § 11; 1991 sp.s. c 21 § 4A-207.]

62A.4A-208 Misdescription of intermediary bank or beneficiary's bank. (a) This subsection applies to a payment order identifying an intermediary bank or the beneficiary's bank only by an identifying number.

(1) The receiving bank may rely on the number as the proper identification of the intermediary or beneficiary's bank and need not determine whether the number identifies a bank.

(2) The sender is obliged to compensate the receiving bank for any loss and expenses incurred by the receiving bank as a result of its reliance on the number in executing or attempting to execute the order.

(b) This subsection applies to a payment order identifying an intermediary bank or the beneficiary's bank both by name and an identifying number if the name and number identify different persons.

(1) If the sender is a bank, the receiving bank may rely on the number as the proper identification of the intermediary or beneficiary's bank if the receiving bank, when it executes the sender's order, does not know that the name and number identify different persons. The receiving bank need not determine whether the name and number refer to the same person or whether the number refers to a bank. The sender is obliged to compensate the receiving bank for any loss and expenses

incurred by the receiving bank as a result of its reliance on the number in executing or attempting to execute the order.

(2) If the sender is not a bank and the receiving bank proves that the sender, before the payment order was accepted, had notice that the receiving bank might rely on the number as the proper identification of the intermediary or beneficiary's bank even if it identifies a person different from the bank identified by name, the rights and obligations of the sender and the receiving bank are governed by subsection (b)(1) of this section, as though the sender were a bank. Proof of notice may be made by any admissible evidence. The receiving bank satisfies the burden of proof if it proves that the sender, before the payment order was accepted, signed a writing stating the information to which the notice relates.

(3) Regardless of whether the sender is a bank, the receiving bank may rely on the name as the proper identification of the intermediary or beneficiary's bank if the receiving bank, at the time it executes the sender's order, does not know that the name and number identify different persons. The receiving bank need not determine whether the name and number refer to the same person.

(4) If the receiving bank knows that the name and number identify different persons, reliance on either the name or the number in executing the sender's payment order is a breach of the obligation stated in RCW 62A.4A-302(a)(1). [2013 c 118 § 12; 1991 sp.s. c 21 § 4A-208.]

62A.4A-209 Acceptance of payment order. (a) Subject to subsection (d) of this section, a receiving bank other than the beneficiary's bank accepts a payment order when it executes the order.

(b) Subject to subsections (c) and (d) of this section, a beneficiary's bank accepts a payment order at the earliest of the following times:

(1) When the bank (i) pays the beneficiary as stated in RCW 62A.4A-405 (a) or (b) or (ii) notifies the beneficiary of receipt of the order or that the account of the beneficiary has been credited with respect to the order unless the notice indicates that the bank is rejecting the order or that funds with respect to the order may not be withdrawn or used until receipt of payment from the sender of the order;

(2) When the bank receives payment of the entire amount of the sender's order pursuant to RCW 62A.4A-403(a) (1) or (2); or

(3) The opening of the next funds-transfer business day of the bank following the payment date of the order if, at that time, the amount of the sender's order is fully covered by a withdrawable credit balance in an authorized account of the sender or the bank has otherwise received full payment from the sender, unless the order was rejected before that time or is rejected within (i) one hour after that time, or (ii) one hour after the opening of the next business day of the sender following the payment date if that time is later. If notice of rejection is received by the sender after the payment date and the authorized account of the sender does not bear interest, the bank is obliged to pay interest to the sender on the amount of the order for the number of days elapsing after the payment date to the day the sender receives notice or learns that the order was not accepted, counting that day as an elapsed day. If the withdrawable credit balance during that period falls

below the amount of the order, the amount of interest payable is reduced accordingly.

(c) Acceptance of a payment order cannot occur before the order is received by the receiving bank. Acceptance does not occur under subsection (b)(2) or (3) of this section if the beneficiary of the payment order does not have an account with the receiving bank, the account has been closed, or the receiving bank is not permitted by law to receive credits for the beneficiary's account.

(d) A payment order issued to the originator's bank cannot be accepted until the payment date if the bank is the beneficiary's bank, or the execution date if the bank is not the beneficiary's bank. If the originator's bank executes the originator's payment order before the execution date or pays the beneficiary of the originator's payment order before the payment date and the payment order is subsequently canceled pursuant to RCW 62A.4A-211(b), the bank may recover from the beneficiary any payment received to the extent allowed by the law governing mistake and restitution. [2013 c 118 § 13; 1991 sp.s. c 21 § 4A-209.]

62A.4A-210 Rejection of payment order. (a) A payment order is rejected by the receiving bank by a notice of rejection transmitted to the sender orally, electronically, or in writing. A notice of rejection need not use any particular words and is sufficient if it indicates that the receiving bank is rejecting the order or will not execute or pay the order. Rejection is effective when the notice is given if transmission is by a means that is reasonable in the circumstances. If notice of rejection is given by a means that is not reasonable, rejection is effective when the notice is received. If an agreement of the sender and receiving bank establishes the means to be used to reject a payment order, (i) any means complying with the agreement is reasonable and (ii) any means not complying is not reasonable unless no significant delay in receipt of the notice resulted from the use of the noncomplying means.

(b) This subsection applies if a receiving bank other than the beneficiary's bank fails to execute a payment order despite the existence on the execution date of a withdrawable credit balance in an authorized account of the sender sufficient to cover the order. If the sender does not receive notice of rejection of the order on the execution date and the authorized account of the sender does not bear interest, the bank is obliged to pay interest to the sender on the amount of the order for the number of days elapsing after the execution date to the earlier of the day the order is canceled pursuant to RCW 62A.4A-211(d) or the day the sender receives notice or learns that the order was not executed, counting the final day of the period as an elapsed day. If the withdrawable credit balance during that period falls below the amount of the order, the amount of interest is reduced accordingly.

(c) If a receiving bank suspends payments, all unaccepted payment orders issued to it are deemed rejected at the time the bank suspends payments.

(d) Acceptance of a payment order precludes a later rejection of the order. Rejection of a payment order precludes a later acceptance of the order. [2013 c 118 § 14; 1991 sp.s. c 21 § 4A-210.]

62A.4A-211 Cancellation and amendment of payment order. (a) A communication of the sender of a pay-

ment order canceling or amending the order may be transmitted to the receiving bank orally, electronically, or in writing. If a security procedure is in effect between the sender and the receiving bank, the communication is not effective to cancel or amend the order unless the communication is verified pursuant to the security procedure or the bank agrees to the cancellation or amendment.

(b) Subject to subsection (a) of this section, a communication by the sender canceling or amending a payment order is effective to cancel or amend the order if notice of the communication is received at a time and in a manner affording the receiving bank a reasonable opportunity to act on the communication before the bank accepts the payment order.

(c) After a payment order has been accepted, cancellation or amendment of the order is not effective unless the receiving bank agrees or a funds-transfer system rule allows cancellation or amendment without agreement of the bank.

(1) With respect to a payment order accepted by a receiving bank other than the beneficiary's bank, cancellation or amendment is not effective unless a conforming cancellation or amendment of the payment order issued by the receiving bank is also made.

(2) With respect to a payment order accepted by the beneficiary's bank, cancellation or amendment is not effective unless the order was issued in execution of an unauthorized payment order, or because of a mistake by a sender in the funds transfer which resulted in the issuance of a payment order (i) that is a duplicate of a payment order previously issued by the sender, (ii) that orders payment to a beneficiary not entitled to receive payment from the originator, or (iii) that orders payment in an amount greater than the amount the beneficiary was entitled to receive from the originator. If the payment order is canceled or amended, the beneficiary's bank is entitled to recover from the beneficiary any amount paid to the beneficiary to the extent allowed by the law governing mistake and restitution.

(d) An unaccepted payment order is canceled by operation of law at the close of the fifth funds-transfer business day of the receiving bank after the execution date or payment date of the order.

(e) A canceled payment order cannot be accepted. If an accepted payment order is canceled, the acceptance is nullified and no person has any right or obligation based on the acceptance. Amendment of a payment order is deemed to be cancellation of the original order at the time of amendment and issue of a new payment order in the amended form at the same time.

(f) Unless otherwise provided in an agreement of the parties or in a funds-transfer system rule, if the receiving bank, after accepting a payment order, agrees to cancellation or amendment of the order by the sender or is bound by a funds-transfer system rule allowing cancellation or amendment without the bank's agreement, the sender, whether or not cancellation or amendment is effective, is liable to the bank for any loss and expenses, including reasonable attorneys' fees, incurred by the bank as a result of the cancellation or amendment or attempted cancellation or amendment.

(g) A payment order is not revoked by the death or legal incapacity of the sender unless the receiving bank knows of the death or of an adjudication of incapacity by a court of

competent jurisdiction and has reasonable opportunity to act before acceptance of the order.

(h) A funds-transfer system rule is not effective to the extent it conflicts with subsection (c)(2) of this section. [2013 c 118 § 15; 1991 sp.s. c 21 § 4A-211.]

62A.4A-212 Liability and duty of receiving bank regarding unaccepted payment order. If a receiving bank fails to accept a payment order that it is obliged by express agreement to accept, the bank is liable for breach of the agreement to the extent provided in the agreement or in this Article, but does not otherwise have any duty to accept a payment order or, before acceptance, to take any action, or refrain from taking action, with respect to the order except as provided in this Article or by express agreement. Liability based on acceptance arises only when acceptance occurs as stated in RCW 62A.4A-209, and liability is limited to that provided in this Article. A receiving bank is not the agent of the sender or beneficiary of the payment order it accepts, or of any other party to the funds transfer, and the bank owes no duty to any party to the funds transfer except as provided in this Article or by express agreement. [2013 c 118 § 16; 1991 sp.s. c 21 § 4A-212.]

PART 3

EXECUTION OF SENDER'S PAYMENT ORDER BY RECEIVING BANK

62A.4A-301 Execution and execution date. (a) A payment order is "executed" by the receiving bank when it issues a payment order intended to carry out the payment order received by the bank. A payment order received by the beneficiary's bank can be accepted but cannot be executed.

(b) "Execution date" of a payment order means the day on which the receiving bank may properly issue a payment order in execution of the sender's order. The execution date may be determined by instruction of the sender but cannot be earlier than the day the order is received and, unless otherwise determined, is the day the order is received. If the sender's instruction states a payment date, the execution date is the payment date or an earlier date on which execution is reasonably necessary to allow payment to the beneficiary on the payment date. [2013 c 118 § 17; 1991 sp.s. c 21 § 4A-301.]

62A.4A-302 Obligations of receiving bank in execution of payment order. (a) Except as provided in subsections (b) through (d) of this section, if the receiving bank accepts a payment order pursuant to RCW 62A.4A-209(a), the bank has the following obligations in executing the order.

(1) The receiving bank is obliged to issue, on the execution date, a payment order complying with the sender's order and to follow the sender's instructions concerning (i) any intermediary bank or funds-transfer system to be used in carrying out the funds transfer, or (ii) the means by which payment orders are to be transmitted in the funds transfer. If the originator's bank issues a payment order to an intermediary bank, the originator's bank is obliged to instruct the intermediary bank according to the instruction of the originator. An intermediary bank in the funds transfer is similarly bound by

an instruction given to it by the sender of the payment order it accepts.

(2) If the sender's instruction states that the funds transfer is to be carried out telephonically or by wire transfer or otherwise indicates that the funds transfer is to be carried out by the most expeditious means, the receiving bank is obliged to transmit its payment order by the most expeditious available means, and to instruct any intermediary bank accordingly. If a sender's instruction states a payment date, the receiving bank is obliged to transmit its payment order at a time and by means reasonably necessary to allow payment to the beneficiary on the payment date or as soon thereafter as is feasible.

(b) Unless otherwise instructed, a receiving bank executing a payment order may (i) use any funds-transfer system if use of that system is reasonable in the circumstances, and (ii) issue a payment order to the beneficiary's bank or to an intermediary bank through which a payment order conforming to the sender's order can expeditiously be issued to the beneficiary's bank if the receiving bank exercises ordinary care in the selection of the intermediary bank. A receiving bank is not required to follow an instruction of the sender designating a funds-transfer system to be used in carrying out the funds transfer if the receiving bank, in good faith, determines that it is not feasible to follow the instruction or that following the instruction would unduly delay completion of the funds transfer.

(c) Unless subsection (a)(2) of this section applies or the receiving bank is otherwise instructed, the bank may execute a payment order by transmitting its payment order by first class mail or by any means reasonable in the circumstances. If the receiving bank is instructed to execute the sender's order by transmitting its payment order by a particular means, the receiving bank may issue its payment order by the means stated or by any means as expeditious as the means stated.

(d) Unless instructed by the sender, (i) the receiving bank may not obtain payment of its charges for services and expenses in connection with the execution of the sender's order by issuing a payment order in an amount equal to the amount of the sender's order less the amount of the charges, and (ii) may not instruct a subsequent receiving bank to obtain payment of its charges in the same manner. [2013 c 118 § 18; 1991 sp.s. c 21 § 4A-302.]

62A.4A-303 Erroneous execution of payment order.

(a) A receiving bank that (i) executes the payment order of the sender by issuing a payment order in an amount greater than the amount of the sender's order, or (ii) issues a payment order in execution of the sender's order and then issues a duplicate order, is entitled to payment of the amount of the sender's order under RCW 62A.4A-402(c) if that subsection is otherwise satisfied. The bank is entitled to recover from the beneficiary of the erroneous order the excess payment received to the extent allowed by the law governing mistake and restitution.

(b) A receiving bank that executes the payment order of the sender by issuing a payment order in an amount less than the amount of the sender's order is entitled to payment of the amount of the sender's order under RCW 62A.4A-402(c) if (i) that subsection is otherwise satisfied and (ii) the bank corrects its mistake by issuing an additional payment order for the benefit of the beneficiary of the sender's order. If the error

is not corrected, the issuer of the erroneous order is entitled to receive or retain payment from the sender of the order it accepted only to the extent of the amount of the erroneous order. This subsection does not apply if the receiving bank executes the sender's payment order by issuing a payment order in an amount less than the amount of the sender's order for the purpose of obtaining payment of its charges for services and expenses pursuant to instruction of the sender.

(c) If a receiving bank executes the payment order of the sender by issuing a payment order to a beneficiary different from the beneficiary of the sender's order and the funds transfer is completed on the basis of that error, the sender of the payment order that was erroneously executed and all previous senders in the funds transfer are not obliged to pay the payment orders they issued. The issuer of the erroneous order is entitled to recover from the beneficiary of the order the payment received to the extent allowed by the law governing mistake and restitution. [2013 c 118 § 19; 1991 sp.s. c 21 § 4A-303.]

62A.4A-304 Duty of sender to report erroneously executed payment order. If the sender of a payment order that is erroneously executed as stated in RCW 62A.4A-303 receives notification from the receiving bank that the order was executed or that the sender's account was debited with respect to the order, the sender has a duty to exercise ordinary care to determine, on the basis of information available to the sender, that the order was erroneously executed and to notify the bank of the relevant facts within a reasonable time not exceeding ninety days after the notification from the bank was received by the sender. If the sender fails to perform that duty, the bank is not obliged to pay interest on any amount refundable to the sender under RCW 62A.4A-402(d) for the period before the bank learns of the execution error. The bank is not entitled to any recovery from the sender on account of a failure by the sender to perform the duty stated in this section. [2013 c 118 § 20; 1991 sp.s. c 21 § 4A-304.]

62A.4A-305 Liability for late or improper execution or failure to execute payment order. (a) If a funds transfer is completed but execution of a payment order by the receiving bank in breach of RCW 62A.4A-302 results in delay in payment to the beneficiary, the bank is obliged to pay interest to either the originator or the beneficiary of the funds transfer for the period of delay caused by the improper execution. Except as provided in subsection (c) of this section, additional damages are not recoverable.

(b) If execution of a payment order by a receiving bank in breach of RCW 62A.4A-302 results in (i) noncompletion of the funds transfer, (ii) failure to use an intermediary bank designated by the originator, or (iii) issuance of a payment order that does not comply with the terms of the payment order of the originator, the bank is liable to the originator for its expenses in the funds transfer and for incidental expenses and interest losses, to the extent not covered by subsection (a) of this section, resulting from the improper execution. Except as provided in subsection (c) of this section, additional damages are not recoverable.

(c) In addition to the amounts payable under subsections (a) and (b) of this section, damages, including consequential

damages, are recoverable to the extent provided in an express written agreement of the receiving bank.

(d) If a receiving bank fails to execute a payment order it was obliged by express agreement to execute, the receiving bank is liable to the sender for its expenses in the transaction and for incidental expenses and interest losses resulting from the failure to execute. Additional damages, including consequential damages, are recoverable to the extent provided in an express written agreement of the receiving bank, but are not otherwise recoverable.

(e) Reasonable attorneys' fees are recoverable if demand for compensation under subsection (a) or (b) of this section is made and refused before an action is brought on the claim. If a claim is made for breach of an agreement under subsection (d) of this section and the agreement does not provide for damages, reasonable attorneys' fees are recoverable if demand for compensation under subsection (d) of this section is made and refused before an action is brought on the claim.

(f) Except as stated in this section, the liability of a receiving bank under subsections (a) and (b) of this section may not be varied by agreement. [2013 c 118 § 21; 1991 sp.s. c 21 § 4A-305.]

PART 4 PAYMENT

62A.4A-401 Payment date. "Payment date" of a payment order means the day on which the amount of the order is payable to the beneficiary by the beneficiary's bank. The payment date may be determined by instruction of the sender but cannot be earlier than the day the order is received by the beneficiary's bank and, unless otherwise determined, is the day the order is received by the beneficiary's bank. [1991 sp.s. c 21 § 4A-401.]

62A.4A-402 Obligation of sender to pay receiving bank. (a) This section is subject to RCW 62A.4A-205 and 62A.4A-207.

(b) With respect to a payment order issued to the beneficiary's bank, acceptance of the order by the bank obliges the sender to pay the bank the amount of the order, but payment is not due until the payment date of the order.

(c) This subsection is subject to subsection (e) of this section and to RCW 62A.4A-303. With respect to a payment order issued to a receiving bank other than the beneficiary's bank, acceptance of the order by the receiving bank obliges the sender to pay the bank the amount of the sender's order. Payment by the sender is not due until the execution date of the sender's order. The obligation of that sender to pay its payment order is excused if the funds transfer is not completed by acceptance by the beneficiary's bank of a payment order instructing payment to the beneficiary of that sender's payment order.

(d) If the sender of a payment order pays the order and was not obliged to pay all or part of the amount paid, the bank receiving payment is obliged to refund payment to the extent the sender was not obliged to pay. Except as provided in RCW 62A.4A-204 and 62A.4A-304, interest is payable on the refundable amount from the date of payment.

(e) If a funds transfer is not completed as stated in (c) of this section and an intermediary bank is obliged to refund

payment as stated in subsection (d) of this section but is unable to do so because not permitted by applicable law or because the bank suspends payments, a sender in the funds transfer that executed a payment order in compliance with an instruction, as stated in RCW 62A.4A-302(a)(1), to route the funds transfer through that intermediary bank is entitled to receive or retain payment from the sender of the payment order that it accepted. The first sender in the funds transfer that issued an instruction requiring routing through that intermediary bank is subrogated to the right of the bank that paid the intermediary bank to refund as stated in subsection (d) of this section.

(f) The right of the sender of a payment order to be excused from the obligation to pay the order as stated in subsection (c) of this section or to receive refund under subsection (d) of this section may not be varied by agreement. [2013 c 118 § 22; 1991 sp.s. c 21 § 4A-402.]

62A.4A-403 Payment by sender to receiving bank.

(a) Payment of the sender's obligation under RCW 62A.4A-402 to pay the receiving bank occurs as follows:

(1) If the sender is a bank, payment occurs when the receiving bank receives final settlement of the obligation through a federal reserve bank or through a funds-transfer system.

(2) If the sender is a bank and the sender (i) credited an account of the receiving bank with the sender, or (ii) caused an account of the receiving bank in another bank to be credited, payment occurs when the credit is withdrawn or, if not withdrawn, at midnight of the day on which the credit is withdrawable and the receiving bank learns of that fact.

(3) If the receiving bank debits an account of the sender with the receiving bank, payment occurs when the debit is made to the extent the debit is covered by a withdrawable credit balance in the account.

(b) If the sender and receiving bank are members of a funds-transfer system that nets obligations multilaterally among participants, the receiving bank receives final settlement when settlement is complete in accordance with the rules of the system. The obligation of the sender to pay the amount of a payment order transmitted through the funds-transfer system may be satisfied, to the extent permitted by the rules of the system, by setting off and applying against the sender's obligation the right of the sender to receive payment from the receiving bank of the amount of any other payment order transmitted to the sender by the receiving bank through the funds-transfer system. The aggregate balance of obligations owed by each sender to each receiving bank in the funds-transfer system may be satisfied, to the extent permitted by the rules of the system, by setting off and applying against that balance the aggregate balance of obligations owed to the sender by other members of the system. The aggregate balance is determined after the right of setoff stated in the second sentence of this subsection has been exercised.

(c) If two banks transmit payment orders to each other under an agreement that settlement of the obligations of each bank to the other under RCW 62A.4A-402 will be made at the end of the day or other period, the total amount owed with respect to all orders transmitted by one bank shall be set off against the total amount owed with respect to all orders trans-

mitted by the other bank. To the extent of the setoff, each bank has made payment to the other.

(d) In a case not covered by subsection (a) of this section, the time when payment of the sender's obligation under RCW 62A.4A-402 (b) or (c) occurs is governed by applicable principles of law that determine when an obligation is satisfied. [2013 c 118 § 23; 1991 sp.s. c 21 § 4A-403.]

62A.4A-404 Obligation of beneficiary's bank to pay and give notice to beneficiary. (a) Subject to RCW 62A.4A-211(e), 62A.4A-405(d), and 62A.4A-405(e), if a beneficiary's bank accepts a payment order, the bank is obliged to pay the amount of the order to the beneficiary of the order. Payment is due on the payment date of the order, but if acceptance occurs on the payment date after the close of the funds-transfer business day of the bank, payment is due on the next funds-transfer business day. If the bank refuses to pay after demand by the beneficiary and receipt of notice of particular circumstances that will give rise to consequential damages as a result of nonpayment, the beneficiary may recover damages resulting from the refusal to pay to the extent the bank had notice of the damages, unless the bank proves that it did not pay because of a reasonable doubt concerning the right of the beneficiary to payment.

(b) If a payment order accepted by the beneficiary's bank instructs payment to an account of the beneficiary, the bank is obliged to notify the beneficiary of receipt of the order before midnight of the next funds-transfer business day following the payment date. If the payment order does not instruct payment to an account of the beneficiary, the bank is required to notify the beneficiary only if notice is required by the order. Notice may be given by first-class mail or any other means reasonable in the circumstances. If the bank fails to give the required notice, the bank is obliged to pay interest to the beneficiary on the amount of the payment order from the day notice should have been given until the day the beneficiary learned of receipt of the payment order by the bank. No other damages are recoverable. Reasonable attorneys' fees are also recoverable if demand for interest is made and refused before an action is brought on the claim.

(c) The right of a beneficiary to receive payment and damages as stated in subsection (a) of this section may not be varied by agreement or a funds-transfer system rule. The right of a beneficiary to be notified as stated in subsection (b) of this section may be varied by agreement of the beneficiary or by a funds-transfer system rule if the beneficiary is notified of the rule before initiation of the funds transfer. [2013 c 118 § 24; 1991 sp.s. c 21 § 4A-404.]

62A.4A-405 Payment by beneficiary's bank to beneficiary. (a) If the beneficiary's bank credits an account of the beneficiary of a payment order, payment of the bank's obligation under RCW 62A.4A-404(a) occurs when and to the extent (i) the beneficiary is notified of the right to withdraw the credit, (ii) the bank lawfully applies the credit to a debt of the beneficiary, or (iii) funds with respect to the order are otherwise made available to the beneficiary by the bank.

(b) If the beneficiary's bank does not credit an account of the beneficiary of a payment order, the time when payment of the bank's obligation under RCW 62A.4A-404(a) occurs is

governed by principles of law that determine when an obligation is satisfied.

(c) Except as stated in subsections (d) and (e) of this section, if the beneficiary's bank pays the beneficiary of a payment order under a condition to payment or agreement of the beneficiary giving the bank the right to recover payment from the beneficiary if the bank does not receive payment of the order, the condition to payment or agreement is not enforceable.

(d) A funds-transfer system rule may provide that payments made to beneficiaries of funds transfers made through the system are provisional until receipt of payment by the beneficiary's bank of the payment order it accepted. A beneficiary's bank that makes a payment that is provisional under the rule is entitled to refund from the beneficiary if (i) the rule requires that both the beneficiary and the originator be given notice of the provisional nature of the payment before the funds transfer is initiated, (ii) the beneficiary, the beneficiary's bank and the originator's bank agreed to be bound by the rule, and (iii) the beneficiary's bank did not receive payment of the payment order that it accepted. If the beneficiary is obliged to refund payment to the beneficiary's bank, acceptance of the payment order by the beneficiary's bank is nullified and no payment by the originator of the funds transfer to the beneficiary occurs under RCW 62A.4A-406.

(e) This subsection applies to a funds transfer that includes a payment order transmitted over a funds-transfer system that (i) nets obligations multilaterally among participants, and (ii) has in effect a loss-sharing agreement among participants for the purpose of providing funds necessary to complete settlement of the obligations of one or more participants that do not meet their settlement obligations. If the beneficiary's bank in the funds transfer accepts a payment order and the system fails to complete settlement pursuant to its rules with respect to any payment order in the funds transfer, (i) the acceptance by the beneficiary's bank is nullified and no person has any right or obligation based on the acceptance, (ii) the beneficiary's bank is entitled to recover payment from the beneficiary, (iii) no payment by the originator to the beneficiary occurs under RCW 62A.4A-406, and (iv) subject to RCW 62A.4A-402(e), each sender in the funds transfer is excused from its obligation to pay its payment order under RCW 62A.4A-402(c) because the funds transfer has not been completed. [2013 c 118 § 25; 1991 sp.s. c 21 § 4A-405.]

62A.4A-406 Payment by originator to beneficiary; discharge of underlying obligation. (a) Subject to RCW 62A.4A-211(e), 62A.4A-405(d), and 62A.4A-405(e), the originator of a funds transfer pays the beneficiary of the originator's payment order (i) at the time a payment order for the benefit of the beneficiary is accepted by the beneficiary's bank in the funds transfer and (ii) in an amount equal to the amount of the order accepted by the beneficiary's bank, but not more than the amount of the originator's order.

(b) If payment under subsection (a) of this section is made to satisfy an obligation, the obligation is discharged to the same extent discharge would result from payment to the beneficiary of the same amount in money, unless (i) the payment under subsection (a) of this section was made by a means prohibited by the contract of the beneficiary with

respect to the obligation, (ii) the beneficiary, within a reasonable time after receiving notice of receipt of the order by the beneficiary's bank, notified the originator of the beneficiary's refusal of the payment, (iii) funds with respect to the order were not withdrawn by the beneficiary or applied to a debt of the beneficiary, and (iv) the beneficiary would suffer a loss that could reasonably have been avoided if payment had been made by a means complying with the contract. If payment by the originator does not result in discharge under this section, the originator is subrogated to the rights of the beneficiary to receive payment from the beneficiary's bank under RCW 62A.4A-404(a).

(c) For the purpose of determining whether discharge of an obligation occurs under subsection (b) of this section, if the beneficiary's bank accepts a payment order in an amount equal to the amount of the originator's payment order less charges of one or more receiving banks in the funds transfer, payment to the beneficiary is deemed to be in the amount of the originator's order unless upon demand by the beneficiary the originator does not pay the beneficiary the amount of the deducted charges.

(d) Rights of the originator or of the beneficiary of a funds transfer under this section may be varied only by agreement of the originator and the beneficiary. [2013 c 118 § 26; 1991 sp.s. c 21 § 4A-406.]

PART 5 MISCELLANEOUS PROVISIONS

62A.4A-501 Variation by agreement and effect of funds-transfer system rule. (a) Except as otherwise provided in this Article, the rights and obligations of a party to a funds transfer may be varied by agreement of the affected party.

(b) "Funds-transfer system rule" means a rule of an association of banks (i) governing transmission of payment orders by means of a funds-transfer system of the association or rights and obligations with respect to those orders, or (ii) to the extent the rule governs rights and obligations between banks that are parties to a funds transfer in which a federal reserve bank, acting as an intermediary bank, sends a payment order to the beneficiary's bank. Except as otherwise provided in this Article, a funds-transfer system rule governing rights and obligations between participating banks using the system may be effective even if the rule conflicts with this Article and indirectly affects another party to the funds transfer who does not consent to the rule. A funds-transfer system rule may also govern rights and obligations of parties other than participating banks using the system to the extent stated in RCW 62A.4A-404(c), 62A.4A-405(d), and 62A.4A-507(c). [2013 c 118 § 27; 1991 sp.s. c 21 § 4A-501.]

62A.4A-502 Creditor process served on receiving bank; setoff by beneficiary's bank. (a) As used in this section, "creditor process" means levy, attachment, garnishment, notice of lien, sequestration, or similar process issued by or on behalf of a creditor or other claimant with respect to an account.

(b) This subsection applies to creditor process with respect to an authorized account of the sender of a payment order if the creditor process is served on the receiving bank.

For the purpose of determining rights with respect to the creditor process, if the receiving bank accepts the payment order the balance in the authorized account is deemed to be reduced by the amount of the payment order to the extent the bank did not otherwise receive payment of the order, unless the creditor process is served at a time and in a manner affording the bank a reasonable opportunity to act on it before the bank accepts the payment order.

(c) If a beneficiary's bank has received a payment order for payment to the beneficiary's account in the bank, the following rules apply:

(1) The bank may credit the beneficiary's account. The amount credited may be set off against an obligation owed by the beneficiary to the bank or may be applied to satisfy creditor process served on the bank with respect to the account.

(2) The bank may credit the beneficiary's account and allow withdrawal of the amount credited unless creditor process with respect to the account is served at a time and in a manner affording the bank a reasonable opportunity to act to prevent withdrawal.

(3) If creditor process with respect to the beneficiary's account has been served and the bank has had a reasonable opportunity to act on it, the bank may not reject the payment order except for a reason unrelated to the service of process.

(d) Creditor process with respect to a payment by the originator to the beneficiary pursuant to a funds transfer may be served only on the beneficiary's bank with respect to the debt owed by that bank to the beneficiary. Any other bank served with the creditor process is not obliged to act with respect to the process. [2013 c 118 § 28; 1991 sp.s. c 21 § 4A-502.]

62A.4A-503 Injunction or restraining order with respect to funds transfer. For proper cause and in compliance with applicable law, a court may restrain (i) a person from issuing a payment order to initiate a funds transfer, (ii) an originator's bank from executing the payment order of the originator, or (iii) the beneficiary's bank from releasing funds to the beneficiary or the beneficiary from withdrawing the funds. A court may not otherwise restrain a person from issuing a payment order, paying or receiving payment of a payment order, or otherwise acting with respect to a funds transfer. [2013 c 118 § 29; 1991 sp.s. c 21 § 4A-503.]

62A.4A-504 Order in which items and payment orders may be charged to account; order of withdrawals from account. (a) If a receiving bank has received more than one payment order of the sender or one or more payment orders and other items that are payable from the sender's account, the bank may charge the sender's account with respect to the various orders and items in any sequence.

(b) In determining whether a credit to an account has been withdrawn by the holder of the account or applied to a debt of the holder of the account, credits first made to the account are first withdrawn or applied. [2013 c 118 § 30; 1991 sp.s. c 21 § 4A-504.]

62A.4A-505 Preclusion of objection to debit of customer's account. If a receiving bank has received payment from its customer with respect to a payment order issued in the name of the customer as sender and accepted by the bank,

and the customer received notification reasonably identifying the order, the customer is precluded from asserting that the bank is not entitled to retain the payment unless the customer notifies the bank of the customer's objection to the payment within one year after the notification was received by the customer. [1991 sp.s. c 21 § 4A-505.]

62A.4A-506 Rate of interest. (a) If, under this Article, a receiving bank is obliged to pay interest with respect to a payment order issued to the bank, the amount payable may be determined (i) by agreement of the sender and receiving bank, or (ii) by a funds-transfer system rule if the payment order is transmitted through a funds-transfer system.

(b) If the amount of interest is not determined by an agreement or rule as stated in subsection (a) of this section, the amount is calculated by multiplying the applicable federal funds rate by the amount on which interest is payable, and then multiplying the product by the number of days for which interest is payable. The applicable federal funds rate is the average of the federal funds rates published by the federal reserve bank of New York for each of the days for which interest is payable divided by three hundred sixty. The federal funds rate for any day on which a published rate is not available is the same as the published rate for the next preceding day for which there is a published rate. If a receiving bank that accepted a payment order is required to refund payment to the sender of the order because the funds transfer was not completed, but the failure to complete was not due to any fault by the bank, the interest payable is reduced by a percentage equal to the reserve requirement on deposits of the receiving bank. [2013 c 118 § 31; 1991 sp.s. c 21 § 4A-506.]

62A.4A-507 Choice of law. (a) The following rules apply unless the affected parties otherwise agree or subsection (c) of this section applies:

(1) The rights and obligations between the sender of a payment order and the receiving bank are governed by the law of the jurisdiction in which the receiving bank is located.

(2) The rights and obligations between the beneficiary's bank and the beneficiary are governed by the law of the jurisdiction in which the beneficiary's bank is located.

(3) The issue of when payment is made pursuant to a funds transfer by the originator to the beneficiary is governed by the law of the jurisdiction in which the beneficiary's bank is located.

(b) If the parties described in each paragraph of subsection (a) of this section have made an agreement selecting the law of a particular jurisdiction to govern rights and obligations between each other, the law of that jurisdiction governs those rights and obligations, whether or not the payment order or the funds transfer bears a reasonable relation to that jurisdiction.

(c) A funds-transfer system rule may select the law of a particular jurisdiction to govern (i) rights and obligations between participating banks with respect to payment orders transmitted or processed through the system, or (ii) the rights and obligations of some or all parties to a funds transfer any part of which is carried out by means of the system. A choice of law made pursuant to clause (i) of this subsection is binding on participating banks. A choice of law made pursuant to clause (ii) of this subsection is binding on the originator,

other sender, or a receiving bank having notice that the funds-transfer system might be used in the funds transfer and of the choice of law by the system when the originator, other sender, or receiving bank issued or accepted a payment order. The beneficiary of a funds transfer is bound by the choice of law if, when the funds transfer is initiated, the beneficiary has notice that the funds-transfer system might be used in the funds transfer and of the choice of law by the system. The law of a jurisdiction selected pursuant to this subsection may govern, whether or not that law bears a reasonable relation to the matter in issue.

(d) In the event of inconsistency between an agreement under subsection (b) of this section and a choice-of-law rule under subsection (c) of this section, the agreement under subsection (b) of this section prevails.

(e) If a funds transfer is made by use of more than one funds-transfer system and there is inconsistency between choice-of-law rules of the systems, the matter in issue is governed by the law of the selected jurisdiction that has the most significant relationship to the matter in issue. [2013 c 118 § 32; 1991 sp.s. c 21 § 4A-507.]

Article 5 LETTERS OF CREDIT

Sections

62A.5-101	Short title.
62A.5-1013	Applicability—Transition provision.
62A.5-1015	Savings—Transition provision.
62A.5-102	Definitions.
62A.5-103	Scope.
62A.5-104	Formal requirements.
62A.5-105	Consideration.
62A.5-106	Issuance, amendment, cancellation, and duration.
62A.5-107	Confirmer, nominated person, and adviser.
62A.5-108	Issuer's rights and obligations.
62A.5-109	Fraud and forgery.
62A.5-110	Warranties.
62A.5-111	Remedies.
62A.5-112	Transfer of letter of credit.
62A.5-113	Transfer by operation of law.
62A.5-114	Assignment of proceeds.
62A.5-115	Statute of limitations.
62A.5-116	Choice of law and forum.
62A.5-117	Subrogation of issuer, applicant, and nominated person.
62A.5-118	Security interest of issuer or nominated person.

62A.5-101 Short title. This Article shall be known and may be cited as Uniform Commercial Code—Letters of Credit. [1965 ex.s. c 157 § 5-101.]

62A.5-1013 Applicability—Transition provision. Chapter 56, Laws of 1997 applies to a letter of credit that is issued on or after July 27, 1997. Chapter 56, Laws of 1997 does not apply to a transaction, event, obligation, or duty arising out of or associated with a letter of credit that was issued before July 27, 1997. [1997 c 56 § 1.]

62A.5-1015 Savings—Transition provision. A transaction arising out of or associated with a letter of credit that was issued before July 27, 1997, and the rights, obligations, and interests flowing from that transaction are governed by any statute or other law amended or repealed by chapter 56, Laws of 1997 as if repeal or amendment had not occurred and may be terminated, completed, consummated, or enforced under that statute or other law. [1997 c 56 § 2.]

(2021 Ed.)

62A.5-102 Definitions. (a) The definitions in this section apply throughout this Article unless the context clearly requires otherwise:

(1) "Adviser" means a person who, at the request of the issuer, a confirmer, or another adviser, notifies or requests another adviser to notify the beneficiary that a letter of credit has been issued, confirmed, or amended.

(2) "Applicant" means a person at whose request or for whose account a letter of credit is issued. The term includes a person who requests an issuer to issue a letter of credit on behalf of another if the person making the request undertakes an obligation to reimburse the issuer.

(3) "Beneficiary" means a person who under the terms of a letter of credit is entitled to have its complying presentation honored. The term includes a person to whom drawing rights have been transferred under a transferable letter of credit.

(4) "Confirmer" means a nominated person who undertakes, at the request or with the consent of the issuer, to honor a presentation under a letter of credit issued by another.

(5) "Dishonor" of a letter of credit means failure timely to honor or to take an interim action, such as acceptance of a draft, that may be required by the letter of credit.

(6) "Document" means a draft or other demand, document of title, investment security, certificate, invoice, or other record, statement, or representation of fact, law, right, or opinion (i) which is presented in a written or other medium permitted by the letter of credit or, unless prohibited by the letter of credit, by the standard practice referred to in RCW 62A.5-108(e) and (ii) which is capable of being examined for compliance with the terms and conditions of the letter of credit. A document may not be oral.

(7) "Good faith" means honesty in fact in the conduct or transaction concerned.

(8) "Honor" of a letter of credit means performance of the issuer's undertaking in the letter of credit to pay or deliver an item of value. Unless the letter of credit otherwise provides, "honor" occurs:

(i) Upon payment;

(ii) If the letter of credit provides for acceptance, upon acceptance of a draft and, at maturity, its payment; or

(iii) If the letter of credit provides for incurring a deferred obligation, upon incurring the obligation and, at maturity, its performance.

(9) "Issuer" means a bank or other person that issues a letter of credit, but does not include an individual who makes an engagement for personal, family, or household purposes.

(10) "Letter of credit" means a definite undertaking that satisfies the requirements of RCW 62A.5-104 by an issuer to a beneficiary at the request or for the account of an applicant or, in the case of a financial institution, to itself or for its own account, to honor a documentary presentation by payment or delivery of an item of value.

(11) "Nominated person" means a person whom the issuer (i) designates or authorizes to pay, accept, negotiate, or otherwise give value under a letter of credit and (ii) undertakes by agreement or custom and practice to reimburse.

(12) "Presentation" means delivery of a document to an issuer or nominated person for honor or giving of value under a letter of credit.

(13) "Presenter" means a person making a presentation as or on behalf of a beneficiary or nominated person.

(14) "Record" means information that is inscribed on a tangible medium, or that is stored in an electronic or other medium and is retrievable in perceivable form.

(15) "Successor of a beneficiary" means a person who succeeds to substantially all of the rights of a beneficiary by operation of law, including a corporation with or into which the beneficiary has been merged or consolidated, an administrator, executor, personal representative, trustee in bankruptcy, debtor in possession, liquidator, and receiver.

(b) Definitions in other Articles applying to this Article and the sections in which they appear are:

"Accept" or

"Acceptance" RCW 62A.3-409

"Value" RCW 62A.3-303, RCW 62A.4-211.

(c) Article 1 contains certain additional general definitions and principles of construction and interpretation applicable throughout this Article. [2012 c 214 § 1701; 1997 c 56 § 3; 1965 ex.s. c 157 § 5-102.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-103 Scope. (a) This Article applies to letters of credit and to certain rights and obligations arising out of transactions involving letters of credit.

(b) The statement of a rule in this Article does not by itself require, imply, or negate application of the same or a different rule to a situation not provided for, or to a person not specified, in this Article.

(c) With the exception of this subsection, subsections (a) and (d) of this section, RCW 62A.5-102(a) (9) and (10), 62A.5-106(d), and 62A.5-114(d), and except to the extent prohibited in RCW 62A.1-302 and 62A.5-117(d), the effect of this Article may be varied by agreement or by a provision stated or incorporated by reference in an undertaking. A term in an agreement or undertaking generally excusing liability or generally limiting remedies for failure to perform obligations is not sufficient to vary obligations prescribed by this Article.

(d) Rights and obligations of an issuer to a beneficiary or a nominated person under a letter of credit are independent of the existence, performance, or nonperformance of a contract or arrangement out of which the letter of credit arises or which underlies it, including contracts or arrangements between the issuer and the applicant and between the applicant and the beneficiary. [2012 c 214 § 1301; 1997 c 56 § 4; 1965 ex.s. c 157 § 5-103.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-104 Formal requirements. A letter of credit, confirmation, advice, transfer, amendment, or cancellation may be issued in any form that is a record and is authenticated (i) by a signature or (ii) in accordance with the agreement of the parties or the standard practice referred to in RCW 62A.5-108(e). [2012 c 214 § 1702; 1997 c 56 § 5; 1965 ex.s. c 157 § 5-104.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-105 Consideration. Consideration is not required to issue, amend, transfer, or cancel a letter of credit,

advice, or confirmation. [1997 c 56 § 6; 1965 ex.s. c 157 § 5-105.]

62A.5-106 Issuance, amendment, cancellation, and duration. (a) A letter of credit is issued and becomes enforceable according to its terms against the issuer when the issuer sends or otherwise transmits it to the person requested to advise or to the beneficiary. A letter of credit is revocable only if it so provides.

(b) After a letter of credit is issued, rights and obligations of a beneficiary, applicant, confirmer, and issuer are not affected by an amendment or cancellation to which that person has not consented except to the extent the letter of credit provides that it is revocable or that the issuer may amend or cancel the letter of credit without that consent.

(c) If there is no stated expiration date or other provision that determines its duration, a letter of credit expires one year after its stated date of issuance or, if none is stated, after the date on which it is issued.

(d) A letter of credit that states that it is perpetual expires five years after its stated date of issuance, or if none is stated, after the date on which it is issued. [2012 c 214 § 1703; 1997 c 56 § 7; 1965 ex.s. c 157 § 5-106.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-107 Confirmer, nominated person, and adviser. (a) A confirmer is directly obligated on a letter of credit and has the rights and obligations of an issuer to the extent of its confirmation. The confirmer also has rights against and obligations to the issuer as if the issuer were an applicant and the confirmer had issued the letter of credit at the request and for the account of the issuer.

(b) A nominated person who is not a confirmer is not obligated to honor or otherwise give value for a presentation.

(c) A person requested to advise may decline to act as an adviser. An adviser that is not a confirmer is not obligated to honor or give value for a presentation. An adviser undertakes to the issuer and to the beneficiary accurately to advise the terms of the letter of credit, confirmation, amendment, or advice received by that person and undertakes to the beneficiary to check the apparent authenticity of the request to advise. Even if the advice is inaccurate, the letter of credit, confirmation, or amendment is enforceable as issued.

(d) A person who notifies a transferee beneficiary of the terms of a letter of credit, confirmation, amendment, or advice has the rights and obligations of an adviser under subsection (c) of this section. The terms in the notice to the transferee beneficiary may differ from the terms in any notice to the transferor beneficiary to the extent permitted by the letter of credit, confirmation, amendment, or advice received by the person who so notifies. [2012 c 214 § 1704; 1997 c 56 § 8; 1965 ex.s. c 157 § 5-107.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-108 Issuer's rights and obligations. (a) Except as otherwise provided in RCW 62A.5-109, an issuer shall honor a presentation that, as determined by the standard practice referred to in subsection (e) of this section, appears on its face strictly to comply with the terms and conditions of the

letter of credit. Except as otherwise provided in RCW 62A.5-113 and unless otherwise agreed with the applicant, an issuer shall dishonor a presentation that does not appear so to comply.

(b) An issuer has a reasonable time after presentation, but not beyond the end of the seventh business day of the issuer after the day of its receipt of documents:

(1) To honor;

(2) If the letter of credit provides for honor to be completed more than seven business days after presentation, to accept a draft or incur a deferred obligation; or

(3) To give notice to the presenter of discrepancies in the presentation.

(c) Except as otherwise provided in subsection (d) of this section, an issuer is precluded from asserting as a basis for dishonor any discrepancy if timely notice is not given, or any discrepancy not stated in the notice if timely notice is given.

(d) Failure to give the notice specified in subsection (b) of this section or to mention fraud, forgery, or expiration in the notice does not preclude the issuer from asserting as a basis for dishonor fraud or forgery as described in RCW 62A.5-109(a) or expiration of the letter of credit before presentation.

(e) An issuer shall observe standard practice of financial institutions that regularly issue letters of credit. Determination of the issuer's observance of the standard practice is a matter of interpretation for the court. The court shall offer the parties a reasonable opportunity to present evidence of the standard practice.

(f) An issuer is not responsible for:

(1) The performance or nonperformance of the underlying contract, arrangement, or transaction;

(2) An act or omission of others; or

(3) Observance or knowledge of the usage of a particular trade other than the standard practice referred to in subsection (e) of this section.

(g) If an undertaking constituting a letter of credit under RCW 62A.5-102(a)(10) contains nondocumentary conditions, an issuer shall disregard the nondocumentary conditions and treat them as if they were not stated.

(h) An issuer that has dishonored a presentation shall return the documents or hold them at the disposal of, and send advice to that effect to, the presenter.

(i) An issuer that has honored a presentation as permitted or required by this Article:

(1) Is entitled to be reimbursed by the applicant in immediately available funds not later than the date of its payment of funds;

(2) Takes the documents free of claims of the beneficiary or presenter;

(3) Is precluded from asserting a right of recourse on a draft under RCW 62A.3-414 and 62A.3-415;

(4) Except as otherwise provided in RCW 62A.5-110 and 62A.5-117, is precluded from restitution of money paid or other value given by mistake to the extent the mistake concerns discrepancies in the documents or tender which are apparent on the face of the presentation; and

(5) Is discharged to the extent of its performance under the letter of credit unless the issuer honored a presentation in which a required signature of a beneficiary was forged. [2012 c 214 § 1705; 1997 c 56 § 9; 1965 ex.s. c 157 § 5-108.]

(2021 Ed.)

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-109 Fraud and forgery. (a) If a presentation is made that appears on its face strictly to comply with the terms and conditions of the letter of credit, but a required document is forged or materially fraudulent, or honor of the presentation would facilitate a material fraud by the beneficiary on the issuer or applicant:

(1) The issuer shall honor the presentation, if honor is demanded by (i) a nominated person who has given value in good faith and without notice of forgery or material fraud, (ii) a confirmer who has honored its confirmation in good faith, (iii) a holder in due course of a draft drawn under the letter of credit which was taken after acceptance by the issuer or nominated person, or (iv) an assignee of the issuer's or nominated person's deferred obligation that was taken for value and without notice of forgery or material fraud after the obligation was incurred by the issuer or nominated person; and

(2) The issuer, acting in good faith, may honor or dishonor the presentation in any other case.

(b) If an applicant claims that a required document is forged or materially fraudulent or that honor of the presentation would facilitate a material fraud by the beneficiary on the issuer or applicant, a court of competent jurisdiction may temporarily or permanently enjoin the issuer from honoring a presentation or grant similar relief against the issuer or other persons only if the court finds that:

(1) The relief is not prohibited under the law applicable to an accepted draft or deferred obligation incurred by the issuer;

(2) A beneficiary, issuer, or nominated person who may be adversely affected is adequately protected against loss that it may suffer because the relief is granted;

(3) All of the conditions to entitle a person to the relief under the law of this state have been met; and

(4) On the basis of the information submitted to the court, the applicant is more likely than not to succeed under its claim of forgery or material fraud and the person demanding honor does not qualify for protection under subsection (a)(1) of this section. [2012 c 214 § 1706; 1997 c 56 § 10; 1965 ex.s. c 157 § 5-109.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-110 Warranties. (a) If its presentation is honored, the beneficiary warrants:

(1) To the issuer, any other person to whom presentation is made, and the applicant that there is no fraud or forgery of the kind described in RCW 62A.5-109(a); and

(2) To the applicant that the drawing does not violate any agreement between the applicant and beneficiary or any other agreement intended by them to be augmented by the letter of credit.

(b) The warranties in subsection (a) of this section are in addition to warranties arising under Articles 3, 4, 7, and 8 because of the presentation or transfer of documents covered by any of those articles. [2012 c 214 § 1707; 1997 c 56 § 11; 1965 ex.s. c 157 § 5-110.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-111 Remedies. (a) If an issuer wrongfully dishonors or repudiates its obligation to pay money under a letter of credit before presentation, the beneficiary, successor, or nominated person presenting on its own behalf may recover from the issuer the amount that is the subject of the dishonor or repudiation. If the issuer's obligation under the letter of credit is not for the payment of money, the claimant may obtain specific performance or, at the claimant's election, recover an amount equal to the value of performance from the issuer. In either case, the claimant may also recover incidental but not consequential damages. The claimant is not obligated to take action to avoid damages that might be due from the issuer under this subsection. If, although not obligated to do so, the claimant avoids damages, the claimant's recovery from the issuer must be reduced by the amount of damages avoided. The issuer has the burden of proving the amount of damages avoided. In the case of repudiation the claimant need not present any document.

(b) If an issuer wrongfully dishonors a draft or demand presented under a letter of credit or honors a draft or demand in breach of its obligation to the applicant, the applicant may recover damages resulting from the breach, including incidental but not consequential damages, less any amount saved as a result of the breach.

(c) If an adviser or nominated person other than a confirmer breaches an obligation under this Article or an issuer breaches an obligation not covered in subsection (a) or (b) of this section, a person to whom the obligation is owed may recover damages resulting from the breach, including incidental but not consequential damages, less any amount saved as a result of the breach. To the extent of the confirmation, a confirmer has the liability of an issuer specified in this subsection and subsections (a) and (b) of this section.

(d) An issuer, nominated person, or adviser who is found liable under subsection (a), (b), or (c) of this section shall pay interest on the amount owed thereunder from the date of wrongful dishonor or other appropriate date.

(e) Reasonable attorney's fees and other expenses of litigation must be awarded to the prevailing party in an action in which a remedy is sought under this Article.

(f) Damages that would otherwise be payable by a party for breach of an obligation under this Article may be liquidated by agreement or undertaking, but only in an amount or by a formula that is reasonable in light of the harm anticipated. [2012 c 214 § 1708; 1997 c 56 § 12; 1965 ex.s. c 157 § 5-111.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-112 Transfer of letter of credit. (a) Except as otherwise provided in RCW 62A.5-113, unless a letter of credit provides that it is transferable, the right of a beneficiary to draw or otherwise demand performance under a letter of credit may not be transferred.

(b) Even if a letter of credit provides that it is transferable, the issuer may refuse to recognize or carry out a transfer if:

- (1) The transfer would violate applicable law; or
- (2) The transferor or transferee has failed to comply with any requirement stated in the letter of credit or any other requirement relating to transfer imposed by the issuer which

is within the standard practice referred to in RCW 62A.5-108(5) or is otherwise reasonable under the circumstances. [2012 c 214 § 1709; 1997 c 56 § 13; 1965 ex.s. c 157 § 5-112. Cf. former RCW sections: (i) RCW 62.01.136; 1955 c 35 § 62.01.136; prior: 1899 c 149 § 136; RRS § 3526. (ii) RCW 62.01.137; 1955 c 35 § 62.01.137; prior: 1899 c 149 § 137; RRS § 3527. (iii) RCW 62.01.150; 1955 c 35 § 62.01.150; prior: 1899 c 149 § 150; RRS § 3540.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-113 Transfer by operation of law. (a) A successor of a beneficiary may consent to amendments, sign and present documents, and receive payment or other items of value in the name of the beneficiary without disclosing its status as a successor.

(b) A successor of a beneficiary may consent to amendments, sign and present documents, and receive payment or other items of value in its own name as the disclosed successor of the beneficiary. Except as otherwise provided in subsection (e) of this section, an issuer shall recognize a disclosed successor of a beneficiary as beneficiary in full substitution for its predecessor upon compliance with the requirements for recognition by the issuer of a transfer of drawing rights by operation of law under the standard practice referred to in RCW 62A.5-108(e) or, in the absence of such a practice, compliance with other reasonable procedures sufficient to protect the issuer.

(c) An issuer is not obliged to determine whether a purported successor is a successor of a beneficiary or whether the signature of a purported successor is genuine or authorized.

(d) Honor of a purported successor's apparently complying presentation under subsection (a) or (b) of this section has the consequences specified in RCW 62A.5-108(i) even if the purported successor is not the successor of a beneficiary. Documents signed in the name of the beneficiary or of a disclosed successor by a person who is neither the beneficiary nor the successor of the beneficiary are forged documents for the purposes of RCW 62A.5-109.

(e) An issuer whose rights of reimbursement are not covered by subsection (d) of this section or substantially similar law and any confirmer or nominated person may decline to recognize a presentation under subsection (b) of this section.

(f) A beneficiary whose name is changed after the issuance of a letter of credit has the same rights and obligations as a successor of a beneficiary under this section. [2012 c 214 § 1710; 1997 c 56 § 14; 1965 ex.s. c 157 § 5-113.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-114 Assignment of proceeds. (a) In this section, "proceeds of a letter of credit" means the cash, check, accepted draft, or other item of value paid or delivered upon honor or giving of value by the issuer or any nominated person under the letter of credit. The term does not include a beneficiary's drawing rights or documents presented by the beneficiary.

(b) A beneficiary may assign its right to part or all of the proceeds of a letter of credit. The beneficiary may do so before presentation as a present assignment of its right to

receive proceeds contingent upon its compliance with the terms and conditions of the letter of credit.

(c) An issuer or nominated person need not recognize an assignment of proceeds of a letter of credit until it consents to the assignment.

(d) An issuer or nominated person has no obligation to give or withhold its consent to an assignment of proceeds of a letter of credit, but consent may not be unreasonably withheld if the assignee possesses and exhibits the letter of credit and presentation of the letter of credit is a condition to honor.

(e) Rights of a transferee beneficiary or nominated person are independent of the beneficiary's assignment of the proceeds of a letter of credit and are superior to the assignee's right to the proceeds.

(f) Neither the rights recognized by this section between an assignee and an issuer, transferee beneficiary, or nominated person nor the issuer's or nominated person's payment of proceeds to an assignee or a third person affect the rights between the assignee and any person other than the issuer, transferee beneficiary, or nominated person. The mode of creating and perfecting a security interest in or granting an assignment of a beneficiary's rights to proceeds is governed by Article 9A or other law. Against persons other than the issuer, transferee beneficiary, or nominated person, the rights and obligations arising upon the creation of a security interest or other assignment of a beneficiary's right to proceeds and its perfection are governed by Article 9A or other law. [2012 c 214 § 1711; 1997 c 56 § 15; 1995 c 48 § 57; 1986 c 35 § 54; 1965 ex.s. c 157 § 5-114.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.5-115 Statute of limitations. An action to enforce a right or obligation arising under this Article must be commenced within one year after the expiration date of the relevant letter of credit or one year after the cause of action accrues, whichever occurs later. A cause of action accrues when the breach occurs, regardless of the aggrieved party's lack of knowledge of the breach. [1997 c 56 § 16; 1965 ex.s. c 157 § 5-115.]

62A.5-116 Choice of law and forum. (a) The liability of an issuer, nominated person, or adviser for action or omission is governed by the law of the jurisdiction chosen by an agreement in the form of a record signed or otherwise authenticated by the affected parties in the manner provided in RCW 62A.5-104 or by a provision in the person's letter of credit, confirmation, or other undertaking. The jurisdiction whose law is chosen need not bear any relation to the transaction.

(b) Unless subsection (a) of this section applies, the liability of an issuer, nominated person, or adviser for action or omission is governed by the law of the jurisdiction in which the person is located. The person is considered to be located at the address indicated in the person's undertaking. If more than one address is indicated, the person is considered to be located at the address from which the person's undertaking was issued. For the purpose of jurisdiction, choice of law, and recognition of interbranch letters of credit, but not enforcement of a judgment, all branches of a bank are considered

(2021 Ed.)

separate juridical entities and a bank is considered to be located at the place where its relevant branch is considered to be located under this subsection.

(c) Except as otherwise provided in this subsection, the liability of an issuer, nominated person, or adviser is governed by any rules of custom or practice, such as the Uniform Customs and Practice for Documentary Credits, to which the letter of credit, confirmation, or other undertaking is expressly made subject. If (i) this Article would govern the liability of an issuer, nominated person, or adviser under subsection (a) or (b) of this section, (ii) the relevant undertaking incorporates rules of custom or practice, and (iii) there is conflict between this Article and those rules as applied to that undertaking, those rules govern except to the extent of any conflict with the nonvariable provisions specified in RCW 62A.5-103(c).

(d) If there is conflict between this Article and Article 3, 4, 4A, or 9A, this Article governs.

(e) The forum for settling disputes arising out of an undertaking within this Article may be chosen in the manner and with the binding effect that governing law may be chosen in accordance with subsection (a) of this section. [2012 c 214 § 1712; 1997 c 56 § 17; 1981 c 41 § 5; 1965 ex.s. c 157 § 5-116. Subd. (2)(b) cf. former RCW 63.16.020; 1947 c 8 § 2; Rem. Supp. 1947 § 2721-2.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.5-117 Subrogation of issuer, applicant, and nominated person. (a) An issuer that honors a beneficiary's presentation is subrogated to the rights of the beneficiary to the same extent as if the issuer were a secondary obligor of the underlying obligation owed to the beneficiary and of the applicant to the same extent as if the issuer were the secondary obligor of the underlying obligation owed to the applicant.

(b) An applicant that reimburses an issuer is subrogated to the rights of the issuer against any beneficiary, presenter, or nominated person to the same extent as if the applicant were the secondary obligor of the obligations owed to the issuer and has the rights of subrogation of the issuer to the rights of the beneficiary stated in subsection (a) of this section.

(c) A nominated person who pays or gives value against a draft or demand presented under a letter of credit is subrogated to the rights of:

(1) The issuer against the applicant to the same extent as if the nominated person were a secondary obligor of the obligation owed to the issuer by the applicant;

(2) The beneficiary to the same extent as if the nominated person were a secondary obligor of the underlying obligation owed to the beneficiary; and

(3) The applicant to the same extent as if the nominated person were a secondary obligor of the underlying obligation owed to the applicant.

(d) Notwithstanding any agreement or term to the contrary, the rights of subrogation stated in subsections (a) and (b) of this section do not arise until the issuer honors the letter of credit or otherwise pays and the rights in subsection (c) of this section do not arise until the nominated person pays or

otherwise gives value. Until then, the issuer, nominated person, and the applicant do not derive under this section present or prospective rights forming the basis of a claim, defense, or excuse. [2012 c 214 § 1713; 1997 c 56 § 18; 1965 ex.s. c 157 § 5-117.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.5-118 Security interest of issuer or nominated person. (a) An issuer or nominated person has a security interest in a document presented under a letter of credit to the extent that the issuer or nominated person honors or gives value for the presentation.

(b) So long as and to the extent that an issuer or nominated person has not been reimbursed or has not otherwise recovered the value given with respect to a security interest in a document under subsection (a) of this section, the security interest continues and is subject to Article 9A, but:

(1) A security agreement is not necessary to make the security interest enforceable under RCW 62A.9A-203(2)(c);

(2) If the document is presented in a medium other than a written or other tangible medium, the security interest is perfected; and

(3) If the document is presented in a written or other tangible medium and is not a certificated security, chattel paper, a document of title, an instrument, or a letter of credit, the security interest is perfected and has priority over a conflicting security interest in the document so long as the debtor does not have possession of the document. [2012 c 214 § 1714; 2000 c 250 § 2.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

Article 7

WAREHOUSE RECEIPTS, BILLS OF LADING AND OTHER DOCUMENTS OF TITLE

Sections

**PART 1
GENERAL**

- 62A.7-101 Short title.
- 62A.7-102 Definitions and index of definitions.
- 62A.7-103 Relation of Article to treaty or statute.
- 62A.7-104 Negotiable and nonnegotiable document of title.
- 62A.7-105 Reissuance in alternative medium.
- 62A.7-106 Control of electronic document of title.

**PART 2
WAREHOUSE RECEIPTS: SPECIAL PROVISIONS**

- 62A.7-201 Person that may issue a warehouse receipt; storage under bond.
- 62A.7-202 Form of warehouse receipt; effect of omission.
- 62A.7-203 Liability for nonreceipt or misdescription.
- 62A.7-204 Duty of care; contractual limitation of warehouse's liability.
- 62A.7-205 Title under warehouse receipt defeated in certain cases.
- 62A.7-206 Termination of storage at warehouse's option.
- 62A.7-207 Goods must be kept separate; fungible goods.
- 62A.7-208 Altered warehouse receipts.
- 62A.7-209 Lien of warehouse.
- 62A.7-210 Enforcement of warehouse lien.

**PART 3
BILLS OF LADING: SPECIAL PROVISIONS**

- 62A.7-301 Liability for nonreceipt or misdescription; "said to contain"; "shipper's weight, load, and count"; improper handling.
- 62A.7-302 Through bills of lading and similar documents of title.

- 62A.7-303 Diversion; reconsignment; change of instructions.
- 62A.7-304 Tangible bills of lading in a set.
- 62A.7-305 Destination bills.
- 62A.7-306 Altered bills of lading.
- 62A.7-307 Lien of carrier.
- 62A.7-308 Enforcement of carrier's lien.
- 62A.7-309 Duty of care; contractual limitation of carrier's liability.

**PART 4
WAREHOUSE RECEIPTS AND BILLS OF LADING:
GENERAL OBLIGATIONS**

- 62A.7-401 Irregularities in issue of receipt or bill or conduct of issuer.
- 62A.7-402 Duplicate document of title; overissue.
- 62A.7-403 Obligation of bailee to deliver; excuse.
- 62A.7-404 No liability for good-faith delivery pursuant to document of title.

**PART 5
WAREHOUSE RECEIPTS AND BILLS OF LADING:
NEGOTIATION AND TRANSFER**

- 62A.7-501 Form of negotiation and requirements of due negotiation.
- 62A.7-502 Rights acquired by due negotiation.
- 62A.7-503 Document of title to goods defeated in certain cases.
- 62A.7-504 Rights acquired in absence of due negotiation; effect of diversion; stoppage of delivery.
- 62A.7-505 Indorser not guarantor for other parties.
- 62A.7-506 Delivery without indorsement: Right to compel indorsement.
- 62A.7-507 Warranties on negotiation or delivery of document of title.
- 62A.7-508 Warranties of collecting bank as to documents of title.
- 62A.7-509 Adequate compliance with commercial contract.

**PART 6
WAREHOUSE RECEIPTS AND BILLS OF LADING:
MISCELLANEOUS PROVISIONS**

- 62A.7-601 Lost, stolen, or destroyed documents of title.
- 62A.7-602 Judicial process against goods covered by negotiable document of title.
- 62A.7-603 Conflicting claims; interpleader.

**PART 1
GENERAL**

62A.7-101 Short title. This Article may be cited as Uniform Commercial Code—Documents of Title. [2012 c 214 § 201; 1965 ex.s. c 157 § 7-101.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-102 Definitions and index of definitions. (a) In this Article, unless the context otherwise requires:

(1) "Bailee" means a person that by a warehouse receipt, bill of lading, or other document of title acknowledges possession of goods and contracts to deliver them.

(2) "Carrier" means a person that issues a bill of lading.

(3) "Consignee" means a person named in a bill of lading to which or to whose order the bill promises delivery.

(4) "Consignor" means a person named in a bill of lading as the person from which the goods have been received for shipment.

(5) "Delivery order" means a record that contains an order to deliver goods directed to a warehouse, carrier, or other person that in the ordinary course of business issues warehouse receipts or bills of lading.

(6) [Reserved.]

(7) "Goods" means all things that are treated as movable for the purposes of a contract for storage or transportation.

(8) "Issuer" means a bailee that issues a document of title or, in the case of an unaccepted delivery order, the person that orders the possessor of goods to deliver. The term includes a person for which an agent or employee purports to act in issu-

ing a document if the agent or employee has real or apparent authority to issue documents, even if the issuer did not receive any goods, the goods were misdescribed, or in any other respect the agent or employee violated the issuer's instructions.

(9) "Person entitled under the document" means the holder, in the case of a negotiable document of title, or the person to which delivery of the goods is to be made by the terms of, or pursuant to instructions in a record under, a non-negotiable document of title.

(10) [Reserved.]

(11) "Sign" means, with present intent to authenticate or adopt a record:

(A) To execute or adopt a tangible symbol; or

(B) To attach to or logically associate with the record an electronic sound, symbol, or process.

(12) "Shipper" means a person that enters into a contract of transportation with a carrier.

(13) "Warehouse" means a person engaged in the business of storing goods for hire.

(b) Definitions in other articles applying to this Article and the sections in which they appear are:

(1) "Contract for sale", RCW 62A.2-106;

(2) "Lessee in ordinary course of business," RCW 62A.2A-103; and

(3) "Receipt" of goods, RCW 62A.2-103.

(c) In addition, Article 1 contains general definitions and principles of construction and interpretation applicable throughout this Article. [2012 c 214 § 202; 2011 c 336 § 825; 1965 ex.s. c 157 § 7-102. Cf. former RCW sections: (i) RCW 22.04.585(1); 1913 c 99 § 58; RRS § 3644; formerly RCW 22.04.010. (ii) RCW 63.04.755(1); 1925 ex.s. c 142 § 76; RRS § 5836-76; formerly RCW 63.04.010. (iii) RCW 81.32.011; 1961 c 14 § 81.32.011; prior: 1915 c 159 § 1; RRS § 3647; formerly RCW 81.32.020. (iv) RCW 81.32.531(1); 1961 c 14 § 81.32.531; prior: 1915 c 159 § 53; RRS § 3699; formerly RCW 81.32.010, part.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-103 Relation of Article to treaty or statute. (a)

This Article is subject to any treaty or statute of the United States or regulatory statute of this state to the extent the treaty, statute, or regulatory statute is applicable.

(b) This Article does not modify or repeal any law prescribing the form or content of a document of title or the services or facilities to be afforded by a bailee, or otherwise regulating a bailee's business in respects not specifically treated in this Article. However, violation of such a law does not affect the status of a document of title that otherwise is within the definition of a document of title.

(c) Chapter 214, Laws of 2012 modifies, limits, and supersedes the federal electronic signatures in global and national commerce act (15 U.S.C. Sec. 7001, et seq.) but does not modify, limit, or supersede section 101(c) of that act (15 U.S.C. Sec. 7001(c)) or authorize electronic delivery of any of the notices described in section 103(b) of that act (15 U.S.C. Sec. 7003(b)).

(d) A person in its capacity as an electronic data storage provider or an electronic data transmitter is not subject to this Article. [2012 c 214 § 203; 1965 ex.s. c 157 § 7-103.]

(2021 Ed.)

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-104 Negotiable and nonnegotiable document of title. (a) Except as otherwise provided in subsection (c) of this section, a document of title is negotiable if by its terms the goods are to be delivered to bearer or to the order of a named person.

(b) A document of title other than one described in subsection (a) of this section is nonnegotiable. A bill of lading that states that the goods are consigned to a named person is not made negotiable by a provision that the goods are to be delivered only against an order in a record signed by the same or another named person.

(c) A document of title is nonnegotiable if, at the time it is issued, the document has a conspicuous legend, however expressed, that it is nonnegotiable. [2012 c 214 § 204; 1965 ex.s. c 157 § 7-104. Cf. former RCW sections: (i) RCW 22.04.030, 22.04.050, and 22.04.060; 1913 c 99 §§ 2, 4, and 5; RRS §§ 3588, 3590, and 3591; prior: 1891 c 134 §§ 5 and 8. (ii) RCW 22.04.040 and 22.04.080; 1913 c 99 §§ 3, 7; RRS §§ 3589, 3593. (iii) RCW 63.04.280 and 63.04.310; 1925 ex.s. c 142 §§ 27 and 30; RRS §§ 5836-27 and 5836-30. (iv) RCW 63.04.755(1); 1925 ex.s. c 142 § 76; RRS § 5836-76; formerly RCW 63.04.010. (v) RCW 81.32.021 through 81.32.051, and 81.32.081; 1961 c 14 §§ 81.32.021 through 81.32.051, and 81.32.081; prior: 1915 c 159 §§ 2 through 5, and 8; RRS §§ 3648 through 3651, and 3654; formerly RCW 81.32.030 through 81.32.060, and 81.32.090. (vi) RCW 81.32.531; 1961 c 14 § 81.32.531; prior: 1915 c 159 § 53; RRS § 3699; formerly RCW 81.32.010, part.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-105 Reissuance in alternative medium. (a) Upon request of a person entitled under an electronic document of title, the issuer of the electronic document may issue a tangible document of title as a substitute for the electronic document if:

(1) The person entitled under the electronic document surrenders control of the document to the issuer; and

(2) The tangible document when issued contains a statement that it is issued in substitution for the electronic document.

(b) Upon issuance of a tangible document of title in substitution for an electronic document of title in accordance with subsection (a) of this section:

(1) The electronic document ceases to have any effect or validity; and

(2) The person that procured issuance of the tangible document warrants to all subsequent persons entitled under the tangible document that the warrantor was a person entitled under the electronic document when the warrantor surrendered control of the electronic document to the issuer.

(c) Upon request of a person entitled under a tangible document of title, the issuer of the tangible document may issue an electronic document of title as a substitute for the tangible document if:

(1) The person entitled under the tangible document surrenders possession of the document to the issuer; and

(2) The electronic document when issued contains a statement that it is issued in substitution for the tangible document.

(d) Upon issuance of an electronic document of title in substitution for a tangible document of title in accordance with subsection (c) of this section:

(1) The tangible document ceases to have any effect or validity; and

(2) The person that procured issuance of the electronic document warrants to all subsequent persons entitled under the electronic document that the warrantor was a person entitled under the tangible document when the warrantor surrendered possession of the tangible document to the issuer. [2012 c 214 § 205; 1965 ex.s. c 157 § 7-105.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-106 Control of electronic document of title. (a) A person has control of an electronic document of title if a system employed for evidencing the transfer of interests in the electronic document reliably establishes that person as the person to which the electronic document was issued or transferred.

(b) A system satisfies subsection (a) of this section, and a person is deemed to have control of an electronic document of title, if the document is created, stored, and assigned in such a manner that:

(1) A single authoritative copy of the document exists which is unique, identifiable, and, except as otherwise provided in (4), (5), and (6) of this subsection, unalterable;

(2) The authoritative copy identifies the person asserting control as:

(A) The person to which the document was issued; or

(B) If the authoritative copy indicates that the document has been transferred, the person to which the document was most recently transferred;

(3) The authoritative copy is communicated to and maintained by the person asserting control or its designated custodian;

(4) Copies or amendments that add or change an identified assignee of the authoritative copy can be made only with the consent of the person asserting control;

(5) Each copy of the authoritative copy and any copy of a copy is readily identifiable as a copy that is not the authoritative copy; and

(6) Any amendment of the authoritative copy is readily identifiable as authorized or unauthorized. [2012 c 214 § 206.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

PART 2

WAREHOUSE RECEIPTS: SPECIAL PROVISIONS

62A.7-201 Person that may issue a warehouse receipt; storage under bond. (a) A warehouse receipt may be issued by any warehouse.

(b) If goods, including distilled spirits and agricultural commodities, are stored under a statute requiring a bond against withdrawal or a license for the issuance of receipts in the nature of warehouse receipts, a receipt issued for the

goods is deemed to be a warehouse receipt even if issued by a person that is the owner of the goods and is not a warehouse. [2012 c 214 § 301; 2011 c 336 § 826; 1965 ex.s. c 157 § 7-201. Cf. former RCW 22.04.020; 1913 c 99 § 1; RRS § 3587; prior: 1891 c 134 § 1.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-202 Form of warehouse receipt; effect of omission. (a) A warehouse receipt need not be in any particular form.

(b) Unless a warehouse receipt provides for each of the following, the warehouse is liable for damages caused to a person injured by its omission:

(1) A statement of the location of the warehouse facility where the goods are stored;

(2) The date of issue of the receipt;

(3) The unique identification code of the receipt;

(4) A statement whether the goods received will be delivered to the bearer, to a named person, or to a named person or its order;

(5) The rate of storage and handling charges, unless goods are stored under a field warehousing arrangement, in which case a statement of that fact is sufficient on a nonnegotiable receipt;

(6) A description of the goods or the packages containing them;

(7) The signature of the warehouse or its agent;

(8) If the receipt is issued for goods that the warehouse owns, either solely, jointly, or in common with others, a statement of the fact of that ownership; and

(9) A statement of the amount of advances made and of liabilities incurred for which the warehouse claims a lien or security interest, unless the precise amount of advances made or liabilities incurred, at the time of the issue of the receipt, is unknown to the warehouse or to its agent that issued the receipt, in which case a statement of the fact that advances have been made or liabilities incurred and the purpose of the advances or liabilities is sufficient.

(c) A warehouse may insert in its receipt any terms that are not contrary to the provisions of this title and do not impair its obligation of delivery under RCW 62A.7-403 or its duty of care under RCW 62A.7-204. Any contrary provision is ineffective. [2012 c 214 § 302; 2011 c 336 § 827; 2000 c 58 § 1; 1965 ex.s. c 157 § 7-202. Cf. former RCW sections: (i) RCW 22.04.030; 1913 c 99 § 2; RRS § 3588; prior: 1891 c 134 § 8. (ii) RCW 22.04.040; 1913 c 99 § 3; RRS § 3589.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-203 Liability for nonreceipt or misdescription.

A party to or purchaser for value in good faith of a document of title, other than a bill of lading, that relies upon the description of the goods in the document may recover from the issuer damages caused by the nonreceipt or misdescription of the goods, except to the extent that:

(1) The document conspicuously indicates that the issuer does not know whether all or part of the goods in fact were received or conform to the description, such as a case in which the description is in terms of marks or labels or kind, quantity, or condition, or the receipt or description is quali-

fied by "contents, condition, and quality unknown," "said to contain," or words of similar import, if the indication is true; or

(2) The party or purchaser otherwise has notice of the nonreceipt or misdescription. [2012 c 214 § 303; 1965 ex.s. c 157 § 7-203. Cf. former RCW 22.04.210; 1913 c 99 § 20; RRS § 3606.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-204 Duty of care; contractual limitation of warehouse's liability. (a) A warehouse is liable for damages for loss of or injury to the goods caused by its failure to exercise care with regard to the goods that a reasonably careful person would exercise under similar circumstances. Unless otherwise agreed, the warehouse is not liable for damages that could not have been avoided by the exercise of that care.

(b) Damages may be limited by a term in the warehouse receipt or storage agreement limiting the amount of liability in case of loss or damage beyond which the warehouse is not liable. Such a limitation is not effective with respect to the warehouse's liability for conversion to its own use. On request of the bailor in a record at the time of signing the storage agreement or within a reasonable time after receipt of the warehouse receipt, the warehouse's liability may be increased on part or all of the goods covered by the storage agreement or the warehouse receipt. In this event, increased rates may be charged based on an increased valuation of the goods.

(c) Reasonable provisions as to the time and manner of presenting claims and commencing actions based on the bailment may be included in the warehouse receipt or storage agreement.

(d) This section does not modify or repeal the provisions of chapters 22.09 and 22.32 RCW. [2012 c 214 § 304; 2011 c 336 § 828; 2009 c 549 § 1016; 1981 c 13 § 1; 1965 ex.s. c 157 § 7-204. Cf. former RCW sections: (i) RCW 22.04.040; 1913 c 99 § 3; RRS § 3589. (ii) RCW 22.04.220; 1913 c 99 § 21; RRS § 3607.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-205 Title under warehouse receipt defeated in certain cases. A buyer in ordinary course of business of fungible goods sold and delivered by a warehouse that is also in the business of buying and selling such goods takes the goods free of any claim under a warehouse receipt even if the receipt is negotiable and has been duly negotiated. [2012 c 214 § 305; 2011 c 336 § 829; 1965 ex.s. c 157 § 7-205.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-206 Termination of storage at warehouse's option. (a) A warehouse, by giving notice to the person on whose account the goods are held and any other person known to claim an interest in the goods, may require payment of any charges and removal of the goods from the warehouse at the termination of the period of storage fixed by the document of title or, if a period is not fixed, within a stated period not less than thirty days after the warehouse gives notice. If the goods are not removed before the date specified in the

(2021 Ed.)

notice, the warehouse may sell them pursuant to RCW 62A.7-210.

(b) If a warehouse in good faith believes that goods are about to deteriorate or decline in value to less than the amount of its lien within the time provided in subsection (a) of this section and RCW 62A.7-210, the warehouse may specify in the notice given under subsection (a) of this section any reasonable shorter time for removal of the goods and, if the goods are not removed, may sell them at public sale held not less than one week after a single advertisement or posting.

(c) If, as a result of a quality or condition of the goods of which the warehouse did not have notice at the time of deposit, the goods are a hazard to other property, the warehouse facilities, or other persons, the warehouse may sell the goods at public or private sale without advertisement or posting on reasonable notification to all persons known to claim an interest in the goods. If the warehouse, after a reasonable effort, is unable to sell the goods, it may dispose of them in any lawful manner and does not incur liability by reason of that disposition.

(d) The warehouse shall deliver the goods to any person entitled to them under this Article upon due demand made at any time before sale or other disposition under this section.

(e) The warehouse may satisfy its lien from the proceeds of any sale or disposition under this section but shall hold the balance for delivery on the demand of any person to which the warehouse would have been bound to deliver the goods. [2012 c 214 § 306; 2011 c 336 § 830; 1965 ex.s. c 157 § 7-206. Cf. former RCW 22.04.350; 1913 c 99 § 34; RRS § 3620.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-207 Goods must be kept separate; fungible goods. (a) Unless the warehouse receipt provides otherwise, a warehouse shall keep separate the goods covered by each receipt so as to permit at all times identification and delivery of those goods. However, different lots of fungible goods may be commingled.

(b) If different lots of fungible goods are commingled, the goods are owned in common by the persons entitled thereto and the warehouse is severally liable to each owner for that owner's share. If, because of over-issue, a mass of fungible goods is insufficient to meet all the receipts the warehouse has issued against it, the persons entitled include all holders to which overissued receipts have been duly negotiated. [2012 c 214 § 307; 2011 c 336 § 831; 1965 ex.s. c 157 § 7-207. Cf. former RCW sections: (i) RCW 22.04.230; 1913 c 99 § 22; RRS § 3608; prior: 1891 c 134 § 3. (ii) RCW 22.04.240; 1913 c 99 § 23; RRS § 3609.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-208 Altered warehouse receipts. If a blank in a negotiable tangible warehouse receipt has been filled in without authority, a good-faith purchaser for value and without notice of the lack of authority may treat the insertion as authorized. Any other unauthorized alteration leaves any tangible or electronic warehouse receipt enforceable against the issuer according to its original tenor. [2012 c 214 § 308;

1965 ex.s. c 157 § 7-208. Cf. former RCW 22.04.140; 1913 c 99 § 13; RRS § 3599.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-209 Lien of warehouse. (a) A warehouse has a lien against the bailor on the goods covered by a warehouse receipt or storage agreement or on the proceeds thereof in its possession for charges for storage or transportation, including demurrage and terminal charges, insurance, labor, or other charges, present or future, in relation to the goods, and for expenses necessary for preservation of the goods or reasonably incurred in their sale pursuant to law. If the person on whose account the goods are held is liable for similar charges or expenses in relation to other goods whenever deposited and it is stated in the warehouse receipt or storage agreement that a lien is claimed for charges and expenses in relation to other goods, the warehouse also has a lien against the goods covered by the warehouse receipt or storage agreement or on the proceeds thereof in its possession for those charges and expenses, whether or not the other goods have been delivered by the warehouse. However, as against a person to which a negotiable warehouse receipt is duly negotiated, a warehouse's lien is limited to charges in an amount or at a rate specified in the warehouse receipt or, if no charges are so specified, to a reasonable charge for storage of the specific goods covered by the receipt subsequent to the date of the receipt. A warehouse's lien as provided in this chapter takes priority over all other liens and perfected or unperfected security interests.

(b) The warehouse may also reserve a security interest against the bailor for the maximum amount specified on the receipt for charges other than those specified in subsection (a) of this section, such as for money advanced and interest. The security interest is governed by Article 9A of this title.

(c) A warehouse's lien for charges and expenses under subsection (a) of this section or a security interest under subsection (b) of this section is also effective against any person that so entrusted the bailor with possession of the goods that a pledge of them by the bailor to a good-faith purchaser for value would have been valid.

However, the lien or security interest is not effective against a person that before issuance of a document of title had a legal interest or a perfected security interest in the goods and that did not:

(1) Deliver or entrust the goods or any document of title covering the goods to the bailor or the bailor's nominee with:

- (A) Actual or apparent authority to ship, store, or sell;
- (B) Power to obtain delivery under RCW 62A.7-403; or
- (C) Power of disposition under RCW 62A.2-403, 62A.2A-304(2), 62A.2A-305(2), 62A.9A-320, or 62A.9A-321(c) or other statute or rule of law; or

(2) Acquiesce in the procurement by the bailor or its nominee of any document.

(d) A warehouse's lien on household goods for charges and expenses in relation to the goods under subsection (a) of this section is also effective against all persons if the depositor was the legal possessor of the goods at the time of deposit. In this subsection, "household goods" means furniture, furnishings, or personal effects used by the depositor in a dwelling.

(e) A warehouse loses its lien on any goods that it voluntarily delivers or unjustifiably refuses to deliver. [2012 c 214 § 309; 2011 c 336 § 832; 1987 c 395 § 1; 1965 ex.s. c 157 § 7-209. Cf. former RCW sections: RCW 22.04.280 through 22.04.330; 1913 c 99 §§ 27 through 32; RRS §§ 3613 through 3618.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-210 Enforcement of warehouse lien. (a) Except as otherwise provided in subsection (b) of this section, a warehouse's lien may be enforced by public or private sale of the goods, in bulk or in packages, at any time or place and on any terms that are commercially reasonable, after notifying all persons known to claim an interest in the goods. The notification must include a statement of the amount due, the nature of the proposed sale, and the time and place of any public sale. The fact that a better price could have been obtained by a sale at a different time or in a method different from that selected by the warehouse is not of itself sufficient to establish that the sale was not made in a commercially reasonable manner. The warehouse sells in a commercially reasonable manner if the warehouse sells the goods in the usual manner in any recognized market therefor, sells at the price current in that market at the time of the sale, or otherwise sells in conformity with commercially reasonable practices among dealers in the type of goods sold. A sale of more goods than apparently necessary to be offered to ensure satisfaction of the obligation is not commercially reasonable, except in cases covered by the preceding sentence.

(b) A warehouse may enforce its lien on goods, other than goods stored by a merchant in the course of its business, only if the following requirements are satisfied:

(1) All persons known to claim an interest in the goods must be notified.

(2) The notification must include an itemized statement of the claim, a description of the goods subject to the lien, a demand for payment within a specified time not less than ten days after receipt of the notification, and a conspicuous statement that unless the claim is paid within that time the goods will be advertised for sale and sold by auction at a specified time and place.

(3) The sale must conform to the terms of the notification.

(4) The sale must be held at the nearest suitable place to that where the goods are held or stored.

(5) After the expiration of the time given in the notification, an advertisement of the sale must be published once a week for two weeks consecutively in a newspaper of general circulation where the sale is to be held. The advertisement must include a description of the goods, the name of the person on whose account the goods are being held, and the time and place of the sale. The sale must take place at least fifteen days after the first publication. If there is no newspaper of general circulation where the sale is to be held, the advertisement must be posted at least ten days before the sale in not fewer than six conspicuous places in the neighborhood of the proposed sale.

(c) Before any sale pursuant to this section, any person claiming a right in the goods may pay the amount necessary to satisfy the lien and the reasonable expenses incurred in

complying with this section. In that event, the goods may not be sold, but must be retained by the warehouse subject to the terms of the receipt and this Article.

(d) A warehouse may buy at any public sale held pursuant to this section.

(e) A purchaser in good faith of goods sold to enforce a warehouse's lien takes the goods free of any rights of persons against which the lien was valid, despite the warehouse's non-compliance with this section.

(f) A warehouse may satisfy its lien from the proceeds of any sale pursuant to this section but must hold the balance, if any, for delivery on demand to any person to which the warehouse would have been bound to deliver the goods.

(g) The rights provided by this section are in addition to all other rights allowed by law to a creditor against a debtor.

(h) If a lien is on goods stored by a merchant in the course of its business, the lien may be enforced in accordance with either subsection (a) or (b) of this section.

(i) A warehouse is liable for damages caused by failure to comply with the requirements for sale under this section and, in case of willful violation, is liable for conversion. [2012 c 214 § 310; 2011 c 336 § 833; 1965 ex.s. c 157 § 7-210. Cf. former RCW sections: RCW 22.04.340, 22.04.360, and 22.04.370; 1913 c 99 §§ 33, 35, and 36; RRS §§ 3619, 3621, and 3622.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

PART 3

BILLS OF LADING: SPECIAL PROVISIONS

62A.7-301 Liability for nonreceipt or misdescription; "said to contain"; "shipper's weight, load, and count"; improper handling. (a) A consignee of a nonnegotiable bill of lading which has given value in good faith, or a holder to which a negotiable bill has been duly negotiated, relying upon the description of the goods in the bill or upon the date shown in the bill, may recover from the issuer damages caused by the misdating of the bill or the nonreceipt or misdescription of the goods, except to the extent that the bill indicates that the issuer does not know whether any part or all of the goods in fact were received or conform to the description, such as in a case in which the description is in terms of marks or labels or kind, quantity, or condition or the receipt or description is qualified by "contents or condition of contents of packages unknown," "said to contain," "shipper's weight, load, and count," or words of similar import, if that indication is true.

(b) If goods are loaded by the issuer of a bill of lading:

(1) The issuer shall count the packages of goods if shipped in packages and ascertain the kind and quantity if shipped in bulk; and

(2) Words such as "shipper's weight, load, and count," or words of similar import indicating that the description was made by the shipper are ineffective except as to goods concealed in packages.

(c) If bulk goods are loaded by a shipper that makes available to the issuer of a bill of lading adequate facilities for weighing those goods, the issuer shall ascertain the kind and quantity within a reasonable time after receiving the shipper's

(2021 Ed.)

request in a record to do so. In that case, "shipper's weight" or words of similar import are ineffective.

(d) The issuer of a bill of lading, by including in the bill the words "shipper's weight, load, and count," or words of similar import, may indicate that the goods were loaded by the shipper, and, if that statement is true, the issuer is not liable for damages caused by the improper loading. However, omission of such words does not imply liability for damages caused by improper loading.

(e) A shipper guarantees to an issuer the accuracy at the time of shipment of the description, marks, labels, number, kind, quantity, condition, and weight, as furnished by the shipper, and the shipper shall indemnify the issuer against damage caused by inaccuracies in those particulars. This right of indemnity does not limit the issuer's responsibility or liability under the contract of carriage to any person other than the shipper. [2012 c 214 § 401; 1965 ex.s. c 157 § 7-301. Cf. former RCW 81.32.231; 1961 c 14 § 81.32.231; prior: 1915 c 159 § 23; RRS § 3669; formerly RCW 81.32.240.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-302 Through bills of lading and similar documents of title. (a) The issuer of a through bill of lading, or other document of title embodying an undertaking to be performed in part by a person acting as its agent or by a performing carrier, is liable to any person entitled to recover on the bill or other document for any breach by the other person or the performing carrier of its obligation under the bill or other document. However, to the extent that the bill or other document covers an undertaking to be performed overseas or in territory not contiguous to the continental United States or an undertaking including matters other than transportation, this liability for breach by the other person or the performing carrier may be varied by agreement of the parties.

(b) If goods covered by a through bill of lading or other document of title embodying an undertaking to be performed in part by a person other than the issuer are received by that person, the person is subject, with respect to its own performance while the goods are in its possession, to the obligation of the issuer. The person's obligation is discharged by delivery of the goods to another person pursuant to the bill or other document and does not include liability for breach by any other person or by the issuer.

(c) The issuer of a through bill of lading or other document of title described in subsection (a) of this section is entitled to recover from the performing carrier, or other person in possession of the goods when the breach of the obligation under the bill or other document occurred:

(1) The amount it may be required to pay to any person entitled to recover on the bill or other document for the breach, as may be evidenced by any receipt, judgment, or transcript of judgment; and

(2) The amount of any expense reasonably incurred by the issuer in defending any action commenced by any person entitled to recover on the bill or other document for the breach. [2012 c 214 § 402; 1965 ex.s. c 157 § 7-302.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-303 Diversion; reconsignment; change of instructions. (a) Unless the bill of lading otherwise provides, a carrier may deliver the goods to a person or destination other than that stated in the bill or may otherwise dispose of the goods, without liability for misdelivery, on instructions from:

(1) The holder of a negotiable bill; (2) The consignor on a nonnegotiable bill, even if the consignee has given contrary instructions; (3) The consignee on a nonnegotiable bill in the absence of contrary instructions from the consignor, if the goods have arrived at the billed destination or if the consignee is in possession of the tangible bill or in control of the electronic bill; or

(4) The consignee on a nonnegotiable bill, if the consignee is entitled as against the consignor to dispose of the goods.

(b) Unless instructions described in subsection (a) of this section are included in a negotiable bill of lading, a person to which the bill is duly negotiated may hold the bailee according to the original terms. [2012 c 214 § 403; 1965 ex.s. c 157 § 7-303.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-304 Tangible bills of lading in a set. (a) Except as customary in international transportation, a tangible bill of lading may not be issued in a set of parts. The issuer is liable for damages caused by violation of this subsection.

(b) If a tangible bill of lading is lawfully issued in a set of parts, each of which contains an identification code and is expressed to be valid only if the goods have not been delivered against any other part, the whole of the parts constitutes one bill.

(c) If a tangible negotiable bill of lading is lawfully issued in a set of parts and different parts are negotiated to different persons, the title of the holder to which the first due negotiation is made prevails as to both the document of title and the goods even if any later holder may have received the goods from the carrier in good faith and discharged the carrier's obligation by surrendering its part.

(d) A person that negotiates or transfers a single part of a tangible bill of lading issued in a set is liable to holders of that part as if it were the whole set.

(e) The bailee shall deliver in accordance with RCW 62A.7-401 through 62A.7-404 against the first presented part of a tangible bill of lading lawfully issued in a set. Delivery in this manner discharges the bailee's obligation on the whole bill. [2012 c 214 § 404; 1965 ex.s. c 157 § 7-304. Cf. former RCW 81.32.061; 1961 c 14 § 81.32.061; prior: 1915 c 159 § 6; RRS § 3652; formerly RCW 81.32.070.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-305 Destination bills. (a) Instead of issuing a bill of lading to the consignor at the place of shipment, a carrier, at the request of the consignor, may procure the bill to be issued at destination or at any other place designated in the request.

(b) Upon request of any person entitled as against a carrier to control the goods while in transit and on surrender of possession or control of any outstanding bill of lading or

other receipt covering the goods, the issuer, subject to RCW 62A.7-105, may procure a substitute bill to be issued at any place designated in the request. [2012 c 214 § 405; 1965 ex.s. c 157 § 7-305.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-306 Altered bills of lading. An unauthorized alteration or filling in of a blank in a bill of lading leaves the bill enforceable according to its original tenor. [1965 ex.s. c 157 § 7-306. Cf. former RCW 81.32.161; 1961 c 14 § 81.32.161; prior: 1915 c 159 § 16; RRS § 3662; formerly RCW 81.32.170.]

62A.7-307 Lien of carrier. (a) A carrier has a lien on the goods covered by a bill of lading or on the proceeds thereof in its possession for charges after the date of the carrier's receipt of the goods for storage or transportation, including demurrage and terminal charges, and for expenses necessary for preservation of the goods incident to their transportation or reasonably incurred in their sale pursuant to law. However, against a purchaser for value of a negotiable bill of lading, a carrier's lien is limited to charges stated in the bill or the applicable tariffs or, if no charges are stated, a reasonable charge.

(b) A lien for charges and expenses under subsection (a) of this section on goods that the carrier was required by law to receive for transportation is effective against the consignor or any person entitled to the goods unless the carrier had notice that the consignor lacked authority to subject the goods to those charges and expenses. Any other lien under subsection (a) of this section is effective against the consignor and any person that permitted the bailor to have control or possession of the goods unless the carrier had notice that the bailor lacked authority.

(c) A carrier loses its lien on any goods that it voluntarily delivers or unjustifiably refuses to deliver. [2012 c 214 § 406; 1965 ex.s. c 157 § 7-307. Cf. former RCW sections: RCW 22.04.280 through 22.04.330; 1913 c 99 §§ 27 through 32; RRS §§ 3613 through 3618.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-308 Enforcement of carrier's lien. (a) A carrier's lien on goods may be enforced by public or private sale of the goods, in bulk or in packages, at any time or place and on any terms that are commercially reasonable, after notifying all persons known to claim an interest in the goods. The notification must include a statement of the amount due, the nature of the proposed sale, and the time and place of any public sale. The fact that a better price could have been obtained by a sale at a different time or in a method different from that selected by the carrier is not of itself sufficient to establish that the sale was not made in a commercially reasonable manner. The carrier sells goods in a commercially reasonable manner if the carrier sells the goods in the usual manner in any recognized market therefor, sells at the price current in that market at the time of the sale, or otherwise sells in conformity with commercially reasonable practices among dealers in the type of goods sold. A sale of more goods than apparently necessary to be offered to ensure satis-

faction of the obligation is not commercially reasonable, except in cases covered by the preceding sentence.

(b) Before any sale pursuant to this section, any person claiming a right in the goods may pay the amount necessary to satisfy the lien and the reasonable expenses incurred in complying with this section. In that event, the goods may not be sold but must be retained by the carrier, subject to the terms of the bill of lading and this Article.

(c) A carrier may buy at any public sale pursuant to this section.

(d) A purchaser in good faith of goods sold to enforce a carrier's lien takes the goods free of any rights of persons against which the lien was valid, despite the carrier's non-compliance with this section.

(e) A carrier may satisfy its lien from the proceeds of any sale pursuant to this section but shall hold the balance, if any, for delivery on demand to any person to which the carrier would have been bound to deliver the goods.

(f) The rights provided by this section are in addition to all other rights allowed by law to a creditor against a debtor.

(g) A carrier's lien may be enforced pursuant to either subsection (a) of this section or the procedure set forth in RCW 62A.7-210(b).

(h) A carrier is liable for damages caused by failure to comply with the requirements for sale under this section and, in case of willful violation, is liable for conversion. [2012 c 214 § 407; 1965 ex.s. c 157 § 7-308. Cf. former RCW 22.04.340; 1913 c 99 § 33; RRS § 3619.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-309 Duty of care; contractual limitation of carrier's liability. Save as otherwise provided in RCW 81.29.010 and 81.29.020:

(a) A carrier that issues a bill of lading, whether negotiable or nonnegotiable, shall exercise the degree of care in relation to the goods which a reasonably careful person would exercise under similar circumstances. This subsection does not affect any statute, regulation, or rule of law that imposes liability upon a common carrier for damages not caused by its negligence.

(b) Damages may be limited by a term in the bill of lading or in a transportation agreement that the carrier's liability may not exceed a value stated in the bill of lading or transportation agreement if the carrier's rates are dependent upon value and the consignor is afforded an opportunity to declare a higher value and the consignor is advised of the opportunity. However, such a limitation is not effective with respect to the carrier's liability for conversion to its own use.

(c) Reasonable provisions as to the time and manner of presenting claims and commencing actions based on the shipment may be included in a bill of lading or a transportation agreement. [2012 c 214 § 408; 2009 c 549 § 1017; 1965 ex.s. c 157 § 7-309. Cf. former RCW 81.32.031; 1961 c 14 § 81.32.031; prior: 1915 c 159 § 3; RRS § 3649; formerly RCW 81.32.040.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Common carriers—Limitation on liability: Chapter 81.29 RCW.

(2021 Ed.)

PART 4

WAREHOUSE RECEIPTS AND BILLS OF LADING: GENERAL OBLIGATIONS

62A.7-401 Irregularities in issue of receipt or bill or conduct of issuer. The obligations imposed by this Article on an issuer apply to a document of title even if:

(1) The document does not comply with the requirements of this Article or of any other statute, rule, or regulation regarding its issuance, form, or content;

(2) The issuer violated laws regulating the conduct of its business;

(3) The goods covered by the document were owned by the bailee when the document was issued; or

(4) The person issuing the document is not a warehouse but the document purports to be a warehouse receipt. [2012 c 214 § 501; 2011 c 336 § 834; 1965 ex.s. c 157 § 7-401. Cf. former RCW sections: (i) RCW 22.04.210; 1913 c 99 § 20; RRS § 3606. (ii) RCW 81.32.231; 1961 c 14 § 81.32.231; prior: 1915 c 159 § 23; RRS § 3669; formerly RCW 81.32.240.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-402 Duplicate document of title; overissue. A duplicate or any other document of title purporting to cover goods already represented by an outstanding document of the same issuer does not confer any right in the goods, except as provided in the case of tangible bills of lading in a set of parts, overissue of documents for fungible goods, substitutes for lost, stolen, or destroyed documents, or substitute documents issued pursuant to RCW 62A.7-105. The issuer is liable for damages caused by its overissue or failure to identify a duplicate document by a conspicuous notation. [2012 c 214 § 502; 1965 ex.s. c 157 § 7-402. Cf. former RCW sections: (i) RCW 22.04.070; 1913 c 99 § 6; RRS § 3592; prior: 1886 p 121 § 5. (ii) RCW 81.32.071; 1961 c 14 § 81.32.071; prior: 1915 c 159 § 7; RRS § 3653; formerly RCW 81.32.080.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-403 Obligation of bailee to deliver; excuse. (a) A bailee shall deliver the goods to a person entitled under a document of title if the person complies with subsections (b) and (c) of this section, unless and to the extent that the bailee establishes any of the following:

(1) Delivery of the goods to a person whose receipt was rightful as against the claimant;

(2) Damage to or delay, loss, or destruction of the goods for which the bailee is not liable;

(3) Previous sale or other disposition of the goods in lawful enforcement of a lien or on a warehouse's lawful termination of storage;

(4) The exercise by a seller of its right to stop delivery pursuant to RCW 62A.2-705 or by a lessor of its right to stop delivery pursuant to RCW 62A.2A-526;

(5) A diversion, reconsignment, or other disposition pursuant to RCW 62A.7-303;

(6) Release, satisfaction, or any other personal defense against the claimant; or

(7) Any other lawful excuse.

(b) A person claiming goods covered by a document of title shall satisfy the bailee's lien if the bailee so requests or if the bailee is prohibited by law from delivering the goods until the charges are paid.

(c) Unless a person claiming the goods is a person against which the document of title does not confer a right under RCW 62A.7-503(a):

(1) The person claiming under a document shall surrender possession or control of any outstanding negotiable document covering the goods for cancellation or indication of partial deliveries; and

(2) The bailee shall cancel the document or conspicuously indicate in the document the partial delivery or the bailee is liable to any person to which the document is duly negotiated. [2012 c 214 § 503; 2011 c 336 § 835; 1965 ex.s. c 157 § 7-403. Cf. former RCW sections: (i) RCW 22.04.090, and 22.04.100; 1913 c 99 §§ 8 and 9; RRS §§ 3594, and 3595; prior: 1891 c 134 §§ 6, and 7. (ii) RCW 22.04.110, 22.04.130, 22.04.170, and 22.04.200; 1913 c 99 §§ 10, 12, 16, and 19; RRS §§ 3596, 3598, 3602, and 3605. (iii) RCW 22.04.120; 1913 c 99 § 11; RRS § 3597; prior: 1886 p 121 § 7. (iv) RCW 81.32.111 through 81.32.151, 81.32.191, and 81.32.221; 1961 c 14 §§ 81.32.111 through 81.32.151, 81.32.191, and 81.32.221; 1915 c 159 §§ 11 through 15, 19, and 22; RRS §§ 3657 through 3661, 3665, and 3668; formerly RCW 81.32.120 through 81.32.160, 81.32.200, and 81.32.230.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-404 No liability for good-faith delivery pursuant to document of title. A bailee that in good faith has received goods and delivered or otherwise disposed of the goods according to the terms of a document of title or pursuant to this Article is not liable for the goods even if:

(1) The person from which the bailee received the goods did not have authority to procure the document or to dispose of the goods; or

(2) The person to which the bailee delivered the goods did not have authority to receive the goods. [2012 c 214 § 504; 1965 ex.s. c 157 § 7-404. Cf. former RCW sections: (i) RCW 22.04.110; 1913 c 99 § 10; RRS § 3596. (ii) RCW 81.32.131; 1961 c 14 § 81.32.131; prior: 1915 c 159 § 13; RRS § 3659; formerly RCW 81.32.140.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

PART 5

WAREHOUSE RECEIPTS AND BILLS OF LADING: NEGOTIATION AND TRANSFER

62A.7-501 Form of negotiation and requirements of due negotiation. (a) The following rules apply to a negotiable tangible document of title:

(1) If the document's original terms run to the order of a named person, the document is negotiated by the named person's indorsement and delivery. After the named person's indorsement in blank or to bearer, any person may negotiate the document by delivery alone.

(2) If the document's original terms run to bearer, it is negotiated by delivery alone.

[Title 62A RCW—page 102]

(3) If the document's original terms run to the order of a named person and it is delivered to the named person, the effect is the same as if the document had been negotiated.

(4) Negotiation of the document after it has been indorsed to a named person requires indorsement by the named person and delivery.

(5) A document is duly negotiated if it is negotiated in the manner stated in this subsection to a holder that purchases it in good faith, without notice of any defense against or claim to it on the part of any person, and for value, unless it is established that the negotiation is not in the regular course of business or financing or involves receiving the document in settlement or payment of a monetary obligation.

(b) The following rules apply to a negotiable electronic document of title:

(1) If the document's original terms run to the order of a named person or to bearer, the document is negotiated by delivery of the document to another person. Indorsement by the named person is not required to negotiate the document.

(2) If the document's original terms run to the order of a named person and the named person has control of the document, the effect is the same as if the document had been negotiated.

(3) A document is duly negotiated if it is negotiated in the manner stated in this subsection to a holder that purchases it in good faith, without notice of any defense against or claim to it on the part of any person, and for value, unless it is established that the negotiation is not in the regular course of business or financing or involves taking delivery of the document in settlement or payment of a monetary obligation.

(c) Indorsement of a nonnegotiable document of title neither makes it negotiable nor adds to the transferee's rights.

(d) The naming in a negotiable bill of lading of a person to be notified of the arrival of the goods does not limit the negotiability of the bill or constitute notice to a purchaser of the bill of any interest of that person in the goods. [2012 c 214 § 601; 1965 ex.s. c 157 § 7-501. Cf. former RCW sections: (i) RCW 22.04.380 through 22.04.410, and 22.04.480; 1913 c 99 §§ 37 through 40, and 47; RRS §§ 3623 through 3626, and 3633. (ii) RCW 63.04.290, 63.04.300, 63.04.320, 63.04.330, and 63.04.390; 1925 ex.s. c 142 §§ 28, 29, 31, 32, and 38; RRS §§ 5836-28, 5836-29, 5836-31, 5836-32 and 5836-38. (iii) RCW 81.32.281 through 81.32.311, and 81.32.381; 1961 c 14 §§ 81.32.281 through 81.32.311, and 81.32.381; prior: 1915 c 159 §§ 28 through 31, and 38; RRS §§ 3674 through 3677, and 3684; formerly RCW 81.32.370 through 81.32.400, and 81.32.470.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-502 Rights acquired by due negotiation. (a) Subject to RCW 62A.7-205 and 62A.7-503, a holder to which a negotiable document of title has been duly negotiated acquires thereby:

(1) Title to the document;

(2) Title to the goods;

(3) All rights accruing under the law of agency or estoppel, including rights to goods delivered to the bailee after the document was issued; and

(4) The direct obligation of the issuer to hold or deliver the goods according to the terms of the document free of any

(2021 Ed.)

defense or claim by the issuer except those arising under the terms of the document or under this Article, but in the case of a delivery order, the bailee's obligation accrues only upon the bailee's acceptance of the delivery order and the obligation acquired by the holder is that the issuer and any indorser will procure the acceptance of the bailee.

(b) Subject to RCW 62A.7-503, title and rights acquired by due negotiation are not defeated by any stoppage of the goods represented by the document of title or by surrender of the goods by the bailee and are not impaired even if:

(1) The due negotiation or any prior due negotiation constituted a breach of duty;

(2) Any person has been deprived of possession of a negotiable tangible document or control of a negotiable electronic document by misrepresentation, fraud, accident, mistake, duress, loss, theft, or conversion; or

(3) A previous sale or other transfer of the goods or document has been made to a third person. [2012 c 214 § 602; 1965 ex.s. c 157 § 7-502. Cf. former RCW sections: (i) RCW 22.04.420, and 22.04.480 through 22.04.500; 1913 c 99 §§ 41, and 47 through 49; RRS §§ 3627, and 3633 through 3635. (ii) RCW 63.04.210(4), 63.04.260, 63.04.340, 63.04.390, and 63.04.630; 1925 ex.s. c 142 §§ 20, 25, 33, 38, and 62; RRS §§ 5836-20, 5836-25, 5836-33, 5836-38, and 5836-62. (iii) RCW 81.32.321, 81.32.381, 81.32.391, 81.32.401, and 81.32.421; 1961 c 14 §§ 81.32.321, 81.32.381, 81.32.391, 81.32.401, and 81.32.421; prior: 1915 c 159 §§ 32, 38, 39, 40, and 42; RRS §§ 3678, 3684, 3685, 3686, and 3688; formerly RCW 81.32.410, 81.32.470, 81.32.480, 81.32.490, and 81.32.510.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-503 Document of title to goods defeated in certain cases. (a) A document of title confers no right in goods against a person that before issuance of the document had a legal interest or a perfected security interest in the goods and that did not:

(1) Deliver or entrust the goods or any document of title covering the goods to the bailor or the bailor's nominee with:

(A) Actual or apparent authority to ship, store, or sell;

(B) Power to obtain delivery under RCW 62A.7-403; or

(C) Power of disposition under RCW 62A.2-403, 62A.2A-304(2), 62A.2A-305(2), 62A.9A-320, or 62A.9A-321(c) or other statute or rule of law; or

(2) Acquiesce in the procurement by the bailor or its nominee of any document.

(b) Title to goods based upon an unaccepted delivery order is subject to the rights of any person to which a negotiable warehouse receipt or bill of lading covering the goods has been duly negotiated. That title may be defeated under RCW 62A.7-504 to the same extent as the rights of the issuer or a transferee from the issuer.

(c) Title to goods based upon a bill of lading issued to a freight forwarder is subject to the rights of any person to which a bill issued by the freight forwarder is duly negotiated. However, delivery by the carrier in accordance with RCW 62A.7-401 through 62A.7-404 pursuant to its own bill of lading discharges the carrier's obligation to deliver. [2012 c 214 § 603; 2000 c 250 § 9A-814; 1965 ex.s. c 157 § 7-503. Cf. former RCW sections: (i) RCW 22.04.420; 1913 c 99 §

41; RRS § 3627. (ii) RCW 63.04.340; 1925 ex.s. c 142 § 33; RRS § 5836-33. (iii) RCW 81.32.321; 1961 c 14 § 81.32.321; prior: 1915 c 159 § 32; RRS § 3678; formerly RCW 81.32.410.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.7-504 Rights acquired in absence of due negotiation; effect of diversion; stoppage of delivery. (a) A transferee of a document of title, whether negotiable or non-negotiable, to which the document has been delivered but not duly negotiated, acquires the title and rights that its transferor had or had actual authority to convey.

(b) In the case of a transfer of a nonnegotiable document of title, until but not after the bailee receives notice of the transfer, the rights of the transferee may be defeated:

(1) By those creditors of the transferor which could treat the transfer as void under RCW 62A.2-402 or 62A.2A-308;

(2) By a buyer from the transferor in ordinary course of business if the bailee has delivered the goods to the buyer or received notification of the buyer's rights;

(3) By a lessee from the transferor in ordinary course of business if the bailee has delivered the goods to the lessee or received notification of the lessee's rights; or

(4) As against the bailee, by good-faith dealings of the bailee with the transferor.

(c) A diversion or other change of shipping instructions by the consignor in a nonnegotiable bill of lading which causes the bailee not to deliver the goods to the consignee defeats the consignee's title to the goods if the goods have been delivered to a buyer in ordinary course of business or a lessee in ordinary course of business and, in any event, defeats the consignee's rights against the bailee.

(d) Delivery of the goods pursuant to a nonnegotiable document of title may be stopped by a seller under RCW 62A.2-705 or a lessor under RCW 62A.2A-526, subject to the requirements of due notification in those statutes. A bailee that honors the seller's or lessor's instructions is entitled to be indemnified by the seller or lessor against any resulting loss or expense. [2012 c 214 § 604; 1965 ex.s. c 157 § 7-504. Cf. former RCW sections: (i) RCW 22.04.420(2) and 22.04.430; 1913 c 99 §§ 41 and 42; RRS §§ 3627, and 3628. (ii) RCW 63.04.350; 1925 ex.s. c 142 § 34; RRS § 5834-34. (iii) RCW 81.32.321(2) and 81.32.331; 1961 c 14 §§ 81.32.321 and 81.32.331; prior: 1915 c 159 §§ 32 and 33; RRS §§ 3678 and 3679; formerly RCW 81.32.410 and 81.32.420.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-505 Indorser not guarantor for other parties.

The indorsement of a tangible document of title issued by a bailee does not make the indorser liable for any default by the bailee or previous indorsers. [2012 c 214 § 605; 1965 ex.s. c 157 § 7-505. Cf. former RCW sections: (i) RCW 22.04.460; 1913 c 99 § 45; RRS § 3631. (ii) RCW 63.04.380; 1925 ex.s. c 142 § 37; RRS § 5836-37. (iii) RCW 81.32.361; 1961 c 14 § 81.32.361; prior: 1915 c 159 § 36; RRS § 3682; formerly RCW 81.32.450.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-506 Delivery without indorsement: Right to compel indorsement. The transferee of a negotiable tangible document of title has a specifically enforceable right to have its transferor supply any necessary indorsement, but the transfer becomes a negotiation only as of the time the indorsement is supplied. [2012 c 214 § 606; 1965 ex.s. c 157 § 7-506. Cf. former RCW sections: (i) RCW 22.04.440; 1913 c 99 § 43; RRS § 3629. (ii) RCW 63.04.360; 1925 ex.s. c 142 § 35; RRS § 5836-35. (iii) RCW 81.32.341; 1961 c 14 § 81.32.341; prior: 1915 c 159 § 34; RRS § 3680; formerly RCW 81.32.430.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-507 Warranties on negotiation or delivery of document of title. If a person negotiates or delivers a document of title for value, otherwise than as a mere intermediary under RCW 62A.7-508, unless otherwise agreed, the transferor, in addition to any warranty made in selling or leasing the goods, warrants to its immediate purchaser only that:

- (1) The document is genuine;
- (2) The transferor does not have knowledge of any fact that would impair the document's validity or worth; and
- (3) The negotiation or delivery is rightful and fully effective with respect to the title to the document and the goods it represents. [2012 c 214 § 607; 1965 ex.s. c 157 § 7-507. Cf. former RCW sections: (i) RCW 22.04.450; 1913 c 99 § 44; RRS § 3630. (ii) RCW 63.04.370; 1925 ex.s. c 142 § 36; RRS § 5836-36. (iii) RCW 81.32.351; 1961 c 14 § 81.32.351; prior: 1915 c 159 § 35; RRS § 3681; formerly RCW 81.32.440.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-508 Warranties of collecting bank as to documents of title. A collecting bank or other intermediary known to be entrusted with documents of title on behalf of another or with collection of a draft or other claim against delivery of documents warrants by the delivery of the documents only its own good faith and authority even if the collecting bank or other intermediary has purchased or made advances against the claim or draft to be collected. [2012 c 214 § 608; 1965 ex.s. c 157 § 7-508. Cf. former RCW sections: (i) RCW 22.04.470; 1913 c 99 § 46; RRS § 3632. (ii) RCW 81.32.371; 1961 c 14 § 81.32.371; prior: 1915 c 159 § 37; RRS § 3683; formerly RCW 81.32.460.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-509 Adequate compliance with commercial contract. Whether a document of title is adequate to fulfill the obligations of a contract for sale, a contract for lease, or the conditions of a letter of credit is determined by Article 2, 2A, or 5 of this title. [2012 c 214 § 609; 1965 ex.s. c 157 § 7-509.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

[Title 62A RCW—page 104]

PART 6

WAREHOUSE RECEIPTS AND BILLS OF LADING:
MISCELLANEOUS PROVISIONS

62A.7-601 Lost, stolen, or destroyed documents of title. (a) If a document of title is lost, stolen, or destroyed, a court may order delivery of the goods or issuance of a substitute document and the bailee may without liability to any person comply with the order. If the document was negotiable, a court may not order delivery of the goods or issuance of a substitute document without the claimant's posting security unless it finds that any person that may suffer loss as a result of nonsurrender of possession or control of the document is adequately protected against the loss. If the document was nonnegotiable, the court may require security. The court may also order payment of the bailee's reasonable costs and attorneys' fees in any action under this subsection.

(b) A bailee that, without a court order, delivers goods to a person claiming under a missing negotiable document of title is liable to any person injured thereby. If the delivery is not in good faith, the bailee is liable for conversion. Delivery in good faith is not conversion if the claimant posts security with the bailee in an amount at least double the value of the goods at the time of posting to indemnify any person injured by the delivery which files a notice of claim within one year after the delivery. [2012 c 214 § 701; 1965 ex.s. c 157 § 7-601. Cf. former RCW sections: (i) RCW 22.04.150; 1913 c 99 § 14; RRS § 3600. (ii) RCW 81.32.171; 1961 c 14 § 81.32.171; prior: 1915 c 159 § 17; RRS § 3663; formerly RCW 81.32.180.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-602 Judicial process against goods covered by negotiable document of title. Unless a document of title was originally issued upon delivery of the goods by a person that did not have power to dispose of them, a lien does not attach by virtue of any judicial process to goods in the possession of a bailee for which a negotiable document of title is outstanding unless possession or control of the document is first surrendered to the bailee or the document's negotiation is enjoined. The bailee may not be compelled to deliver the goods pursuant to process until possession or control of the document is surrendered to the bailee or to the court. A purchaser of the document for value without notice of the process or injunction takes free of the lien imposed by judicial process. [2012 c 214 § 702; 1965 ex.s. c 157 § 7-602. Cf. former RCW sections: (i) RCW 22.04.260; 1913 c 99 § 25; RRS § 3611. (ii) RCW 81.32.241; 1961 c 14 § 81.32.241; prior: 1915 c 159 § 24; RRS § 3670; formerly RCW 81.32.250.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.7-603 Conflicting claims; interpleader. If more than one person claims title to or possession of the goods, the bailee is excused from delivery until the bailee has a reasonable time to ascertain the validity of the adverse claims or to commence an action for interpleader. The bailee may assert an interpleader either in defending an action for nondelivery of the goods or by original action. [2012 c 214 § 703; 1965 ex.s. c 157 § 7-603. Cf. former RCW sections: (i) RCW

(2021 Ed.)

22.04.170 and 22.04.180; 1913 c 99 §§ 16 and 17; RRS §§ 3602 and 3603. (ii) RCW 81.32.201 and 81.32.211; 1961 c 14 §§ 81.32.201 and 81.32.211; prior: 1915 c 159 §§ 20 and 21; RRS §§ 3666 and 3667; formerly RCW 81.32.210 and 81.32.220.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Article 8

INVESTMENT SECURITIES

Sections

PART 1

SHORT TITLE AND GENERAL MATTERS

62A.8-101	Short title.
62A.8-102	Definitions.
62A.8-103	Rules for determining whether certain obligations and interests are securities or financial assets.
62A.8-104	Acquisition of security or financial asset or interest therein.
62A.8-105	Notice of adverse claim.
62A.8-106	Control.
62A.8-107	Whether indorsement, instruction, or entitlement is effective.
62A.8-108	Warranties in direct holding.
62A.8-109	Warranties in indirect holding.
62A.8-110	Applicability; choice of law.
62A.8-111	Clearing corporation rules.
62A.8-112	Creditor's legal process.
62A.8-113	Statute of frauds inapplicable.
62A.8-114	Evidentiary rules concerning certificated securities.
62A.8-115	Securities intermediary and others not liable to adverse claimant.
62A.8-116	Securities intermediary as purchaser for value.

PART 2

ISSUE AND ISSUER

62A.8-201	Issuer.
62A.8-202	Issuer's responsibility and defenses; notice of defect or defense.
62A.8-203	Staleness as notice of defect or defense.
62A.8-204	Effect of issuer's restrictions on transfer.
62A.8-205	Effect of unauthorized signature on security certificate.
62A.8-206	Completion or alteration of security certificate.
62A.8-207	Rights and duties of issuer with respect to registered owners.
62A.8-208	Effect of signature of authenticating trustee, registrar, or transfer agent.
62A.8-209	Issuer's lien.
62A.8-210	Overissue.

PART 3

TRANSFER OF CERTIFICATED AND UNCERTIFICATED SECURITIES

62A.8-301	Delivery.
62A.8-302	Rights of purchaser.
62A.8-303	Protected purchaser.
62A.8-304	Indorsement.
62A.8-305	Instruction.
62A.8-306	Effect of guaranteeing signature, indorsement, or instruction.
62A.8-307	Purchaser's right to requisites for registration of transfer.

PART 4

REGISTRATION

62A.8-401	Duty of issuer to register transfer.
62A.8-402	Assurance that indorsement or instruction is effective.
62A.8-403	Demand that issuer not register transfer.
62A.8-404	Wrongful registration.
62A.8-405	Replacement of lost, destroyed, or wrongfully taken security certificate.
62A.8-406	Obligation to notify issuer of lost, destroyed, or wrongfully taken security certificate.
62A.8-407	Authenticating trustee, transfer agent, and registrar.

PART 5

SECURITY ENTITLEMENTS

62A.8-501	Securities account; acquisition of security entitlement from securities intermediary.
62A.8-502	Assertion of adverse claim against entitlement holder.

62A.8-503	Property interest of entitlement holder in financial asset held by securities intermediary.
62A.8-504	Duty of securities intermediary to maintain financial asset.
62A.8-505	Duty of securities intermediary with respect to payments and distributions.
62A.8-506	Duty of securities intermediary to exercise rights as directed by entitlement holder.
62A.8-507	Duty of securities intermediary to comply with entitlement order.
62A.8-508	Duty of securities intermediary to change entitlement holder's position to other form of security holding.
62A.8-509	Specification of duties of securities intermediary by other statute or regulation; manner of performance of duties of securities intermediary and exercise of rights of entitlement holder.
62A.8-510	Rights of purchaser of security entitlement from entitlement holder.
62A.8-511	Priority among security interests and entitlement holders.

PART 6

TRANSITION PROVISIONS FOR REVISED ARTICLE 8 AND CONFORMING AMENDMENTS TO ARTICLES 1, 5, 9, AND 10

62A.8-601	Savings clause.
-----------	-----------------

PART 1

SHORT TITLE AND GENERAL MATTERS

62A.8-101 Short title. This Article may be cited as Uniform Commercial Code—Investment Securities. [1995 c 48 § 1; 1965 ex.s. c 157 § 8-101.]

Additional notes found at www.leg.wa.gov

62A.8-102 Definitions. (1) In this Article:

(a) "Adverse claim" means a claim that a claimant has a property interest in a financial asset and that it is a violation of the rights of the claimant for another person to hold, transfer, or deal with the financial asset.

(b) "Bearer form," as applied to a certificated security, means a form in which the security is payable to the bearer of the security certificate according to its terms but not by reason of an indorsement.

(c) "Broker" means a person defined as a broker or dealer under the federal securities laws, but without excluding a bank acting in that capacity.

(d) "Certificated security" means a security that is represented by a certificate.

(e) "Clearing corporation" means:

(i) A person that is registered as a "clearing agency" under the federal securities laws;

(ii) A federal reserve bank; or

(iii) Any other person that provides clearance or settlement services with respect to financial assets that would require it to register as a clearing agency under the federal securities laws but for an exclusion or exemption from the registration requirement, if its activities as a clearing corporation, including adoption of rules, are subject to regulation by a federal or state governmental authority.

(f) "Communicate" means to:

(i) Send a signed writing; or

(ii) Transmit information by any mechanism agreed upon by the persons transmitting and receiving the information.

(g) "Entitlement holder" means a person identified in the records of a securities intermediary as the person having a security entitlement against the securities intermediary. If a person acquires a security entitlement by virtue of RCW 62A.8-501(2) (b) or (c), that person is the entitlement holder.

(h) "Entitlement order" means a notification communicated to a securities intermediary directing transfer or redemption of a financial asset to which the entitlement holder has a security entitlement.

(i) "Financial asset," except as otherwise provided in RCW 62A.8-103, means:

(i) A security;

(ii) An obligation of a person or a share, participation, or other interest in a person or in property or an enterprise of a person, which is, or is of a type, dealt in or traded on financial markets, or which is recognized in any area in which it is issued or dealt in as a medium for investment; or

(iii) Any property that is held by a securities intermediary for another person in a securities account if the securities intermediary has expressly agreed with the other person that the property is to be treated as a financial asset under this Article.

As context requires, the term means either the interest itself or the means by which a person's claim to it is evidenced, including a certificated or uncertificated security, a security certificate, or a security entitlement.

(j) [Reserved.]

(k) "Indorsement" means a signature that alone or accompanied by other words is made on a security certificate in registered form or on a separate document for the purpose of assigning, transferring, or redeeming the security or granting a power to assign, transfer, or redeem it.

(l) "Instruction" means a notification communicated to the issuer of an uncertificated security which directs that the transfer of the security be registered or that the security be redeemed.

(m) "Registered form," as applied to a certificated security, means a form in which:

(i) The security certificate specifies a person entitled to the security; and

(ii) A transfer of the security may be registered upon books maintained for that purpose by or on behalf of the issuer, or the security certificate so states.

(n) "Securities intermediary" means:

(i) A clearing corporation; or

(ii) A person, including a bank or broker, that in the ordinary course of its business maintains securities accounts for others and is acting in that capacity.

(o) "Security," except as otherwise provided in RCW 62A.8-103, means an obligation of an issuer or a share, participation, or other interest in an issuer or in property or an enterprise of an issuer:

(i) Which is represented by a security certificate in bearer or registered form, or the transfer of which may be registered upon books maintained for that purpose by or on behalf of the issuer;

(ii) Which is one of a class or series or by its terms is divisible into a class or series of shares, participations, interests, or obligations; and

(iii) Which:

(A) Is, or is of a type, dealt in or traded on securities exchanges or securities markets; or

(B) Is a medium for investment and by its terms expressly provides that it is a security governed by this Article.

(p) "Security certificate" means a certificate representing a security.

(q) "Security entitlement" means the rights and property interest of an entitlement holder with respect to a financial asset specified in Part 5 of this Article.

(r) "Uncertificated security" means a security that is not represented by a certificate.

(2) Other definitions applying to this Article and the sections in which they appear are:

Appropriate person	RCW 62A.8-107
Control	RCW 62A.8-106
Delivery	RCW 62A.8-301
Investment company security	RCW 62A.8-103
Issuer	RCW 62A.8-201
Overissue	RCW 62A.8-210
Protected purchaser	RCW 62A.8-303
Securities account	RCW 62A.8-501

(3) In addition Article 1 contains general definitions and principles of construction and interpretation applicable throughout this Article.

(4) The characterization of a person, business, or transaction for purposes of this Article does not determine the characterization of the person, business, or transaction for purposes of any other law, regulation, or rule. [2012 c 214 § 1401; 1995 c 48 § 2; 1986 c 35 § 1; 1973 c 98 § 1; 1965 ex.s. c 157 § 8-102. Cf. former RCW 62.01.001; 1955 c 35 § 62.01.001; prior: 1899 c 149 § 1; RRS § 3392.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.8-103 Rules for determining whether certain obligations and interests are securities or financial assets.

(1) A share or similar equity interest issued by a corporation, business trust, joint stock company, or similar entity is a security.

(2) An "investment company security" is a security. "Investment company security" means a share or similar equity interest issued by an entity that is registered as an investment company under the federal investment company laws, an interest in a unit investment trust that is so registered, or a face-amount certificate issued by a face-amount certificate company that is so registered. Investment company security does not include an insurance policy or endowment policy or annuity contract issued by an insurance company.

(3) An interest in a partnership or limited liability company is not a security unless it is dealt in or traded on securities exchanges or in securities markets, its terms expressly provide that it is a security governed by this Article, or it is an investment company security. However, an interest in a partnership or limited liability company is a financial asset if it is held in a securities account.

(4) A writing that is a security certificate is governed by this Article and not by Article 3, even though it also meets the requirements of that Article. However, a negotiable instrument governed by Article 3 is a financial asset if it is held in a securities account.

(5) An option or similar obligation issued by a clearing corporation to its participants is not a security, but is a financial asset.

(6) A commodity contract, as defined in RCW 62A.9A-102, is not a security or a financial asset.

(7) A document of title is not a financial asset unless RCW 62A.8-102(1)(i)(iii) applies. [2012 c 214 § 1403; (2012 c 214 § 1402 expired July 1, 2013); 2011 c 74 § 706; 2000 c 250 § 9A-815; 1995 c 48 § 3; 1986 c 35 § 2; 1965 ex.s. c 157 § 8-103. Cf. former RCW 23.80.150; 1939 c 100 § 15; RRS § 3803-115; formerly RCW 23.20.140.]

Effective date—2012 c 214 §§ 902, 1403, 1502, 1508, 1511, 1514, 1516, and 1518: See note following RCW 62A.2A-103.

Expiration date—2012 c 214 §§ 901, 1402, 1501, 1507, 1510, 1513, 1515, and 1517: See note following RCW 62A.2A-103.

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.8-104 Acquisition of security or financial asset or interest therein. (1) A person acquires a security or an interest therein, under this Article, if:

(a) The person is a purchaser to whom a security is delivered pursuant to RCW 62A.8-301; or

(b) The person acquires a security entitlement to the security pursuant to RCW 62A.8-501.

(2) A person acquires a financial asset, other than a security, or an interest therein, under this Article, if the person acquires a security entitlement to the financial asset.

(3) A person who acquires a security entitlement to a security or other financial asset has the rights specified in Part 5 of this Article, but is a purchaser of any security, security entitlement, or other financial asset held by the securities intermediary only to the extent provided in RCW 62A.8-503.

(4) Unless the context shows that a different meaning is intended, a person who is required by other law, regulation, rule, or agreement to transfer, deliver, present, surrender, exchange, or otherwise put in the possession of another person a security or financial asset satisfies that requirement by causing the other person to acquire an interest in the security or financial asset pursuant to subsection (1) or (2) of this section. [1995 c 48 § 4; 1986 c 35 § 3; 1965 ex.s. c 157 § 8-104.]

Corporations—Purchase of own shares: RCW 23B.06.030 and 23B.06.310.

Additional notes found at www.leg.wa.gov

62A.8-105 Notice of adverse claim. (1) A person has notice of an adverse claim if:

(a) The person knows of the adverse claim;

(b) The person is aware of facts sufficient to indicate that there is a significant probability that the adverse claim exists and deliberately avoids information that would establish the existence of the adverse claim; or

(c) The person has a duty, imposed by statute or regulation, to investigate whether an adverse claim exists, and the investigation so required would establish the existence of the adverse claim.

(2) Having knowledge that a financial asset or interest therein is or has been transferred by a representative imposes no duty of inquiry into the rightfulness of a transaction and is

(2021 Ed.)

not notice of an adverse claim. However, a person who knows that a representative has transferred a financial asset or interest therein in a transaction that is, or whose proceeds are being used, for the individual benefit of the representative or otherwise in breach of duty has notice of an adverse claim.

(3) An act or event that creates a right to immediate performance of the principal obligation represented by a security certificate or sets a date on or after which the certificate is to be presented or surrendered for redemption or exchange does not itself constitute notice of an adverse claim except in the case of a transfer more than:

(a) One year after a date set for presentment or surrender for redemption or exchange; or

(b) Six months after a date set for payment of money against presentation or surrender of the certificate, if money was available for payment on that date.

(4) A purchaser of a certificated security has notice of an adverse claim if the security certificate:

(a) Whether in bearer or registered form, has been indorsed "for collection" or "for surrender" or for some other purpose not involving transfer; or

(b) Is in bearer form and has on it an unambiguous statement that it is the property of a person other than the transferor, but the mere writing of a name on the certificate is not such a statement.

(5) Filing of a financing statement under *Article 9 is not notice of an adverse claim to a financial asset. [1995 c 48 § 5; 1986 c 35 § 4; 1965 ex.s. c 157 § 8-105. Cf. former RCW 62.01.001; 1955 c 35 § 62.01.001; prior: 1899 c 149 § 1; RRS § 3392.]

***Reviser's note:** Article 62A.9 RCW was repealed in its entirety by 2000 c 250 § 9A-901, effective July 1, 2001. For later enactment, see Article 62A.9A RCW.

Additional notes found at www.leg.wa.gov

62A.8-106 Control. (1) A purchaser has "control" of a certificated security in bearer form if the certificated security is delivered to the purchaser.

(2) A purchaser has "control" of a certificated security in registered form if the certificated security is delivered to the purchaser, and:

(a) The certificate is indorsed to the purchaser or in blank by an effective indorsement; or

(b) The certificate is registered in the name of the purchaser, upon original issue or registration of transfer by the issuer.

(3) A purchaser has "control" of an uncertificated security if:

(a) The uncertificated security is delivered to the purchaser; or

(b) The issuer has agreed that it will comply with instructions originated by the purchaser without further consent by the registered owner.

(4) A purchaser has "control" of a security entitlement if:

(a) The purchaser becomes the entitlement holder;

(b) The securities intermediary has agreed that it will comply with entitlement orders originated by the purchaser without further consent by the entitlement holder; or

(c) Another person has control of the security entitlement on behalf of the purchaser or, having previously acquired

control of the security entitlement, acknowledges that it has control on behalf of the purchaser.

(5) If an interest in a security entitlement is granted by the entitlement holder to the entitlement holder's own securities intermediary, the securities intermediary has control.

(6) A purchaser who has satisfied the requirements of subsection (3) or (4) of this section has control even if the registered owner in the case of subsection (3) of this section or the entitlement holder in the case of subsection (4) of this section retains the right to make substitutions for the uncertificated security or security entitlement, to originate instructions or entitlement orders to the issuer or securities intermediary, or otherwise to deal with the uncertificated security or security entitlement.

(7) An issuer or a securities intermediary may not enter into an agreement of the kind described in subsection (3)(b) or (4)(b) of this section without the consent of the registered owner or entitlement holder, but an issuer or a securities intermediary is not required to enter into such an agreement even though the registered owner or entitlement holder so directs. An issuer or securities intermediary that has entered into such an agreement is not required to confirm the existence of the agreement to another party unless requested to do so by the registered owner or entitlement holder. [2000 c 250 § 9A-816; 1995 c 48 § 6; 1986 c 35 § 5; 1965 ex.s. c 157 § 8-106.]

Additional notes found at www.leg.wa.gov

62A.8-107 Whether indorsement, instruction, or entitlement is effective. (1) "Appropriate person" means:

(a) With respect to an indorsement, the person specified by a security certificate or by an effective special indorsement to be entitled to the security;

(b) With respect to an instruction, the registered owner of an uncertificated security;

(c) With respect to an entitlement order, the entitlement holder;

(d) If the person designated in (a), (b), or (c) of this subsection is deceased, the designated person's successor taking under other law or the designated person's personal representative acting for the estate of the decedent; or

(e) If the person designated in (a), (b), or (c) of this subsection lacks capacity, the designated person's guardian, conservator, or other similar representative who has power under other law to transfer the security or financial asset.

(2) An indorsement, instruction, or entitlement order is effective if:

(a) It is made by the appropriate person;

(b) It is made by a person who has power under the law of agency to transfer the security or financial asset on behalf of the appropriate person, including, in the case of an instruction or entitlement order, a person who has control under RCW 62A.8-106 (3)(b) or (4)(b); or

(c) The appropriate person has ratified it or is otherwise precluded from asserting its ineffectiveness.

(3) An indorsement, instruction, or entitlement order made by a representative is effective even if:

(a) The representative has failed to comply with a controlling instrument or with the law of the state having jurisdiction of the representative relationship, including any law

requiring the representative to obtain court approval of the transaction; or

(b) The representative's action in making the indorsement, instruction, or entitlement order or using the proceeds of the transaction is otherwise a breach of duty.

(4) If a security is registered in the name of or specially indorsed to a person described as a representative, or if a securities account is maintained in the name of a person described as a representative, an indorsement, instruction, or entitlement order made by the person is effective even though the person is no longer serving in the described capacity.

(5) Effectiveness of an indorsement, instruction, or entitlement order is determined as of the date the indorsement, instruction, or entitlement order is made, and an indorsement, instruction, or entitlement order does not become ineffective by reason of any later change of circumstances. [1995 c 48 § 7; 1986 c 35 § 6; 1965 ex.s. c 157 § 8-107.]

Additional notes found at www.leg.wa.gov

62A.8-108 Warranties in direct holding. (1) A person who transfers a certificated security to a purchaser for value warrants to the purchaser, and an indorser, if the transfer is by indorsement, warrants to any subsequent purchaser, that:

(a) The certificate is genuine and has not been materially altered;

(b) The transferor or indorser does not know of any fact that might impair the validity of the security;

(c) There is no adverse claim to the security;

(d) The transfer does not violate any restriction on transfer;

(e) If the transfer is by indorsement, the indorsement is made by an appropriate person, or if the indorsement is by an agent, the agent has actual authority to act on behalf of the appropriate person; and

(f) The transfer is otherwise effective and rightful.

(2) A person who originates an instruction for registration of transfer of an uncertificated security to a purchaser for value warrants to the purchaser that:

(a) The instruction is made by an appropriate person, or if the instruction is by an agent, the agent has actual authority to act on behalf of the appropriate person;

(b) The security is valid;

(c) There is no adverse claim to the security; and

(d) At the time the instruction is presented to the issuer:

(i) The purchaser will be entitled to the registration of transfer;

(ii) The transfer will be registered by the issuer free from all liens, security interests, restrictions, and claims other than those specified in the instruction;

(iii) The transfer will not violate any restriction on transfer; and

(iv) The requested transfer will otherwise be effective and rightful.

(3) A person who transfers an uncertificated security to a purchaser for value and does not originate an instruction in connection with the transfer warrants that:

(a) The uncertificated security is valid;

(b) There is no adverse claim to the security;

(c) The transfer does not violate any restriction on transfer; and

(d) The transfer is otherwise effective and rightful.

(4) A person who indorses a security certificate warrants to the issuer that:

- (a) There is no adverse claim to the security; and
- (b) The indorsement is effective.

(5) A person who originates an instruction for registration of transfer of an uncertificated security warrants to the issuer that:

- (a) The instruction is effective; and
- (b) At the time the instruction is presented to the issuer the purchaser will be entitled to the registration of transfer.

(6) A person who presents a certificated security for registration of transfer or for payment or exchange warrants to the issuer that the person is entitled to the registration, payment, or exchange, but a purchaser for value and without notice of adverse claims to whom transfer is registered warrants only that the person has no knowledge of any unauthorized signature in a necessary indorsement.

(7) If a person acts as agent of another in delivering a certificated security to a purchaser, the identity of the principal was known to the person to whom the certificate was delivered, and the certificate delivered by the agent was received by the agent from the principal or received by the agent from another person at the direction of the principal, the person delivering the security certificate warrants only that the delivering person has authority to act for the principal and does not know of any adverse claim to the certificated security.

(8) A secured party who redelivers a security certificate received, or after payment and on order of the debtor delivers the security certificate to another person, makes only the warranties of an agent under subsection (7) of this section.

(9) Except as otherwise provided in subsection (7) of this section, a broker acting for a customer makes to the issuer and a purchaser the warranties provided in subsections (1) through (6) of this section. A broker that delivers a security certificate to its customer, or causes its customer to be registered as the owner of an uncertificated security, makes to the customer the warranties provided in subsection (1) or (2) of this section, and has the rights and privileges of a purchaser under this section. The warranties of and in favor of the broker acting as an agent are in addition to applicable warranties given by and in favor of the customer. [1995 c 48 § 8; 1986 c 35 § 7.]

Additional notes found at www.leg.wa.gov

62A.8-109 Warranties in indirect holding. (1) A person who originates an entitlement order to a securities intermediary warrants to the securities intermediary that:

- (a) The entitlement order is made by an appropriate person, or if the entitlement order is by an agent, the agent has actual authority to act on behalf of the appropriate person; and
- (b) There is no adverse claim to the security entitlement.

(2) A person who delivers a security certificate to a securities intermediary for credit to a securities account or originates an instruction with respect to an uncertificated security directing that the uncertificated security be credited to a securities account makes to the securities intermediary the warranties specified in RCW 62A.8-108 (1) or (2).

(3) If a securities intermediary delivers a security certificate to its entitlement holder or causes its entitlement holder

(2021 Ed.)

to be registered as the owner of an uncertificated security, the securities intermediary makes to the entitlement holder the warranties specified in RCW 62A.8-108 (1) or (2). [1995 c 48 § 9.]

Additional notes found at www.leg.wa.gov

62A.8-110 Applicability; choice of law. (1) The local law of the issuer's jurisdiction, as specified in subsection (4) of this section, governs:

- (a) The validity of a security;
- (b) The rights and duties of the issuer with respect to registration of transfer;
- (c) The effectiveness of registration of transfer by the issuer;
- (d) Whether the issuer owes any duties to an adverse claimant to a security; and
- (e) Whether an adverse claim can be asserted against a person to whom transfer of a certificated or uncertificated security is registered or a person who obtains control of an uncertificated security.

(2) The local law of the securities intermediary's jurisdiction, as specified in subsection (5) of this section, governs:

- (a) Acquisition of a security entitlement from the securities intermediary;
- (b) The rights and duties of the securities intermediary and entitlement holder arising out of a security entitlement;
- (c) Whether the securities intermediary owes any duties to an adverse claimant to a security entitlement; and
- (d) Whether an adverse claim can be asserted against a person who acquires a security entitlement from the securities intermediary or a person who purchases a security entitlement or interest therein from an entitlement holder.

(3) The local law of the jurisdiction in which a security certificate is located at the time of delivery governs whether an adverse claim can be asserted against a person to whom the security certificate is delivered.

(4) "Issuer's jurisdiction" means the jurisdiction under which the issuer of the security is organized or, if permitted by the law of that jurisdiction, the law of another jurisdiction specified by the issuer. An issuer organized under the law of this state may specify the law of another jurisdiction as the law governing the matters specified in subsection (1)(b) through (e) of this section.

(5) The following rules determine a "securities intermediary's jurisdiction" for purposes of this section:

(a) If an agreement between the securities intermediary and its entitlement holder governing the securities account expressly provides that a particular jurisdiction is the securities intermediary's jurisdiction for purposes of this part, this Article, or Article 62A.9A RCW, that jurisdiction is the securities intermediary's jurisdiction.

(b) If (a) of this subsection does not apply and an agreement between the securities intermediary and its entitlement holder governing the securities account expressly provides that the agreement is governed by the law of a particular jurisdiction, that jurisdiction is the securities intermediary's jurisdiction.

(c) If neither (a) nor (b) of this subsection applies, and an agreement between the securities intermediary and its entitlement holder governing the securities account expressly provides that the securities account is maintained at an office in

a particular jurisdiction, that jurisdiction is the securities intermediary's jurisdiction.

(d) If (a), (b), and (c) of this subsection do not apply, the securities intermediary's jurisdiction is the jurisdiction in which the office identified in an account statement as the office serving the entitlement holder's account is located.

(e) If (a), (b), (c), and (d) of this subsection do not apply, the securities intermediary's jurisdiction is the jurisdiction in which the chief executive office of the securities intermediary is located.

(6) A securities intermediary's jurisdiction is not determined by the physical location of certificates representing financial assets, or by the jurisdiction in which is organized the issuer of the financial asset with respect to which an entitlement holder has a security entitlement, or by the location of facilities for data processing or other recordkeeping concerning the account. [2001 c 32 § 14; 2000 c 250 § 9A-817; 1995 c 48 § 10.]

Additional notes found at www.leg.wa.gov

62A.8-111 Clearing corporation rules. A rule adopted by a clearing corporation governing rights and obligations among the clearing corporation and its participants in the clearing corporation is effective even if the rule conflicts with this Title and affects another party who does not consent to the rule. [1995 c 48 § 11.]

Additional notes found at www.leg.wa.gov

62A.8-112 Creditor's legal process. (1) The interest of a debtor in a certificated security may be reached by a creditor only by actual seizure of the security certificate by the officer making the attachment or levy, except as otherwise provided in subsection (4) of this section. However, a certificated security for which the certificate has been surrendered to the issuer may be reached by a creditor by legal process upon the issuer.

(2) The interest of a debtor in an uncertificated security may be reached by a creditor only by legal process upon the issuer at its chief executive office in the United States, except as otherwise provided in subsection (4) of this section.

(3) The interest of a debtor in a security entitlement may be reached by a creditor only by legal process upon the securities intermediary with whom the debtor's securities account is maintained, except as otherwise provided in subsection (4) of this section.

(4) The interest of a debtor in a certificated security for which the certificate is in the possession of a secured party, or in an uncertificated security registered in the name of a secured party, or a security entitlement maintained in the name of a secured party, may be reached by a creditor by legal process upon the secured party.

(5) A creditor whose debtor is the owner of a certificated security, uncertificated security, or security entitlement is entitled to aid from a court of competent jurisdiction, by injunction or otherwise, in reaching the certificated security, uncertificated security, or security entitlement or in satisfying the claim by means allowed at law or in equity in regard to property that cannot readily be reached by other legal process. [1995 c 48 § 12.]

Additional notes found at www.leg.wa.gov

62A.8-113 Statute of frauds inapplicable. A contract or modification of a contract for the sale or purchase of a security is enforceable whether or not there is a writing signed or record authenticated by a party against whom enforcement is sought, even if the contract or modification is not capable of performance within one year of its making. [1995 c 48 § 13.]

Additional notes found at www.leg.wa.gov

62A.8-114 Evidentiary rules concerning certificated securities. The following rules apply in an action on a certificated security against the issuer:

(1) Unless specifically denied in the pleadings, each signature on a security certificate or in a necessary indorsement is admitted.

(2) If the effectiveness of a signature is put in issue, the burden of establishing effectiveness is on the party claiming under the signature, but the signature is presumed to be genuine or authorized.

(3) If signatures on a security certificate are admitted or established, production of the certificate entitles a holder to recover on it unless the defendant establishes a defense or a defect going to the validity of the security.

(4) If it is shown that a defense or defect exists, the plaintiff has the burden of establishing that the plaintiff or some person under whom the plaintiff claims is a person against whom the defense or defect cannot be asserted. [1995 c 48 § 14.]

Additional notes found at www.leg.wa.gov

62A.8-115 Securities intermediary and others not liable to adverse claimant. A securities intermediary that has transferred a financial asset pursuant to an effective entitlement order, or a broker or other agent or bailee that has dealt with a financial asset at the direction of its customer or principal, is not liable to a person having an adverse claim to the financial asset, unless the securities intermediary, or broker or other agent or bailee:

(1) Took the action after it had been served with an injunction, restraining order, or other legal process enjoining it from doing so, issued by a court of competent jurisdiction, and had a reasonable opportunity to act on the injunction, restraining order, or other legal process; or

(2) Acted in collusion with the wrongdoer in violating the rights of the adverse claimant; or

(3) In the case of a security certificate that has been stolen, acted with notice of the adverse claim. [1995 c 48 § 15.]

Additional notes found at www.leg.wa.gov

62A.8-116 Securities intermediary as purchaser for value. A securities intermediary that receives a financial asset and establishes a security entitlement to the financial asset in favor of an entitlement holder is a purchaser for value of the financial asset. A securities intermediary that acquires a security entitlement to a financial asset from another securities intermediary acquires the security entitlement for value if the securities intermediary acquiring the security entitlement establishes a security entitlement to the financial asset in favor of an entitlement holder. [1995 c 48 § 16.]

Additional notes found at www.leg.wa.gov

PART 2
ISSUE AND ISSUER

62A.8-201 Issuer. (1) With respect to an obligation on or a defense to a security, an "issuer" includes a person that:

(a) Places or authorizes the placing of its name on a security certificate, other than as authenticating trustee, registrar, transfer agent, or the like, to evidence a share, participation, or other interest in its property or in an enterprise, or to evidence its duty to perform an obligation represented by the certificate;

(b) Creates a share, participation, or other interest in its property or in an enterprise, or undertakes an obligation, that is an uncertificated security;

(c) Directly or indirectly creates a fractional interest in its rights or property, if the fractional interest is represented by a security certificate; or

(d) Becomes responsible for, or in place of, another person described as an issuer in this section.

(2) With respect to an obligation on or defense to a security, a guarantor is an issuer to the extent of its guaranty, whether or not its obligation is noted on a security certificate.

(3) With respect to registration of a transfer, issuer means a person on whose behalf transfer books are maintained. [1995 c 48 § 17; 1986 c 35 § 8; 1965 ex.s. c 157 § 8-201. Cf. former RCW sections: RCW 62.01.029, and 62.01.060 through 62.01.062; 1955 c 35 §§ 62.01.029, and 62.01.060 through 62.01.062; prior: 1899 c 149 §§ 29, and 60 through 62; RRS §§ 3420, and 3451 through 3453.]

Corporations, effect of merger or consolidation: RCW 23B.11.060.

Securities Act, issuer: RCW 21.20.005(10).

Additional notes found at www.leg.wa.gov

62A.8-202 Issuer's responsibility and defenses; notice of defect or defense.

(1) Even against a purchaser for value and without notice, the terms of a certificated security include terms stated on the certificate and terms made part of the security by reference on the certificate to another instrument, indenture, or document or to a constitution, statute, ordinance, rule, regulation, order, or the like, to the extent the terms referred to do not conflict with terms stated on the certificate. A reference under this subsection does not of itself charge a purchaser for value with notice of a defect going to the validity of the security, even if the certificate expressly states that a person accepting it admits notice. The terms of an uncertificated security include those stated in any instrument, indenture, or document or in a constitution, statute, ordinance, rule, regulation, order, or the like, pursuant to which the security is issued.

(2) The following rules apply if an issuer asserts that a security is not valid:

(a) A security other than one issued by a government or governmental subdivision, agency, or instrumentality, even though issued with a defect going to its validity, is valid in the hands of a purchaser for value and without notice of the particular defect unless the defect involves a violation of a constitutional provision. In that case, the security is valid in the hands of a purchaser for value and without notice of the defect, other than one who takes by original issue.

(b) Subsection (2)(a) of this section applies to an issuer that is a government or governmental subdivision, agency, or

(2021 Ed.)

instrumentality only if there has been substantial compliance with the legal requirements governing the issue or the issuer has received a substantial consideration for the issue as a whole or for the particular security and a stated purpose of the issue is one for which the issuer has power to borrow money or issue the security.

(3) Except as otherwise provided in RCW 62A.8-205, lack of genuineness of a certificated security is a complete defense, even against a purchaser for value and without notice.

(4) All other defenses of the issuer of a security, including nondelivery and conditional delivery of a certificated security, are ineffective against a purchaser for value who has taken the certificated security without notice of the particular defense.

(5) This section does not affect the right of a party to cancel a contract for a security "when, as and if issued" or "when distributed" in the event of a material change in the character of the security that is the subject of the contract or in the plan or arrangement pursuant to which the security is to be issued or distributed.

(6) If a security is held by a securities intermediary against whom an entitlement holder has a security entitlement with respect to the security, the issuer may not assert any defense that the issuer could not assert if the entitlement holder held the security directly. [1995 c 48 § 18; 1986 c 35 § 9; 1965 ex.s. c 157 § 8-202. Cf. former RCW sections: RCW 62.01.016, 62.01.023, 62.01.028, 62.01.056, 62.01.057, and 62.01.060 through 62.01.062; 1955 c 35 §§ 62.01.016, 62.01.023, 62.01.028, 62.01.056, 62.01.057, and 62.01.060 through 62.01.062; prior: 1899 c 149 §§ 16, 23, 28, 56, 57, and 60 through 62; RRS §§ 3407, 3414, 3419, 3447, 3448, and 3451 through 3453.]

Additional notes found at www.leg.wa.gov

62A.8-203 Staleness as notice of defect or defense.

After an act or event, other than a call that has been revoked, creating a right to immediate performance of the principal obligation represented by a certificated security or setting a date on or after which the security is to be presented or surrendered for redemption or exchange, a purchaser is charged with notice of any defect in its issue or defense of the issuer, if the act or event:

(1) Requires the payment of money, the delivery of a certificated security, the registration of transfer of an uncertificated security, or any of them on presentation or surrender of the security certificate, the money or security is available on the date set for payment or exchange, and the purchaser takes the security more than one year after that date; or

(2) Is not covered by subsection (1) of this section and the purchaser takes the security more than two years after the date set for surrender or presentation or the date on which performance became due. [1995 c 48 § 19; 1986 c 35 § 10; 1965 ex.s. c 157 § 8-203. Cf. former RCW sections: RCW 62.01.052(2) and 62.01.053; 1955 c 35 §§ 62.01.052 and 62.01.053; prior: 1899 c 149 §§ 52 and 53; RRS §§ 3443 and 3444.]

Additional notes found at www.leg.wa.gov

62A.8-204 Effect of issuer's restrictions on transfer.

A restriction on transfer of a security imposed by the issuer,

even if otherwise lawful, is ineffective against a person without knowledge of the restriction unless:

(1) The security is certificated and the restriction is noted conspicuously on the security certificate; or

(2) The security is uncertificated and the registered owner has been notified by the restriction. [1995 c 48 § 20; 1986 c 35 § 11; 1965 ex.s. c 157 § 8-204. Cf. former RCW 23.80.150; 1939 c 100 § 15; RRS § 3803-115; formerly RCW 23.20.160.]

Corporations—Stock certificates—Limitations: RCW 23B.06.250.

Additional notes found at www.leg.wa.gov

62A.8-205 Effect of unauthorized signature on security certificate. An unauthorized signature placed on a security certificate before or in the course of issue is ineffective, but the signature is effective in favor of a purchaser for value of the certificated security if the purchaser is without notice of the lack of authority and the signing has been done by:

(1) An authenticating trustee, registrar, transfer agent, or other person entrusted by the issuer with the signing of the security certificate or of similar certificates, or the immediate preparation for signing of any of them; or

(2) An employee of the issuer, or of any of the persons listed in subsection (1) of this section, entrusted with responsible handling of the security certificate. [1995 c 48 § 21; 1986 c 35 § 12; 1965 ex.s. c 157 § 8-205. Cf. former RCW 62.01.023; 1955 c 35 § 62.01.023; prior: 1899 c 149 § 23; RRS § 3414.]

Additional notes found at www.leg.wa.gov

62A.8-206 Completion or alteration of security certificate. (1) If a security certificate contains the signatures necessary to its issue or transfer but is incomplete in any other respect:

(a) Any person may complete it by filling in the blanks as authorized; and

(b) Even though the blanks are incorrectly filled in, the security certificate as completed is enforceable by a purchaser who took it for value and without notice of the incorrectness.

(2) A complete security certificate that has been improperly altered, even if fraudulently, remains enforceable, but only according to its original terms. [1995 c 48 § 22; 1986 c 35 § 13; 1965 ex.s. c 157 § 8-206. Cf. former RCW sections: (i) RCW 23.80.160; 1939 c 100 § 16; RRS § 3803-116; formerly RCW 23.20.170. (ii) RCW 62.01.014, 62.01.015, and 62.01.124; 1955 c 35 §§ 62.01.014, 62.01.015, and 62.01.124; prior: 1899 c 149 §§ 14, 15, and 124; RRS §§ 3405, 3406, and 3514.]

Additional notes found at www.leg.wa.gov

62A.8-207 Rights and duties of issuer with respect to registered owners. (1) Before due presentment for registration of transfer of a certificated security in registered form or of an instruction requesting registration of transfer of an uncertificated security, the issuer or indenture trustee may treat the registered owner as the person exclusively entitled to vote, receive notifications, and otherwise exercise all the rights and powers of an owner.

(2) This Article does not affect the liability of the registered owner of a security for a call, assessment, or the like.

[Title 62A RCW—page 112]

[1995 c 48 § 23; 1986 c 35 § 14; 1965 ex.s. c 157 § 8-207. Cf. former RCW 23.80.020 and 23.80.030; 1939 c 100 §§ 2 and 3; RRS §§ 3803-102 and 3803-103; formerly RCW 23.20.030 and 23.20.040.]

Additional notes found at www.leg.wa.gov

62A.8-208 Effect of signature of authenticating trustee, registrar, or transfer agent. (1) A person signing a security certificate as authenticating trustee, registrar, transfer agent, or the like, warrants to a purchaser for value of the certificated security, if the purchaser is without notice of a particular defect, that:

(a) The certificate is genuine;

(b) The person's own participation in the issue of the security is within the person's capacity and within the scope of the authority received by the person from the issuer; and

(c) The person has reasonable grounds to believe that the certificated security is in the form and within the amount the issuer is authorized to issue.

(2) Unless otherwise agreed, a person signing under subsection (1) of this section does not assume responsibility for the validity of the security in other respects. [1995 c 48 § 24; 1986 c 35 § 15; 1965 ex.s. c 157 § 8-208.]

Additional notes found at www.leg.wa.gov

62A.8-209 Issuer's lien. A lien in favor of an issuer upon a certificated security is valid against a purchaser only if the right of the issuer to the lien is noted conspicuously on the security certificate. [1995 c 48 § 25.]

Additional notes found at www.leg.wa.gov

62A.8-210 Overissue. (1) In this section, "overissue" means the issue of securities in excess of the amount the issuer has corporate power to issue, but an overissue does not occur if appropriate action has cured the overissue.

(2) Except as otherwise provided in subsections (3) and (4) of this section, the provisions of this Article which validate a security or compel its issue or reissue do not apply to the extent that validation, issue, or reissue would result in overissue.

(3) If an identical security not constituting an overissue is reasonably available for purchase, a person entitled to issue or validation may compel the issuer to purchase the security and deliver it if certificated or register its transfer if uncertificated, against surrender of any security certificate the person holds.

(4) If a security is not reasonably available for purchase, a person entitled to issue or validation may recover from the issuer the price the person or the last purchaser for value paid for it with interest from the date of the person's demand. [1995 c 48 § 26.]

Additional notes found at www.leg.wa.gov

PART 3 TRANSFER OF CERTIFICATED AND UNCERTIFICATED SECURITIES

62A.8-301 Delivery. (1) Delivery of a certificated security to a purchaser occurs when:

(a) The purchaser acquires possession of the security certificate;

(2021 Ed.)

(b) Another person, other than a securities intermediary, either acquires possession of the security certificate on behalf of the purchaser or, having previously acquired possession of the certificate, acknowledges that it holds for the purchaser; or

(c) A securities intermediary acting on behalf of the purchaser acquires possession of the security certificate, only if the certificate is in registered form and is (i) registered in the name of the purchaser, (ii) payable to the order of the purchaser, or (iii) specially indorsed to the purchaser by an effective indorsement and has not been indorsed to the securities intermediary or in blank.

(2) Delivery of an uncertificated security to a purchaser occurs when:

(a) The issuer registers the purchaser as the registered owner, upon original issue or registration of transfer; or

(b) Another person, other than a securities intermediary, either becomes the registered owner of the uncertificated security on behalf of the purchaser or, having previously become the registered owner, acknowledges that it holds for the purchaser. [2000 c 250 § 9A-818; 1995 c 48 § 27; 1986 c 35 § 16; 1965 ex.s. c 157 § 8-301. Cf. former RCW sections: (i) RCW 23.80.070; 1939 c 100 § 7; RRS § 3803-107; formerly RCW 23.20.080. (ii) RCW 62.01.052; 1955 c 35 § 62.01.052; prior: 1899 c 149 § 52; RRS § 3443. (iii) RCW 62.01.057 through 62.01.059; 1955 c 35 §§ 62.01.057 through 62.01.059; prior: 1899 c 149 §§ 57 through 59; RRS §§ 3448 through 3450.]

Additional notes found at www.leg.wa.gov

62A.8-302 Rights of purchaser. (1) Except as otherwise provided in subsections (2) and (3) of this section, a purchaser of a certificated or uncertificated security acquires all rights in the security that the transferor had or had power to transfer.

(2) A purchaser of a limited interest acquires rights only to the extent of the interest purchased.

(3) A purchaser of a certificated security who as a previous holder had notice of an adverse claim does not improve its position by taking from a protected purchaser. [2000 c 250 § 9A-819; 1995 c 48 § 28; 1986 c 35 § 17; 1965 ex.s. c 157 § 8-302. Cf. former RCW sections: (i) RCW 23.80.230(2); 1939 c 100 § 23; RRS § 3803-123. (ii) RCW 62.01.052; 1955 c 35 § 62.01.052; prior: 1899 c 149 § 52; RRS § 3443.]

Additional notes found at www.leg.wa.gov

62A.8-303 Protected purchaser. (1) "Protected purchaser" means a purchaser of a certificated or uncertificated security, or of an interest therein, who:

(a) Gives value;

(b) Does not have notice of any adverse claim to the security; and

(c) Obtains control of the certificated or uncertificated security.

(2) In addition to acquiring the rights of a purchaser, a protected purchaser also acquires its interest in the security free of any adverse claim. [1995 c 48 § 29; 1986 c 35 § 18; 1965 ex.s. c 157 § 8-303.]

Additional notes found at www.leg.wa.gov

(2021 Ed.)

62A.8-304 Indorsement. (1) An indorsement may be in blank or special. An indorsement in blank includes an indorsement to bearer. A special indorsement specifies to whom a security is to be transferred or who has power to transfer it. A holder may convert a blank indorsement to a special indorsement.

(2) An indorsement purporting to be only of part of a security certificate representing units intended by the issuer to be separately transferable is effective to the extent of the indorsement.

(3) An indorsement, whether special or in blank, does not constitute a transfer until delivery of the certificate on which it appears or, if the indorsement is on a separate document, until delivery of both the document and the certificate.

(4) If a security certificate in registered form has been delivered to a purchaser without a necessary indorsement, the purchaser may become a protected purchaser only when the indorsement is supplied. However, against a transferor, a transfer is complete upon delivery and the purchaser has a specifically enforceable right to have any necessary indorsement supplied.

(5) An indorsement of a security certificate in bearer form may give notice of an adverse claim to the certificate, but it does not otherwise affect a right to registration that the holder possesses.

(6) Unless otherwise agreed, a person making an indorsement assumes only the obligations provided in RCW 62A.8-108 and not an obligation that the security will be honored by the issuer. [1995 c 48 § 30; 1986 c 35 § 19; 1965 ex.s. c 157 § 8-304. Cf. former RCW sections: RCW 62.01.037 and 62.01.056; 1955 c 35 §§ 62.01.037 and 62.01.056; prior: 1899 c 149 §§ 37 and 56; RRS §§ 3428 and 3447.]

Additional notes found at www.leg.wa.gov

62A.8-305 Instruction. (1) If an instruction has been originated by an appropriate person but is incomplete in any other respect, any person may complete it as authorized and the issuer may rely on it as completed, even though it has been completed incorrectly.

(2) Unless otherwise agreed, a person initiating an instruction assumes only the obligations imposed by RCW 62A.8-108 and not an obligation that the security will be honored by the issuer. [1995 c 48 § 31; 1986 c 35 § 20; 1965 ex.s. c 157 § 8-305. Cf. former RCW sections: RCW 62.01.052(2) and 62.01.053; 1955 c 35 §§ 62.01.052 and 62.01.053; prior: 1899 c 149 §§ 52 and 53; RRS §§ 3443 and 3444.]

Additional notes found at www.leg.wa.gov

62A.8-306 Effect of guaranteeing signature, indorsement, or instruction. (1) A person who guarantees a signature of an indorser of a security certificate warrants that at the time of signing:

(a) The signature was genuine;

(b) The signer was an appropriate person to indorse, or if the signature is by an agent, the agent had actual authority to act on behalf of the appropriate person; and

(c) The signer had legal capacity to sign.

(2) A person who guarantees a signature of the originator of an instruction warrants that at the time of signing:

(a) The signature was genuine;

(b) The signer was an appropriate person to originate the instruction, or if the signature is by an agent, the agent had actual authority to act on behalf of the appropriate person, if the person specified in the instruction as the registered owner was, in fact, the registered owner, as to which fact the signature guarantor does not make a warranty; and

(c) The signer had legal capacity to sign.

(3) A person who specially guarantees the signature of an originator of an instruction makes the warranties of a signature guarantor under subsection (2) of this section and also warrants that at the time the instruction is presented to the issuer:

(a) The person specified in the instruction as the registered owner of the uncertificated security will be the registered owner; and

(b) The transfer of the uncertificated security requested in the instruction will be registered by the issuer free from all liens, security interests, restrictions, and claims other than those specified in the instruction.

(4) A guarantor under subsections (1) and (2) of this section or a special guarantor under subsection (3) of this section does not otherwise warrant the rightfulness of the transfer.

(5) A person who guarantees an indorsement of a security certificate makes the warranties of a signature guarantor under subsection (1) of this section and also warrants the rightfulness of the transfer in all respects.

(6) A person who guarantees an instruction requesting the transfer of an uncertificated security makes the warranties of a special signature guarantor under subsection (3) of this section and also warrants the rightfulness of the transfer in all respects.

(7) An issuer may not require a special guaranty of signature, a guaranty of indorsement, or a guaranty of instruction as a condition to registration of transfer.

(8) The warranties under this section are made to a person taking or dealing with the security in reliance on the guaranty, and the guarantor is liable to the person for loss resulting from their breach. An indorser or originator of an instruction whose signature, indorsement, or instruction has been guaranteed is liable to a guarantor for any loss suffered by the guarantor as a result of breach of the warranties of the guarantor. [1995 c 48 § 32; 1986 c 35 § 21; 1965 ex.s. c 157 § 8-306. Cf. former RCW sections: (i) RCW 23.80.110 and 23.80.120; 1939 c 100 §§ 11 and 12; RRS §§ 3803-111 and 3803-112; formerly RCW 23.20.120 and 23.20.130. (ii) RCW 62.01.065 through 62.01.067, and 62.01.069; 1955 c 35 §§ 62.01.065 through 62.01.067, and 62.01.069; prior: 1899 c 149 §§ 65 through 67, and 69; RRS §§ 3456 through 3458, and 3460.]

Additional notes found at www.leg.wa.gov

62A.8-307 Purchaser's right to requisites for registration of transfer. Unless otherwise agreed, the transferor of a security on due demand shall supply the purchaser with proof of authority to transfer or with any other requisite necessary to obtain registration of the transfer of the security, but if the transfer is not for value, a transferor need not comply unless the purchaser pays the necessary expenses. If the transferor fails within a reasonable time to comply with the demand, the purchaser may reject or rescind the transfer.

[1995 c 48 § 33; 1986 c 35 § 22; 1965 ex.s. c 157 § 8-307. Cf. former RCW sections: (i) RCW 23.80.090; 1939 c 100 § 9; RRS § 3803-109; formerly RCW 23.20.100. (ii) RCW 62.01.049; 1955 c 35 § 62.01.049; prior: 1899 c 149 § 49; RRS § 3440.]

Additional notes found at www.leg.wa.gov

PART 4 REGISTRATION

62A.8-401 Duty of issuer to register transfer. (1) If a certificated security in registered form is presented to the issuer with a request to register transfer or an instruction is presented to the issuer with a request to register transfer of an uncertificated security, the issuer shall register the transfer as requested if:

(a) Under the terms of the security the person seeking registration of transfer is eligible to have the security registered in its name;

(b) The indorsement or instruction is made by the appropriate person or by an agent who has actual authority to act on behalf of the appropriate person;

(c) Reasonable assurance is given that the indorsement or instruction is genuine and authorized (RCW 62A.8-402);

(d) Any applicable law relating to the collection of taxes has been complied with;

(e) The transfer does not violate any restriction on transfer imposed by the issuer in accordance with RCW 62A.8-204;

(f) A demand that the issuer not register transfer has not become effective under RCW 62A.8-403, or the issuer has complied with RCW 62A.8-403(2) but no legal process or indemnity bond is obtained as provided in RCW 62A.8-403(4); and

(g) The transfer is in fact rightful or is to a protected purchaser.

(2) If an issuer is under a duty to register a transfer of a security, the issuer is liable to a person presenting a certificated security or an instruction for registration or to the person's principal for loss resulting from unreasonable delay in registration or failure or refusal to register the transfer. [1995 c 48 § 34; 1986 c 35 § 37; 1965 ex.s. c 157 § 8-401.]

Additional notes found at www.leg.wa.gov

62A.8-402 Assurance that indorsement or instruction is effective. (1) An issuer may require the following assurance that each necessary indorsement or each instruction is genuine and authorized:

(a) In all cases, a guaranty of the signature of the person making an indorsement or originating an instruction including, in the case of an instruction, reasonable assurance of identity;

(b) If the indorsement is made or the instruction is originated by an agent, appropriate assurance of actual authority to sign;

(c) If the indorsement is made or the instruction is originated by a fiduciary pursuant to RCW 62A.8-107(1) (d) or (e), appropriate evidence of appointment or incumbency;

(d) If there is more than one fiduciary, reasonable assurance that all who are required to sign have done so; and

(e) If the indorsement is made or the instruction is originated by a person not covered by another provision of this subsection, assurance appropriate to the case corresponding as nearly as may be to the provisions of this subsection.

(2) An issuer may elect to require reasonable assurance beyond that specified in this section.

(3) In this section:

(a) "Guaranty of the signature" means a guaranty signed by or on behalf of a person reasonably believed by the issuer to be responsible. An issuer may adopt standards with respect to responsibility if they are not manifestly unreasonable.

(b) "Appropriate evidence of appointment or incumbency" [means]:

(i) In the case of a fiduciary appointed or qualified by a court, a certificate issued by or under the direction or supervision of the court or an officer thereof and dated within sixty days before the date of presentation for transfer; or

(ii) In any other case, a copy of a document showing the appointment or a certificate issued by or on behalf of a person reasonably believed by an issuer to be responsible or, in the absence of that document or certificate, other evidence the issuer reasonably considered appropriate. [1995 c 48 § 35; 1986 c 35 § 38; 1965 ex.s. c 157 § 8-402.]

Additional notes found at www.leg.wa.gov

62A.8-403 Demand that issuer not register transfer.

(1) A person who is an appropriate person to make an indorsement or originate an instruction may demand that the issuer not register transfer of a security by communicating to the issuer a notification that identifies the registered owner and the issue of which the security is a part and provides an address for communications directed to the person making the demand. The demand is effective only if it is received by the issuer at a time and in a manner affording the issuer reasonable opportunity to act on it.

(2) If a certificated security in registered form is presented to an issuer with a request to register transfer or an instruction is presented to an issuer with a request to register transfer of an uncertificated security after a demand that the issuer not register transfer has become effective, the issuer shall promptly communicate to (a) the person who initiated the demand at the address provided in the demand and (b) the person who presented the security for registration of transfer or initiated the instruction requesting registration of transfer a notification stating that:

(i) The certificated security has been presented for registration of transfer or instruction for registration of transfer of uncertificated security has been received;

(ii) A demand that the issuer not register transfer had previously been received; and

(iii) The issuer will withhold registration of transfer for a period of time stated in the notification in order to provide the person who initiated the demand an opportunity to obtain legal process or an indemnity bond.

(3) The period described in subsection (2)(b)(iii) of this section may not exceed thirty days after the date of communication of the notification. A shorter period may be specified by the issuer if it is not manifestly unreasonable.

(4) An issuer is not liable to a person who initiated a demand that the issuer not register transfer for any loss the person suffers as a result of registration of a transfer pursuant

(2021 Ed.)

to an effective indorsement or instruction if the person who initiated the demand does not, within the time stated in the issuer's communication, either:

(a) Obtain an appropriate restraining order, injunction, or other process from a court of competent jurisdiction enjoining the issuer from registering the transfer; or

(b) File with the issuer an indemnity bond, sufficient in the issuer's judgment to protect the issuer and any transfer agent, registrar, or other agent of the issuer involved from any loss it or they may suffer by refusing to register the transfer.

(5) This section does not relieve an issuer from liability for registering transfer pursuant to an indorsement or instruction that was not effective. [1995 c 48 § 36; 1986 c 35 § 39; 1965 ex.s. c 157 § 8-403.]

Additional notes found at www.leg.wa.gov

62A.8-404 Wrongful registration. (1) Except as otherwise provided in RCW 62A.8-406, an issuer is liable for wrongful registration of transfer if the issuer has registered a transfer of a security to a person not entitled to it, and the transfer was registered:

(a) Pursuant to an ineffective indorsement or instruction;

(b) After a demand that the issuer not register transfer became effective under RCW 62A.8-403(1) and the issuer did not comply with RCW 62A.8-403(2);

(c) After the issuer had been served with an injunction, restraining order, or other legal process enjoining it from registering the transfer, issued by a court of competent jurisdiction, and the issuer had a reasonable opportunity to act on the injunction, restraining order, or other legal process; or

(d) By an issuer acting in collusion with the wrongdoer.

(2) An issuer that is liable for wrongful registration of transfer under subsection (1) of this section on demand shall provide the person entitled to the security with a like certificated or uncertificated security, and any payments or distributions that the person did not receive as a result of the wrongful registration. If an overissue would result, the issuer's liability to provide the person with a like security is governed by RCW 62A.8-210.

(3) Except as otherwise provided in subsection (1) of this section or in a law relating to the collection of taxes, an issuer is not liable to an owner or other person suffering loss as a result of the registration of a transfer of a security if registration was made pursuant to an effective indorsement or instruction. [1995 c 48 § 37; 1986 c 35 § 40; 1965 ex.s. c 157 § 8-404.]

Additional notes found at www.leg.wa.gov

62A.8-405 Replacement of lost, destroyed, or wrongfully taken security certificate. (1) If an owner of a certificated security, whether in registered or bearer form, claims that the certificate has been lost, destroyed, or wrongfully taken, the issuer shall issue a new certificate if the owner:

(a) So requests before the issuer has notice that the certificate has been acquired by a protected purchaser;

(b) Files with the issuer a sufficient indemnity bond; and

(c) Satisfies any other reasonable requirements imposed by the issuer.

(2) If, after the issue of a new security certificate, a protected purchaser of the original certificate presents it for registration of transfer, the issuer shall register the transfer

unless an overissue would result. In that case, the issuer's liability is governed by RCW 62A.8-209. In addition to any rights on the indemnity bond, an issuer may recover the new certificate from the person to whom it was issued or any person taking under that person, except a protected purchaser. [1995 c 48 § 38; 1986 c 35 § 41; 1965 ex.s. c 157 § 8-405. Cf. former RCW 23.80.170; 1939 c 100 § 17; RRS § 3803-117; formerly RCW 23.20.180.]

Additional notes found at www.leg.wa.gov

62A.8-406 Obligation to notify issuer of lost, destroyed, or wrongfully taken security certificate. If a security certificate has been lost, apparently destroyed, or wrongfully taken, and the owner fails to notify the issuer of that fact within a reasonable time after the owner has notice of it and the issuer registers a transfer of the security before receiving notification, the owner may not assert against the issuer a claim for registering the transfer under RCW 62A.8-404 or a claim to a new security certificate under RCW 62A.8-405. [1995 c 48 § 39; 1986 c 35 § 42; 1965 ex.s. c 157 § 8-406.]

Additional notes found at www.leg.wa.gov

62A.8-407 Authenticating trustee, transfer agent, and registrar. A person acting as authenticating trustee, transfer agent, registrar, or other agent for an issuer in the registration of a transfer of its securities, in the issue of new security certificates or uncertificated securities, or in the cancellation of surrendered security certificates has the same obligation to the holder or owner of a certificated or uncertificated security with regard to the particular functions performed as the issuer has in regard to those functions. [1995 c 48 § 40; 1986 c 35 § 43.]

Additional notes found at www.leg.wa.gov

PART 5 SECURITY ENTITLEMENTS

62A.8-501 Securities account; acquisition of security entitlement from securities intermediary. (1) "Securities account" means an account to which a financial asset is or may be credited in accordance with an agreement under which the person maintaining the account undertakes to treat the person for whom the account is maintained as entitled to exercise the rights that comprise the financial asset.

(2) Except as otherwise provided in subsections (4) and (5) of this section, a person acquires a security entitlement if a securities intermediary:

(a) Indicates by book entry that a financial asset has been credited to the person's securities account;

(b) Receives a financial asset from the person or acquires a financial asset for the person and, in either case, accepts it for credit to the person's securities account; or

(c) Becomes obligated under other law, regulation, or rule to credit a financial asset to the person's securities account.

(3) If a condition of subsection (2) of this section has been met, a person has a security entitlement even though the securities intermediary does not itself hold the financial asset.

(4) If a securities intermediary holds a financial asset for another person, and the financial asset is registered in the

name of, payable to the order of, or specially indorsed to the other person, and has not been indorsed to the securities intermediary or in blank, the other person is treated as holding the financial asset directly rather than as having a security entitlement with respect to the financial asset.

(5) Issuance of a security is not establishment of a security entitlement. [1995 c 48 § 41.]

Additional notes found at www.leg.wa.gov

62A.8-502 Assertion of adverse claim against entitlement holder. An action based on an adverse claim to a financial asset, whether framed in conversion, replevin, constructive trust, equitable lien, or other theory, may not be asserted against a person who acquires a security entitlement under RCW 62A.8-501 for value and without notice of the adverse claim. [1995 c 48 § 42.]

Additional notes found at www.leg.wa.gov

62A.8-503 Property interest of entitlement holder in financial asset held by securities intermediary. (1) To the extent necessary for a securities intermediary to satisfy all security entitlements with respect to a particular financial asset, all interests in that financial asset held by the securities intermediary are held by the securities intermediary for the entitlement holders, are not property of the securities intermediary, and are not subject to claims of creditors of the securities intermediary, except as otherwise provided in RCW 62A.8-511.

(2) An entitlement holder's property interest with respect to a particular financial asset under subsection (1) of this section is a pro rata property interest in all interests in that financial asset held by the securities intermediary, without regard to the time the entitlement holder acquired the security entitlement or the time the securities intermediary acquired the interest in that financial asset.

(3) An entitlement holder's property interest with respect to a particular financial asset under subsection (1) of this section may be enforced against the securities intermediary only by exercise of the entitlement holder's rights under RCW 62A.8-505 through 62A.8-508.

(4) An entitlement holder's property interest with respect to a particular financial asset under subsection (1) of this section may be enforced against a purchaser of the financial asset or interest therein only if:

(a) Insolvency proceedings have been initiated by or against the securities intermediary;

(b) The securities intermediary does not have sufficient interests in the financial asset to satisfy the security entitlements of all of its entitlement holders to that financial asset;

(c) The securities intermediary violated its obligations under RCW 62A.8-504 by transferring the financial asset or interest therein to the purchaser; and

(d) The purchaser is not protected under subsection (5) of this section.

The trustee or other liquidator, acting on behalf of all entitlement holders having security entitlements with respect to a particular financial asset, may recover the financial asset, or interest therein, from the purchaser. If the trustee or other liquidator elects not to pursue that right, an entitlement holder whose security entitlement remains unsatisfied has the right

to recover its interest in the financial asset from the purchaser.

(5) An action based on the entitlement holder's property interest with respect to a particular financial asset under subsection (1) of this section, whether framed in conversion, replevin, constructive trust, equitable lien, or other theory, may not be asserted against any purchaser of a financial asset or interest therein who gives value, obtains control, and does not act in collusion with the securities intermediary in violating the securities intermediary's obligations under RCW 62A.8-504. [1995 c 48 § 43.]

Additional notes found at www.leg.wa.gov

62A.8-504 Duty of securities intermediary to maintain financial asset. (1) A securities intermediary shall promptly obtain and thereafter maintain a financial asset in a quantity corresponding to the aggregate of all security entitlements it has established in favor of its entitlement holders with respect to that financial asset. The securities intermediary may maintain those financial assets directly or through one or more other securities intermediaries.

(2) Except to the extent otherwise agreed by its entitlement holder, a securities intermediary may not grant any security interests in a financial asset it is obligated to maintain pursuant to subsection (1) of this section.

(3) A securities intermediary satisfies the duty in subsection (1) of this section if:

(a) The securities intermediary acts with respect to the duty as agreed upon by the entitlement holder and the securities intermediary; or

(b) In the absence of agreement, the securities intermediary exercises due care in accordance with reasonable commercial standards to obtain and maintain the financial asset.

(4) This section does not apply to a clearing corporation that is itself the obligor of an option or similar obligation to which its entitlement holders have security entitlements. [1995 c 48 § 44.]

Additional notes found at www.leg.wa.gov

62A.8-505 Duty of securities intermediary with respect to payments and distributions. (1) A securities intermediary shall take action to obtain a payment or distribution made by the issuer of a financial asset. A securities intermediary satisfies the duty if:

(a) The securities intermediary acts with respect to the duty as agreed upon by the entitlement holder and the securities intermediary; or

(b) In the absence of agreement, the securities intermediary exercises due care in accordance with reasonable commercial standards to attempt to obtain the payment or distribution.

(2) A securities intermediary is obligated to its entitlement holder for a payment or distribution made by the issuer of a financial asset if the payment or distribution is received by the securities intermediary. [1995 c 48 § 45.]

Additional notes found at www.leg.wa.gov

62A.8-506 Duty of securities intermediary to exercise rights as directed by entitlement holder. A securities intermediary shall exercise rights with respect to a financial asset

(2021 Ed.)

if directed to do so by an entitlement holder. A securities intermediary satisfies the duty if:

(1) The securities intermediary acts with respect to the duty as agreed upon by the entitlement holder and the securities intermediary; or

(2) In the absence of agreement, the securities intermediary either places the entitlement holder in a position to exercise the rights directly or exercises due care in accordance with reasonable commercial standards to follow the direction of the entitlement holder. [1995 c 48 § 46.]

Additional notes found at www.leg.wa.gov

62A.8-507 Duty of securities intermediary to comply with entitlement order. (1) A securities intermediary shall comply with an entitlement order if the entitlement order is originated by the appropriate person, the securities intermediary has had reasonable opportunity to assure itself that the entitlement order is genuine and authorized, and the securities intermediary has had reasonable opportunity to comply with the entitlement order. A securities intermediary satisfies the duty if:

(a) The securities intermediary acts with respect to the duty as agreed upon by the entitlement holder and the securities intermediary; or

(b) In the absence of agreement, the securities intermediary exercises due care in accordance with reasonable commercial standards to comply with the entitlement order.

(2) If a securities intermediary transfers a financial asset pursuant to an ineffective entitlement order, the securities intermediary shall reestablish a security entitlement in favor of the person entitled to it, and pay or credit any payments or distributions that the person did not receive as a result of the wrongful transfer. If the securities intermediary does not reestablish a security entitlement, the securities intermediary is liable to the entitlement holder for damages. [1995 c 48 § 47.]

Additional notes found at www.leg.wa.gov

62A.8-508 Duty of securities intermediary to change entitlement holder's position to other form of security holding. A securities intermediary shall act at the direction of an entitlement holder to change a security entitlement into another available form of holding for which the entitlement holder is eligible, or to cause the financial asset to be transferred to a securities account of the entitlement holder with another securities intermediary. A securities intermediary satisfies the duty if:

(1) The securities intermediary acts as agreed upon by the entitlement holder and the securities intermediary; or

(2) In the absence of agreement, the securities intermediary exercises due care in accordance with reasonable commercial standards to follow the direction of the entitlement holder. [1995 c 48 § 48.]

Additional notes found at www.leg.wa.gov

62A.8-509 Specification of duties of securities intermediary by other statute or regulation; manner of performance of duties of securities intermediary and exercise of rights of entitlement holder. (1) If the substance of a duty imposed upon a securities intermediary by RCW 62A.8-504 through 62A.8-508 is the subject of other statute, regulation,

or rule, compliance with that statute, regulation, or rule satisfies the duty.

(2) To the extent that specific standards for the performance of the duties of a securities intermediary or the exercise of the rights of an entitlement holder are not specified by other statute, regulation, or rule or by agreement between the securities intermediary and entitlement holder, the securities intermediary shall perform its duties and the entitlement holder shall exercise its rights in a commercially reasonable manner.

(3) The obligation of a securities intermediary to perform the duties imposed by RCW 62A.8-504 through 62A.8-508 is subject to:

(a) Rights of the securities intermediary arising out of a security interest under a security agreement with the entitlement holder or otherwise; and

(b) Rights of the securities intermediary under other law, regulation, rule, or agreement to withhold performance of its duties as a result of unfulfilled obligations of the entitlement holder to the securities intermediary.

(4) RCW 62A.8-504 through 62A.8-508 do not require a securities intermediary to take any action that is prohibited by other statute, regulation, or rule. [1995 c 48 § 49.]

Additional notes found at www.leg.wa.gov

62A.8-510 Rights of purchaser of security entitlement from entitlement holder. (1) In a case not covered by the priority rules in Article 9A or the rules stated in subsection (3) of this section, an action based on an adverse claim to a financial asset or security entitlement, whether framed in conversion, replevin, constructive trust, equitable lien, or other theory, may not be asserted against a person who purchases a security entitlement, or an interest therein, from an entitlement holder if the purchaser gives value, does not have notice of the adverse claim, and obtains control.

(2) If an adverse claim could not have been asserted against an entitlement holder under RCW 62A.8-502, the adverse claim cannot be asserted against a person who purchases a security entitlement, or an interest therein, from the entitlement holder.

(3) In a case not covered by the priority rules in Article 9A, a purchaser for value of a security entitlement, or an interest therein, who obtains control has priority over a purchaser of a security entitlement, or an interest therein, who does not obtain control. Except as otherwise provided in subsection (4) of this section, purchasers who have control rank according to priority in time of:

(a) The purchaser's becoming the person for whom the securities account, in which the security entitlement is carried, is maintained, if the purchaser obtained control under RCW 62A.8-106(4)(a);

(b) The securities intermediary's agreement to comply with the purchaser's entitlement orders with respect to security entitlements carried or to be carried in the securities account in which the security entitlement is carried, if the purchaser obtained control under RCW 62A.8-106(4)(b); or

(c) If the purchaser obtained control through another person under RCW 62A.8-106(4)(c), the time on which priority would be based under this subsection if the other person were the secured party.

(4) A securities intermediary as purchaser has priority over a conflicting purchaser who has control unless otherwise agreed by the securities intermediary. [2001 c 32 § 15; 2000 c 250 § 9A-820; 1995 c 48 § 50.]

Additional notes found at www.leg.wa.gov

62A.8-511 Priority among security interests and entitlement holders. (1) Except as otherwise provided in subsections (2) and (3) of this section, if a securities intermediary does not have sufficient interests in a particular financial asset to satisfy both its obligations to entitlement holders who have security entitlements to that financial asset and its obligation to a creditor of the securities intermediary who has a security interest in that financial asset, the claims of entitlement holders, other than the creditor, have priority over the claim of the creditor.

(2) A claim of a creditor of a securities intermediary who has a security interest in a financial asset held by a securities intermediary has priority over claims of the securities intermediary's entitlement holders who have security entitlements with respect to that financial asset if the creditor has control over the financial asset.

(3) If a clearing corporation does not have sufficient financial assets to satisfy both its obligations to entitlement holders who have security entitlements with respect to a financial asset and its obligation to a creditor of the clearing corporation who has a security interest in that financial asset, the claim of the creditor has priority over the claims of entitlement holders. [1995 c 48 § 51.]

Additional notes found at www.leg.wa.gov

PART 6 TRANSITION PROVISIONS FOR REVISED ARTICLE 8 AND CONFORMING AMENDMENTS TO *ARTICLES 1, 5, 9, AND 10

*Reviser's note: (1) See 1995 c 48 §§ 54 through 71.

(2) Article 9 was repealed in its entirety by 2000 c 250 § 9A-901, effective July 1, 2001.

62A.8-601 Savings clause. (1) Chapter 48, Laws of 1995 does not affect an action or proceeding commenced before April 17, 1995.

(2) If a security interest in a security is perfected by April 17, 1995, and the action by which the security interest was perfected would suffice to perfect a security interest under chapter 48, Laws of 1995, no further action is required to continue perfection. If a security interest in a security is perfected by April 17, 1995, but the action by which the security interest was perfected would not suffice to perfect a security interest under chapter 48, Laws of 1995, the security interest remains perfected through December 31, 1995, and continues perfected thereafter if appropriate action to perfect under chapter 48, Laws of 1995 is taken by that date. If a security interest is perfected by April 17, 1995, and the security interest can be perfected by filing under chapter 48, Laws of 1995, a financing statement signed by the secured party instead of the debtor may be filed within that period to continue perfection or thereafter to perfect. [1995 c 48 § 53.]

Additional notes found at www.leg.wa.gov

Article 9A

SECURED TRANSACTIONS; SALES OF ACCOUNTS,
CONTRACT RIGHTS AND CHATTEL PAPER

Sections

PART 1
GENERAL PROVISIONSSUBPART 1. SHORT TITLE, DEFINITIONS, AND GENERAL CON-
CEPTS

- 62A.9A-101 Short title.
62A.9A-102 Definitions and index of definitions.
62A.9A-103 Purchase-money security interest; application of payments; burden of establishing.
62A.9A-104 Control of deposit account.
62A.9A-105 Control of electronic chattel paper.
62A.9A-106 Control of investment property.
62A.9A-107 Control of letter-of-credit right.
62A.9A-108 Sufficiency of description in security agreement.

SUBPART 2. APPLICABILITY OF ARTICLE

- 62A.9A-109 Scope.
62A.9A-110 Security interests arising under Article 2 or 2A.

PART 2
EFFECTIVENESS OF SECURITY AGREEMENT;
ATTACHMENT OF SECURITY INTEREST;
RIGHTS OF PARTIES TO SECURITY AGREEMENT

SUBPART 1. EFFECTIVENESS AND ATTACHMENT

- 62A.9A-201 General effectiveness of security agreement.
62A.9A-202 Title to collateral immaterial.
62A.9A-203 Attachment and enforceability of security interest; proceeds; supporting obligations; formal requisites.
62A.9A-204 After-acquired property; future advances.
62A.9A-205 Use or disposition of collateral permissible.
62A.9A-206 Security interest arising in purchase or delivery of financial asset.

SUBPART 2. RIGHTS AND DUTIES

- 62A.9A-207 Rights and duties of secured party having possession or control of collateral.
62A.9A-208 Additional duties of secured party having control of collateral.
62A.9A-209 Duties of secured party if account debtor has been notified of assignment.
62A.9A-210 Request for accounting; request regarding list of collateral or statement of account.

PART 3
PERFECTION AND PRIORITY

SUBPART 1. LAW GOVERNING PERFECTION AND PRIORITY

- 62A.9A-301 Law governing perfection and priority of security interests.
62A.9A-302 Law governing perfection and priority of agricultural liens.
62A.9A-303 Law governing perfection and priority of security interests in goods covered by a certificate of title.
62A.9A-304 Law governing perfection and priority of security interests in deposit accounts.
62A.9A-305 Law governing perfection and priority of security interests in investment property.
62A.9A-306 Law governing perfection and priority of security interests in letter-of-credit rights.
62A.9A-307 Location of debtor.

SUBPART 2. PERFECTION

- 62A.9A-308 When security interest or agricultural lien is perfected; continuity of perfection.
62A.9A-309 Security interest perfected upon attachment.
62A.9A-310 When filing required to perfect security interest or agricultural lien; security interests and agricultural liens to which filing provisions do not apply.
62A.9A-311 Perfection of security interests in property subject to certain statutes, regulations, and treaties.
62A.9A-312 Perfection of security interests in chattel paper, deposit accounts, documents, goods covered by documents, instruments, investment property, letter-of-credit rights, and money; perfection by permissive filing; temporary perfection without filing or transfer of possession.
62A.9A-313 When possession by or delivery to secured party perfects security interest without filing.

- 62A.9A-314 Perfection by control.
62A.9A-315 Secured party's rights on disposition of collateral and in proceeds.
62A.9A-316 Effect of change in governing law.

SUBPART 3. PRIORITY

- 62A.9A-317 Interests that take priority over or take free of security interest or agricultural lien.
62A.9A-318 No interest retained in right to payment that is sold; rights and title of seller of account or chattel paper with respect to creditors and purchasers.
62A.9A-319 Rights and title of consignee with respect to creditors and purchasers.
62A.9A-320 Buyer of goods.
62A.9A-321 Licensee of general intangible and lessee of goods in ordinary course of business.
62A.9A-322 Priorities among conflicting security interests in and agricultural liens on same collateral.
62A.9A-323 Future advances.
62A.9A-324 Priority of purchase-money security interests.
62A.9A-325 Priority of security interests in transferred collateral.
62A.9A-326 Priority of security interests created by new debtor.
62A.9A-327 Priority of security interests in deposit account.
62A.9A-328 Priority of security interests in investment property.
62A.9A-329 Priority of security interests in letter-of-credit right.
62A.9A-330 Priority of purchaser of chattel paper or instrument.
62A.9A-331 Priority of rights of purchasers of instruments, documents, and securities under other articles; priority of interests in financial assets and security entitlements under Article 8.
62A.9A-332 Transfer of money; transfer of funds from deposit account.
62A.9A-333 Priority of certain liens arising by operation of law.
62A.9A-334 Priority of security interests in fixtures and crops.
62A.9A-335 Accessions.
62A.9A-336 Commingled goods.
62A.9A-337 Priority of security interests in goods covered by certificate of title.
62A.9A-338 Priority of security interest or agricultural lien perfected by filed financing statement providing certain incorrect information.
62A.9A-339 Priority subject to subordination.

SUBPART 4. RIGHTS OF BANK

- 62A.9A-340 Effectiveness of right of recoupment or set-off against deposit account.
62A.9A-341 Bank's rights and duties with respect to deposit account.
62A.9A-342 Bank's right to refuse to enter into or disclose existence of control agreement.

PART 4
RIGHTS OF THIRD PARTIES

- 62A.9A-401 Alienability of debtor's rights.
62A.9A-402 Secured party not obligated on contract of debtor or in tort.
62A.9A-403 Agreement not to assert defenses against assignee.
62A.9A-404 Rights acquired by assignee; claims and defenses against assignee.
62A.9A-405 Modification of assigned contract.
62A.9A-406 Discharge of account debtor; notification of assignment; identification and proof of assignment; restrictions on assignment of accounts, chattel paper, payment intangibles, and promissory notes ineffective.
62A.9A-407 Restrictions on creation or enforcement of security interest in leasehold interest or in lessor's residual interest.
62A.9A-408 Restrictions on assignment of promissory notes, health-care-insurance receivables, and certain general intangibles ineffective.
62A.9A-409 Restrictions on assignment of letter-of-credit rights ineffective.

PART 5
FILINGSUBPART 1. FILING OFFICE; CONTENTS AND EFFECTIVENESS OF
FINANCING STATEMENT

- 62A.9A-501 Filing office.
62A.9A-502 Contents of financing statement; record of mortgage as financing statement; time of filing financing statement.
62A.9A-503 Name of debtor and secured party.
62A.9A-504 Indication of collateral.
62A.9A-505 Filing and compliance with other statutes and treaties for consignments, leases, other bailments, and other transactions.
62A.9A-506 Effect of errors or omissions.

- 62A.9A-507 Effect of certain events on effectiveness of financing statement.
- 62A.9A-508 Effectiveness of financing statement if new debtor becomes bound by security agreement.
- 62A.9A-509 Persons entitled to file a record.
- 62A.9A-510 Effectiveness of filed record.
- 62A.9A-511 Secured party of record.
- 62A.9A-512 Amendment of financing statement.
- 62A.9A-513 Termination statement.
- 62A.9A-514 Assignment of powers of secured party of record.
- 62A.9A-515 Duration and effectiveness of financing statement; effect of lapsed financing statement.
- 62A.9A-516 What constitutes filing; effectiveness of filing.
- 62A.9A-517 Effect of indexing errors.
- 62A.9A-518 Claim concerning inaccurate or wrongfully filed record.

SUBPART 2. DUTIES AND OPERATION OF FILING OFFICE

- 62A.9A-519 Numbering, maintaining, and indexing records; communicating information provided in records.
- 62A.9A-520 Acceptance and refusal to accept record.
- 62A.9A-521 Uniform form of written financing statement and amendment.
- 62A.9A-522 Maintenance and destruction of records.
- 62A.9A-523 Information from filing office; sale or license of records.
- 62A.9A-524 Delay by filing office.
- 62A.9A-525 Fees.
- 62A.9A-526 Filing-office rules.
- 62A.9A-527 Duty to report.

PART 6
DEFAULT

SUBPART 1. DEFAULT AND ENFORCEMENT OF SECURITY INTEREST

- 62A.9A-601 Rights after default; judicial enforcement; consignor or buyer of accounts, chattel paper, payment intangibles, or promissory notes.
- 62A.9A-602 Waiver and variance of rights and duties.
- 62A.9A-603 Agreement on standards concerning rights and duties.
- 62A.9A-604 Procedure if security agreement covers real property, fixtures, or manufactured home.
- 62A.9A-605 Unknown debtor or secondary obligor.
- 62A.9A-606 Time of default for agricultural lien.
- 62A.9A-607 Collection and enforcement by secured party.
- 62A.9A-608 Application of proceeds of collection or enforcement; liability for deficiency and right to surplus.
- 62A.9A-609 Secured party's right to take possession after default.
- 62A.9A-610 Disposition of collateral after default.
- 62A.9A-611 Notification before disposition of collateral.
- 62A.9A-612 Timeliness of notification before disposition of collateral.
- 62A.9A-613 Contents and form of notification before disposition of collateral: General.
- 62A.9A-614 Contents and form of notification before disposition of collateral: Consumer-goods transaction.
- 62A.9A-615 Application of proceeds of disposition; liability for deficiency and right to surplus.
- 62A.9A-616 Explanation of calculation of surplus or deficiency.
- 62A.9A-617 Rights of transferee of collateral.
- 62A.9A-618 Rights and duties of certain secondary obligors.
- 62A.9A-619 Transfer of record or legal title.
- 62A.9A-620 Acceptance of collateral in full or partial satisfaction of obligation; compulsory disposition of collateral.
- 62A.9A-621 Notification of proposal to accept collateral.
- 62A.9A-622 Effect of acceptance of collateral.
- 62A.9A-623 Right to redeem collateral.
- 62A.9A-624 Waiver.

SUBPART 2. NONCOMPLIANCE WITH ARTICLE

- 62A.9A-625 Remedies for secured party's failure to comply with Article.
- 62A.9A-626 Action in which deficiency or surplus is in issue.
- 62A.9A-627 Determination of whether conduct was commercially reasonable.
- 62A.9A-628 Nonliability and limitation on liability of secured party; liability of secondary obligor.

PART 7
TRANSITION

- 62A.9A-701 Effective date—2000 c 250.
- 62A.9A-702 Savings clause.
- 62A.9A-703 Security interest perfected before effective date.
- 62A.9A-704 Security interest unperfected before effective date.
- 62A.9A-705 Effectiveness of action taken before effective date.

- 62A.9A-706 When initial financing statement suffices to continue effectiveness of financing statement.
- 62A.9A-707 Amendment of preeffective-date financing statement.
- 62A.9A-708 Persons entitled to file initial financing statement or continuation statement.
- 62A.9A-709 Priority.

PART 8

TRANSITION PROVISIONS FOR 2010 AMENDMENTS

- 62A.9A-803 Security interest perfected before effective date.
- 62A.9A-804 Security interest unperfected before effective date.
- 62A.9A-805 Effectiveness of action taken before effective date.
- 62A.9A-806 When initial financing statement suffices to continue effectiveness of financing statement.
- 62A.9A-807 Amendment of preeffective date financing statement.
- 62A.9A-808 Person entitled to file initial financing statement or continuation statement.
- 62A.9A-809 Priority.

PART 1
GENERAL PROVISIONS

SUBPART 1. SHORT TITLE, DEFINITIONS, AND GENERAL CONCEPTS

62A.9A-101 Short title. This Article may be cited as the Uniform Commercial Code-Secured Transactions. [2000 c 250 § 9A-101.]

62A.9A-102 Definitions and index of definitions. (a) **Article 9A definitions.** In this Article:

(1) "Accession" means goods that are physically united with other goods in such a manner that the identity of the original goods is not lost.

(2)(A) "Account," except as used in "account for," means a right to payment of a monetary obligation, whether or not earned by performance, (i) for property that has been or is to be sold, leased, licensed, assigned, or otherwise disposed of, (ii) for services rendered or to be rendered, (iii) for a policy of insurance issued or to be issued, (iv) for a secondary obligation incurred or to be incurred, (v) for energy provided or to be provided, (vi) for the use or hire of a vessel under a charter or other contract, (vii) arising out of the use of a credit or charge card or information contained on or for use with the card, or (viii) as winnings in a lottery or other game of chance operated or sponsored by a state, governmental unit of a state, or person licensed or authorized to operate the game by a state or governmental unit of a state. The term includes health-care-insurance receivables.

(B) The term does not include (i) rights to payment evidenced by chattel paper or an instrument, (ii) commercial tort claims, (iii) deposit accounts, (iv) investment property, (v) letter-of-credit rights or letters of credit, or (vi) rights to payment for money or funds advanced or sold, other than rights arising out of the use of a credit or charge card or information contained on or for use with the card.

(3) "Account debtor" means a person obligated on an account, chattel paper, or general intangible. The term does not include persons obligated to pay a negotiable instrument, even if the instrument constitutes part of chattel paper.

(4) "Accounting," except as used in "accounting for," means a record:

(A) Authenticated by a secured party;

(B) Indicating the aggregate unpaid secured obligations as of a date not more than thirty-five days earlier or thirty-five days later than the date of the record; and

(C) Identifying the components of the obligations in reasonable detail.

(5) "Agricultural lien" means an interest, other than a security interest, in farm products:

(A) Which secures payment or performance of an obligation for:

(i) Goods or services furnished in connection with a debtor's farming operation; or

(ii) Rent on real property leased by a debtor in connection with its farming operation;

(B) Which is created by statute in favor of a person that:

(i) In the ordinary course of its business, furnished goods or services to a debtor in connection with a debtor's farming operation; or

(ii) Leased real property to a debtor in connection with the debtor's farming operation; and

(C) Whose effectiveness does not depend on the person's possession of the personal property.

(6) "As-extracted collateral" means:

(A) Oil, gas, or other minerals that are subject to a security interest that:

(i) Is created by a debtor having an interest in the minerals before extraction; and

(ii) Attaches to the minerals as extracted; or

(B) Accounts arising out of the sale at the wellhead or minehead of oil, gas, or other minerals in which the debtor had an interest before extraction.

(7) "Authenticate" means:

(A) To sign; or

(B) With present intent to adopt or accept a record, to attach to or logically associate with the record an electronic sound, symbol, or process.

(8) "Bank" means an organization that is engaged in the business of banking. The term includes savings banks, savings and loan associations, credit unions, and trust companies.

(9) "Cash proceeds" means proceeds that are money, checks, deposit accounts, or the like.

(10) "Certificate of title" means a certificate of title with respect to which a statute provides for the security interest in question to be indicated on the certificate as a condition or result of the security interest's obtaining priority over the rights of a lien creditor with respect to the collateral. The term includes another record maintained as an alternative to a certificate of title by the governmental unit that issues certificates of title if a statute permits the security interest in question to be indicated on the record as a condition or result of the security interest's obtaining priority over the rights of a lien creditor with respect to the collateral.

(11) "Chattel paper" means a record or records that evidence both a monetary obligation and a security interest in specific goods, a security interest in specific goods and software used in the goods, a security interest in specific goods and license of software used in the goods, a lease of specific goods, or a lease of specific goods and license of software used in the goods. In this subsection, "monetary obligation" means a monetary obligation secured by the goods or owed under a lease of the goods and includes a monetary obligation with respect to software used in the goods. The term "chattel paper" does not include (i) charters or other contracts involving the use or hire of a vessel or (ii) records that evidence a

right to payment arising out of the use of a credit or charge card or information contained on or for use with the card. If a transaction is evidenced by records that include an instrument or series of instruments, the group of records taken together constitutes chattel paper.

(12) "Collateral" means the property subject to a security interest or agricultural lien. The term includes:

(A) Proceeds to which a security interest attaches;

(B) Accounts, chattel paper, payment intangibles, and promissory notes that have been sold; and

(C) Goods that are the subject of a consignment.

(13) "Commercial tort claim" means a claim arising in tort with respect to which:

(A) The claimant is an organization; or

(B) The claimant is an individual, and the claim:

(i) Arose in the course of the claimant's business or profession; and

(ii) Does not include damages arising out of personal injury to, or the death of, an individual.

(14) "Commodity account" means an account maintained by a commodity intermediary in which a commodity contract is carried for a commodity customer.

(15) "Commodity contract" means a commodity futures contract, an option on a commodity futures contract, a commodity option, or another contract if the contract or option is:

(A) Traded on or subject to the rules of a board of trade that has been designated as a contract market for such a contract pursuant to federal commodities laws; or

(B) Traded on a foreign commodity board of trade, exchange, or market, and is carried on the books of a commodity intermediary for a commodity customer.

(16) "Commodity customer" means a person for which a commodity intermediary carries a commodity contract on its books.

(17) "Commodity intermediary" means a person that:

(A) Is registered as a futures commission merchant under federal commodities law; or

(B) In the ordinary course of its business, provides clearance or settlement services for a board of trade that has been designated as a contract market pursuant to federal commodities law.

(18) "Communicate" means:

(A) To send a written or other tangible record;

(B) To transmit a record by any means agreed upon by the persons sending and receiving the record; or

(C) In the case of transmission of a record to or by a filing office, to transmit a record by any means prescribed by filing-office rule.

(19) "Consignee" means a merchant to which goods are delivered in a consignment.

(20) "Consignment" means a transaction, regardless of its form, in which a person delivers goods to a merchant for the purpose of sale and:

(A) The merchant:

(i) Deals in goods of that kind under a name other than the name of the person making delivery;

(ii) Is not an auctioneer; and

(iii) Is not generally known by its creditors to be substantially engaged in selling the goods of others;

(B) With respect to each delivery, the aggregate value of the goods is one thousand dollars or more at the time of delivery;

(C) The goods are not consumer goods immediately before delivery; and

(D) The transaction does not create a security interest that secures an obligation.

(21) "Consignor" means a person that delivers goods to a consignee in a consignment.

(22) "Consumer debtor" means a debtor in a consumer transaction.

(23) "Consumer goods" means goods that are used or bought for use primarily for personal, family, or household purposes.

(24) "Consumer-goods transaction" means a consumer transaction in which:

(A) An individual incurs a consumer obligation; and

(B) A security interest in consumer goods secures the obligation.

(25) "Consumer obligation" means an obligation which:

(A) Is incurred as part of a transaction entered into primarily for personal, family, or household purposes; and

(B) Arises from an extension of credit, or commitment to extend credit, in an aggregate amount not exceeding forty thousand dollars, or is secured by personal property used or expected to be used as a principal dwelling.

"Consumer obligor" means an obligor who is an individual and who incurred a consumer obligation.

(26) "Consumer transaction" means a transaction in which (i) an individual incurs a consumer obligation, (ii) a security interest secures the obligation, and (iii) the collateral is held or acquired primarily for personal, family, or household purposes. The term includes consumer-goods transactions.

(27) "Continuation statement" means an amendment of a financing statement which:

(A) Identifies, by its file number, the initial financing statement to which it relates; and

(B) Indicates that it is a continuation statement for, or that it is filed to continue the effectiveness of, the identified financing statement.

(28) "Debtor" means:

(A) A person having an interest, other than a security interest or other lien, in the collateral, whether or not the person is an obligor;

(B) A seller of accounts, chattel paper, payment intangibles, or promissory notes; or

(C) A consignee.

(29) "Deposit account" means a demand, time, savings, passbook, or similar account maintained with a bank. The term does not include investment property or accounts evidenced by an instrument.

(30) "Document" means a document of title or a receipt of the type described in RCW 62A.7-201(b).

(31) "Electronic chattel paper" means chattel paper evidenced by a record or records consisting of information stored in an electronic medium.

(32) "Encumbrance" means a right, other than an ownership interest, in real property. The term includes mortgages and other liens on real property.

(33) "Equipment" means goods other than inventory, farm products, or consumer goods.

(34) "Farm products" means goods, other than standing timber, with respect to which the debtor is engaged in a farming operation and which are:

(A) Crops grown, growing, or to be grown, including:

(i) Crops produced on trees, vines, and bushes; and

(ii) Aquatic goods produced in aquacultural operations;

(B) Livestock, born or unborn, including aquatic goods produced in aquacultural operations;

(C) Supplies used or produced in a farming operation; or

(D) Products of crops or livestock in their unmanufactured states.

(35) "Farming operation" means raising, cultivating, propagating, fattening, grazing, or any other farming, livestock, or aquacultural operation.

(36) "File number" means the number assigned to an initial financing statement pursuant to RCW 62A.9A-519(a).

(37) "Filing office" means an office designated in RCW 62A.9A-501 as the place to file a financing statement.

(38) "Filing-office rule" means a rule adopted pursuant to RCW 62A.9A-526.

(39) "Financing statement" means a record or records composed of an initial financing statement and any filed record relating to the initial financing statement.

(40) "Fixture filing" means the filing of a financing statement covering goods that are or are to become fixtures and satisfying RCW 62A.9A-502 (a) and (b). The term includes the filing of a financing statement covering goods of a transmitting utility which are or are to become fixtures.

(41) "Fixtures" means goods that have become so related to particular real property that an interest in them arises under real property law.

(42) "General intangible" means any personal property, including things in action, other than accounts, chattel paper, commercial tort claims, deposit accounts, documents, goods, instruments, investment property, letter-of-credit rights, letters of credit, money, and oil, gas, or other minerals before extraction. The term includes payment intangibles and software.

(43) [Reserved.]

(44) "Goods" means all things that are movable when a security interest attaches. The term includes (i) fixtures, (ii) standing timber that is to be cut and removed under a conveyance or contract for sale, (iii) the unborn young of animals, (iv) crops grown, growing, or to be grown, even if the crops are produced on trees, vines, or bushes, and (v) manufactured homes. The term also includes a computer program embedded in goods and any supporting information provided in connection with a transaction relating to the program if (i) the program is associated with the goods in such a manner that it customarily is considered part of the goods, or (ii) by becoming the owner of the goods, a person acquires a right to use the program in connection with the goods. The term does not include a computer program embedded in goods that consist solely of the medium in which the program is embedded. The term also does not include accounts, chattel paper, commercial tort claims, deposit accounts, documents, general intangibles, instruments, investment property, letter-of-credit rights, letters of credit, money, or oil, gas, or other minerals

before extraction or a manufactured home converted to real property under chapter 65.20 RCW.

(45) "Governmental unit" means a subdivision, agency, department, county, parish, municipality, or other unit of the government of the United States, a state, or a foreign country. The term includes an organization having a separate corporate existence if the organization is eligible to issue debt on which interest is exempt from income taxation under the laws of the United States.

(46) "Health-care-insurance receivable" means an interest in or claim under a policy of insurance which is a right to payment of a monetary obligation for health-care goods or services provided.

(47) "Instrument" means a negotiable instrument or any other writing that evidences a right to the payment of a monetary obligation, is not itself a security agreement or lease, and is of a type that in ordinary course of business is transferred by delivery with any necessary indorsement or assignment. The term does not include (i) investment property, (ii) letters of credit, (iii) writings that evidence a right to payment arising out of the use of a credit or charge card or information contained on or for use with the card, (iv) writings that do not contain a promise or order to pay, or (v) writings that are expressly nontransferable or nonassignable.

(48) "Inventory" means goods, other than farm products, which:

- (A) Are leased by a person as lessor;
- (B) Are held by a person for sale or lease or to be furnished under a contract of service;
- (C) Are furnished by a person under a contract of service; or
- (D) Consist of raw materials, work in process, or materials used or consumed in a business.

(49) "Investment property" means a security, whether certificated or uncertificated, security entitlement, securities account, commodity contract, or commodity account.

(50) "Jurisdiction of organization," with respect to a registered organization, means the jurisdiction under whose law the organization is formed or organized.

(51) "Letter-of-credit right" means a right to payment or performance under a letter of credit, whether or not the beneficiary has demanded or is at the time entitled to demand payment or performance. The term does not include the right of a beneficiary to demand payment or performance under a letter of credit.

(52) "Lien creditor" means:

- (A) A creditor that has acquired a lien on the property involved by attachment, levy, or the like;
- (B) An assignee for benefit of creditors from the time of assignment;
- (C) A trustee in bankruptcy from the date of the filing of the petition; or
- (D) A receiver in equity from the time of appointment.

(53) "Manufactured home" means a manufactured home or mobile home as defined in RCW 46.04.302.

(54) [Reserved]

(55) "Mortgage" means a consensual interest in real property, including fixtures, which secures payment or performance of an obligation.

(56) "New debtor" means a person that becomes bound as debtor under RCW 62A.9A-203(d) by a security agreement previously entered into by another person.

(57) "New value" means (i) money, (ii) money's worth in property, services, or new credit, or (iii) release by a transferee of an interest in property previously transferred to the transferee. The term does not include an obligation substituted for another obligation.

(58) "Noncash proceeds" means proceeds other than cash proceeds.

(59) "Obligor" means a person that, with respect to an obligation secured by a security interest in or an agricultural lien on the collateral, (i) owes payment or other performance of the obligation, (ii) has provided property other than the collateral to secure payment or other performance of the obligation, or (iii) is otherwise accountable in whole or in part for payment or other performance of the obligation. The term does not include issuers or nominated persons under a letter of credit.

(60) "Original debtor", except as used in RCW 62A.9A-310(c), means a person that, as debtor, entered into a security agreement to which a new debtor has become bound under RCW 62A.9A-203(d).

(61) "Payment intangible" means a general intangible under which the account debtor's principal obligation is a monetary obligation.

(62) "Person related to," with respect to an individual, means:

- (A) The spouse or state registered domestic partner of the individual;
- (B) A brother, brother-in-law, sister, or sister-in-law of the individual;
- (C) An ancestor or lineal descendant of the individual or the individual's spouse or state registered domestic partner; or
- (D) Any other relative, by blood or by marriage or other law, of the individual or the individual's spouse or state registered domestic partner who shares the same home with the individual.

(63) "Person related to," with respect to an organization, means:

- (A) A person directly or indirectly controlling, controlled by, or under common control with the organization;
- (B) An officer or director of, or a person performing similar functions with respect to, the organization;
- (C) An officer or director of, or a person performing similar functions with respect to, a person described in (63)(A) of this subsection;
- (D) The spouse or state registered domestic partner of an individual described in (63)(A), (B), or (C) of this subsection; or

(E) An individual who is related by blood or by marriage or other law to an individual described in (63)(A), (B), (C), or (D) of this subsection and shares the same home with the individual.

(64) "Proceeds", except as used in RCW 62A.9A-609(b), means the following property:

- (A) Whatever is acquired upon the sale, lease, license, exchange, or other disposition of collateral;
- (B) Whatever is collected on, or distributed on account of, collateral;
- (C) Rights arising out of collateral;

(D) To the extent of the value of collateral, claims arising out of the loss, nonconformity, or interference with the use of, defects or infringement of rights in, or damage to, the collateral; or

(E) To the extent of the value of collateral and to the extent payable to the debtor or the secured party, insurance payable by reason of the loss or nonconformity of, defects or infringement of rights in, or damage to, the collateral.

(65) "Promissory note" means an instrument that evidences a promise to pay a monetary obligation, does not evidence an order to pay, and does not contain an acknowledgment by a bank that the bank has received for deposit a sum of money or funds.

(66) "Proposal" means a record authenticated by a secured party, which includes the terms on which the secured party is willing to accept collateral in full or partial satisfaction of the obligation it secures pursuant to RCW 62A.9A-620, 62A.9A-621, and 62A.9A-622.

(67) "Public-finance transaction" means a secured transaction in connection with which:

(A) Debt securities are issued;

(B) All or a portion of the securities issued have an initial stated maturity of at least twenty years; and

(C) The debtor, obligor, secured party, account debtor or other person obligated on collateral, assignor or assignee of a secured obligation, or assignor or assignee of a security interest is a state or a governmental unit of a state.

(68) "Public organic record" means a record that is available to the public for inspection and is:

(A) A record consisting of the record initially filed with or issued by a state or the United States to form or organize an organization and any record filed with or issued by the state or the United States which amends or restates the initial record;

(B) An organic record of a business trust consisting of the record initially filed with a state and any record filed with the state which amends or restates the initial record, if a statute of the state governing business trusts requires that the record be filed with the state; or

(C) A record consisting of legislation enacted by the legislature of a state or the congress of the United States which forms or organizes an organization, any record amending the legislation, and any record filed with or issued by the state or the United States which amends or restates the name of the organization.

(69) "Pursuant to commitment," with respect to an advance made or other value given by a secured party, means pursuant to the secured party's obligation, whether or not a subsequent event of default or other event not within the secured party's control has relieved or may relieve the secured party from its obligation.

(70) "Record," except as used in "for record," "of record," "record or legal title," and "record owner," means information that is inscribed on a tangible medium or which is stored in an electronic or other medium and is retrievable in perceivable form.

(71) "Registered organization" means an organization formed or organized solely under the law of a single state or the United States by the filing of a public organic record with, the issuance of a public organic record by, or the enactment of legislation by the state or the United States. The term

includes a business trust that is formed or organized under the law of a single state if a statute of the state governing business trusts requires that the business trust's organic record be filed with the state.

(72) "Secondary obligor" means an obligor to the extent that:

(A) The obligor's obligation is secondary; or

(B) The obligor has a right of recourse with respect to an obligation secured by collateral against the debtor, another obligor, or property of either.

(73) "Secured party" means:

(A) A person in whose favor a security interest is created or provided for under a security agreement, whether or not any obligation to be secured is outstanding;

(B) A person that holds an agricultural lien;

(C) A consignor;

(D) A person to which accounts, chattel paper, payment intangibles, or promissory notes have been sold;

(E) A trustee, indenture trustee, agent, collateral agent, or other representative in whose favor a security interest or agricultural lien is created or provided for; or

(F) A person that holds a security interest arising under RCW 62A.2-401, 62A.2-505, 62A.2-711(3), 62A.2A-508(5), 62A.4-210, or 62A.5-118.

(74) "Security agreement" means an agreement that creates or provides for a security interest.

(75) "Send," in connection with a record or notification, means:

(A) To deposit in the mail, deliver for transmission, or transmit by any other usual means of communication, with postage or cost of transmission provided for, addressed to any address reasonable under the circumstances; or

(B) To cause the record or notification to be received within the time that it would have been received if properly sent under (75)(A) of this subsection.

(76) "Software" means a computer program and any supporting information provided in connection with a transaction relating to the program. The term does not include a computer program that is included in the definition of goods.

(77) "State" means a state of the United States, the District of Columbia, Puerto Rico, the United States Virgin Islands, or any territory or insular possession subject to the jurisdiction of the United States.

(78) "Supporting obligation" means a letter-of-credit right or secondary obligation that supports the payment or performance of an account, chattel paper, a document, a general intangible, an instrument, or investment property.

(79) "Tangible chattel paper" means chattel paper evidenced by a record or records consisting of information that is inscribed on a tangible medium.

(80) "Termination statement" means an amendment of a financing statement which:

(A) Identifies, by its file number, the initial financing statement to which it relates; and

(B) Indicates either that it is a termination statement or that the identified financing statement is no longer effective.

(81) "Transmitting utility" means a person primarily engaged in the business of:

(A) Operating a railroad, subway, street railway, or trolley bus;

(B) Transmitting communications electrically, electromagnetically, or by light;

(C) Transmitting goods by pipeline or sewer; or

(D) Transmitting or producing and transmitting electricity, steam, gas, or water.

(b) **Definitions in other articles.** "Control" as provided in RCW 62A.7-106 and the following definitions in other articles apply to this Article:

"Applicant."	RCW 62A.5-102.
"Beneficiary."	RCW 62A.5-102.
"Broker."	RCW 62A.8-102.
"Certificated security."	RCW 62A.8-102.
"Check."	RCW 62A.3-104.
"Clearing corporation."	RCW 62A.8-102.
"Contract for sale."	RCW 62A.2-106.
"Customer."	RCW 62A.4-104.
"Entitlement holder."	RCW 62A.8-102.
"Financial asset."	RCW 62A.8-102.
"Holder in due course."	RCW 62A.3-302.
"Issuer" with respect to documents of title.	RCW 62A.7-102.
"Issuer" with respect to a letter of credit or letter-of-credit right.	RCW 62A.5-102.
"Issuer" with respect to a security.	RCW 62A.8-201.
"Lease."	RCW 62A.2A-103.
"Lease agreement."	RCW 62A.2A-103.
"Lease contract."	RCW 62A.2A-103.
"Leasehold interest."	RCW 62A.2A-103.
"Lessee."	RCW 62A.2A-103.
"Lessee in ordinary course of business."	RCW 62A.2A-103.
"Lessor."	RCW 62A.2A-103.
"Lessor's residual interest."	RCW 62A.2A-103.
"Letter of credit."	RCW 62A.5-102.
"Merchant."	RCW 62A.2-104.
"Negotiable instrument."	RCW 62A.3-104.
"Nominated person."	RCW 62A.5-102.
"Note."	RCW 62A.3-104.
"Proceeds of a letter of credit."	RCW 62A.5-114.
"Prove."	RCW 62A.3-103.
"Sale."	RCW 62A.2-106.
"Securities account."	RCW 62A.8-501.
"Securities intermediary."	RCW 62A.8-102.
"Security."	RCW 62A.8-102.
"Security certificate."	RCW 62A.8-102.
"Security entitlement."	RCW 62A.8-102.
"Uncertificated security."	RCW 62A.8-102.

(c) **Article 1 definitions and principles.** Article 1 contains general definitions and principles of construction and interpretation applicable throughout this Article. [2012 c 214

(2021 Ed.)

§ 1502; (2012 c 214 § 1501 expired July 1, 2013); 2011 c 74 § 101; 2001 c 32 § 16; 2000 c 250 § 9A-102.]

Effective date—2012 c 214 §§ 902, 1403, 1502, 1508, 1511, 1514, 1516, and 1518: See note following RCW 62A.2A-103.

Expiration date—2012 c 214 §§ 901, 1402, 1501, 1507, 1510, 1513, 1515, and 1517: See note following RCW 62A.2A-103.

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Application—2011 c 74: "(1) **Preeffective date transactions or liens.** Except as otherwise provided in this section or sections 602 through 608 of this act, this act applies to a transaction or lien within its scope, even if the transaction or lien was entered into or created before July 1, 2013.

(2) **Preeffective date proceedings.** This act does not affect an action, case, or proceeding commenced before July 1, 2013." [2011 c 74 § 601.]

Effective date—2011 c 74: "This act takes effect July 1, 2013." [2011 c 74 § 803.]

Additional notes found at www.leg.wa.gov

62A.9A-103 Purchase-money security interest; application of payments; burden of establishing. (a) **Definitions.** In this section:

(1) "Purchase-money collateral" means goods or software that secures a purchase-money obligation incurred with respect to that collateral; and

(2) "Purchase-money obligation" means an obligation of an obligor incurred as all or part of the price of the collateral or for value given to enable the debtor to acquire rights in, or the use of, the collateral, if the value is in fact so used.

(b) **Purchase-money security interest in goods.** A security interest in goods is a purchase-money security interest:

(1) To the extent that the goods are purchase-money collateral with respect to that security interest;

(2) If the security interest is in inventory that is or was purchase-money collateral, also to the extent that the security interest secures a purchase-money obligation incurred with respect to other inventory in which the secured party holds or held a purchase-money security interest; and

(3) Also to the extent that the security interest secures a purchase-money obligation incurred with respect to software in which the secured party holds or held a purchase-money security interest.

(c) **Purchase-money security interest in software.** A security interest in software is a purchase-money security interest to the extent that the security interest also secures a purchase-money obligation incurred with respect to goods in which the secured party holds or held a purchase-money security interest if:

(1) The debtor acquired its interest in the software in an integrated transaction in which it acquired an interest in the goods; and

(2) The debtor acquired its interest in the software for the principal purpose of using the software in the goods.

(d) **Consignor's inventory purchase-money security interest.** The security interest of a consignor in goods that are the subject of a consignment is a purchase-money security interest in inventory.

(e) **Application of payment in nonconsumer-goods transaction.** In a transaction other than a consumer-goods transaction, if the extent to which a security interest is a purchase-money security interest depends on the application of a

payment to a particular obligation, the payment must be applied:

(1) In accordance with any reasonable method of application to which the parties agree;

(2) In the absence of the parties' agreement to a reasonable method, in accordance with any intention of the obligor manifested at or before the time of payment; or

(3) In the absence of an agreement to a reasonable method and a timely manifestation of the obligor's intention, in the following order:

(A) To obligations that are not secured; and

(B) If more than one obligation is secured, to obligations secured by purchase-money security interests in the order in which those obligations were incurred.

(f) **No loss of status of purchase-money security interest in nonconsumer-goods transaction.** In a transaction other than a consumer-goods transaction, a purchase-money security interest does not lose its status as such, even if:

(1) The purchase-money collateral also secures an obligation that is not a purchase-money obligation;

(2) Collateral that is not purchase-money collateral also secures the purchase-money obligation; or

(3) The purchase-money obligation has been renewed, refinanced, consolidated, or restructured.

(g) **Burden of proof in nonconsumer-goods transaction.** In a transaction other than a consumer-goods transaction, a secured party claiming a purchase-money security interest has the burden of establishing the extent to which the security interest is a purchase-money security interest.

(h) **Nonconsumer-goods transactions; no inference.** The limitation of the rules in subsections (e), (f), and (g) of this section to transactions other than consumer-goods transactions is intended to leave to the court the determination of the proper rules in consumer-goods transactions. The court may not infer from that limitation the nature of the proper rule in consumer-goods transactions and may continue to apply established approaches. [2000 c 250 § 9A-103.]

62A.9A-104 Control of deposit account. (a) **Requirements for control.** A secured party has control of a deposit account if:

(1) The secured party is the bank with which the deposit account is maintained;

(2) The debtor, secured party, and bank have agreed in an authenticated record that the bank will comply with instructions originated by the secured party directing disposition of the funds in the deposit account without further consent by the debtor; or

(3) The secured party becomes the bank's customer with respect to the deposit account.

(b) **Debtor's right to direct disposition.** A secured party that has satisfied subsection (a) of this section has control, even if the debtor retains the right to direct the disposition of funds from the deposit account. [2001 c 32 § 17; 2000 c 250 § 9A-104.]

Additional notes found at www.leg.wa.gov

62A.9A-105 Control of electronic chattel paper. (a) **General rule: Control of electronic chattel paper.** A secured party has control of electronic chattel paper if a system employed for evidencing the transfer of interests in the

chattel paper reliably establishes the secured party as the person to which the chattel paper was assigned.

(b) **Specific facts giving control.** A system satisfies subsection (a) of this section if the record or records comprising the chattel paper are created, stored, and assigned in such a manner that:

(1) A single authoritative copy of the record or records exists which is unique, identifiable and, except as otherwise provided in (4), (5), and (6) of this subsection, unalterable;

(2) The authoritative copy identifies the secured party as the assignee of the record or records;

(3) The authoritative copy is communicated to and maintained by the secured party or its designated custodian;

(4) Copies or amendments that add or change an identified assignee of the authoritative copy can be made only with the consent of the secured party;

(5) Each copy of the authoritative copy and any copy of a copy is readily identifiable as a copy that is not the authoritative copy; and

(6) Any amendment of the authoritative copy is readily identifiable as authorized or unauthorized. [2011 c 74 § 102; 2001 c 32 § 18; 2000 c 250 § 9A-105.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.9A-106 Control of investment property. (a) **Control under RCW 62A.8-106.** A person has control of a certificated security, uncertificated security, or security entitlement as provided in RCW 62A.8-106.

(b) **Control of commodity contract.** A secured party has control of a commodity contract if:

(1) The secured party is the commodity intermediary with which the commodity contract is carried; or

(2) The commodity customer, secured party, and commodity intermediary have agreed that the commodity intermediary will apply any value distributed on account of the commodity contract as directed by the secured party without further consent by the commodity customer.

(c) **Effect of control of securities account or commodity account.** A secured party having control of all security entitlements or commodity contracts carried in a securities account or commodity account has control over the securities account or commodity account. [2000 c 250 § 9A-106.]

62A.9A-107 Control of letter-of-credit right. A secured party has control of a letter-of-credit right to the extent of any right to payment or performance by the issuer or any nominated person if the issuer or nominated person has consented to an assignment of proceeds of the letter of credit under RCW 62A.5-114 (c) or otherwise applicable law or practice. [2012 c 214 § 1716; 2001 c 32 § 19; 2000 c 250 § 9A-107.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.9A-108 Sufficiency of description in security agreement. (a) **Sufficiency of description.** Except as otherwise provided in subsections (c), (d), and (e) of this section, a description of personal or real property is sufficient, whether

or not it is specific, if it reasonably identifies what is described.

(b) **Examples of reasonable identification.** Except as otherwise provided in subsection (d) of this section, a description of collateral reasonably identifies the collateral if it identifies the collateral by:

- (1) Specific listing;
- (2) Category;
- (3) Except as otherwise provided in subsection (e) of this section, a type of collateral defined in the Uniform Commercial Code;
- (4) Quantity;
- (5) Computational or allocational formula or procedure;

or

(6) Except as otherwise provided in subsection (c) of this section, any other method, if the identity of the collateral is objectively determinable.

(c) **Supergeneric description not sufficient.** A description of collateral as "all the debtor's assets" or "all the debtor's personal property" or using words of similar import does not reasonably identify the collateral. However, as provided in RCW 62A.9A-504, such a description is sufficient in a financing statement.

(d) **Investment property.** Except as otherwise provided in subsection (e) of this section, a description of a security entitlement, securities account, or commodity account is sufficient if it describes:

- (1) The collateral by those terms or as investment property; or
- (2) The underlying financial asset or commodity contract.

(e) **When description by type insufficient.** A description only by type of collateral defined in the Uniform Commercial Code is an insufficient description of:

- (1) A commercial tort claim; or
- (2) In a consumer transaction, consumer goods, a security entitlement, a securities account, or a commodity account. [2000 c 250 § 9A-108.]

SUBPART 2. APPLICABILITY OF ARTICLE

62A.9A-109 Scope. (a) **General scope of Article.** Except as otherwise provided in subsections (c) and (d) of this section, this Article applies to:

- (1) A transaction, regardless of its form, that creates a security interest in personal property or fixtures by contract;
- (2) An agricultural lien;
- (3) A sale of accounts, chattel paper, payment intangibles, or promissory notes;
- (4) A consignment;
- (5) A security interest arising under RCW 62A.2-401, 62A.2-505, 62A.2-711(3), or 62A.2A-508(5), as provided in RCW 62A.9A-110; and
- (6) A security interest arising under RCW 62A.4-210 or 62A.5-118.

(b) **Security interest in secured obligation.** The application of this Article to a security interest in a secured obligation is not affected by the fact that the obligation is itself secured by a transaction or interest to which this Article does not apply.

(c) **Extent to which Article does not apply.** This Article does not apply to the extent that:

- (1) A statute, regulation, or treaty of the United States preempts this Article;
- (2) Another statute of this state expressly governs the creation, perfection, priority, or enforcement of a security interest created by this state or a governmental unit of this state;
- (3) A statute of another state, a foreign country, or a governmental unit of another state or a foreign country, other than a statute generally applicable to security interests, expressly governs creation, perfection, priority, or enforcement of a security interest created by the state, country, or governmental unit; or
- (4) The rights of a transferee beneficiary or nominated person under a letter of credit are independent and superior under RCW 62A.5-114.

(d) **Inapplicability of Article.** This Article does not apply to:

- (1) A landlord's lien, other than an agricultural lien;
- (2) A lien, other than an agricultural lien, given by statute or other rule of law for services or materials, but RCW 62A.9A-333 applies with respect to priority of the lien;
- (3) An assignment of a claim for wages, salary, or other compensation of an employee;
- (4) A sale of accounts, chattel paper, payment intangibles, or promissory notes as part of a sale of the business out of which they arose;
- (5) An assignment of accounts, chattel paper, payment intangibles, or promissory notes which is for the purpose of collection only;
- (6) An assignment of a right to payment under a contract to an assignee that is also obligated to perform under the contract;
- (7) An assignment of a single account, payment intangible, or promissory note to an assignee in full or partial satisfaction of a preexisting indebtedness;
- (8) A transfer of an interest in or an assignment of a claim under a policy of insurance, other than an assignment by or to a health-care provider of a health-care-insurance receivable and any subsequent assignment of the right to payment, but RCW 62A.9A-315 and 62A.9A-322 apply with respect to proceeds and priorities in proceeds;
- (9) An assignment of a right represented by a judgment, other than a judgment taken on a right to payment that was collateral;
- (10) A right of recoupment or set-off, but:
 - (A) RCW 62A.9A-340 applies with respect to the effectiveness of rights of recoupment or set-off against deposit accounts; and
 - (B) RCW 62A.9A-404 applies with respect to defenses or claims of an account debtor;
- (11) The creation or transfer of an interest in or lien on real property, including a lease or rents thereunder, except to the extent that provision is made for:
 - (A) Liens on real property in RCW 62A.9A-203 and 62A.9A-308;
 - (B) Fixtures in RCW 62A.9A-334;
 - (C) Fixture filings in RCW 62A.9A-501, 62A.9A-502, 62A.9A-512, 62A.9A-516, and 62A.9A-519; and

(D) Security agreements covering personal and real property in RCW 62A.9A-604;

(12) An assignment of a claim arising in tort, other than a commercial tort claim, but RCW 62A.9A-315 and 62A.9A-322 apply with respect to proceeds and priorities in proceeds;

(13) An assignment in a consumer transaction of a deposit account on which checks can be drawn, but RCW 62A.9A-315 and 62A.9A-322 apply with respect to proceeds and priorities in proceeds;

(14) A transfer by this state or a governmental unit of this state; or

(15) The creation or transfer of an interest in or lien on a live dog or cat. [2019 c 340 § 4; 2000 c 250 § 9A-109.]

Construction—Additional remedies—Dog or cat ownership contracts—2019 c 340: See notes following RCW 63.10.070.

62A.9A-110 Security interests arising under Article 2 or 2A. A security interest arising under RCW 62A.2-401, 62A.2-505, 62A.2-711(3), or 62A.2A-508(5) is subject to this Article. However, until the debtor obtains possession of the goods:

(1) The security interest is enforceable, even if RCW 62A.9A-203(b)(3) has not been satisfied;

(2) Filing is not required to perfect the security interest;

(3) The rights of the secured party after default by the debtor are governed by Article 2 or 2A; and

(4) The security interest has priority over a conflicting security interest created by the debtor. [2000 c 250 § 9A-110.]

PART 2

EFFECTIVENESS OF SECURITY AGREEMENT;

ATTACHMENT OF SECURITY INTEREST;

RIGHTS OF PARTIES TO SECURITY AGREEMENT

SUBPART 1. EFFECTIVENESS AND ATTACHMENT

62A.9A-201 General effectiveness of security agreement. (a) **General effectiveness.** Except as otherwise provided in the Uniform Commercial Code, a security agreement is effective according to its terms between the parties, against purchasers of the collateral, and against creditors.

(b) **Applicable consumer laws and other law.** A transaction subject to this Article is subject to any applicable rule of law which establishes a different rule for consumers and (1) any other statute or regulation that regulates the rates, charges, agreements, and practices for loans, credit sales, or other extensions of credit and (2) any consumer-protection statute or regulation.

(c) **Other applicable law controls.** In case of conflict between this Article and a rule of law, statute, or regulation described in subsection (b) of this section, the rule of law, statute, or regulation controls. Failure to comply with a statute or regulation described in subsection (b) of this section has only the effect the statute or regulation specifies.

(d) **Further deference to other applicable law.** This Article does not:

(1) Validate any rate, charge, agreement, or practice that violates a rule of law, statute, or regulation described in subsection (b) of this section; or

(2) Extend the application of the rule of law, statute, or regulation to a transaction not otherwise subject to it. [2001 c 32 § 20; 2000 c 250 § 9A-201.]

Additional notes found at www.leg.wa.gov

62A.9A-202 Title to collateral immaterial. Except as otherwise provided with respect to consignments or sales of accounts, chattel paper, payment intangibles, or promissory notes, the provisions of this Article with regard to rights and obligations apply whether title to collateral is in the secured party or the debtor. [2000 c 250 § 9A-202.]

62A.9A-203 Attachment and enforceability of security interest; proceeds; supporting obligations; formal requisites. (a) **Attachment.** A security interest attaches to collateral when it becomes enforceable against the debtor with respect to the collateral, unless an agreement expressly postpones the time of attachment.

(b) **Enforceability.** Except as otherwise provided in subsections (c) through (i) of this section, a security interest is enforceable against the debtor and third parties with respect to the collateral only if:

(1) Value has been given;

(2) The debtor has rights in the collateral or the power to transfer rights in the collateral to a secured party; and

(3) One of the following conditions is met:

(A) The debtor has authenticated a security agreement that provides a description of the collateral and, if the security interest covers timber to be cut, a description of the land concerned;

(B) The collateral is not a certificated security and is in the possession of the secured party under RCW 62A.9A-313 pursuant to the debtor's security agreement;

(C) The collateral is a certificated security in registered form and the security certificate has been delivered to the secured party under RCW 62A.8-301 pursuant to the debtor's security agreement; or

(D) The collateral is deposit accounts, electronic chattel paper, investment property, letter-of-credit rights, or electronic documents, and the secured party has control under RCW 62A.7-106, 62A.9A-104, 62A.9A-105, 62A.9A-106, or 62A.9A-107 pursuant to the debtor's security agreement.

(c) **Other UCC provisions.** Subsection (b) of this section is subject to RCW 62A.4-210 on the security interest of a collecting bank, RCW 62A.5-118 on the security interest of a letter-of-credit issuer or nominated person, RCW 62A.9A-110 on a security interest arising under Article 2 or 2A, and RCW 62A.9A-206 on security interests in investment property.

(d) **When person becomes bound by another person's security agreement.** A person becomes bound as debtor by a security agreement entered into by another person if, by operation of law other than this Article or by contract:

(1) The security agreement becomes effective to create a security interest in the person's property; or

(2) The person becomes generally obligated for the obligations of the other person, including the obligation secured under the security agreement, and acquires or succeeds to all or substantially all of the assets of the other person.

(e) **Effect of new debtor becoming bound.** If a new debtor becomes bound as debtor by a security agreement entered into by another person:

(1) The agreement satisfies subsection (b)(3) of this section with respect to existing or after-acquired property of the new debtor to the extent the property is described in the agreement; and

(2) Another agreement is not necessary to make a security interest in the property enforceable.

(f) **Proceeds and supporting obligations.** The attachment of a security interest in collateral gives the secured party the rights to proceeds provided by RCW 62A.9A-315 and is also attachment of a security interest in a supporting obligation for the collateral.

(g) **Lien securing right to payment.** The attachment of a security interest in a right to payment or performance secured by a security interest or other lien on personal or real property is also attachment of a security interest in the security interest, mortgage, or other lien.

(h) **Security entitlement carried in securities account.** The attachment of a security interest in a securities account is also attachment of a security interest in the security entitlements carried in the securities account.

(i) **Commodity contracts carried in commodity account.** The attachment of a security interest in a commodity account is also attachment of a security interest in the commodity contracts carried in the commodity account. [2012 c 214 § 1503; 2000 c 250 § 9A-203.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.9A-204 After-acquired property; future advances. (a) **After-acquired collateral.** Except as otherwise provided in subsection (b) of this section, a security agreement may create or provide for a security interest in after-acquired collateral.

(b) **When after-acquired property clause not effective.** A security interest does not attach, under a term constituting an after-acquired property clause, to:

(1) Consumer goods, other than an accession when given as additional security, unless the debtor acquires rights in them within ten days after the secured party gives value; or

(2) A commercial tort claim.

(c) **Future advances and other value.** A security agreement may provide that collateral secures, or that accounts, chattel paper, payment intangibles, or promissory notes are sold in connection with, future advances or other value, whether or not the advances or value are given pursuant to commitment. [2000 c 250 § 9A-204.]

62A.9A-205 Use or disposition of collateral permissible. (a) **When security interest not invalid or fraudulent.** A security interest is not invalid or fraudulent against creditors solely because:

(1) The debtor has the right or ability to:

(A) Use, commingle, or dispose of all or part of the collateral, including returned or repossessed goods;

(B) Collect, compromise, enforce, or otherwise deal with collateral;

(C) Accept the return of collateral or make repossessions; or

(2021 Ed.)

(D) Use, commingle, or dispose of proceeds; or

(2) The secured party fails to require the debtor to account for proceeds or replace collateral.

(b) **Requirements of possession not relaxed.** This section does not relax the requirements of possession if attachment, perfection, or enforcement of a security interest depends upon possession of the collateral by the secured party. [2000 c 250 § 9A-205.]

62A.9A-206 Security interest arising in purchase or delivery of financial asset. (a) **Security interest when person buys through securities intermediary.** A security interest in favor of a securities intermediary attaches to a person's security entitlement if:

(1) The person buys a financial asset through the securities intermediary in a transaction in which the person is obligated to pay the purchase price to the securities intermediary at the time of the purchase; and

(2) The securities intermediary credits the financial asset to the buyer's securities account before the buyer pays the securities intermediary.

(b) **Security interest secures obligation to pay for financial asset.** The security interest described in subsection (a) of this section secures the person's obligation to pay for the financial asset.

(c) **Security interest in payment against delivery transaction.** A security interest in favor of a person that delivers a certificated security or other financial asset represented by a writing attaches to the security or other financial asset if:

(1) The security or other financial asset:

(A) In the ordinary course of business, is transferred by delivery with any necessary indorsement or assignment; and

(B) Is delivered under an agreement between persons in the business of dealing with such securities or financial assets; and

(2) The agreement calls for delivery against payment.

(d) **Security interest secures obligation to pay for delivery.** The security interest described in subsection (c) of this section secures the obligation to make payment for the delivery. [2000 c 250 § 9A-206.]

SUBPART 2. RIGHTS AND DUTIES

62A.9A-207 Rights and duties of secured party having possession or control of collateral. (a) **Duty of care when secured party in possession.** Except as otherwise provided in subsection (d) of this section, a secured party shall use reasonable care in the custody and preservation of collateral in the secured party's possession. In the case of chattel paper or an instrument, reasonable care includes taking necessary steps to preserve rights against prior parties unless otherwise agreed.

(b) **Expenses, risks, duties, and rights when secured party in possession.** Except as otherwise provided in subsection (d) of this section, if a secured party has possession of collateral:

(1) Reasonable expenses, including the cost of insurance and payment of taxes or other charges, incurred in the custody, preservation, use, or operation of the collateral are chargeable to the debtor and are secured by the collateral;

(2) The risk of accidental loss or damage is on the debtor to the extent of a deficiency in any effective insurance coverage;

(3) The secured party shall keep the collateral identifiable, but fungible collateral may be commingled; and

(4) The secured party may use or operate the collateral:

(A) For the purpose of preserving the collateral or its value;

(B) As permitted by an order of a court having competent jurisdiction; or

(C) Except in the case of consumer goods, in the manner and to the extent agreed by the debtor.

(c) **Duties and rights when secured party in possession or control.** Except as otherwise provided in subsection (d) of this section, a secured party having possession of collateral or control of collateral under RCW 62A.7-106, 62A.9A-104, 62A.9A-105, 62A.9A-106, or 62A.9A-107:

(1) May hold as additional security any proceeds, except money or funds, received from the collateral;

(2) Shall apply money or funds received from the collateral to reduce the secured obligation, unless remitted to the debtor; and

(3) May create a security interest in the collateral.

(d) **Buyer of certain rights to payment.** If the secured party is a buyer of accounts, chattel paper, payment intangibles, or promissory notes or a consignee:

(1) Subsection (a) of this section does not apply unless the secured party is entitled under an agreement:

(A) To charge back uncollected collateral; or

(B) Otherwise to full or limited recourse against the debtor or a secondary obligor based on the nonpayment or other default of an account debtor or other obligor on the collateral; and

(2) Subsections (b) and (c) of this section do not apply. [2012 c 214 § 1504; 2000 c 250 § 9A-207.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.9A-208 Additional duties of secured party having control of collateral. (a) **Applicability of section.** This section applies to cases in which there is no outstanding secured obligation and the secured party is not committed to make advances, incur obligations, or otherwise give value.

(b) **Duties of secured party after receiving demand from debtor.** Within ten days after receiving an authenticated demand by the debtor:

(1) A secured party having control of a deposit account under RCW 62A.9A-104(a)(2) shall send to the bank with which the deposit account is maintained an authenticated statement that releases the bank from any further obligation to comply with instructions originated by the secured party;

(2) A secured party having control of a deposit account under RCW 62A.9A-104(a)(3) shall:

(A) Pay the debtor the balance on deposit in the deposit account; or

(B) Transfer the balance on deposit into a deposit account in the debtor's name;

(3) A secured party, other than a buyer, having control of electronic chattel paper under RCW 62A.9A-105 shall:

(A) Communicate the authoritative copy of the electronic chattel paper to the debtor or its designated custodian;

[Title 62A RCW—page 130]

(B) If the debtor designates a custodian that is the designated custodian with which the authoritative copy of the electronic chattel paper is maintained for the secured party, communicate to the custodian an authenticated record releasing the designated custodian from any further obligation to comply with instructions originated by the secured party and instructing the custodian to comply with instructions originated by the debtor; and

(C) Take appropriate action to enable the debtor or its designated custodian to make copies of or revisions to the authoritative copy which add or change an identified assignee of the authoritative copy without the consent of the secured party;

(4) A secured party having control of investment property under RCW 62A.8-106(4)(b) or 62A.9A-106(b) shall send to the securities intermediary or commodity intermediary with which the security entitlement or commodity contract is maintained an authenticated record that releases the securities intermediary or commodity intermediary from any further obligation to comply with entitlement orders or directions originated by the secured party;

(5) A secured party having control of a letter-of-credit right under RCW 62A.9A-107 shall send to each person having an unfulfilled obligation to pay or deliver proceeds of the letter of credit to the secured party an authenticated release from any further obligation to pay or deliver proceeds of the letter of credit to the secured party; and

(6) A secured party having control of an electronic document shall:

(A) Give control of the electronic document to the debtor or its designated custodian;

(B) If the debtor designates a custodian that is the designated custodian with which the authoritative copy of the electronic document is maintained for the secured party, communicate to the custodian an authenticated record releasing the designated custodian from any further obligation to comply with instructions originated by the secured party and instructing the custodian to comply with instructions originated by the debtor; and

(C) Take appropriate action to enable the debtor or its designated custodian to make copies of or revisions to the authoritative copy which add or change an identified assignee of the authoritative copy without the consent of the secured party. [2012 c 214 § 1505; 2001 c 32 § 21; 2000 c 250 § 9A-208.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.9A-209 Duties of secured party if account debtor has been notified of assignment. (a) **Applicability of section.** Except as otherwise provided in subsection (c) of this section, this section applies if:

(1) There is no outstanding secured obligation; and

(2) The secured party is not committed to make advances, incur obligations, or otherwise give value.

(b) **Duties of secured party after receiving demand from debtor.** Within ten days after receiving an authenticated demand by the debtor, a secured party shall send to an account debtor that has received notification of an assignment to the secured party as assignee under RCW

(2021 Ed.)

62A.9A-406(a) an authenticated record that releases the account debtor from any further obligation to the secured party.

(c) **Inapplicability to sales.** This section does not apply to an assignment constituting the sale of an account, chattel paper, or payment intangible. [2011 c 74 § 707; 2000 c 250 § 9A-209.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-210 Request for accounting; request regarding list of collateral or statement of account. (a) **Definitions.** In this section:

(1) "Request" means a record of a type described in (2), (3), or (4) of this subsection.

(2) "Request for an accounting" means a record authenticated by a debtor requesting that the recipient provide an accounting of the unpaid obligations secured by collateral and reasonably identifying the transaction or relationship that is the subject of the request.

(3) "Request regarding a list of collateral" means a record authenticated by a debtor requesting that the recipient approve or correct a list of what the debtor believes to be the collateral securing an obligation and reasonably identifying the transaction or relationship that is the subject of the request.

(4) "Request regarding a statement of account" means a record authenticated by a debtor requesting that the recipient approve or correct a statement indicating what the debtor believes to be the aggregate amount of unpaid obligations secured by collateral as of a specified date and reasonably identifying the transaction or relationship that is the subject of the request.

(b) **Duty to respond to requests.** Subject to subsections (c), (d), (e), and (f) of this section, a secured party, other than a buyer of accounts, chattel paper, payment intangibles, or promissory notes or a consignor, shall comply with a request within fourteen days after receipt:

(1) In the case of a request for an accounting, by authenticating and sending to the debtor an accounting; and

(2) In the case of a request regarding a list of collateral or a request regarding a statement of account, by authenticating and sending to the debtor an approval or correction.

(c) **Request regarding list of collateral; statement concerning type of collateral.** A secured party that claims a security interest in all of a particular type of collateral owned by the debtor may comply with a request regarding a list of collateral by sending to the debtor an authenticated record including a statement to that effect within fourteen days after receipt.

(d) **Request regarding list of collateral; no interest claimed.** A person that receives a request regarding a list of collateral, claims no interest in the collateral when it receives the request, and claimed an interest in the collateral at an earlier time shall comply with the request within fourteen days after receipt by sending to the debtor an authenticated record:

(1) Disclaiming any interest in the collateral; and

(2) If known to the recipient, providing the name and mailing address of any assignee of, or successor to, the recipient's interest in the collateral.

(2021 Ed.)

(e) **Request for accounting or regarding statement of account; no interest in obligation claimed.** A person that receives a request for an accounting or a request regarding a statement of account, claims no interest in the obligations when it receives the request, and claimed an interest in the obligations at an earlier time shall comply with the request within fourteen days after receipt by sending to the debtor an authenticated record:

(1) Disclaiming any interest in the obligations; and

(2) If known to the recipient, providing the name and mailing address of any assignee of, or successor to, the recipient's interest in the obligations.

(f) **Charges for responses.** A debtor is entitled without charge to one response to a request under this section during any six-month period. The secured party may require payment of a charge not exceeding twenty-five dollars for each additional response. [2000 c 250 § 9A-210.]

PART 3

PERFECTION AND PRIORITY

SUBPART 1. LAW GOVERNING PERFECTION AND PRIORITY

62A.9A-301 Law governing perfection and priority of security interests. Except as otherwise provided in RCW 62A.9A-303 through 62A.9A-306, the following rules determine the law governing perfection, the effect of perfection or nonperfection, and the priority of a security interest in collateral:

(1) Except as otherwise provided in this section, while a debtor is located in a jurisdiction, the local law of that jurisdiction governs perfection, the effect of perfection or nonperfection, and the priority of a security interest in collateral.

(2) While collateral is located in a jurisdiction, the local law of that jurisdiction governs perfection, the effect of perfection or nonperfection, and the priority of a possessory security interest in that collateral.

(3) Except as otherwise provided in subsection (4) of this section, while tangible negotiable documents, goods, instruments, money, or tangible chattel paper is located in a jurisdiction, the local law of that jurisdiction governs:

(A) Perfection of a security interest in the goods by filing a fixture filing;

(B) Perfection of a security interest in timber to be cut; and

(C) The effect of perfection or nonperfection and the priority of a nonpossessory security interest in the collateral.

(4) The local law of the jurisdiction in which the well-head or minehead is located governs perfection, the effect of perfection or nonperfection, and the priority of a security interest in as-extracted collateral. [2012 c 214 § 1506; 2001 c 32 § 22; 2000 c 250 § 9A-301.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Additional notes found at www.leg.wa.gov

62A.9A-302 Law governing perfection and priority of agricultural liens. While farm products are located in a jurisdiction, the local law of that jurisdiction governs perfection, the effect of perfection or nonperfection, and the priority

of an agricultural lien on the farm products. [2000 c 250 § 9A-302.]

62A.9A-303 Law governing perfection and priority of security interests in goods covered by a certificate of title. (a) **Applicability of section.** This section applies to goods covered by a certificate of title, even if there is no other relationship between the jurisdiction under whose certificate of title the goods are covered and the goods or the debtor.

(b) **When goods covered by certificate of title.** Goods become covered by a certificate of title when a valid application for the certificate of title and the applicable fee are delivered to the appropriate authority. Goods cease to be covered by a certificate of title at the earlier of the time the certificate of title ceases to be effective under the law of the issuing jurisdiction or the time the goods become covered subsequently by a certificate of title issued by another jurisdiction.

(c) **Applicable law.** The local law of the jurisdiction under whose certificate of title the goods are covered governs perfection, the effect of perfection or nonperfection, and the priority of a security interest in goods covered by a certificate of title from the time the goods become covered by the certificate of title until the goods cease to be covered by the certificate of title. [2000 c 250 § 9A-303.]

62A.9A-304 Law governing perfection and priority of security interests in deposit accounts. (a) **Law of bank's jurisdiction governs.** The local law of a bank's jurisdiction governs perfection, the effect of perfection or nonperfection, and the priority of a security interest in a deposit account maintained with that bank.

(b) **Bank's jurisdiction.** The following rules determine a bank's jurisdiction for purposes of this part:

(1) If an agreement between the bank and the debtor governing the deposit account expressly provides that a particular jurisdiction is the bank's jurisdiction for purposes of this part, this Article, or the Uniform Commercial Code, that jurisdiction is the bank's jurisdiction.

(2) If (1) of this subsection does not apply and an agreement between the bank and its customer governing the deposit account expressly provides that the agreement is governed by the law of a particular jurisdiction, that jurisdiction is the bank's jurisdiction.

(3) If neither (1) nor (2) of this subsection applies and an agreement between the bank and its customer governing the deposit account expressly provides that the deposit account is maintained at an office in a particular jurisdiction, that jurisdiction is the bank's jurisdiction.

(4) If (1) through (3) of this subsection do not apply, the bank's jurisdiction is the jurisdiction in which the office identified in an account statement as the office serving the customer's account is located.

(5) If (1) through (4) of this subsection do not apply, the bank's jurisdiction is the jurisdiction in which the chief executive office of the bank is located. [2000 c 250 § 9A-304.]

62A.9A-305 Law governing perfection and priority of security interests in investment property. (a) **Governing law: General rules.** Except as otherwise provided in subsection (c) of this section, the following rules apply:

(1) While a security certificate is located in a jurisdiction, the local law of that jurisdiction governs perfection, the effect of perfection or nonperfection, and the priority of a security interest in the certificated security represented thereby.

(2) The local law of the issuer's jurisdiction as specified in RCW 62A.8-110(4) governs perfection, the effect of perfection or nonperfection, and the priority of a security interest in an uncertificated security.

(3) The local law of the securities intermediary's jurisdiction as specified in RCW 62A.8-110(5) governs perfection, the effect of perfection or nonperfection, and the priority of a security interest in a security entitlement or securities account.

(4) The local law of the commodity intermediary's jurisdiction governs perfection, the effect of perfection or nonperfection, and the priority of a security interest in a commodity contract or commodity account.

(b) **Commodity intermediary's jurisdiction.** The following rules determine a commodity intermediary's jurisdiction for purposes of this part:

(1) If an agreement between the commodity intermediary and commodity customer governing the commodity account expressly provides that a particular jurisdiction is the commodity intermediary's jurisdiction for purposes of this part, this Article, or the Uniform Commercial Code, that jurisdiction is the commodity intermediary's jurisdiction.

(2) If (1) of this subsection does not apply and an agreement between the commodity intermediary and commodity customer governing the commodity account expressly provides that the agreement is governed by the law of a particular jurisdiction, that jurisdiction is the commodity intermediary's jurisdiction.

(3) If neither (1) nor (2) of this subsection applies and an agreement between the commodity intermediary and commodity customer governing the commodity account expressly provides that the commodity account is maintained at an office in a particular jurisdiction, that jurisdiction is the commodity intermediary's jurisdiction.

(4) If (1) through (3) of this subsection do not apply, the commodity intermediary's jurisdiction is the jurisdiction in which the office identified in an account statement as the office serving the commodity customer's account is located.

(5) If (1) through (4) of this subsection do not apply, the commodity intermediary's jurisdiction is the jurisdiction in which the chief executive office of the commodity intermediary is located.

(c) **When perfection governed by law of jurisdiction where debtor located.** The local law of the jurisdiction in which the debtor is located governs:

(1) Perfection of a security interest in investment property by filing;

(2) Automatic perfection of a security interest in investment property created by a broker or securities intermediary; and

(3) Automatic perfection of a security interest in a commodity contract or commodity account created by a commodity intermediary. [2001 c 32 § 23; 2000 c 250 § 9A-305.]

Additional notes found at www.leg.wa.gov

62A.9A-306 Law governing perfection and priority of security interests in letter-of-credit rights. (a) **Governing law: Issuer's or nominated person's jurisdiction.** Subject to subsection (c) of this section, the local law of the issuer's jurisdiction or a nominated person's jurisdiction governs perfection, the effect of perfection or nonperfection, and the priority of a security interest in a letter-of-credit right if the issuer's jurisdiction or nominated person's jurisdiction is a state.

(b) **Issuer's or nominated person's jurisdiction.** For purposes of this part, an issuer's jurisdiction or nominated person's jurisdiction is the jurisdiction whose law governs the liability of the issuer or nominated person with respect to the letter-of-credit right as provided in RCW 62A.5-116.

(c) **When section not applicable.** This section does not apply to a security interest that is perfected only under RCW 62A.9A-308(d). [2001 c 32 § 24; 2000 c 250 § 9A-306.]

Additional notes found at www.leg.wa.gov

62A.9A-307 Location of debtor. (a) **"Place of business."** In this section, "place of business" means a place where a debtor conducts its affairs.

(b) **Debtor's location: General rules.** Except as otherwise provided in this section, the following rules determine a debtor's location:

(1) A debtor who is an individual is located at the individual's principal residence.

(2) A debtor that is an organization and has only one place of business is located at its place of business.

(3) A debtor that is an organization and has more than one place of business is located at its chief executive office.

(c) **Limitation of applicability of subsection (b) of this section.** Subsection (b) of this section applies only if a debtor's residence, place of business, or chief executive office, as applicable, is located in a jurisdiction whose law generally requires information concerning the existence of a nonpossessory security interest to be made generally available in a filing, recording, or registration system as a condition or result of the security interest's obtaining priority over the rights of a lien creditor with respect to the collateral. If subsection (b) of this section does not apply, the debtor is located in the District of Columbia.

(d) **Continuation of location: Cessation of existence, etc.** A person that ceases to exist, have a residence, or have a place of business continues to be located in the jurisdiction specified by subsections (b) and (c) of this section.

(e) **Location of registered organization organized under state law.** A registered organization that is organized under the law of a state is located in that state.

(f) **Location of registered organization organized under federal law; bank branches and agencies.** Except as otherwise provided in subsection (i) of this section, a registered organization that is organized under the law of the United States and a branch or agency of a bank that is not organized under the law of the United States or a state are located:

(1) In the state that the law of the United States designates, if the law designates a state of location;

(2) In the state that the registered organization, branch, or agency designates, if the law of the United States authorizes the registered organization, branch, or agency to designate

its state of location, including by designating its main office, home office, or other comparable office; or

(3) In the District of Columbia, if neither (1) or (2) of this subsection applies.

(g) **Continuation of location: Change in status of registered organization.** A registered organization continues to be located in the jurisdiction specified by subsection (e) or (f) of this section notwithstanding:

(1) The suspension, revocation, forfeiture, or lapse of the registered organization's status as such in its jurisdiction of organization; or

(2) The dissolution, winding up, or cancellation of the existence of the registered organization.

(h) **Location of United States.** The United States is located in the District of Columbia.

(i) **Location of foreign bank branch or agency if licensed in only one state.** A branch or agency of a bank that is not organized under the law of the United States or a state is located in the state in which the branch or agency is licensed, if all branches and agencies of the bank are licensed in only one state.

(j) **Location of foreign air carrier.** A foreign air carrier under the Federal Aviation Act of 1958, as amended, is located at the designated office of the agent upon which service of process may be made on behalf of the carrier.

(k) **Section applies only to this part.** This section applies only for purposes of this part. [2011 c 74 § 201; 2000 c 250 § 9A-307.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

SUBPART 2. PERFECTION

62A.9A-308 When security interest or agricultural lien is perfected; continuity of perfection. (a) **Perfection of security interest.** Except as otherwise provided in this section and RCW 62A.9A-309, a security interest is perfected if it has attached and all of the applicable requirements for perfection in RCW 62A.9A-310 through 62A.9A-316 have been satisfied. A security interest is perfected when it attaches if the applicable requirements are satisfied before the security interest attaches.

(b) **Perfection of agricultural lien.** An agricultural lien is perfected if it has become effective and all of the applicable requirements for perfection in RCW 62A.9A-310 have been satisfied. An agricultural lien is perfected when it becomes effective if the applicable requirements are satisfied before the agricultural lien becomes effective.

(c) **Continuous perfection; perfection by different methods.** A security interest or agricultural lien is perfected continuously if it is originally perfected by one method under this Article and is later perfected by another method under this Article, without an intermediate period when it was unperfected.

(d) **Supporting obligation.** Perfection of a security interest in collateral also perfects a security interest in a supporting obligation for the collateral.

(e) **Lien securing right to payment.** Perfection of a security interest in a right to payment or performance also perfects a security interest in a security interest, mortgage, or other lien on personal or real property securing the right.

(f) **Security entitlement carried in securities account.** Perfection of a security interest in a securities account also perfects a security interest in the security entitlements carried in the securities account.

(g) **Commodity contract carried in commodity account.** Perfection of a security interest in a commodity account also perfects a security interest in the commodity contracts carried in the commodity account. [2000 c 250 § 9A-308.]

62A.9A-309 Security interest perfected upon attachment. The following security interests are perfected when they attach:

(1) A purchase-money security interest in consumer goods, except as otherwise provided in RCW 62A.9A-311(b) with respect to consumer goods that are subject to a statute or treaty described in RCW 62A.9A-311(a);

(2) An assignment of accounts or payment intangibles which does not by itself or in conjunction with other assignments to the same assignee transfer more than fifty thousand dollars, or ten percent of the total amount of the assignor's outstanding accounts and payment intangibles;

(3) A sale of a payment intangible;

(4) A sale of a promissory note;

(5) A security interest created by the assignment of a health-care-insurance receivable to the provider of the health-care goods or services;

(6) A security interest arising under RCW 62A.2-401, 62A.2-505, 62A.2-711(3), or 62A.2A-508(5), until the debtor obtains possession of the collateral;

(7) A security interest of a collecting bank arising under RCW 62A.4-210;

(8) A security interest of an issuer or nominated person arising under RCW 62A.5-118;

(9) A security interest arising in the delivery of a financial asset under RCW 62A.9A-206(c);

(10) A security interest in investment property created by a broker or securities intermediary;

(11) A security interest in a commodity contract or a commodity account created by a commodity intermediary;

(12) An assignment for the benefit of all creditors of the transferor and subsequent transfers by the assignee thereunder; and

(13) A security interest created by an assignment of a beneficial interest in a decedent's estate. [2011 c 74 § 708; 2000 c 250 § 9A-309.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-310 When filing required to perfect security interest or agricultural lien; security interests and agricultural liens to which filing provisions do not apply. (a) **General rule: Perfection by filing.** Except as otherwise provided in subsections (b) and (d) of this section and RCW 62A.9A-312(b), a financing statement must be filed to perfect all security interests and agricultural liens.

(b) **Exceptions: Filing not necessary.** The filing of a financing statement is not necessary to perfect a security interest:

(1) That is perfected under RCW 62A.9A-308 (d), (e), (f), or (g);

(2) That is perfected under RCW 62A.9A-309 when it attaches;

(3) In property subject to a statute, regulation, or treaty described in RCW 62A.9A-311(a);

(4) In goods in possession of a bailee which is perfected under RCW 62A.9A-312(d) (1) or (2);

(5) In certificated securities, documents, goods, or instruments which is perfected without filing, control, or possession under RCW 62A.9A-312 (e), (f), or (g);

(6) In collateral in the secured party's possession under RCW 62A.9A-313;

(7) In a certificated security which is perfected by delivery of the security certificate to the secured party under RCW 62A.9A-313;

(8) In deposit accounts, electronic chattel paper, electronic documents, investment property, or letter-of-credit rights which is perfected by control under RCW 62A.9A-314;

(9) In proceeds which is perfected under RCW 62A.9A-315; or

(10) That is perfected under RCW 62A.9A-316.

(c) **Assignment of perfected security interest.** If a secured party assigns a perfected security interest or agricultural lien, a filing under this Article is not required to continue the perfected status of the security interest against creditors of and transferees from the original debtor.

(d) **Further exception: Filing not necessary for handler's lien.** The filing of a financing statement is not necessary to perfect the agricultural lien of a handler on orchard crops as provided in RCW 60.11.020(3). [2012 c 214 § 1508; (2012 c 214 § 1507 expired July 1, 2013); 2011 c 74 § 709; 2000 c 250 § 9A-310.]

Effective date—2012 c 214 §§ 902, 1403, 1502, 1508, 1511, 1514, 1516, and 1518: See note following RCW 62A.2A-103.

Expiration date—2012 c 214 §§ 901, 1402, 1501, 1507, 1510, 1513, 1515, and 1517: See note following RCW 62A.2A-103.

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-311 Perfection of security interests in property subject to certain statutes, regulations, and treaties.

(a) **Security interest subject to other law.** Except as otherwise provided in subsection (d) of this section, the filing of a financing statement is not necessary or effective to perfect a security interest in property subject to:

(1) A statute, regulation, or treaty of the United States whose requirements for a security interest's obtaining priority over the rights of a lien creditor with respect to the property preempt RCW 62A.9A-310(a);

(2) RCW 46.12.675 or 88.02.520, or chapter 65.12 RCW; or

(3) A statute of another jurisdiction which provides for a security interest to be indicated on a certificate of title as a condition or result of the security interest's obtaining priority over the rights of a lien creditor with respect to the property.

(b) **Compliance with other law.** Compliance with the requirements of a statute, regulation, or treaty described in subsection (a) of this section for obtaining priority over the rights of a lien creditor is equivalent to the filing of a financ-

ing statement under this Article. Except as otherwise provided in subsection (d) of this section, RCW 62A.9A-313, and 62A.9A-316 (d) and (e) for goods covered by a certificate of title, a security interest in property subject to a statute, regulation, or treaty described in subsection (a) of this section may be perfected only by compliance with those requirements, and a security interest so perfected remains perfected notwithstanding a change in the use or transfer of possession of the collateral.

(c) **Duration and renewal of perfection.** Except as otherwise provided in subsection (d) of this section and RCW 62A.9A-316 (d) and (e), duration and renewal of perfection of a security interest perfected by compliance with the requirements prescribed by a statute, regulation, or treaty described in subsection (a) of this section are governed by the statute, regulation, or treaty. In other respects, the security interest is subject to this Article.

(d) **Inapplicability to certain inventory.** During any period in which collateral subject to RCW 46.12.675 or 88.02.520, or chapter 65.12 RCW is inventory held for sale or lease by a person or leased by that person as lessor and that person is in the business of selling goods of that kind, this section does not apply to a security interest in that collateral created by that person. [2011 c 74 § 202; 2010 c 161 § 1151; 2001 c 32 § 25; 2000 c 250 § 9A-311.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Effective date—Intent—Legislation to reconcile chapter 161, Laws of 2010 and other amendments made during the 2010 legislative session—2010 c 161: See notes following RCW 46.04.013.

Additional notes found at www.leg.wa.gov

62A.9A-312 Perfection of security interests in chattel paper, deposit accounts, documents, goods covered by documents, instruments, investment property, letter-of-credit rights, and money; perfection by permissive filing; temporary perfection without filing or transfer of possession. (a) **Perfection by filing permitted.** A security interest in chattel paper, negotiable documents, instruments, or investment property may be perfected by filing.

(b) **Control or possession of certain collateral.** Except as otherwise provided in RCW 62A.9A-315 (c) and (d) for proceeds:

(1) A security interest in a deposit account may be perfected only by control under RCW 62A.9A-314;

(2) And except as otherwise provided in RCW 62A.9A-308(d), a security interest in a letter-of-credit right may be perfected only by control under RCW 62A.9A-314; and

(3) A security interest in money may be perfected only by the secured party's taking possession under RCW 62A.9A-313.

(c) **Goods covered by negotiable document.** While goods are in the possession of a bailee that has issued a negotiable document covering the goods:

(1) A security interest in the goods may be perfected by perfecting a security interest in the document; and

(2) A security interest perfected in the document has priority over any security interest that becomes perfected in the goods by another method during that time.

(2021 Ed.)

(d) **Goods covered by nonnegotiable document.** While goods are in the possession of a bailee that has issued a non-negotiable document covering the goods, a security interest in the goods may be perfected by:

(1) Issuance of a document in the name of the secured party;

(2) The bailee's receipt of notification of the secured party's interest; or

(3) Filing as to the goods.

(e) **Temporary perfection: New value.** A security interest in certificated securities, negotiable documents, or instruments is perfected without filing or the taking of possession or control for a period of twenty days from the time it attaches to the extent that it arises for new value given under an authenticated security agreement.

(f) **Temporary perfection: Goods or documents made available to debtor.** A perfected security interest in a negotiable document or goods in possession of a bailee, other than one that has issued a negotiable document for the goods, remains perfected for twenty days without filing if the secured party makes available to the debtor the goods or documents representing the goods for the purpose of:

(1) Ultimate sale or exchange; or

(2) Loading, unloading, storing, shipping, transshipping, manufacturing, processing, or otherwise dealing with them in a manner preliminary to their sale or exchange.

(g) **Temporary perfection: Delivery of security certificate or instrument to debtor.** A perfected security interest in a certificated security or instrument remains perfected for twenty days without filing if the secured party delivers the security certificate or instrument to the debtor for the purpose of:

(1) Ultimate sale or exchange; or

(2) Presentation, collection, enforcement, renewal, or registration of transfer.

(h) **Expiration of temporary perfection.** After the twenty-day period specified in subsection (e), (f), or (g) of this section expires, perfection depends upon compliance with this Article. [2012 c 214 § 1509; 2000 c 250 § 9A-312.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.9A-313 When possession by or delivery to secured party perfects security interest without filing. (a) **Perfection by possession or delivery.** Except as otherwise provided in subsection (b) of this section, a secured party may perfect a security interest in tangible negotiable documents, goods, instruments, money, or tangible chattel paper by taking possession of the collateral. A secured party may perfect a security interest in certificated securities by taking delivery of the certificated securities under RCW 62A.8-301.

(b) **Goods covered by certificate of title.** With respect to goods covered by a certificate of title issued by this state, a secured party may perfect a security interest in the goods by taking possession of the goods only in the circumstances described in RCW 62A.9A-316(d).

(c) **Collateral in possession of person other than debtor.** With respect to collateral other than certificated securities and goods covered by a document, a secured party takes possession of collateral in the possession of a person other than the debtor, the secured party, or a lessee of the col-

lateral from the debtor in the ordinary course of the debtor's business, when:

(1) The person in possession authenticates a record acknowledging that it holds possession of the collateral for the secured party's benefit; or

(2) The person takes possession of the collateral after having authenticated a record acknowledging that it will hold possession of collateral for the secured party's benefit.

(d) **Time of perfection by possession; continuation of perfection.** If perfection of a security interest depends upon possession of the collateral by a secured party, perfection occurs no earlier than the time the secured party takes possession and continues only while the secured party retains possession.

(e) **Time of perfection by delivery; continuation of perfection.** A security interest in a certificated security in registered form is perfected by delivery when delivery of the certificated security occurs under RCW 62A.8-301 and remains perfected by delivery until the debtor obtains possession of the security certificate.

(f) **Acknowledgment not required.** A person in possession of collateral is not required to acknowledge that it holds possession for a secured party's benefit.

(g) **Effectiveness of acknowledgment; no duties or confirmation.** If a person acknowledges that it holds possession for the secured party's benefit:

(1) The acknowledgment is effective under subsection (c) of this section or RCW 62A.8-301(1), even if the acknowledgment violates the rights of a debtor; and

(2) Unless the person otherwise agrees or law other than this Article otherwise provides, the person does not owe any duty to the secured party and is not required to confirm the acknowledgment to another person.

(h) **Secured party's delivery to person other than debtor.** A secured party having possession of collateral does not relinquish possession by delivering the collateral to a person other than the debtor or a lessee of the collateral from the debtor in the ordinary course of the debtor's business if the person was instructed before the delivery or is instructed contemporaneously with the delivery:

(1) To hold possession of the collateral for the secured party's benefit; or

(2) To redeliver the collateral to the secured party.

(i) **Effect of delivery under subsection (h) of this section; no duties or confirmation.** A secured party does not relinquish possession, even if a delivery under subsection (h) of this section violates the rights of a debtor. A person to which collateral is delivered under subsection (h) of this section does not owe any duty to the secured party and is not required to confirm the delivery to another person unless the person otherwise agrees or law other than this Article otherwise provides. [2012 c 214 § 1511; (2012 c 214 § 1510 expired July 1, 2013); 2011 c 74 § 710; 2001 c 32 § 26; 2000 c 250 § 9A-313.]

Effective date—2012 c 214 §§ 902, 1403, 1502, 1508, 1511, 1514, 1516, and 1518: See note following RCW 62A.2A-103.

Expiration date—2012 c 214 §§ 901, 1402, 1501, 1507, 1510, 1513, 1515, and 1517: See note following RCW 62A.2A-103.

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.9A-314 Perfection by control. (a) **Perfection by control.** A security interest in investment property, deposit accounts, letter-of-credit rights, electronic chattel paper, or electronic documents may be perfected by control of the collateral under RCW 62A.7-106, 62A.9A-104, 62A.9A-105, 62A.9A-106, or 62A.9A-107.

(b) **Specified collateral: Time of perfection by control; continuation of perfection.** A security interest in deposit accounts, electronic chattel paper, letter-of-credit rights, or electronic documents is perfected by control under RCW 62A.7-106, 62A.9A-104, 62A.9A-105, or 62A.9A-107 when the secured party obtains control and remains perfected by control only while the secured party retains control.

(c) **Investment property: Time of perfection by control; continuation of perfection.** A security interest in investment property is perfected by control under RCW 62A.9A-106 from the time the secured party obtains control and remains perfected by control until:

(1) The secured party does not have control; and

(2) One of the following occurs:

(A) If the collateral is a certificated security, the debtor has or acquires possession of the security certificate;

(B) If the collateral is an uncertificated security, the issuer has registered or registers the debtor as the registered owner; or

(C) If the collateral is a security entitlement, the debtor is or becomes the entitlement holder. [2012 c 214 § 1512; 2000 c 250 § 9A-314.]

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

62A.9A-315 Secured party's rights on disposition of collateral and in proceeds. (a) **Disposition of collateral: Continuation of security interest or agricultural lien; proceeds.** Except as otherwise provided in this Article and in RCW 62A.2-403(2):

(1) A security interest or agricultural lien continues in collateral notwithstanding sale, lease, license, exchange, or other disposition thereof unless the secured party authorized the disposition free of the security interest or agricultural lien; and

(2) A security interest attaches to any identifiable proceeds of collateral.

(b) **When commingled proceeds identifiable.** Proceeds that are commingled with other property are identifiable proceeds:

(1) If the proceeds are goods, to the extent provided by RCW 62A.9A-336; and

(2) If the proceeds are not goods, to the extent that the secured party identifies the proceeds by a method of tracing, including application of equitable principles, that is permitted under law other than this Article with respect to commingled property of the type involved.

(c) **Perfection of security interest in proceeds.** A security interest in proceeds is a perfected security interest if the security interest in the original collateral was perfected.

(d) **Continuation of perfection.** A perfected security interest in proceeds becomes unperfected on the twenty-first day after the security interest attaches to the proceeds unless:

(1) The following conditions are satisfied:

(A) A filed financing statement covers the original collateral;

(B) The proceeds are collateral in which a security interest may be perfected by filing in the office in which the financing statement has been filed; and

(C) The proceeds are not acquired with cash proceeds;

(2) The proceeds are identifiable cash proceeds; or

(3) The security interest in the proceeds is perfected other than under subsection (c) of this section when the security interest attaches to the proceeds or within twenty days thereafter.

(e) **When perfected security interest in proceeds becomes unperfected.** If a filed financing statement covers the original collateral, a security interest in proceeds which remains perfected under subsection (d)(1) of this section becomes unperfected at the later of:

(1) When the effectiveness of the filed financing statement lapses under RCW 62A.9A-515 or is terminated under RCW 62A.9A-513; or

(2) The twenty-first day after the security interest attaches to the proceeds. [2000 c 250 § 9A-315.]

62A.9A-316 Effect of change in governing law. (a) **General rule: Effect on perfection of change in governing law.** A security interest perfected pursuant to the law of the jurisdiction designated in RCW 62A.9A-301(1) or 62A.9A-305(c) remains perfected until the earliest of:

(1) The time perfection would have ceased under the law of that jurisdiction;

(2) The expiration of four months after a change of the debtor's location to another jurisdiction; or

(3) The expiration of one year after a transfer of collateral to a person that thereby becomes a debtor and is located in another jurisdiction.

(b) **Security interest perfected or unperfected under law of new jurisdiction.** If a security interest described in subsection (a) of this section becomes perfected under the law of the other jurisdiction before the earliest time or event described in subsection (a) of this section, it remains perfected thereafter. If the security interest does not become perfected under the law of the other jurisdiction before the earliest time or event, it becomes unperfected and is deemed never to have been perfected as against a purchaser of the collateral for value.

(c) **Possessory security interest in collateral moved to new jurisdiction.** A possessory security interest in collateral, other than goods covered by a certificate of title and as-extracted collateral consisting of goods, remains continuously perfected if:

(1) The collateral is located in one jurisdiction and subject to a security interest perfected under the law of that jurisdiction;

(2) Thereafter the collateral is brought into another jurisdiction; and

(3) Upon entry into the other jurisdiction, the security interest is perfected under the law of the other jurisdiction.

(d) **Goods covered by certificate of title from this state.** Except as otherwise provided in subsection (e) of this section, a security interest in goods covered by a certificate of title which is perfected by any method under the law of another jurisdiction when the goods become covered by a certificate of title from this state remains perfected until the security interest would have become unperfected under the law of the other jurisdiction had the goods not become so covered.

(e) **When subsection (d) security interest becomes unperfected against purchasers.** A security interest described in subsection (d) of this section becomes unperfected as against a purchaser of the goods for value and is deemed never to have been perfected as against a purchaser of the goods for value if the applicable requirements for perfection under RCW 62A.9A-311(b) or 62A.9A-313 are not satisfied before the earlier of:

(1) The time the security interest would have become unperfected under the law of the other jurisdiction had the goods not become covered by a certificate of title from this state; or

(2) The expiration of four months after the goods had become so covered.

(f) **Change in jurisdiction of bank, issuer, nominated person, securities intermediary, or commodity intermediary.** A security interest in deposit accounts, letter-of-credit rights, or investment property which is perfected under the law of the bank's jurisdiction, the issuer's jurisdiction, a nominated person's jurisdiction, the securities intermediary's jurisdiction, or the commodity intermediary's jurisdiction, as applicable, remains perfected until the earlier of:

(1) The time the security interest would have become unperfected under the law of that jurisdiction; or

(2) The expiration of four months after a change of the applicable jurisdiction to another jurisdiction.

(g) **Subsection (f) of this section security interest perfected or unperfected under law of new jurisdiction.** If a security interest described in subsection (f) of this section becomes perfected under the law of the other jurisdiction before the earlier of the time or the end of the period described in subsection (f) of this section, it remains perfected thereafter. If the security interest does not become perfected under the law of the other jurisdiction before the earlier of that time or the end of that period, it becomes unperfected and is deemed never to have been perfected as against a purchaser of the collateral for value.

(h) **Effect on filed financing statement of change in governing law.** The following rules apply to collateral to which a security interest attaches within four months after the debtor changes its location to another jurisdiction:

(1) A financing statement filed before the change pursuant to the law of the jurisdiction designated in RCW 62A.9A-301(1) or 62A.9A-305(c) is effective to perfect a security interest in the collateral if the financing statement would have been effective to perfect a security interest in the collateral had the debtor not changed its location.

(2) If a security interest perfected by a financing statement that is effective under (1) of this subsection (h) becomes perfected under the law of the other jurisdiction before the earlier of the time the financing statement would have become ineffective under the law of the jurisdiction design-

nated in RCW 62A.9A-301(1) or 62A.9A-305(c) or the expiration of the four-month period, it remains perfected thereafter. If the security interest does not become perfected under the law of the other jurisdiction before the earlier time or event, it becomes unperfected and is deemed never to have been perfected as against a purchaser of the collateral for value.

(i) **Effect of change in governing law on financing statement filed against original debtor.** If a financing statement naming an original debtor is filed pursuant to the law of the jurisdiction designated in RCW 62A.9A-301(1) or 62A.9A-305(c) and the new debtor is located in another jurisdiction, the following rules apply:

(1) The financing statement is effective to perfect a security interest in collateral acquired by the new debtor before, and within four months after, the new debtor becomes bound under RCW 62A.9A-203(d), if the financing statement would have been effective to perfect a security interest in the collateral had the collateral been acquired by the original debtor.

(2) A security interest perfected by the financing statement and which becomes perfected under the law of the other jurisdiction before the earlier of the time the financing statement would have become ineffective under the law of the jurisdiction designated in RCW 62A.9A-301(1) or 62A.9A-305(c) or the expiration of the four-month period remains perfected thereafter. A security interest that is perfected by the financing statement but which does not become perfected under the law of the other jurisdiction before the earlier time or event becomes unperfected and is deemed never to have been perfected as against a purchaser of the collateral for value. [2011 c 74 § 203; 2000 c 250 § 9A-316.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

SUBPART 3. PRIORITY

62A.9A-317 Interests that take priority over or take free of security interest or agricultural lien. (a) **Conflict-ing security interests and rights of lien creditors.** A security interest or agricultural lien is subordinate to the rights of:

(1) A person entitled to priority under RCW 62A.9A-322; and

(2) Except as otherwise provided in subsection (e) of this section, a person that becomes a lien creditor before the earlier of the time:

(A) The security interest or agricultural lien is perfected; or

(B) One of the conditions specified in RCW 62A.9A-203(b)(3) is met and a financing statement covering the collateral is filed.

(b) **Buyers that receive delivery.** Except as otherwise provided in subsection (e) of this section, a buyer, other than a secured party, of tangible chattel paper, tangible documents, goods, instruments, or a certificated security takes free of a security interest or agricultural lien if the buyer gives value and receives delivery of the collateral without knowledge of the security interest or agricultural lien and before it is perfected.

(c) **Lessees that receive delivery.** Except as otherwise provided in subsection (e) of this section, a lessee of goods takes free of a security interest or agricultural lien if the les-

see gives value and receives delivery of the collateral without knowledge of the security interest or agricultural lien and before it is perfected.

(d) **Licensees and buyers of certain collateral.** A licensee of a general intangible or a buyer, other than a secured party, of collateral other than tangible chattel paper, tangible documents, goods, instruments, or a certificated security takes free of a security interest if the licensee or buyer gives value without knowledge of the security interest and before it is perfected.

(e) **Purchase-money security interest.** Except as otherwise provided in RCW 62A.9A-320 and 62A.9A-321, if a person files a financing statement with respect to a purchase-money security interest before or within twenty days after the debtor receives delivery of the collateral, the security interest takes priority over the rights of a buyer, lessee, or lien creditor which arise between the time the security interest attaches and the time of filing. [2012 c 214 § 1514; (2012 c 214 § 1513 expired July 1, 2013); 2011 c 74 § 204; 2001 c 32 § 27; 2000 c 250 § 9A-317.]

Effective date—2012 c 214 §§ 902, 1403, 1502, 1508, 1511, 1514, 1516, and 1518: See note following RCW 62A.2A-103.

Expiration date—2012 c 214 §§ 901, 1402, 1501, 1507, 1510, 1513, 1515, and 1517: See note following RCW 62A.2A-103.

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.9A-318 No interest retained in right to payment that is sold; rights and title of seller of account or chattel paper with respect to creditors and purchasers. (a) **Seller retains no interest.** A debtor that has sold an account, chattel paper, payment intangible, or promissory note does not retain a legal or equitable interest in the collateral sold.

(b) **Deemed rights of debtor if buyer's security interest unperfected.** For purposes of determining the rights of creditors of, and purchasers for value of an account or chattel paper from, a debtor that has sold an account or chattel paper, while the buyer's security interest is unperfected, the debtor is deemed to have rights and title to the account or chattel paper identical to those the debtor sold. [2000 c 250 § 9A-318.]

62A.9A-319 Rights and title of consignee with respect to creditors and purchasers. (a) **Consignee has consignor's rights.** Except as otherwise provided in subsection (b) of this section, for purposes of determining the rights of creditors of, and purchasers for value of goods from, a consignee, while the goods are in the possession of the consignee, the consignee is deemed to have rights and title to the goods identical to those the consignor had or had power to transfer.

(b) **Applicability of other law.** For purposes of determining the rights of a creditor of a consignee, law other than this Article determines the rights and title of a consignee while goods are in the consignee's possession if, under this part, a perfected security interest held by the consignor would have priority over the rights of the creditor. [2000 c 250 § 9A-319.]

62A.9A-320 Buyer of goods. (a) **Buyer in ordinary course of business.** Except as otherwise provided in subsection (e) of this section, a buyer in ordinary course of business, other than a person buying farm products from a person engaged in farming operations, takes free of a security interest created by the buyer's seller, even if the security interest is perfected and the buyer knows of its existence.

(b) **Buyer of consumer goods.** Except as otherwise provided in subsection (e) of this section, a buyer of goods from a person who used or bought the goods for use primarily for personal, family, or household purposes takes free of a security interest, even if perfected, if the buyer buys:

- (1) Without knowledge of the security interest;
- (2) For value;
- (3) Primarily for the buyer's personal, family, or household purposes; and
- (4) Before the filing of a financing statement covering the goods.

(c) **Effectiveness of filing for subsection (b) of this section.** To the extent that it affects the priority of a security interest over a buyer of goods under subsection (b) of this section, the period of effectiveness of a filing made in the jurisdiction in which the seller is located is governed by RCW 62A.9A-316 (a) and (b).

(d) **Buyer in ordinary course of business at wellhead or minehead.** A buyer in ordinary course of business buying oil, gas, or other minerals at the wellhead or minehead or after extraction takes free of an interest arising out of an encumbrance.

(e) **Possessory security interest not affected.** Subsections (a) and (b) of this section do not affect a security interest in goods in the possession of the secured party under RCW 62A.9A-313. [2011 c 74 § 711; 2000 c 250 § 9A-320.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-321 Licensee of general intangible and lessee of goods in ordinary course of business. (a) **"Licensee in ordinary course of business."** In this section, "licensee in ordinary course of business" means a person that becomes a licensee of a general intangible in good faith, without knowledge that the license violates the rights of another person in the general intangible, and in the ordinary course from a person in the business of licensing general intangibles of that kind. A person becomes a licensee in the ordinary course if the license to the person comports with the usual or customary practices in the kind of business in which the licensor is engaged or with the licensor's own usual or customary practices.

(b) **Rights of licensee in ordinary course of business.** A licensee in ordinary course of business takes its rights under a nonexclusive license free of a security interest in the general intangible created by the licensor, even if the security interest is perfected and the licensee knows of its existence.

(c) **Rights of lessee in ordinary course of business.** A lessee in ordinary course of business takes its leasehold interest free of a security interest in the goods created by the lessor, even if the security interest is perfected and the lessee knows of its existence. [2000 c 250 § 9A-321.]

(2021 Ed.)

62A.9A-322 Priorities among conflicting security interests in and agricultural liens on same collateral. (a) **General priority rules.** Except as otherwise provided in this section, priority among conflicting security interests and agricultural liens in the same collateral is determined according to the following rules:

(1) Conflicting perfected security interests and agricultural liens rank according to priority in time of filing or perfection. Priority dates from the earlier of the time a filing covering the collateral is first made or the security interest or agricultural lien is first perfected, if there is no period thereafter when there is neither filing nor perfection.

(2) A perfected security interest or agricultural lien has priority over a conflicting unperfected security interest or agricultural lien.

(3) The first security interest or agricultural lien to attach or become effective has priority if conflicting security interests and agricultural liens are unperfected.

(b) **Time of perfection: Proceeds and supporting obligations.** For the purposes of subsection (a)(1) of this section:

(1) The time of filing or perfection as to a security interest in collateral is also the time of filing or perfection as to a security interest in proceeds; and

(2) The time of filing or perfection as to a security interest in collateral supported by a supporting obligation is also the time of filing or perfection as to a security interest in the supporting obligation.

(c) **Special priority rules: Proceeds and supporting obligations.** Except as otherwise provided in subsection (f) of this section, a security interest in collateral which qualifies for priority over a conflicting security interest under RCW 62A.9A-327, 62A.9A-328, 62A.9A-329, 62A.9A-330, or 62A.9A-331 also has priority over a conflicting security interest in:

(1) Any supporting obligation for the collateral; and

(2) Proceeds of the collateral if:

(A) The security interest in proceeds is perfected;

(B) The proceeds are cash proceeds or of the same type as the collateral; and

(C) In the case of proceeds that are proceeds of proceeds, all intervening proceeds are cash proceeds, proceeds of the same type as the collateral, or an account relating to the collateral.

(d) **First-to-file priority rule for certain collateral.** Subject to subsection (e) of this section and except as otherwise provided in subsection (f) of this section, if a security interest in chattel paper, deposit accounts, negotiable documents, instruments, investment property, or letter-of-credit rights is perfected by a method other than filing, conflicting perfected security interests in proceeds of the collateral rank according to priority in time of filing.

(e) **Applicability of subsection (d) of this section.** Subsection (d) of this section applies only if the proceeds of the collateral are not cash proceeds, chattel paper, negotiable documents, instruments, investment property, or letter-of-credit rights.

(f) **Limitations on subsections (a) through (e) of this section.** Subsections (a) through (e) of this section are subject to:

(1) Subsection (g) of this section and the other provisions of this part;

(2) RCW 62A.4-210 with respect to a security interest of a collecting bank;

(3) RCW 62A.5-118 with respect to a security interest of an issuer or nominated person; and

(4) RCW 62A.9A-110 with respect to a security interest arising under Article 2 or 2A.

(g) **Priority under agricultural lien statute.** A perfected agricultural lien on collateral has priority over a conflicting security interest in or agricultural lien on the same collateral if the statute creating the agricultural lien so provides. Conflicts as to priority between and among security interests in crops and agricultural liens subject to chapter 60.11 RCW are governed by the provisions of that chapter. [2001 c 32 § 28; 2000 c 250 § 9A-322.]

Additional notes found at www.leg.wa.gov

62A.9A-323 Future advances. (a) **When priority based on time of advance.** Except as otherwise provided in subsection (c) of this section, for purposes of determining the priority of a perfected security interest under RCW 62A.9A-322(a)(1), perfection of the security interest dates from the time an advance is made to the extent that the security interest secures an advance that:

(1) Is made while the security interest is perfected only:

(A) Under RCW 62A.9A-309 when it attaches; or

(B) Temporarily under RCW 62A.9A-312 (e), (f), or (g); and

(2) Is not made pursuant to a commitment entered into before or while the security interest is perfected by a method other than under RCW 62A.9A-309 or 62A.9A-312 (e), (f), or (g).

(b) **Lien creditor.** Except as otherwise provided in subsection (c) of this section, a security interest is subordinate to the rights of a person that becomes a lien creditor to the extent that the security interest secures an advance made more than forty-five days after the person becomes a lien creditor unless the advance is made:

(1) Without knowledge of the lien; or

(2) Pursuant to a commitment entered into without knowledge of the lien.

(c) **Buyer of receivables.** Subsections (a) and (b) of this section do not apply to a security interest held by a secured party that is a buyer of accounts, chattel paper, payment intangibles, or promissory notes or a consignor.

(d) **Buyer of goods.** Except as otherwise provided in subsection (e) of this section, a buyer of goods other than a buyer in ordinary course of business takes free of a security interest to the extent that it secures advances made after the earlier of:

(1) The time the secured party acquires knowledge of the buyer's purchase; or

(2) Forty-five days after the purchase.

(e) **Advances made pursuant to commitment: Priority of buyer of goods.** Subsection (d) of this section does not apply if the advance is made pursuant to a commitment entered into without knowledge of the buyer's purchase and before the expiration of the forty-five day period.

(f) **Lessee of goods.** Except as otherwise provided in subsection (g) of this section, a lessee of goods, other than a lessee in ordinary course of business, takes the leasehold

interest free of a security interest to the extent that it secures advances made after the earlier of:

(1) The time the secured party acquires knowledge of the lease; or

(2) Forty-five days after the lease contract becomes enforceable.

(g) **Advances made pursuant to commitment: Priority of lessee of goods.** Subsection (f) of this section does not apply if the advance is made pursuant to a commitment entered into without knowledge of the lease and before the expiration of the forty-five day period. [2000 c 250 § 9A-323.]

62A.9A-324 Priority of purchase-money security interests. (a) **General rule: Purchase-money priority.** Except as otherwise provided in subsection (g) of this section, a perfected purchase-money security interest in goods other than inventory or livestock has priority over a conflicting security interest in the same goods, and, except as otherwise provided in RCW 62A.9A-327, a perfected security interest in its identifiable proceeds also has priority, if the purchase-money security interest is perfected when the debtor receives possession of the collateral or within twenty days thereafter.

(b) **Inventory purchase-money priority.** Subject to subsection (c) of this section and except as otherwise provided in subsection (g) of this section, a perfected purchase-money security interest in inventory has priority over a conflicting security interest in the same inventory, has priority over a conflicting security interest in chattel paper or an instrument constituting proceeds of the inventory and in proceeds of the chattel paper, if so provided in RCW 62A.9A-330, and, except as otherwise provided in RCW 62A.9A-327, also has priority in identifiable cash proceeds of the inventory to the extent the identifiable cash proceeds are received on or before the delivery of the inventory to a buyer, if:

(1) The purchase-money security interest is perfected when the debtor receives possession of the inventory;

(2) The purchase-money secured party sends an authenticated notification to the holder of the conflicting security interest;

(3) The holder of the conflicting security interest receives the notification within five years before the debtor receives possession of the inventory; and

(4) The notification states that the person sending the notification has or expects to acquire a purchase-money security interest in inventory of the debtor and describes the inventory.

(c) **Holders of conflicting inventory security interests to be notified.** Subsections (b)(2) through (4) of this section apply only if the holder of the conflicting security interest had filed a financing statement covering the same types of inventory:

(1) If the purchase-money security interest is perfected by filing, before the date of the filing; or

(2) If the purchase-money security interest is temporarily perfected without filing or possession under RCW 62A.9A-312(f), before the beginning of the twenty-day period thereunder.

(d) **Livestock purchase-money priority.** Subject to subsection (e) of this section and except as otherwise provided in subsection (g) of this section, a perfected purchase-money security interest in livestock that are farm products has priority over a conflicting security interest in the same livestock, and, except as otherwise provided in RCW 62A.9A-327, a perfected security interest in their identifiable proceeds and identifiable products in their unmanufactured states also has priority, if:

(1) The purchase-money security interest is perfected when the debtor receives possession of the livestock;

(2) The purchase-money secured party sends an authenticated notification to the holder of the conflicting security interest;

(3) The holder of the conflicting security interest receives the notification within six months before the debtor receives possession of the livestock; and

(4) The notification states that the person sending the notification has or expects to acquire a purchase-money security interest in livestock of the debtor and describes the livestock.

(e) **Holders of conflicting livestock security interests to be notified.** Subsections (d)(2) through (4) of this section apply only if the holder of the conflicting security interest had filed a financing statement covering the same types of livestock:

(1) If the purchase-money security interest is perfected by filing, before the date of the filing; or

(2) If the purchase-money security interest is temporarily perfected without filing or possession under RCW 62A.9A-312(f), before the beginning of the twenty-day period thereunder.

(f) **Software purchase-money priority.** Except as otherwise provided in subsection (g) of this section, a perfected purchase-money security interest in software has priority over a conflicting security interest in the same collateral, and, except as otherwise provided in RCW 62A.9A-327, a perfected security interest in its identifiable proceeds also has priority, to the extent that the purchase-money security interest in the goods in which the software was acquired for use has priority in the goods and proceeds of the goods under this section.

(g) **Conflicting purchase-money security interests.** If more than one security interest qualifies for priority in the same collateral under subsection (a), (b), (d), or (f) of this section:

(1) A security interest securing an obligation incurred as all or part of the price of the collateral has priority over a security interest securing an obligation incurred for value given to enable the debtor to acquire rights in or the use of collateral; and

(2) In all other cases, RCW 62A.9A-322(a) applies to the qualifying security interests. [2000 c 250 § 9A-324.]

62A.9A-325 Priority of security interests in transferred collateral. (a) **Subordination of security interest in transferred collateral.** Except as otherwise provided in subsection (b) of this section, a security interest created by a debtor is subordinate to a security interest in the same collateral created by another person if:

(1) The debtor acquired the collateral subject to the security interest created by the other person;

(2) The security interest created by the other person was perfected when the debtor acquired the collateral; and

(3) There is no period thereafter when the security interest is unperfected.

(b) **Limitation of subsection (a) of this section subordination.** Subsection (a) of this section subordinates a security interest only if the security interest:

(1) Otherwise would have priority solely under RCW 62A.9A-322(a) or 62A.9A-324; or

(2) Arose solely under RCW 62A.2-711(3) or 62A.2A-508(5). [2000 c 250 § 9A-325.]

62A.9A-326 Priority of security interests created by new debtor. (a) **Subordination of security interest created by new debtor.** Subject to subsection (b) of this section, a security interest that is created by a new debtor in collateral in which the new debtor has or acquires rights and is perfected solely by a filed financing statement that would be ineffective to perfect the security interest but for the application of RCW 62A.9A-316(i)(1) or 62A.9A-508 is subordinate to a security interest in the same collateral which is perfected other than by such a filed financing statement.

(b) **Priority under other provisions; multiple original debtors.** The other provisions of this part determine the priority among conflicting security interests in the same collateral perfected by filed financing statements described in subsection (a) of this section. However, if the security agreements to which a new debtor became bound as debtor were not entered into by the same original debtor, the conflicting security interests rank according to priority in time of the new debtor's having become bound. [2011 c 74 § 205; 2000 c 250 § 9A-326.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-327 Priority of security interests in deposit account. The following rules govern priority among conflicting security interests in the same deposit account:

(1) A security interest held by a secured party having control of the deposit account under RCW 62A.9A-104 has priority over a conflicting security interest held by a secured party that does not have control.

(2) Except as otherwise provided in [subsections] (3) and (4) of this section, security interests perfected by control under RCW 62A.9A-314 rank according to priority in time of obtaining control.

(3) Except as otherwise provided in [subsection] (4) of this section, a security interest held by the bank with which the deposit account is maintained has priority over a conflicting security interest held by another secured party.

(4) A security interest perfected by control under RCW 62A.9A-104(a)(3) has priority over a security interest held by the bank with which the deposit account is maintained. [2000 c 250 § 9A-327.]

62A.9A-328 Priority of security interests in investment property. The following rules govern priority among conflicting security interests in the same investment property:

(1) A security interest held by a secured party having control of investment property under RCW 62A.9A-106 has priority over a security interest held by a secured party that does not have control of the investment property.

(2) Except as otherwise provided in subsections (3) and (4) of this section, conflicting security interests held by secured parties each of which has control under RCW 62A.9A-106 rank according to priority in time of:

(A) If the collateral is a security, obtaining control;

(B) If the collateral is a security entitlement carried in a securities account and:

(i) If the secured party obtained control under RCW 62A.8-106(4)(a), the secured party's becoming the person for which the securities account is maintained;

(ii) If the secured party obtained control under RCW 62A.8-106(4)(b), the securities intermediary's agreement to comply with the secured party's entitlement orders with respect to security entitlements carried or to be carried in the securities account; or

(iii) If the secured party obtained control through another person under RCW 62A.8-106(4)(c), the time on which priority would be based under this paragraph if the other person were the secured party; or

(C) If the collateral is a commodity contract carried with a commodity intermediary, the satisfaction of the requirement for control specified in RCW 62A.9A-106(b)(2) with respect to commodity contracts carried or to be carried with the commodity intermediary.

(3) A security interest held by a securities intermediary in a security entitlement or a securities account maintained with the securities intermediary has priority over a conflicting security interest held by another secured party.

(4) A security interest held by a commodity intermediary in a commodity contract or a commodity account maintained with the commodity intermediary has priority over a conflicting security interest held by another secured party.

(5) A security interest in a certificated security in registered form which is perfected by taking delivery under RCW 62A.9A-313(a) and not by control under RCW 62A.9A-314 has priority over a conflicting security interest perfected by a method other than control.

(6) Conflicting security interests created by a broker, securities intermediary, or commodity intermediary which are perfected without control under RCW 62A.9A-106 rank equally.

(7) In all other cases, priority among conflicting security interests in investment property is governed by RCW 62A.9A-322 and 62A.9A-323. [2011 c 74 § 712; 2001 c 32 § 29; 2000 c 250 § 9A-328.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.9A-329 Priority of security interests in letter-of-credit right. The following rules govern priority among conflicting security interests in the same letter-of-credit right:

(1) A security interest held by a secured party having control of the letter-of-credit right under RCW 62A.9A-107 has priority to the extent of its control over a conflicting security interest held by a secured party that does not have control.

(2) Security interests perfected by control under RCW 62A.9A-314 rank according to priority in time of obtaining control. [2000 c 250 § 9A-329.]

62A.9A-330 Priority of purchaser of chattel paper or instrument. (a) **Purchaser's priority: Security interest claimed merely as proceeds.** A purchaser of chattel paper has priority over a security interest in the chattel paper which is claimed merely as proceeds of inventory subject to a security interest if:

(1) In good faith and in the ordinary course of the purchaser's business, the purchaser gives new value and takes possession of the chattel paper or obtains control of the chattel paper under RCW 62A.9A-105; and

(2) The chattel paper does not indicate that it has been assigned to an identified assignee other than the purchaser.

(b) **Purchaser's priority: Other security interests.** A purchaser of chattel paper has priority over a security interest in the chattel paper which is claimed other than merely as proceeds of inventory subject to a security interest if the purchaser gives new value and takes possession of the chattel paper or obtains control of the chattel paper under RCW 62A.9A-105 in good faith, in the ordinary course of the purchaser's business, and without knowledge that the purchase violates the rights of the secured party.

(c) **Chattel paper purchaser's priority in proceeds.** Except as otherwise provided in RCW 62A.9A-327, a purchaser having priority in chattel paper under subsection (a) or (b) of this section also has priority in proceeds of the chattel paper to the extent that:

(1) RCW 62A.9A-322 provides for priority in the proceeds; or

(2) The proceeds consist of the specific goods covered by the chattel paper or cash proceeds of the specific goods, even if the purchaser's security interest in the proceeds is unperfected.

(d) **Instrument purchaser's priority.** Except as otherwise provided in RCW 62A.9A-331(a), a purchaser of an instrument has priority over a security interest in the instrument perfected by a method other than possession if the purchaser gives value and takes possession of the instrument in good faith and without knowledge that the purchase violates the rights of the secured party.

(e) **Holder of purchase-money security interest gives new value.** For purposes of subsections (a) and (b) of this section, the holder of a purchase-money security interest in inventory gives new value for chattel paper constituting proceeds of the inventory.

(f) **Indication of assignment gives knowledge.** For purposes of subsections (b) and (d) of this section, if chattel paper or an instrument indicates that it has been assigned to an identified secured party other than the purchaser, a purchaser of the chattel paper or instrument has knowledge that the purchase violates the rights of the secured party. [2000 c 250 § 9A-330.]

62A.9A-331 Priority of rights of purchasers of instruments, documents, and securities under other articles; priority of interests in financial assets and security entitlements under Article 8. (a) **Rights under Articles 3, 7, and 8 not limited.** This Article does not limit the rights of

a holder in due course of a negotiable instrument, a holder to which a negotiable document of title has been duly negotiated, or a protected purchaser of a security. These holders or purchasers take priority over an earlier security interest, even if perfected, to the extent provided in Articles 3, 7, and 8.

(b) **Protection under Article 8.** This Article does not limit the rights of or impose liability on a person to the extent that the person is protected against the assertion of a claim under Article 8.

(c) **Filing not notice.** Filing under this Article does not constitute notice of a claim or defense to the holders, or purchasers, or persons described in subsections (a) and (b) of this section. [2001 c 32 § 30; 2000 c 250 § 9A-331.]

Additional notes found at www.leg.wa.gov

62A.9A-332 Transfer of money; transfer of funds from deposit account. (a) **Transferee of money.** A transferee of money takes the money free of a security interest unless the transferee acts in collusion with the debtor in violating the rights of the secured party.

(b) **Transferee of funds from deposit account.** A transferee of funds from a deposit account takes the funds free of a security interest in the deposit account unless the transferee acts in collusion with the debtor in violating the rights of the secured party. [2000 c 250 § 9A-332.]

62A.9A-333 Priority of certain liens arising by operation of law. (a) **"Possessory lien."** In this section, "possessory lien" means an interest, other than a security interest or an agricultural lien:

(1) Which secures payment or performance of an obligation for services or materials furnished with respect to goods by a person in the ordinary course of the person's business;

(2) Which is created by statute or rule of law in favor of the person; and

(3) Whose effectiveness depends on the person's possession of the goods.

(b) **Priority of possessory lien.** A possessory lien on goods has priority over a security interest in the goods only if the lien is created by a statute that expressly so provides.

(c) A preparer lien or processor lien properly created pursuant to chapter 60.13 RCW or a depositor's lien created pursuant to chapter 22.09 RCW takes priority over any perfected or unperfected security interest. [2001 c 32 § 31; 2000 c 250 § 9A-333.]

Additional notes found at www.leg.wa.gov

62A.9A-334 Priority of security interests in fixtures and crops. (a) **Security interest in fixtures under this Article.** A security interest under this Article may be created in goods that are fixtures or may continue in goods that become fixtures. A security interest does not exist under this Article in ordinary building materials incorporated into an improvement on land.

(b) **Security interest in fixtures under real-property law.** This Article does not prevent creation of an encumbrance upon fixtures under real property law.

(c) **General rule: Subordination of security interest in fixtures.** In cases not governed by subsections (d) through (h) of this section, a security interest in fixtures is subordinate to

a conflicting interest of an encumbrancer or owner of the related real property other than the debtor.

(d) **Fixtures purchase-money priority.** Except as otherwise provided in subsection (h) of this section, a perfected security interest in fixtures has priority over a conflicting interest of an encumbrancer or owner of the real property if the debtor has an interest of record in, or is in possession of, the real property and:

(1) The security interest is a purchase-money security interest;

(2) The interest of the encumbrancer or owner arises before the goods become fixtures; and

(3) The security interest is perfected by a fixture filing before the goods become fixtures or within twenty days thereafter.

(e) **Priority of security interest in fixtures over interests in real property.** A perfected security interest in fixtures has priority over a conflicting interest of an encumbrancer or owner of the real property if:

(1) The debtor has an interest of record in the real property or is in possession of the real property and the security interest:

(A) Is perfected by a fixture filing before the interest of the encumbrancer or owner is of record; and

(B) Has priority over any conflicting interest of a predecessor in title of the encumbrancer or owner;

(2) Before the goods become fixtures, the security interest is perfected by any method permitted by this Article and the fixtures are readily removable:

(A) Factory or office machines;

(B) Equipment that is not primarily used or leased for use in the operation of the real property; or

(C) Replacements of domestic appliances that are consumer goods; or

(3) The conflicting interest is a lien on the real property obtained by legal or equitable proceedings after the security interest was perfected by any method permitted by this Article.

(f) **Priority based on consent, disclaimer, or right to remove.** A security interest in fixtures, whether or not perfected, has priority over a conflicting interest of an encumbrancer or owner of the real property if:

(1) The encumbrancer or owner has, in an authenticated record, consented to the security interest or disclaimed an interest in the goods as fixtures; or

(2) The debtor has a right to remove the goods as against the encumbrancer or owner.

(g) **Continuation of subsection (f)(2) priority.** The priority of the security interest under subsection (f)(2) of this section continues for a reasonable time if the debtor's right to remove the goods as against the encumbrancer or owner terminates.

(h) **Priority of construction mortgage.** A mortgage is a construction mortgage to the extent that it secures an obligation incurred for the construction of an improvement on land, including the acquisition cost of the land, if a recorded record of the mortgage so indicates. Except as otherwise provided in subsections (e) and (f) of this section, a security interest in fixtures is subordinate to a construction mortgage if a record of the mortgage is recorded before the goods become fixtures and the goods become fixtures before the completion of the

construction. A mortgage has this priority to the same extent as a construction mortgage to the extent that it is given to refinance a construction mortgage.

(i) **Priority of security interest in crops.** A perfected security interest in crops growing on real property has priority over a conflicting interest of an encumbrancer or owner of the real property if the debtor has an interest of record in or is in possession of the real property.

(j) **Subsection (i) prevails.** Subsection (i) of this section prevails over inconsistent provisions of any other statute except RCW 60.11.050. [2001 c 32 § 32; 2000 c 250 § 9A-334.]

Additional notes found at www.leg.wa.gov

62A.9A-335 Accessions. (a) **Creation of security interest in accession.** A security interest may be created in an accession and continues in collateral that becomes an accession.

(b) **Perfection of security interest.** If a security interest is perfected when the collateral becomes an accession, the security interest remains perfected in the collateral.

(c) **Priority of security interest.** Except as otherwise provided in subsection (d) of this section, the other provisions of this part determine the priority of a security interest in an accession.

(d) **Compliance with certificate-of-title statute.** A security interest in an accession is subordinate to a security interest in the whole which is perfected by compliance with the requirements of a certificate-of-title statute under RCW 62A.9A-311(b).

(e) **Removal of accession after default.** After default, subject to Part 6 of this Article, a secured party may remove an accession from other goods if the security interest in the accession has priority over the claims of every person having an interest in the whole.

(f) **Reimbursement following removal.** A secured party that removes an accession from other goods under subsection (e) of this section shall promptly reimburse any holder of a security interest or other lien on, or owner of, the whole or of the other goods, other than the debtor, for the cost of repair of any physical injury to the whole or the other goods. The secured party need not reimburse the holder or owner for any diminution in value of the whole or the other goods caused by the absence of the accession removed or by any necessity for replacing it. A person entitled to reimbursement may refuse permission to remove until the secured party gives adequate assurance for the performance of the obligation to reimburse. [2011 c 74 § 713; 2000 c 250 § 9A-335.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-336 Commingled goods. (a) **"Commingled goods."** In this section, "commingled goods" means goods that are physically united with other goods in such a manner that their identity is lost in a product or mass.

(b) **No security interest in commingled goods as such.** A security interest does not exist in commingled goods as such. However, a security interest may attach to a product or mass that results when goods become commingled goods.

(c) **Attachment of security interest to product or mass.** If collateral becomes commingled goods, a security interest attaches to the product or mass.

(d) **Perfection of security interest.** If a security interest in collateral is perfected before the collateral becomes commingled goods, the security interest that attaches to the product or mass under subsection (c) of this section is perfected.

(e) **Priority of security interest.** Except as otherwise provided in subsection (f) of this section, the other provisions of this part determine the priority of a security interest that attaches to the product or mass under subsection (c) of this section.

(f) **Conflicting security interests in product or mass.** If more than one security interest attaches to the product or mass under subsection (c) of this section, the following rules determine priority:

(1) A security interest that is perfected under subsection (d) of this section has priority over a security interest that is unperfected at the time the collateral becomes commingled goods.

(2) If more than one security interest is perfected under subsection (d) of this section, the security interests rank equally in proportion to the value of the collateral at the time it became commingled goods. [2001 c 32 § 33; 2000 c 250 § 9A-336.]

Additional notes found at www.leg.wa.gov

62A.9A-337 Priority of security interests in goods covered by certificate of title. If, while a security interest in goods is perfected by any method under the law of another jurisdiction, this state issues a certificate of title that does not show that the goods are subject to the security interest or contain a statement that they may be subject to security interests not shown on the certificate:

(1) A buyer of the goods, other than a person in the business of selling goods of that kind, takes free of the security interest if the buyer gives value and receives delivery of the goods after issuance of the certificate and without knowledge of the security interest; and

(2) The security interest is subordinate to a conflicting security interest in the goods that attaches, and is perfected under RCW 62A.9A-311(b), after issuance of the certificate and without the conflicting secured party's knowledge of the security interest. [2011 c 74 § 714; 2000 c 250 § 9A-337.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-338 Priority of security interest or agricultural lien perfected by filed financing statement providing certain incorrect information. If a security interest or agricultural lien is perfected by a filed financing statement providing information described in RCW 62A.9A-516(b)(5) which is incorrect at the time the financing statement is filed:

(1) The security interest or agricultural lien is subordinate to a conflicting perfected security interest in the collateral to the extent that the holder of the conflicting security interest gives value in reasonable reliance upon the incorrect information; and

(2) A purchaser, other than a secured party, of the collateral takes free of the security interest or agricultural lien to the extent that, in reasonable reliance upon the incorrect

information, the purchaser gives value and, in the case of tangible chattel paper, tangible documents, goods, instruments, or a security certificate, receives delivery of the collateral. [2012 c 214 § 1516; (2012 c 214 § 1515 expired July 1, 2013); 2011 c 74 § 715; 2000 c 250 § 9A-338.]

Effective date—2012 c 214 §§ 902, 1403, 1502, 1508, 1511, 1514, 1516, and 1518: See note following RCW 62A.2A-103.

Expiration date—2012 c 214 §§ 901, 1402, 1501, 1507, 1510, 1513, 1515, and 1517: See note following RCW 62A.2A-103.

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-339 Priority subject to subordination. This Article does not preclude subordination by agreement by a person entitled to priority. [2000 c 250 § 9A-339.]

SUBPART 4. RIGHTS OF BANK

62A.9A-340 Effectiveness of right of recoupment or set-off against deposit account. (a) **Exercise of recoupment or set-off.** Except as otherwise provided in subsection (c) of this section, a bank with which a deposit account is maintained may exercise any right of recoupment or set-off against a secured party that holds a security interest in the deposit account.

(b) **Recoupment or set-off not affected by security interest.** Except as otherwise provided in subsection (c) of this section, the application of this Article to a security interest in a deposit account does not affect a right of recoupment or set-off of the secured party as to a deposit account maintained with the secured party.

(c) **When set-off ineffective.** The exercise by a bank of a set-off against a deposit account is ineffective against a secured party that holds a security interest in the deposit account which is perfected by control under RCW 62A.9A-104(a)(3), if the set-off is based on a claim against the debtor. [2000 c 250 § 9A-340.]

62A.9A-341 Bank's rights and duties with respect to deposit account. Except as otherwise provided in RCW 62A.9A-340(c), and unless the bank otherwise agrees in an authenticated record, a bank's rights and duties with respect to a deposit account maintained with the bank are not terminated, suspended, or modified by:

- (1) The creation, attachment, or perfection of a security interest in the deposit account;
- (2) The bank's knowledge of the security interest; or
- (3) The bank's receipt of instructions from the secured party. [2000 c 250 § 9A-341.]

62A.9A-342 Bank's right to refuse to enter into or disclose existence of control agreement. This Article does not require a bank to enter into an agreement of the kind described in RCW 62A.9A-104(a)(2), even if its customer so requests or directs. A bank that has entered into such an agreement is not required to confirm the existence of the agreement to another person unless requested to do so by its customer. [2000 c 250 § 9A-342.]

(2021 Ed.)

PART 4 RIGHTS OF THIRD PARTIES

62A.9A-401 Alienability of debtor's rights. (a) **Other law governs alienability; exceptions.** Except as otherwise provided in subsection (b) of this section and RCW 62A.9A-406, 62A.9A-407, 62A.9A-408, and 62A.9A-409, whether a debtor's rights in collateral may be voluntarily or involuntarily transferred is governed by law other than this Article.

(b) **Agreement does not prevent transfer.** An agreement between the debtor and secured party which prohibits a transfer of the debtor's rights in collateral or makes the transfer a default does not prevent the transfer from taking effect. [2000 c 250 § 9A-401.]

62A.9A-402 Secured party not obligated on contract of debtor or in tort. The existence of a security interest, agricultural lien, or authority given to a debtor to dispose of or use collateral, without more, does not subject a secured party to liability in contract or tort for the debtor's acts or omissions. [2000 c 250 § 9A-402.]

62A.9A-403 Agreement not to assert defenses against assignee. (a) **"Value."** In this section, "value" has the meaning provided in RCW 62A.3-303(a).

(b) **Agreement not to assert claim or defense.** Except as otherwise provided in this section, an agreement between an account debtor and an assignor not to assert against an assignee any claim or defense that the account debtor may have against the assignor is enforceable by an assignee that takes an assignment:

- (1) For value;
- (2) In good faith;
- (3) Without notice of a claim of a property or possessory right to the property assigned; and
- (4) Without notice of a defense or claim in recoupment of the type that may be asserted against a person entitled to enforce a negotiable instrument under RCW 62A.3-305(a).

(c) **When subsection (b) of this section not applicable.** Subsection (b) of this section does not apply to defenses of a type that may be asserted against a holder in due course of a negotiable instrument under RCW 62A.3-305(b).

(d) **Omission of required statement in consumer transaction.** In a consumer transaction, if a record evidences the account debtor's obligation, law other than this Article requires that the record include a statement to the effect that the rights of an assignee are subject to claims or defenses that the account debtor could assert against the original obligee, and the record does not include such a statement:

- (1) The record has the same effect as if the record included such a statement; and
- (2) The account debtor may assert against an assignee those claims and defenses that would have been available if the record included such a statement.

(e) **Rule for individual under other law.** This section is subject to law other than this Article which establishes a different rule for an account debtor who is an individual and who incurred the obligation primarily for personal, family, or household purposes.

(f) **Other law not displaced.** Except as otherwise provided in subsection (d) of this section, this section does not displace law other than this Article which gives effect to an agreement by an account debtor not to assert a claim or defense against an assignee. [2000 c 250 § 9A-403.]

62A.9A-404 Rights acquired by assignee; claims and defenses against assignee. (a) **Assignee's rights subject to terms, claims, and defenses; exceptions.** Unless an account debtor has made an enforceable agreement not to assert defenses or claims, and subject to subsections (b) through (e) of this section, the rights of an assignee are subject to:

(1) All terms of the agreement between the account debtor and assignor and any defense or claim in recoupment arising from the transaction that gave rise to the contract; and

(2) Any other defense or claim of the account debtor against the assignor which accrues before the account debtor receives a notification of the assignment authenticated by the assignor or the assignee.

(b) **Account debtor's claim reduces amount owed to assignee.** Subject to subsection (c) of this section, and except as otherwise provided in subsection (d) of this section, the claim of an account debtor against an assignor may be asserted against an assignee under subsection (a) of this section only to reduce the amount the account debtor owes.

(c) **Rule for individual under other law.** This section is subject to law other than this Article which establishes a different rule for an account debtor who is an individual and who incurred the obligation primarily for personal, family, or household purposes.

(d) **Omission of required statement in consumer transaction.** In a consumer transaction, if a record evidences the account debtor's obligation, law other than this Article requires that the record include a statement to the effect that the account debtor's recovery against an assignee with respect to claims and defenses against the assignor may not exceed amounts paid by the account debtor under the record, and the record does not include such a statement, the extent to which a claim of an account debtor against the assignor may be asserted against an assignee is determined as if the record included such a statement.

(e) **Inapplicability to health-care-insurance receivable.** This section does not apply to an assignment of a health-care-insurance receivable. [2000 c 250 § 9A-404.]

62A.9A-405 Modification of assigned contract. (a) **Effect of modification on assignee.** A modification of or substitution for an assigned contract is effective against an assignee if made in good faith. The assignee acquires corresponding rights under the modified or substituted contract. The assignment may provide that the modification or substitution is a breach of contract by the assignor. This subsection is subject to subsections (b) through (d) of this section.

(b) **Applicability of subsection (a) of this section.** Subsection (a) of this section applies to the extent that:

(1) The right to payment or a part thereof under an assigned contract has not been fully earned by performance; or

(2) The right to payment or a part thereof has been fully earned by performance and the account debtor has not

received notification of the assignment under RCW 62A.9A-406(a).

(c) **Rule for individual under other law.** This section is subject to law other than this Article which establishes a different rule for an account debtor who is an individual and who incurred the obligation primarily for personal, family, or household purposes.

(d) **Inapplicability to health-care-insurance receivable.** This section does not apply to an assignment of a health-care-insurance receivable. [2011 c 74 § 716; 2000 c 250 § 9A-405.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-406 Discharge of account debtor; notification of assignment; identification and proof of assignment; restrictions on assignment of accounts, chattel paper, payment intangibles, and promissory notes ineffective. (a) **Discharge of account debtor; effect of notification.** Subject to subsections (b) through (j) of this section, an account debtor on an account, chattel paper, or a payment intangible may discharge its obligation by paying the assignor until, but not after, the account debtor receives a notification, authenticated by the assignor or the assignee, that the amount due or to become due has been assigned and that payment is to be made to the assignee. After receipt of the notification, the account debtor may discharge its obligation by paying the assignee and may not discharge the obligation by paying the assignor.

(b) **When notification ineffective.** Subject to subsection (h) of this section, notification is ineffective under subsection (a) of this section:

(1) If it does not reasonably identify the rights assigned;

(2) To the extent that an agreement between an account debtor and a seller of a payment intangible limits the account debtor's duty to pay a person other than the seller and the limitation is effective under law other than this Article; or

(3) At the option of an account debtor, if the notification notifies the account debtor to make less than the full amount of any installment or other periodic payment to the assignee, even if:

(A) Only a portion of the account, chattel paper, or payment intangible has been assigned to that assignee;

(B) A portion has been assigned to another assignee; or

(C) The account debtor knows that the assignment to that assignee is limited.

(c) **Proof of assignment.** Subject to subsection (h) of this section, if requested by the account debtor, an assignee shall seasonably furnish reasonable proof that the assignment has been made. Unless the assignee complies, the account debtor may discharge its obligation by paying the assignor, even if the account debtor has received a notification under subsection (a) of this section.

(d) **Term restricting assignment generally ineffective.** Except as otherwise provided in subsection (e) of this section and RCW 62A.2A-303 and 62A.9A-407, and subject to subsections (h) and (j) of this section, a term in an agreement between an account debtor and an assignor or in a promissory note is ineffective to the extent that it:

(1) Prohibits, restricts, or requires the consent of the account debtor or person obligated on the promissory note to

the assignment or transfer of, or the creation, attachment, perfection, or enforcement of a security interest in, the account, chattel paper, payment intangible, or promissory note; or

(2) Provides that the assignment or transfer or the creation, attachment, perfection, or enforcement of the security interest may give rise to a default, breach, right of recoupment, claim, defense, termination, right of termination, or remedy under the account, chattel paper, payment intangible, or promissory note.

(e) **Inapplicability of subsection (d) of this section to certain sales.** Subsection (d) of this section does not apply to the sale of a payment intangible or promissory note, other than a sale pursuant to a disposition under RCW 62A.9A-610 or an acceptance of collateral under RCW 62A.9A-620.

(f) [Reserved]

(g) **Subsection (b)(3) of this section not waivable.** Subject to subsection (h) of this section, an account debtor may not waive or vary its option under subsection (b)(3) of this section.

(h) **Rule for individual under other law.** This section is subject to law other than this Article which establishes a different rule for an account debtor who is an individual and who incurred the obligation primarily for personal, family, or household purposes.

(i) **Inapplicability to health-care-insurance receivable.** This section does not apply to an assignment of a health-care-insurance receivable.

(j)(1) **Inapplicability of subsection (d) of this section to certain transactions.** After July 1, 2003, subsection (d) of this section does not apply to the assignment or transfer of or creation of a security interest in:

(A) A claim or right to receive compensation for injuries or sickness as described in 26 U.S.C. Sec. 104(a)(1) or (2); or

(B) A claim or right to receive benefits under a special needs trust as described in 42 U.S.C. Sec. 1396p(d)(4).

(2) This subsection will not affect a transfer of structured settlement payment rights under chapter 19.205 RCW. [2011 c 74 § 301; 2003 c 87 § 1; 2001 c 32 § 34; 2000 c 250 § 9A-406.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.9A-407 Restrictions on creation or enforcement of security interest in leasehold interest or in lessor's residual interest. (a) **Term restricting assignment generally ineffective.** Except as otherwise provided in subsection (b) of this section, a term in a lease agreement is ineffective to the extent that it:

(1) Prohibits, restricts, or requires the consent of a party to the lease to the assignment or transfer of, or the creation, attachment, perfection, or enforcement of a security interest in, an interest of a party under the lease contract or in the lessor's residual interest in the goods; or

(2) Provides that the assignment or transfer or the creation, attachment, perfection, or enforcement of the security interest may give rise to a default, breach, right of recoupment, claim, defense, termination, right of termination, or remedy under the lease.

(b) **Effectiveness of certain terms.** Except as otherwise provided in RCW 62A.2A-303(7), a term described in sub-

(2021 Ed.)

section (a)(2) of this section is effective to the extent that there is:

(1) A transfer by the lessee of the lessee's right of possession or use of the goods in violation of the term; or

(2) A delegation of a material performance of either party to the lease contract in violation of the term.

(c) **Security interest not material impairment.** The creation, attachment, perfection, or enforcement of a security interest in the lessor's interest under the lease contract or the lessor's residual interest in the goods is not a transfer that materially impairs the lessee's prospect of obtaining return performance or materially changes the duty of or materially increases the burden or risk imposed on the lessee within the purview of RCW 62A.2A-303(4) unless, and then only to the extent that, enforcement actually results in a delegation of material performance of the lessor. [2001 c 32 § 35; 2000 c 250 § 9A-407.]

Additional notes found at www.leg.wa.gov

62A.9A-408 Restrictions on assignment of promissory notes, health-care-insurance receivables, and certain general intangibles ineffective. (a) **Term restricting assignment generally ineffective.** Except as otherwise provided in subsection (b) of this section, a term in a promissory note or in an agreement between an account debtor and a debtor which relates to a health-care-insurance receivable or a general intangible, including a contract, permit, license, or franchise, and which term prohibits, restricts, or requires the consent of the person obligated on the promissory note or the account debtor to, the assignment or transfer of, or creation, attachment, or perfection of a security interest in, the promissory note, health-care-insurance receivable, or general intangible, is ineffective to the extent that the term:

(1) Would impair the creation, attachment, or perfection of a security interest; or

(2) Provides that the assignment or transfer or the creation, attachment, or perfection of the security interest may give rise to a default, breach, right of recoupment, claim, defense, termination, right of termination, or remedy under the promissory note, health-care-insurance receivable, or general intangible.

(b) **Applicability of subsection (a) of this section to sales of certain rights to payment.** Subsection (a) of this section applies to a security interest in a payment intangible or promissory note only if the security interest arises out of a sale of the payment intangible or promissory note, other than a sale pursuant to a disposition under RCW 62A.9A-610 or an acceptance of collateral under RCW 62A.9A-620.

(c) **Legal restrictions on assignment generally ineffective.** A rule of law, statute, or regulation that prohibits, restricts, or requires the consent of a government, governmental body or official, person obligated on a promissory note, or account debtor to the assignment or transfer of, or creation of a security interest in, a promissory note, health-care-insurance receivable, or general intangible, including a contract, permit, license, or franchise between an account debtor and a debtor, is ineffective to the extent that the rule of law, statute, or regulation:

(1) Would impair the creation, attachment, or perfection of a security interest; or

(2) Provides that the assignment or transfer or the creation, attachment, or perfection of the security interest may give rise to a default, breach, right of recoupment, claim, defense, termination, right of termination, or remedy under the promissory note, health-care-insurance receivable, or general intangible.

(d) **Limitation on ineffectiveness under subsections (a) and (c) of this section.** To the extent that a term in a promissory note or in an agreement between an account debtor and a debtor which relates to a health-care-insurance receivable or general intangible or a rule of law, statute, or regulation described in subsection (c) of this section would be effective under law other than this Article but is ineffective under subsection (a) or (c) of this section, the creation, attachment, or perfection of a security interest in the promissory note, health-care-insurance receivable, or general intangible:

(1) Is not enforceable against the person obligated on the promissory note or the account debtor;

(2) Does not impose a duty or obligation on the person obligated on the promissory note or the account debtor;

(3) Does not require the person obligated on the promissory note or the account debtor to recognize the security interest, pay or render performance to the secured party, or accept payment or performance from the secured party;

(4) Does not entitle the secured party to use or assign the debtor's rights under the promissory note, health-care-insurance receivable, or general intangible, including any related information or materials furnished to the debtor in the transaction giving rise to the promissory note, health-care-insurance receivable, or general intangible;

(5) Does not entitle the secured party to use, assign, possess, or have access to any trade secrets or confidential information of the person obligated on the promissory note or the account debtor; and

(6) Does not entitle the secured party to enforce the security interest in the promissory note, health-care-insurance receivable, or general intangible.

(e)(1) **Inapplicability of subsections (a) and (c) of this section to certain payment intangibles.** After July 1, 2003, subsections (a) and (c) of this section do not apply to the assignment or transfer of or creation of a security interest in:

(A) A claim or right to receive compensation for injuries or sickness as described in 26 U.S.C. Sec. 104(a)(1) or (2); or

(B) A claim or right to receive benefits under a special needs trust as described in 42 U.S.C. Sec. 1396p(d)(4).

(2) This subsection will not affect a transfer of structured settlement payment rights under chapter 19.205 RCW. [2011 c 74 § 302; 2003 c 87 § 2; 2000 c 250 § 9A-408.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.9A-409 Restrictions on assignment of letter-of-credit rights ineffective. (a) **Term or law restricting assignment generally ineffective.** A term in a letter of credit or a rule of law, statute, regulation, custom, or practice applicable to the letter of credit which prohibits, restricts, or requires the consent of an applicant, issuer, or nominated person to a beneficiary's assignment of or creation of a security interest in a letter-of-credit right is ineffective to the extent

that the term or rule of law, statute, regulation, custom, or practice:

(1) Would impair the creation, attachment, or perfection of a security interest in the letter-of-credit right; or

(2) Provides that the assignment or the creation, attachment, or perfection of the security interest may give rise to a default, breach, right of recoupment, claim, defense, termination, right of termination, or remedy under the letter-of-credit right.

(b) **Limitation on ineffectiveness under subsection (a) of this section.** To the extent that a term in a letter of credit is ineffective under subsection (a) of this section but would be effective under law other than this Article or a custom or practice applicable to the letter of credit, to the transfer of a right to draw or otherwise demand performance under the letter of credit, or to the assignment of a right to proceeds of the letter of credit, the creation, attachment, or perfection of a security interest in the letter-of-credit right:

(1) Is not enforceable against the applicant, issuer, nominated person, or transferee beneficiary;

(2) Imposes no duties or obligations on the applicant, issuer, nominated person, or transferee beneficiary; and

(3) Does not require the applicant, issuer, nominated person, or transferee beneficiary to recognize the security interest, pay or render performance to the secured party, or accept payment or other performance from the secured party. [2000 c 250 § 9A-409.]

PART 5

FILING

SUBPART 1. FILING OFFICE; CONTENTS AND EFFECTIVENESS OF FINANCING STATEMENT

62A.9A-501 Filing office. (a) **Filing offices.** Except as otherwise provided in subsection (b) of this section, if the local law of this state governs perfection of a security interest or agricultural lien, the office in which to file a financing statement to perfect the security interest or agricultural lien is:

(1) The office designated for the filing or recording of a record of a mortgage on the related real property, if:

(A) The collateral is as-extracted collateral or timber to be cut; or

(B) The financing statement is filed as a fixture filing and the collateral is goods that are or are to become fixtures; or

(2) The department of licensing, in all other cases, including a case in which the collateral is goods that are or are to become fixtures and the financing statement is not filed as a fixture filing.

(b) **Filing office for transmitting utilities.** The office in which to file a financing statement to perfect a security interest in collateral, including fixtures, of a transmitting utility is the department of licensing. The financing statement also constitutes a fixture filing as to the collateral indicated in the financing statement which is or is to become fixtures. [2000 c 250 § 9A-501.]

62A.9A-502 Contents of financing statement; record of mortgage as financing statement; time of filing financing statement. (a) **Sufficiency of financing statement.** Sub-

ject to subsection (b) of this section, a financing statement is sufficient only if it:

- (1) Provides the name of the debtor;
- (2) Provides the name of the secured party or a representative of the secured party; and
- (3) Indicates the collateral covered by the financing statement.

(b) **Real-property-related financing statements.** Except as otherwise provided in RCW 62A.9A-501(b), to be sufficient, a financing statement that covers as-extracted collateral or timber to be cut, or which is filed as a fixture filing and covers goods that are or are to become fixtures, must satisfy subsection (a) of this section and also:

- (1) Indicate that it covers this type of collateral;
- (2) Indicate that it is to be filed for record in the real property records;
- (3) Provide a description of the real property to which the collateral is related sufficient to give constructive notice of a mortgage under the law of this state if the description were contained in a record of the mortgage of the real property; and
- (4) If the debtor does not have an interest of record in the real property, provide the name of a record owner.

(c) **Record of mortgage as financing statement.** A record of a mortgage is effective, from the date of recording, as a financing statement filed as a fixture filing or as a financing statement covering as-extracted collateral or timber to be cut only if:

- (1) The record indicates the goods or accounts that it covers;
- (2) The goods are or are to become fixtures related to the real property described in the record or the collateral is related to the real property described in the record and is as-extracted collateral or timber to be cut;
- (3) The record satisfies the requirements for a financing statement in this section, but:
 - (A) The record need not indicate that it is to be filed in the real property records; and
 - (B) The record sufficiently provides the name of a debtor who is an individual if it provides the individual name of the debtor or the surname and first personal name of the debtor, even if the debtor is an individual to whom RCW 62A.9A-503(a)(4) applies; and
 - (4) The record is recorded.

(d) **Filing before security agreement or attachment.** A financing statement may be filed before a security agreement is made or a security interest otherwise attaches. [2013 c 118 § 33; 2000 c 250 § 9A-502.]

Effective date—2013 c 118 §§ 33 and 34: "Sections 33 and 34 of this act are necessary for the immediate preservation of the public peace, health, or safety, or support of the state government and its existing public institutions, and take effect July 1, 2013." [2013 c 118 § 36.]

62A.9A-503 Name of debtor and secured party. (a) **Sufficiency of debtor's name.** A financing statement sufficiently provides the name of the debtor:

- (1) Except as otherwise provided in (3) of this subsection (a), if the debtor is a registered organization or the collateral is held in a trust that is a registered organization, only if the financing statement provides the name that is stated to be the registered organization's name on the public organic record

(2021 Ed.)

most recently filed with or issued or enacted by the registered organization's jurisdiction of organization which purports to state, amend, or restate the registered organization's name;

(2) Subject to subsection (f) of this section, if the collateral is being administered by the personal representative of a decedent, only if the financing statement provides, as the name of the debtor, the name of the decedent and, in a separate part of the financing statement, indicates that the collateral is being administered by a personal representative;

(3) If the collateral is held in a trust that is not a registered organization, only if the financing statement:

- (A) Provides, as the name of the debtor:
 - (i) If the organic record of the trust specifies a name for the trust, the name specified; or
 - (ii) If the organic record of the trust does not specify a name for the trust, the name of the settlor or testator; and
- (B) In a separate part of the financing statement:
 - (i) If the name is provided in accordance with (3)(A)(i) of this subsection, indicates that the collateral is held in a trust; or
 - (ii) If the name is provided in accordance with (3)(A)(ii) of this subsection, provides additional information sufficient to distinguish the trust from other trusts having one or more of the same settlors or the same testator and indicates that the collateral is held in a trust, unless the additional information so indicates;

(4) Subject to subsection (g) of this section, if the debtor is an individual to whom this state has issued a driver's license or identification card that has not expired, only if the financing statement provides the name of the individual which is indicated on the driver's license or identification card;

(5) If the debtor is an individual to whom (4) of this subsection (a) does not apply, only if the financing statement provides the individual name of the debtor or the surname and first personal name of the debtor; and

(6) In other cases:

- (A) If the debtor has a name, only if the financing statement provides the organizational name of the debtor; and
- (B) If the debtor does not have a name, only if the financing statement provides the names of the partners, members, associates, or other persons comprising the debtor, in a manner that each name provided would be sufficient if the person named were the debtor.

(b) **Additional debtor-related information.** A financing statement that provides the name of the debtor in accordance with subsection (a) of this section is not rendered ineffective by the absence of:

- (1) A trade name or other name of the debtor; or
- (2) Unless required under subsection (a)(6)(B) of this section, names of partners, members, associates, or other persons comprising the debtor.

(c) **Debtor's trade name insufficient.** A financing statement that provides only the debtor's trade name does not sufficiently provide the name of the debtor.

(d) **Representative capacity.** Failure to indicate the representative capacity of a secured party or representative of a secured party does not affect the sufficiency of a financing statement.

(e) **Multiple debtors and secured parties.** A financing statement may provide the name of more than one debtor and the name of more than one secured party.

(f) **Name of decedent.** The name of the decedent indicated on the order appointing the personal representative of the decedent issued by the court having jurisdiction over the collateral is sufficient as the "name of the decedent" under subsection (a)(2) of this section.

(g) **Multiple driver's licenses.** If this state has issued to an individual more than one driver's license or identification card of a kind described in subsection (a)(4) of this section, the one that was issued most recently is the one to which subsection (a)(4) of this section refers.

(h) **Definition.** In this section, the "name of the settlor or testator" means:

(1) If the settlor is a registered organization, the name that is stated to be the settlor's name on the public organic record most recently filed with or issued or enacted by the settlor's jurisdiction of organization which purports to state, amend, or restate the settlor's name; or

(2) In other cases, the name of the settlor or testator indicated in the trust's organic record. [2013 c 118 § 34; 2011 c 74 § 401; 2000 c 250 § 9A-503.]

Effective date—2013 c 118 §§ 33 and 34: See note following RCW 62A.9A-502.

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-504 Indication of collateral. A financing statement sufficiently indicates the collateral that it covers if the financing statement provides:

(1) A description of the collateral pursuant to RCW 62A.9A-108; or

(2) An indication that the financing statement covers all assets or all personal property. [2000 c 250 § 9A-504.]

62A.9A-505 Filing and compliance with other statutes and treaties for consignments, leases, other bailments, and other transactions. (a) **Use of terms other than "debtor" and "secured party."** A consignor, lessor, or other bailor of goods, a licensor, or a buyer of a payment intangible or promissory note may file a financing statement, or may comply with a statute or treaty described in RCW 62A.9A-311(a), using the terms "consignor," "consignee," "lessor," "lessee," "bailor," "bailee," "licensor," "licensee," "owner," "registered owner," "buyer," "seller," or words of similar import, instead of the terms "secured party" and "debtor."

(b) **Effect of financing statement under subsection (a) of this section.** This part applies to the filing of a financing statement under subsection (a) of this section and, as appropriate, to compliance that is equivalent to filing a financing statement under RCW 62A.9A-311(b), but the filing or compliance is not of itself a factor in determining whether the collateral secures an obligation. If it is determined for another reason that the collateral secures an obligation, a security interest held by the consignor, lessor, bailor, licensor, owner, or buyer which attaches to the collateral is perfected by the filing or compliance. [2011 c 74 § 717; 2000 c 250 § 9A-505.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-506 Effect of errors or omissions. (a) **Minor errors and omissions.** A financing statement substantially satisfying the requirements of this part is effective, even if it has minor errors or omissions, unless the errors or omissions make the financing statement seriously misleading.

(b) **Financing statement seriously misleading.** Except as otherwise provided in subsection (c) of this section, a financing statement that fails sufficiently to provide the name of the debtor in accordance with RCW 62A.9A-503(a) is seriously misleading.

(c) **Financing statement not seriously misleading.** If a search of the records of the filing office under the debtor's correct name, using the filing office's standard search logic, if any, would disclose a financing statement that fails sufficiently to provide the name of the debtor in accordance with RCW 62A.9A-503(a), the name provided does not make the financing statement seriously misleading.

(d) **"Debtor's correct name."** For purposes of RCW 62A.9A-508(b), the "debtor's correct name" in subsection (c) of this section means the correct name of the new debtor. [2011 c 74 § 718; 2000 c 250 § 9A-506.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-507 Effect of certain events on effectiveness of financing statement. (a) **Disposition.** A filed financing statement remains effective with respect to collateral that is sold, exchanged, leased, licensed, or otherwise disposed of and in which a security interest or agricultural lien continues, even if the secured party knows of or consents to the disposition.

(b) **Information becoming seriously misleading.** Except as otherwise provided in subsection (c) of this section and RCW 62A.9A-508, a financing statement is not rendered ineffective if, after the financing statement is filed, the information provided in the financing statement becomes seriously misleading under RCW 62A.9A-506.

(c) **Change in debtor's name.** If the name that a filed financing statement provides for a debtor becomes insufficient as the name of the debtor under RCW 62A.9A-503(a) so that the financing statement becomes seriously misleading under RCW 62A.9A-506:

(1) The financing statement is effective to perfect a security interest in collateral acquired by the debtor before, or within four months after, the filed financing statement becomes seriously misleading; and

(2) The financing statement is not effective to perfect a security interest in collateral acquired by the debtor more than four months after the filed financing statement becomes seriously misleading, unless an amendment to the financing statement which renders the financing statement not seriously misleading is filed within four months after the filed financing statement becomes seriously misleading. [2011 c 74 § 402; 2000 c 250 § 9A-507.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-508 Effectiveness of financing statement if new debtor becomes bound by security agreement. (a)

Financing statement naming original debtor. Except as otherwise provided in this section, a filed financing statement naming an original debtor is effective to perfect a security interest in collateral in which a new debtor has or acquires rights to the extent that the financing statement would have been effective had the original debtor acquired rights in the collateral.

(b) **Financing statement becoming seriously misleading.** If the difference between the name of the original debtor and that of the new debtor causes a filed financing statement that is effective under subsection (a) of this section to be seriously misleading under RCW 62A.9A-506:

(1) The financing statement is effective to perfect a security interest in collateral acquired by the new debtor before, and within four months after, the new debtor becomes bound under RCW 62A.9A-203(d); and

(2) The financing statement is not effective to perfect a security interest in collateral acquired by the new debtor more than four months after the new debtor becomes bound under RCW 62A.9A-203(d) unless an initial financing statement providing the name of the new debtor is filed before the expiration of that time.

(c) **When section not applicable.** This section does not apply to collateral as to which a filed financing statement remains effective against the new debtor under RCW 62A.9A-507(a). [2011 c 74 § 719; 2000 c 250 § 9A-508.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-509 Persons entitled to file a record. (a) **Person entitled to file record.** A person may file an initial financing statement, amendment that adds collateral covered by a financing statement, or amendment that adds a debtor to a financing statement only if:

(1) The debtor authorizes the filing in an authenticated record or pursuant to subsection (b) or (c) of this section; or

(2) The person holds an agricultural lien that has become effective at the time of filing and the financing statement covers only collateral in which the person holds an agricultural lien.

(b) **Security agreement as authorization.** By authenticating or becoming bound as debtor by a security agreement, a debtor or new debtor authorizes the filing of an initial financing statement, and an amendment, covering:

(1) The collateral described in the security agreement; and

(2) Property that becomes collateral under RCW 62A.9A-315(a)(2), whether or not the security agreement expressly covers proceeds.

(c) **Acquisition of collateral as authorization.** By acquiring collateral in which a security interest or agricultural lien continues under RCW 62A.9A-315(a)(1), a debtor authorizes the filing of an initial financing statement, and an amendment, covering the collateral and property that becomes collateral under RCW 62A.9A-315(a)(2).

(d) **Person entitled to file certain amendments.** A person may file an amendment other than an amendment that adds collateral covered by a financing statement or an amendment that adds a debtor to a financing statement only if:

(1) The secured party of record authorizes the filing; or

(2021 Ed.)

(2) The amendment is a termination statement for a financing statement as to which the secured party of record has failed to file or send a termination statement as required by RCW 62A.9A-513 (a) or (c), the debtor authorizes the filing, and the termination statement indicates that the debtor authorized it to be filed.

(e) **Multiple secured parties of record.** If there is more than one secured party of record for a financing statement, each secured party of record may authorize the filing of an amendment under subsection (d) of this section. [2001 c 32 § 36; 2000 c 250 § 9A-509.]

Additional notes found at www.leg.wa.gov

62A.9A-510 Effectiveness of filed record. (a) **Filed record effective if authorized.** A filed record is effective only to the extent that it was filed by a person that may file it under RCW 62A.9A-509.

(b) **Authorization by one secured party of record.** A record authorized by one secured party of record does not affect the financing statement with respect to another secured party of record.

(c) **Continuation statement not timely filed.** A continuation statement that is not filed within the six-month period prescribed by RCW 62A.9A-515(d) is ineffective. [2011 c 74 § 720; 2000 c 250 § 9A-510.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-511 Secured party of record. (a) **Secured party of record.** A secured party of record with respect to a financing statement is a person whose name is provided as the name of the secured party or a representative of the secured party in an initial financing statement that has been filed. If an initial financing statement is filed under RCW 62A.9A-514(a), the assignee named in the initial financing statement is the secured party of record with respect to the financing statement.

(b) **Amendment naming secured party of record.** If an amendment of a financing statement which provides the name of a person as a secured party or a representative of a secured party is filed, the person named in the amendment is a secured party of record. If an amendment is filed under RCW 62A.9A-514(b), the assignee named in the amendment is a secured party of record.

(c) **Amendment deleting secured party of record.** A person remains a secured party of record until the filing of an amendment of the financing statement which deletes the person. [2000 c 250 § 9A-511.]

62A.9A-512 Amendment of financing statement. (a) **Amendment of information in financing statement.** Subject to RCW 62A.9A-509, a person may add or delete collateral covered by, continue or terminate the effectiveness of, or, subject to subsection (e) of this section, otherwise amend the information provided in, a financing statement by filing an amendment that:

(1) Identifies, by its file number, the initial financing statement to which the amendment relates; and

(2) If the amendment relates to an initial financing statement filed or recorded in a filing office described in RCW

62A.9A-501(a)(1), provides the information specified in RCW 62A.9A-502(b).

(b) **Period of effectiveness not affected.** Except as otherwise provided in RCW 62A.9A-515, the filing of an amendment does not extend the period of effectiveness of the financing statement.

(c) **Effectiveness of amendment adding collateral.** A financing statement that is amended by an amendment that adds collateral is effective as to the added collateral only from the date of the filing of the amendment.

(d) **Effectiveness of amendment adding debtor.** A financing statement that is amended by an amendment that adds a debtor is effective as to the added debtor only from the date of the filing of the amendment.

(e) **Certain amendments ineffective.** An amendment is ineffective to the extent it:

(1) Purports to delete all debtors and fails to provide the name of a debtor to be covered by the financing statement; or

(2) Purports to delete all secured parties of record and fails to provide the name of a new secured party of record. [2000 c 250 § 9A-512.]

62A.9A-513 Termination statement. (a) **Consumer goods.** A secured party shall cause the secured party of record for a financing statement to file a termination statement for the financing statement if the financing statement covers consumer goods and:

(1) There is no obligation secured by the collateral covered by the financing statement and no commitment to make an advance, incur an obligation, or otherwise give value; or

(2) The debtor did not authorize the filing of the initial financing statement.

(b) **Time for compliance with subsection (a) of this section.** To comply with subsection (a) of this section, a secured party shall cause the secured party of record to file the termination statement:

(1) Within one month after there is no obligation secured by the collateral covered by the financing statement and no commitment to make an advance, incur an obligation, or otherwise give value; or

(2) If earlier, within twenty days after the secured party receives an authenticated demand from a debtor.

(c) **Other collateral.** In cases not governed by subsection (a) of this section, within twenty days after a secured party receives an authenticated demand from a debtor, the secured party shall cause the secured party of record for a financing statement to send to the debtor a termination statement for the financing statement or file the termination statement in the filing office if:

(1) Except in the case of a financing statement covering accounts or chattel paper that has been sold or goods that are the subject of a consignment, there is no obligation secured by the collateral covered by the financing statement and no commitment to make an advance, incur an obligation, or otherwise give value;

(2) The financing statement covers accounts or chattel paper that has been sold but as to which the account debtor or other person obligated has discharged its obligation;

(3) The financing statement covers goods that were the subject of a consignment to the debtor but are not in the debtor's possession; or

(4) The debtor did not authorize the filing of the initial financing statement.

(d) **Effect of filing termination statement.** Except as otherwise provided in RCW 62A.9A-510, upon the filing of a termination statement with the filing office, the financing statement to which the termination statement relates ceases to be effective. Except as otherwise provided in RCW 62A.9A-510, for purposes of RCW 62A.9A-519(g), 62A.9A-522(a), and 62A.9A-523(c), the filing with the filing office of a termination statement relating to a financing statement that indicates that the debtor is a transmitting utility also causes the effectiveness of the financing statement to lapse. [2001 c 32 § 37; 2000 c 250 § 9A-513.]

Additional notes found at www.leg.wa.gov

62A.9A-514 Assignment of powers of secured party of record. (a) **Assignment reflected on initial financing statement.** Except as otherwise provided in subsection (c) of this section, an initial financing statement may reflect an assignment of all of the secured party's power to authorize an amendment to the financing statement by providing the name and mailing address of the assignee as the name and address of the secured party.

(b) **Assignment of filed financing statement.** Except as otherwise provided in subsection (c) of this section, a secured party of record may assign of record all or part of its power to authorize an amendment to a financing statement by filing in the filing office an amendment of the financing statement which:

(1) Identifies, by its file number, the initial financing statement to which it relates;

(2) Provides the name of the assignor; and

(3) Provides the name and mailing address of the assignee.

(c) **Assignment of record of mortgage.** An assignment of record of a security interest in a fixture covered by a record of a mortgage which is effective as a financing statement filed as a fixture filing under RCW 62A.9A-502(c) may be made only by an assignment of record of the mortgage in the manner provided by law of this state other than the Uniform Commercial Code. [2000 c 250 § 9A-514.]

62A.9A-515 Duration and effectiveness of financing statement; effect of lapsed financing statement. (a) **Five-year effectiveness.** Except as otherwise provided in subsections (b), (e), (f), and (g) of this section, a filed financing statement is effective for a period of five years after the date of filing.

(b) [Reserved]

(c) **Lapse and continuation of financing statement.** The effectiveness of a filed financing statement lapses on the expiration of the period of its effectiveness unless before the lapse a continuation statement is filed pursuant to subsection (d) of this section. Upon lapse, a financing statement ceases to be effective and any security interest or agricultural lien that was perfected by the financing statement becomes unperfected, unless the security interest is perfected otherwise. If the security interest or agricultural lien becomes unperfected upon lapse, it is deemed never to have been perfected as against a purchaser of the collateral for value.

(d) **When continuation statement may be filed.** A continuation statement may be filed only within six months before the expiration of the five-year period specified in subsection (a) of this section or the thirty-year period specified in subsection (b) of this section, whichever is applicable.

(e) **Effect of filing continuation statement.** Except as otherwise provided in RCW 62A.9A-510, upon timely filing of a continuation statement, the effectiveness of the initial financing statement continues for a period of five years commencing on the day on which the financing statement would have become ineffective in the absence of the filing. Upon the expiration of the five-year period, the financing statement lapses in the same manner as provided in subsection (c) of this section, unless, before the lapse, another continuation statement is filed pursuant to subsection (d) of this section. Succeeding continuation statements may be filed in the same manner to continue the effectiveness of the initial financing statement.

(f) **Transmitting utility financing statement.** If a debtor is a transmitting utility and a filed initial financing statement so indicates, the financing statement is effective until a termination statement is filed.

(g) **Record of mortgage as financing statement.** A record of a mortgage that is effective as a financing statement filed as a fixture filing under RCW 62A.9A-502(c) remains effective as a financing statement filed as a fixture filing until the mortgage is released or satisfied of record or its effectiveness otherwise terminates as to the real property. [2011 c 74 § 403; 2000 c 250 § 9A-515.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-516 What constitutes filing; effectiveness of filing. (a) **What constitutes filing.** Except as otherwise provided in subsection (b) of this section, communication of a record to a filing office and tender of the filing fee or acceptance of the record by the filing office constitutes filing.

(b) **Refusal to accept record; filing does not occur.** Filing does not occur with respect to a record that a filing office refuses to accept because:

(1) The record is not communicated by a method or medium of communication authorized by the filing office;

(2) An amount equal to or greater than the applicable filing fee is not tendered or, in the case of a filing office described in RCW 62A.9A-501(a)(1), an amount equal to the applicable filing fee is not tendered;

(3) The filing office is unable to index the record because:

(A) In the case of an initial financing statement, the record does not provide a name for the debtor;

(B) In the case of an amendment or information statement, the record:

(i) Does not identify the initial financing statement as required by RCW 62A.9A-512 or 62A.9A-518, as applicable; or

(ii) Identifies an initial financing statement whose effectiveness has lapsed under RCW 62A.9A-515;

(C) In the case of an initial financing statement that provides the name of a debtor identified as an individual or an amendment that provides a name of a debtor identified as an individual which was not previously provided in the financ-

ing statement to which the record relates, the record does not identify the debtor's surname; or

(D) In the case of a record filed or recorded in the filing office described in RCW 62A.9A-501(a)(1), the record does not provide a name for the debtor or a sufficient description of the real property to which the record relates;

(4) In the case of an initial financing statement or an amendment that adds a secured party of record, the record does not provide a name and mailing address for the secured party of record;

(5) In the case of an initial financing statement or an amendment that provides a name of a debtor which was not previously provided in the financing statement to which the amendment relates, the record does not:

(A) Provide a mailing address for the debtor; or

(B) Indicate whether the name provided as the name of the debtor is the name of an individual or an organization;

(6) In the case of an assignment reflected in an initial financing statement under RCW 62A.9A-514(a) or an amendment filed under RCW 62A.9A-514(b), the record does not provide a name and mailing address for the assignee; or

(7) In the case of a continuation statement, the record is not filed within the six-month period prescribed by RCW 62A.9A-515(d).

(c) **Rules applicable to subsection (b) of this section.** For purposes of subsection (b) of this section:

(1) A record does not provide information if the filing office is unable to read or decipher the information; and

(2) A record that does not indicate that it is an amendment or identify an initial financing statement to which it relates, as required by RCW 62A.9A-512, 62A.9A-514, or 62A.9A-518, is an initial financing statement.

(d) **Refusal to accept record; record effective as filed record.** A record that is communicated to the filing office with tender of the filing fee, but which the filing office refuses to accept for a reason other than one set forth in subsection (b) of this section, is effective as a filed record except as against a purchaser of the collateral which gives value in reasonable reliance upon the absence of the record from the files. [2011 c 74 § 404; 2001 c 32 § 38; 2000 c 250 § 9A-516.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.9A-517 Effect of indexing errors. The failure of the filing office to index a record correctly does not affect the effectiveness of the filed record. [2000 c 250 § 9A-517.]

62A.9A-518 Claim concerning inaccurate or wrongfully filed record. (a) **Statement with respect to record indexed under person's name.** A person may file in the filing office an information statement with respect to a record indexed there under the person's name if the person believes that the record is inaccurate or was wrongfully filed.

(b) **Contents of statement under subsection (a) of this section.** An information statement under subsection (a) of this section must:

(1) Identify the record to which it relates by the file number assigned to the initial financing statement to which the record relates;

(2) Indicate that it is an information statement; and

(3) Provide the basis for the person's belief that the record is inaccurate and indicate the manner in which the person believes the record should be amended to cure any inaccuracy or provide the basis for the person's belief that the record was wrongfully filed.

(c) **Statement by secured party of record.** A person may file in the filing office an information statement with respect to a record filed there if the person is a secured party of record with respect to the financing statement to which the record relates and believes that the person that filed the record was not entitled to do so under RCW 62A.9A-509(d).

(d) **Contents of statement under subsection (c) of this section.** An information statement under subsection (c) of this section must:

(1) Identify the record to which it relates by the file number assigned to the initial financing statement to which the record relates;

(2) Indicate that it is an information statement; and

(3) Provide the basis for the person's belief that the person that filed the record was not entitled to do so under RCW 62A.9A-509(d).

(e) **Record not affected by information statement.** The filing of an information statement does not affect the effectiveness of an initial financing statement or other filed record. [2011 c 74 § 405; 2000 c 250 § 9A-518.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

SUBPART 2. DUTIES AND OPERATION OF FILING OFFICE

62A.9A-519 Numbering, maintaining, and indexing records; communicating information provided in records. (a) **Filing office duties.** For each record filed in a filing office, the filing office shall:

(1) Assign a unique number to the filed record;

(2) Create a record that bears the number assigned to the filed record and the date and time of filing;

(3) Maintain the filed record for public inspection; and

(4) Index the filed record in accordance with subsections (c), (d), and (e) of this section.

(b) **File number.** A file number assigned after January 1, 2002, must include a digit that:

(1) Is mathematically derived from or related to the other digits of the file number; and

(2) Aids the filing office in determining whether a number communicated as the file number includes a single-digit or transpositional error.

(c) **Indexing: General.** Except as otherwise provided in subsections (d) and (e) of this section, the filing office shall:

(1) Index an initial financing statement according to the name of the debtor and index all filed records relating to the initial financing statement in a manner that associates with one another an initial financing statement and all filed records relating to the initial financing statement; and

(2) Index a record that provides a name of a debtor which was not previously provided in the financing statement to

which the record relates also according to the name that was not previously provided.

(d) **Indexing: Real-property-related financing statement.** If a financing statement is filed as a fixture filing or covers as-extracted collateral or timber to be cut, it must be filed for record and the filing office shall index it:

(1) Under the names of the debtor and of each owner of record shown on the financing statement as if they were the mortgagors under a mortgage of the real property described; and

(2) To the extent that the law of this state provides for indexing of records of mortgages under the name of the mortgagee, under the name of the secured party as if the secured party were the mortgagee thereunder, or, if indexing is by description, as if the financing statement were a record of a mortgage of the real property described.

(e) **Indexing: Real-property-related assignment.** If a financing statement is filed as a fixture filing or covers as-extracted collateral or timber to be cut, the filing office shall index an assignment filed under RCW 62A.9A-514(a) or an amendment filed under RCW 62A.9A-514(b):

(1) Under the name of the assignor as grantor; and

(2) To the extent that the law of this state provides for indexing a record of the assignment of a mortgage under the name of the assignee, under the name of the assignee.

(f) **Retrieval and association capability.** The filing office shall maintain a capability:

(1) To retrieve a record by the name of the debtor and by the file number assigned to the initial financing statement to which the record relates; and

(2) To associate and retrieve with one another an initial financing statement and each filed record relating to the initial financing statement.

(g) **Removal of debtor's name.** The filing office may not remove a debtor's name from the index until one year after the effectiveness of a financing statement naming the debtor lapses under RCW 62A.9A-515 with respect to all secured parties of record.

(h) **Timeliness of filing office performance.** The filing office shall perform the acts required by subsections (a) through (e) of this section at the time and in the manner prescribed by filing-office rule, but not later than two business days after the filing office receives the record in question.

(i) **Inapplicability to real-property-related filing office.** Subsections (b) and (h) of this section do not apply to a filing office described in RCW 62A.9A-501(a)(1). [2000 c 250 § 9A-519.]

62A.9A-520 Acceptance and refusal to accept record.

(a) **Mandatory refusal to accept record.** The filing office described in RCW 62A.9A-501(a)(2) shall refuse to accept a record for filing for a reason set forth in RCW 62A.9A-516

(b). A filing office described in RCW 62A.9A-501(a)(1) shall refuse to accept a record for filing for a reason set forth in RCW 62A.9A-516(b) (1) through (4) and any filing office may refuse to accept a record for filing only for a reason set forth in RCW 62A.9A-516(b).

(b) **Communication concerning refusal.** If a filing office refuses to accept a record for filing, it shall communicate to the person that presented the record the fact of and reason for the refusal and the date and time the record would

have been filed had the filing office accepted it. The communication must be made at the time and in the manner prescribed by filing-office rule but, in the case of a filing office described in RCW 62A.9A-501(a)(2), in no event more than two business days after the filing office receives the record.

(c) **When filed financing statement effective.** A filed financing statement satisfying RCW 62A.9A-502 (a) and (b) is effective, even if the filing office is required to refuse to accept it for filing under subsection (a) of this section. However, RCW 62A.9A-338 applies to a filed financing statement providing information described in RCW 62A.9A-516(b)(5) which is incorrect at the time the financing statement is filed.

(d) **Separate application to multiple debtors.** If a record communicated to a filing office provides information

that relates to more than one debtor, this part applies as to each debtor separately. [2011 c 74 § 721; 2001 c 32 § 39; 2000 c 250 § 9A-520.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.9A-521 Uniform form of written financing statement and amendment. (a) **Initial financing statement form.** A filing office that accepts written records may not refuse to accept a written initial financing statement in the following form and format except for a reason set forth in RCW 62A.9A-516(b):

**UCC FINANCING STATEMENT
FOLLOW INSTRUCTIONS**

- A. NAME & PHONE OF CONTACT AT FILER (optional)
- B. EMAIL CONTACT AT FILER (optional)
- C. SEND ACKNOWLEDGMENT TO: (Name and Address)

THE ABOVE SPACE IS FOR FILING OFFICE USE ONLY

- 1. DEBTOR'S NAME - provide only **one** Debtor name (1a or 1b) (use exact, full name; do not omit, modify, or abbreviate any word in the Debtor's name)
 - 1a. ORGANIZATION'S NAME
 - OR
 - 1b. INDIVIDUAL'S SURNAME

	FIRST PERSONAL NAME	ADDITIONAL NAME(S)/INI- TIAL(S) THAT ARE PART OF THE NAME OF THIS DEBTOR	SUFFIX
--	------------------------	---	--------

 - 1c. MAILING ADDRESS
 - CITY
 - STATE
 - POSTAL CODE
 - COUNTRY
- 2. DEBTOR'S NAME - provide only **one** Debtor name (2a or 2b) (use exact, full name; do not omit, modify, or abbreviate any word in the Debtor's name)
 - 2a. ORGANIZATION'S NAME
 - OR
 - 2b. INDIVIDUAL'S SURNAME

	FIRST PERSONAL NAME	ADDITIONAL NAME(S)/INI- TIAL(S) THAT ARE PART OF THE NAME OF THIS DEBTOR	SUFFIX
--	------------------------	---	--------

 - 2c. MAILING ADDRESS
 - CITY
 - STATE
 - POSTAL CODE
 - COUNTRY
- 3. SECURED PARTY'S NAME (or NAME of ASSIGNEE of ASSIGNOR SECURED PARTY) - provide only **one** secured party name (3a or 3b)
 - 3a. ORGANIZATION'S NAME
 - OR
 - 3b. INDIVIDUAL'S SURNAME

	FIRST PERSONAL NAME	ADDITIONAL NAME(S)/INI- TIAL(S)	SUFFIX
--	------------------------	---------------------------------------	--------

 - 3c. MAILING ADDRESS
 - CITY
 - STATE
 - POSTAL CODE
 - COUNTRY
- 4. COLLATERAL: This Financing Statement covers the following collateral:
- 5. Check **only** if applicable and check only **one** box:
Collateral is
 - held in Trust (see Instructions)
 - being administered by a Decedent's Personal Representative.
- 6a. Check **only** if applicable and check only **one** box:

- Public-Finance Transaction
- Manufactured-Home Transaction
- A Debtor is a Transmitting Utility
- 6b. Check **only** if applicable and check only **one** box:
 - Agricultural Lien
 - Non-UCC Filing
- 7. ALTERNATIVE DESIGNATION (if applicable):
 - Lessee/Lessor
 - Cosignee/Cosignor
 - Seller/Buyer
 - Bailee/Bailor
 - Licensee/Licensor
- 8. OPTIONAL FILER REFERENCE DATA

[UCC FINANCING STATEMENT (FORM UCC1)] (REV. 09/30/10)

UCC FINANCING STATEMENT ADDENDUM

FOLLOW INSTRUCTIONS

- 9. NAME OF FIRST DEBTOR (same as item 1a or 1b on Financing Statement)
 - 9a. ORGANIZATION'S NAME
 - OR
 - 9b. INDIVIDUAL'S SURNAME

	FIRST PERSONAL NAME	ADDITIONAL NAME(S)/INI- TIAL(S)	SUFFIX
--	------------------------	---------------------------------------	--------

THE ABOVE SPACE IS FOR FILING OFFICE USE ONLY
- 10. ADDITIONAL DEBTOR'S NAME - provide only **one** Debtor name (10a or 10b) (use exact, full name; do not omit, modify, or abbreviate any word in the Debtor's name)
 - 10a. ORGANIZATION'S NAME (exact, full name, without any modifications)
 - OR
 - 10b. INDIVIDUAL'S SURNAME

	FIRST PERSONAL NAME	ADDITIONAL NAME(S)/INI- TIAL(S) THAT ARE PART OF THE NAME OF THIS DEBTOR	SUFFIX
--	------------------------	---	--------
- 10c. MAILING ADDRESS
- CITY
- STATE
- POSTAL CODE
- COUNTRY
- 11. ADDITIONAL SECURED PARTY'S NAME or ASSIGNOR SECURED PARTY'S NAME - provide only one name (11a or 11b)
 - 11a. ORGANIZATION'S NAME
 - OR
 - 11b. INDIVIDUAL'S SURNAME

	FIRST PERSONAL NAME	ADDITIONAL NAME(S)/INI- TIAL(S)	SUFFIX
--	------------------------	---------------------------------------	--------
- 11c. MAILING ADDRESS
- CITY
- STATE
- POSTAL CODE
- COUNTRY
- 12. ADDITIONAL SPACE FOR ITEM 4 (Collateral)
- 13. This FINANCING STATEMENT is to be filed (for record) (or recorded) in the REAL ESTATE RECORDS (if applicable)
- 14. This FINANCING STATEMENT:
 - covers timber to be cut
 - covers as-extracted collateral
 - is filed as a fixture filing
- 15. Name and address of a RECORD OWNER of real estate described in item 16 (if Debtor does not have a record interest)
- 16. Description of real estate
- 17. Miscellaneous

[UCC FINANCING STATEMENT ADDENDUM (FORM UCC1Ad)] (REV. 09/30/10)

(b) Amendment form. A filing office that accepts written records may not refuse to accept a written record in the following form and format except for a reason set forth in RCW 62A.9A-516(b):

UCC FINANCING STATEMENT AMENDMENT

FOLLOW INSTRUCTIONS

- A. NAME & PHONE OF CONTACT AT FILER (optional)
- B. EMAIL CONTACT AT FILER (optional)
- C. SEND ACKNOWLEDGMENT TO: (Name and Address)

THE ABOVE SPACE IS FOR FILING OFFICE USE ONLY

- 1a. INITIAL FINANCING STATEMENT FILE NUMBER
- 1b. This FINANCING STATEMENT AMENDMENT is to be filed (for record) (or recorded) in the REAL ESTATE RECORDS. Filer: **attach** Amendment Addendum (Form UCC3 Ad) **and** provide Debtor's name in item 13.
- 2. TERMINATION: Effectiveness of the Financing Statement identified above is terminated with respect to the security interest(s) of Secured Party authorizing this Termination Statement.
- 3. ASSIGNMENT (full or partial): Provide name of Assignee in item 7a or 7b, **and** address of Assignee in item 7c and name of Assignor in item 9. For partial assignment, complete items 7 and 9 **and also** indicate affected collateral in item 8.

4. CONTINUATION: Effectiveness of the Financing Statement identified above with respect to the security interest(s) of Secured Party authorizing this Continuation Statement is continued for the additional period provided by applicable law.
5. PARTY INFORMATION CHANGE:
Check **one** of these two boxes:
This Change affects Debtor or Secured Party of record
AND
Check **one** of these three boxes to:
 CHANGE name and/or address: Complete item 6a or 6b; **and** item 7a or 7b **and** item 7c.
 ADD name: Complete item 7a or 7b, **and** item 7c.
 DELETE name: Give record name to be deleted in item 6a or 6b.
6. CURRENT RECORD INFORMATION: Complete for Party Information Change - provide only **one** name (6a or 6b) (use exact, full name; do not omit, modify, or abbreviate any word in the Debtor's name)
- 6a. ORGANIZATION'S NAME
- OR
- 6b. INDIVIDUAL'S SURNAME FIRST PERSONAL NAME ADDITIONAL NAME(S)/INITIAL(S) SUFFIX
7. CHANGED OR ADDED INFORMATION: Complete for Assignment or Party Information Change - provide only **one** name (7a or 7b) (use exact full name; do not omit, modify, or abbreviate any word in the Debtor's name)
- 7a. ORGANIZATION'S NAME
- OR
- 7b. INDIVIDUAL'S SURNAME FIRST PERSONAL NAME ADDITIONAL NAME(S)/INITIAL(S) THAT ARE PART OF THE NAME OF THIS DEBTOR SUFFIX
- 7c. MAILING ADDRESS CITY STATE POSTAL CODE COUNTRY
8. COLLATERAL CHANGE:
Also check **one** of these four boxes:
 ADD collateral DELETE collateral RESTATE covered collateral ASSIGN collateral
Indicate collateral:
9. NAME OF SECURED PARTY OF RECORD AUTHORIZING THIS AMENDMENT - provide only one name (9a or 9b) (name of assignor, if this is an Assignment). If this is an Amendment authorized by a DEBTOR, check here and provide name of authorizing Debtor
- 9a. ORGANIZATION'S NAME
- OR
- 9b. INDIVIDUAL'S SURNAME FIRST PERSONAL NAME ADDITIONAL NAME(S)/INITIAL(S) SUFFIX
10. OPTIONAL FILER REFERENCE DATA
[UCC FINANCING STATEMENT AMENDMENT (FORM UCC3)] (REV. 09/30/10)

UCC FINANCING STATEMENT AMENDMENT ADDENDUM

FOLLOW INSTRUCTIONS

11. INITIAL FINANCING STATEMENT FILE NUMBER (same as item 1a on Amendment form)
12. NAME OF PARTY AUTHORIZING THIS AMENDMENT (same as item 9 on Amendment form)
- 12a. ORGANIZATION'S NAME
- OR
- 12b. INDIVIDUAL'S SURNAME FIRST PERSONAL NAME ADDITIONAL NAME(S)/INITIAL(S) SUFFIX
- THE ABOVE SPACE IS FOR FILING OFFICE USE ONLY
13. Name of DEBTOR on related financing statement (Name of a current Debtor of record required for indexing purposes only in some filing offices - see Instruction for item 13 - insert only one Debtor name (13a or 13b) (use exact, full name; do not omit, modify, or abbreviate any word in the Debtor's name)
- 13a. ORGANIZATION'S NAME
- OR
- 13b. INDIVIDUAL'S SURNAME FIRST PERSONAL NAME ADDITIONAL NAME(S)/INITIAL(S) SUFFIX
14. ADDITIONAL SPACE FOR ITEM 8 (Collateral)
15. This FINANCING STATEMENT AMENDMENT:
 covers timber to be cut covers as-extracted collateral is filed as a fixture filing
16. Name and address of a RECORD OWNER of real estate described in item 17 (if Debtor does not have a record interest)
17. Description of real estate
18. MISCELLANEOUS:

Application--Effective date--2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-522 Maintenance and destruction of records.

(a) **Post-lapse maintenance and retrieval of information.** The filing office shall maintain a record of the information provided in a filed financing statement for at least one year after the effectiveness of the financing statement has lapsed under RCW 62A.9A-515 with respect to all secured parties of record. The record must be retrievable by using the name of the debtor and by using the file number assigned to the initial financing statement to which the record relates.

(b) **Destruction of written records.** Except to the extent that a statute governing disposition of public records provides otherwise, the filing office immediately may destroy any written record evidencing a financing statement. However, if the filing office destroys a written record, it shall maintain another record of the financing statement which complies with subsection (a) of this section. [2000 c 250 § 9A-522.]

62A.9A-523 Information from filing office; sale or license of records.

(a) **Acknowledgment of filing written record.** If a person that files a written record requests an acknowledgment of the filing, the filing office shall send to the person an image of the record showing the number assigned to the record pursuant to RCW 62A.9A-519(a)(1) and the date and time of the filing of the record. However, if the person furnishes a copy of the record to the filing office, the filing office may instead:

(1) Note upon the copy the number assigned to the record pursuant to RCW 62A.9A-519(a)(1) and the date and time of the filing of the record; and

(2) Send the copy to the person.

(b) **Acknowledgment of filing other record.** If a person files a record other than a written record, the filing office shall communicate to the person an acknowledgment that provides:

(1) The information in the record;

(2) The number assigned to the record pursuant to RCW 62A.9A-519(a)(1); and

(3) The date and time of the filing of the record.

(c) **Communication of requested information.** The filing office shall communicate or otherwise make available in a record the following information to any person that requests it:

(1) Whether there is on file on a date and time specified by the filing office, but not a date earlier than three business days before the filing office receives the request, any financing statement that:

(A) Designates a particular debtor or, if the request so states, designates a particular debtor at the address specified in the request;

(B) Has not lapsed under RCW 62A.9A-515 with respect to all secured parties of record; and

(C) If the request so states, has lapsed under RCW 62A.9A-515 and a record of which is maintained by the filing office under RCW 62A.9A-522(a);

(2) The date and time of filing of each financing statement; and

(3) The information provided in each financing statement.

(d) **Medium for communicating information.** In complying with its duty under subsection (c) of this section, the filing office may communicate information in any medium. However, if requested, the filing office shall communicate information by issuing a record that can be admitted into evidence in the courts of this state without extrinsic evidence of its authenticity.

(e) **Timeliness of filing office performance.** The filing office described in RCW 62A.9A-501(a)(2) shall perform the acts required by subsections (a) through (d) of this section at the time and in the manner prescribed by filing-office rule, but not later than two business days after the filing office receives the request.

(f) **Public availability of records.** At least weekly, the filing office described in RCW 62A.9A-501(a)(2) shall offer to sell or license to the public on a nonexclusive basis, in bulk, copies of all records filed in it under this part, in every medium from time to time available to the filing office. If information provided pursuant to this section includes a list of individuals, disclosure of the list is specifically authorized. [2001 c 32 § 40; 2000 c 250 § 9A-523.]

Additional notes found at www.leg.wa.gov

62A.9A-524 Delay by filing office. Delay by the filing office beyond a time limit prescribed by this part is excused if:

(1) The delay is caused by interruption of communication or computer facilities, war, emergency conditions, failure of equipment, or other circumstances beyond control of the filing office; and

(2) The filing office exercises reasonable diligence under the circumstances. [2000 c 250 § 9A-524.]

62A.9A-525 Fees.

(a) **Filing with department of licensing.** Except as otherwise provided in subsection (b) or (e) of this section, the fee for filing and indexing a record under this part is the fee set by department of licensing rule pursuant to subsection (f) of this section. Without limitation, different fees may be charged for:

(1) A record that is communicated in writing and consists of one or two pages;

(2) A record that is communicated in writing and consists of more than two pages, which fee may be a multiple of the fee described in (1) of this subsection; and

(3) A record that is communicated by another medium authorized by department of licensing rule, which fee may be a fraction of the fee described in (1) of this subsection.

(b) **Filing with other filing offices.** Except as otherwise provided in subsection (e) of this section, the fee for filing and indexing a record under this part that is filed in a filing office described in RCW 62A.9A-501(a)(1) is the fee that would otherwise be applicable to the recording of a mortgage in that filing office, as set forth in RCW 36.18.010.

(c) **Number of names.** The number of names required to be indexed does not affect the amount of the fee in subsections (a) and (b) of this section.

(d) **Response to information request.** The fee for responding to a request for information from a filing office, including for issuing a certificate showing, or otherwise communicating, whether there is on file any financing statement naming a particular debtor, is the fee set by department of

licensing rule pursuant to subsection (f) of this section; provided however, if the request is to a filing office described in RCW 62A.9A-501(a)(1) and that office charges a different fee, then that different fee shall apply instead. Without limitation, different fees may be charged:

(1) If the request is communicated in writing;

(2) If the request is communicated by another medium authorized by filing-office rule; and

(3) If the request is for expedited service.

(e) **Record of mortgage.** This section does not require a fee with respect to a record of a mortgage which is effective as a financing statement filed as a fixture filing or as a financing statement covering as-extracted collateral or timber to be cut under RCW 62A.9A-502(c). However, the recording and satisfaction fees that otherwise would be applicable to the record of the mortgage apply.

(f) **Filing office rules.** (1) The department of licensing shall by rule set the fees called for in this section for filing with, and obtaining information from, the department of licensing. The director shall set fees at a sufficient level to defray the costs of administering the program. All receipts from fees collected under this title, except fees for services covered under RCW 62A.9A-501(a)(1), shall be deposited to the uniform commercial code fund in the state treasury. Moneys in the fund may be spent only after appropriation and may be used only to administer the uniform commercial code program.

(2) Until July 1, 2030, in addition to fees on filings authorized under this section, the department of licensing shall impose a surcharge of fifteen dollars per filing for paper filings and a surcharge of fifteen dollars per filing for electronic filings. The department shall deposit the proceeds from these surcharges in the financial fraud and identity theft crimes investigation and prosecution account created in RCW 43.330.300.

(g) **Transition.** This section continues the fee-setting authority conferred on the department of licensing by former *RCW 62A.9-409 and nothing herein shall invalidate fees set by the department of licensing under the authority of former *RCW 62A.9-409. [2020 c 60 § 2; 2015 c 65 § 2; 2008 c 290 § 2; 2000 c 250 § 9A-525.]

*Reviser's note: RCW 62A.9-409 was repealed by 2000 c 250 § 9A-901, effective July 1, 2001.

Effective date—2015 c 65: See note following RCW 43.330.300.

62A.9A-526 Filing-office rules. (a) **Adoption of filing-office rules.** The department of licensing shall adopt and publish rules to implement this Article. The filing-office rules must be:

(1) Consistent with this Article; and

(2) Adopted and published in accordance with chapter 34.05 RCW.

(b) **Harmonization of rules.** To keep the filing-office rules and practices of the filing office in harmony with the rules and practices of filing offices in other jurisdictions that enact substantially this part, and to keep the technology used by the filing office compatible with the technology used by filing offices in other jurisdictions that enact substantially this part, the department of licensing, so far as is consistent with the purposes, policies, and provisions of this Article, in adopting, amending, and repealing filing-office rules, shall:

(1) Consult with filing offices in other jurisdictions that enact substantially this part; and

(2) Consult the most recent version of the Model Rules promulgated by the International Association of Corporate Administrators or any successor organization; and

(3) Take into consideration the rules and practices of, and the technology used by, filing offices in other jurisdictions that enact substantially this part. [2000 c 250 § 9A-526.]

62A.9A-527 Duty to report. The department of licensing shall report annually on or before December 31st to the governor on the operation of the filing office. [2000 c 250 § 9A-527.]

PART 6 DEFAULT

SUBPART 1. DEFAULT AND ENFORCEMENT OF SECURITY INTEREST

62A.9A-601 Rights after default; judicial enforcement; consignor or buyer of accounts, chattel paper, payment intangibles, or promissory notes. (a) **Rights of secured party after default.** After default, a secured party has the rights provided in this part and, except as otherwise provided in RCW 62A.9A-602, those provided by agreement of the parties. A secured party:

(1) May reduce a claim to judgment, foreclose, or otherwise enforce the claim, security interest, or agricultural lien by any available judicial procedure; and

(2) If the collateral is documents, may proceed either as to the documents or as to the goods they cover.

(b) **Rights and duties of secured party in possession or control.** A secured party in possession of collateral or control of collateral under RCW 62A.7-106, 62A.9A-104, 62A.9A-105, 62A.9A-106, or 62A.9A-107 has the rights and duties provided in RCW 62A.9A-207.

(c) **Rights cumulative; simultaneous exercise.** The rights under subsections (a) and (b) of this section are cumulative and may be exercised simultaneously.

(d) **Rights of debtor and obligor.** Except as otherwise provided in subsection (g) of this section and RCW 62A.9A-605, after default, a debtor and an obligor have the rights provided in this part and by agreement of the parties.

(e) **Lien of levy after judgment.** If a secured party has reduced its claim to judgment, the lien of any levy that may be made upon the collateral by virtue of an execution based upon the judgment relates back to the earliest of:

(1) The date of perfection of the security interest or agricultural lien in the collateral;

(2) The date of filing a financing statement covering the collateral; or

(3) Any date specified in a statute under which the agricultural lien was created.

(f) **Execution sale.** A sale pursuant to an execution is a foreclosure of the security interest or agricultural lien by judicial procedure within the meaning of this section. A secured party may purchase at the sale and thereafter hold the collateral free of any other requirements of this Article.

(g) **Consignor or buyer of certain rights to payment.** Except as otherwise provided in RCW 62A.9A-607(c), this

part imposes no duties upon a secured party that is a consignor or is a buyer of accounts, chattel paper, payment intangibles, or promissory notes.

(h) **Enforcement restrictions.** All rights and remedies provided in this part with respect to promissory notes or an agreement between an account debtor and a debtor which relates to a health-care-insurance receivable or a general intangible, including a contract, permit, license, or franchise, are subject to RCW 62A.9A-408 to the extent applicable. [2012 c 214 § 1518; (2012 c 214 § 1517 expired July 1, 2013); 2011 c 74 § 722; 2000 c 250 § 9A-601.]

Effective date—2012 c 214 §§ 902, 1403, 1502, 1508, 1511, 1514, 1516, and 1518: See note following RCW 62A.2A-103.

Expiration date—2012 c 214 §§ 901, 1402, 1501, 1507, 1510, 1513, 1515, and 1517: See note following RCW 62A.2A-103.

Application—Savings—2012 c 214: See notes following RCW 62A.1-101.

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-602 Waiver and variance of rights and duties. Except as otherwise provided in RCW 62A.9A-624, to the extent that they give rights to an obligor (other than a secondary obligor) or a debtor and impose duties on a secured party, the debtor or obligor may not waive or vary the rules stated in the following listed sections:

(1) RCW 62A.9A-207(b)(4)(C), which deals with use and operation of the collateral by the secured party;

(2) RCW 62A.9A-210, which deals with requests for an accounting and requests concerning a list of collateral and statement of account;

(3) RCW 62A.9A-607(c), which deals with collection and enforcement of collateral;

(4) RCW 62A.9A-608(a) and 62A.9A-615(c) to the extent that they deal with application or payment of noncash proceeds of collection, enforcement, or disposition;

(5) RCW 62A.9A-608(a) and 62A.9A-615(d) to the extent that they require accounting for or payment of surplus proceeds of collateral;

(6) RCW 62A.9A-609 to the extent that it imposes upon a secured party that takes possession of collateral without judicial process the duty to do so without breach of the peace;

(7) RCW 62A.9A-610(b), 62A.9A-611, 62A.9A-613, and 62A.9A-614, which deal with disposition of collateral;

(8) [Reserved]

(9) RCW 62A.9A-616, which deals with explanation of the calculation of a surplus or deficiency;

(10) RCW 62A.9A-620, 62A.9A-621, and 62A.9A-622, which deal with acceptance of collateral in satisfaction of obligation;

(11) RCW 62A.9A-623, which deals with redemption of collateral;

(12) RCW 62A.9A-624, which deals with permissible waivers; and

(13) RCW 62A.9A-625 and 62A.9A-626, which deal with the secured party's liability for failure to comply with this Article. [2011 c 74 § 723; 2000 c 250 § 9A-602.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-603 Agreement on standards concerning rights and duties. (a) **Agreed standards.** The parties may determine by agreement the standards measuring the fulfillment of the rights of a debtor or obligor and the duties of a secured party under a rule stated in RCW 62A.9A-602 if the standards are not manifestly unreasonable.

(b) **Agreed standards inapplicable to breach of peace.** Subsection (a) of this section does not apply to the duty under RCW 62A.9A-609 to refrain from breaching the peace. [2000 c 250 § 9A-603.]

62A.9A-604 Procedure if security agreement covers real property, fixtures, or manufactured home. (a) **Enforcement: Personal and real property.** If a security agreement covers both personal and real property, a secured party may proceed:

(1) Under this part as to the personal property without prejudicing any rights with respect to the real property; or

(2) As to both the personal property and the real property in accordance with the rights with respect to the real property, in which case the other provisions of this part do not apply.

(b) **Enforcement: Fixtures.** Subject to subsection (c) of this section, if a security agreement covers goods that are or become fixtures, a secured party may proceed:

(1) Under this part; or

(2) In accordance with the rights with respect to real property, in which case the other provisions of this part do not apply.

(c) **Removal of fixtures or manufactured home.** Subject to the other provisions of this part, if a secured party holding a security interest in fixtures or a manufactured home has priority over all owners and encumbrancers of the real property, the secured party, after default, may remove the collateral from the real property.

(d) **Injury caused by removal.** A secured party that removes collateral consisting of fixtures or a manufactured home shall promptly reimburse any encumbrancer or owner of the real property, other than the debtor, for the cost of repair of any physical injury caused by the removal. The secured party need not reimburse the encumbrancer or owner for any diminution in value of the real property caused by the absence of the goods removed or by any necessity of replacing them. A person entitled to reimbursement may refuse permission to remove until the secured party gives adequate assurance for the performance of the obligation to reimburse. [2000 c 250 § 9A-604.]

62A.9A-605 Unknown debtor or secondary obligor. A secured party does not owe a duty based on its status as secured party:

(1) To a person that is a debtor or obligor, unless the secured party knows:

(A) That the person is a debtor or obligor;

(B) The identity of the person; and

(C) How to communicate with the person; or

(2) To a secured party or lienholder that has filed a financing statement against a person, unless the secured party knows:

(A) That the person is a debtor; and

(B) The identity of the person. [2000 c 250 § 9A-605.]

62A.9A-606 Time of default for agricultural lien. For purposes of this part, a default occurs in connection with an agricultural lien at the time the secured party becomes entitled to enforce the lien in accordance with the statute under which it was created. [2000 c 250 § 9A-606.]

62A.9A-607 Collection and enforcement by secured party. (a) **Collection and enforcement generally.** If so agreed, and in any event after default, a secured party:

(1) May notify an account debtor or other person obligated on collateral to make payment or otherwise render performance to or for the benefit of the secured party;

(2) May take any proceeds to which the secured party is entitled under RCW 62A.9A-315;

(3) May enforce the obligations of an account debtor or other person obligated on collateral and exercise the rights of the debtor with respect to the obligation of the account debtor or other person obligated on collateral to make payment or otherwise render performance to the debtor, and with respect to any property that secures the obligations of the account debtor or other person obligated on the collateral;

(4) If it holds a security interest in a deposit account perfected by control under RCW 62A.9A-104(a)(1), may apply the balance of the deposit account to the obligation secured by the deposit account; and

(5) If it holds a security interest in a deposit account perfected by control under RCW 62A.9A-104(a) (2) or (3), may instruct the bank to pay the balance of the deposit account to or for the benefit of the secured party.

(b) **Nonjudicial enforcement of mortgage.** If necessary to enable a secured party to exercise, under subsection (a)(3) of this section, the right of a debtor to enforce a mortgage nonjudicially, the secured party may record in the office in which a record of the mortgage is recorded the secured party's sworn affidavit stating that:

(1) Default has occurred with respect to the obligation secured by the mortgage;

(2) A copy of the security agreement that creates or provides for a security interest in the obligations secured by the mortgage is attached to the affidavit; and

(3) The secured party is entitled to enforce the mortgage nonjudicially.

If the secured party's affidavit and attached copy of the security agreement in the form prescribed by chapter 65.04 RCW are presented with the applicable fee to the office in which a record of the mortgage is recorded, the affidavit and attached copy of the security agreement shall be recorded pursuant to RCW 65.04.030(3).

(c) **Commercially reasonable collection and enforcement.** A secured party shall proceed in a commercially reasonable manner if the secured party:

(1) Undertakes to collect from or enforce an obligation of an account debtor or other person obligated on collateral; and

(2) Is entitled to charge back uncollected collateral or otherwise to full or limited recourse against the debtor or a secondary obligor.

(d) **Expenses of collection and enforcement.** A secured party may deduct from the collections made pursuant to subsection (c) of this section reasonable expenses of collection

and enforcement, including reasonable attorneys' fees and legal expenses incurred by the secured party.

(e) **Duties to secured party not affected.** This section does not determine whether an account debtor, bank, or other person obligated on collateral owes a duty to a secured party. [2011 c 74 § 501; 2000 c 250 § 9A-607.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-608 Application of proceeds of collection or enforcement; liability for deficiency and right to surplus.

(a) **Application of proceeds, surplus, and deficiency if obligation secured.** If a security interest or agricultural lien secures payment or performance of an obligation, the following rules apply:

(1) A secured party shall apply or pay over for application the cash proceeds of collection or enforcement under RCW 62A.9A-607 in the following order to:

(A) The reasonable expenses of collection and enforcement and, to the extent provided for by agreement and not prohibited by law, reasonable attorneys' fees and legal expenses incurred by the secured party;

(B) The satisfaction of obligations secured by the security interest or agricultural lien under which the collection or enforcement is made; and

(C) The satisfaction of obligations secured by any subordinate security interest in or other lien on the collateral subject to the security interest or agricultural lien under which the collection or enforcement is made if the secured party receives an authenticated demand for proceeds before distribution of the proceeds is completed.

(2) If requested by a secured party, a holder of a subordinate security interest or other lien shall furnish reasonable proof of the interest or lien within a reasonable time. Unless the holder complies, the secured party need not comply with the holder's demand under (1)(C) of this subsection.

(3) A secured party need not apply or pay over for application noncash proceeds of collection and enforcement under RCW 62A.9A-607 unless the failure to do so would be commercially unreasonable. A secured party that applies or pays over for application noncash proceeds shall do so in a commercially reasonable manner.

(4) A secured party shall account to and pay a debtor for any surplus, and the obligor is liable for any deficiency.

(b) **No surplus or deficiency in sales of certain rights to payment.** If the underlying transaction is a sale of accounts, chattel paper, payment intangibles, or promissory notes, the debtor is not entitled to any surplus, and the obligor is not liable for any deficiency. [2001 c 32 § 41; 2000 c 250 § 9A-608.]

Additional notes found at www.leg.wa.gov

62A.9A-609 Secured party's right to take possession after default. (a) **Possession; rendering equipment unusable; disposition on debtor's premises.** After default, a secured party:

(1) May take possession of the collateral; and

(2) Without removal, may render equipment unusable and dispose of collateral on a debtor's premises under RCW 62A.9A-610.

(b) **Judicial and nonjudicial process.** A secured party may proceed under subsection (a) of this section:

- (1) Pursuant to judicial process; or
- (2) Without judicial process, if it proceeds without breach of the peace.

(c) **Assembly of collateral.** If so agreed, and in any event after default, a secured party may require the debtor to assemble the collateral and make it available to the secured party at a place to be designated by the secured party which is reasonably convenient to both parties. [2000 c 250 § 9A-609.]

62A.9A-610 Disposition of collateral after default.

(a) **Disposition after default.** After default, a secured party may sell, lease, license, or otherwise dispose of any or all of the collateral in its present condition or following any commercially reasonable preparation or processing.

(b) **Commercially reasonable disposition.** Every aspect of a disposition of collateral, including the method, manner, time, place, and other terms, must be commercially reasonable. If commercially reasonable, a secured party may dispose of collateral by public or private proceedings, by one or more contracts, as a unit or in parcels, and at any time and place and on any terms.

(c) **Purchase by secured party.** A secured party may purchase collateral:

- (1) At a public disposition; or
- (2) At a private disposition only if the collateral is of a kind that is customarily sold on a recognized market or the subject of widely distributed standard price quotations.

(d) **Warranties on disposition.** A contract for sale, lease, license, or other disposition includes the warranties relating to title, possession, quiet enjoyment, and the like which by operation of law accompany a voluntary disposition of property of the kind subject to the contract.

(e) **Disclaimer of warranties.** A secured party may disclaim or modify warranties under subsection (d) of this section:

(1) In a manner that would be effective to disclaim or modify the warranties in a voluntary disposition of property of the kind subject to the contract of disposition; or

(2) By communicating to the purchaser a record evidencing the contract for disposition and including an express disclaimer or modification of the warranties.

(f) **Record sufficient to disclaim warranties.** A record is sufficient to disclaim under subsection (e) of this section all warranties included under subsection (d) of this section if it indicates "There is no warranty relating to title, possession, quiet enjoyment, or the like in this disposition" or uses words of similar import. [2000 c 250 § 9A-610.]

62A.9A-611 Notification before disposition of collateral. (a) **"Notification date."** In this section, "notification date" means the earlier of the date on which:

- (1) A secured party sends to the debtor and any secondary obligor an authenticated notification of disposition; or
- (2) The debtor and any secondary obligor waive the right to notification.

(b) **Notification of disposition required.** Except as otherwise provided in subsection (d) of this section, a secured party that disposes of collateral under RCW 62A.9A-610

shall send to the persons specified in subsection (c) of this section a reasonable authenticated notification of disposition.

(c) **Persons to be notified.** To comply with subsection (b) of this section, the secured party shall send an authenticated notification of disposition to:

- (1) The debtor;
- (2) Any secondary obligor; and
- (3) If the collateral is other than consumer goods:
 - (A) Any other secured party or lienholder that, ten days before the notification date, held a security interest in or other lien on the collateral perfected by the filing of a financing statement that:

- (i) Identified the collateral;
- (ii) Was indexed under the debtor's name as of that date; and

(iii) Was filed in the office in which to file a financing statement against the debtor covering the collateral as of that date; and

(B) Any other secured party that, ten days before the notification date, held a security interest in the collateral perfected by compliance with a statute, regulation, or treaty described in RCW 62A.9A-311(a).

(d) **Subsection (b) of this section inapplicable: Perishable collateral; recognized market.** Subsection (b) of this section does not apply if the collateral is perishable or threatens to decline speedily in value or is of a type customarily sold on a recognized market.

(e) **Compliance with subsection (c)(3)(A) of this section.** A secured party complies with the requirement for notification prescribed by subsection (c)(3)(A) of this section if:

(1) Not later than twenty days or earlier than thirty days before the notification date, the secured party requests, in a commercially reasonable manner, information concerning financing statements indexed under the debtor's name in the office indicated in subsection (c)(3)(A) of this section; and

(2) Before the notification date, the secured party:

- (A) Did not receive a response to the request for information; or

(B) Received a response to the request for information and sent an authenticated notification of disposition to each secured party or other lienholder named in that response whose financing statement covered the collateral. [2011 c 74 § 724; 2000 c 250 § 9A-611.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-612 Timeliness of notification before disposition of collateral. (a) **Reasonable time is question of fact.** Except as otherwise provided in subsection (b) of this section, whether a notification is sent within a reasonable time is a question of fact.

(b) **Ten-day period sufficient in nonconsumer transaction.** In a transaction other than a consumer transaction, a notification of disposition sent after default and ten days or more before the earliest time of disposition set forth in the notification is sent within a reasonable time before the disposition. [2000 c 250 § 9A-612.]

62A.9A-613 Contents and form of notification before disposition of collateral: General. Except in a consumer-goods transaction, the following rules apply:

(1) The contents of a notification of disposition are sufficient if the notification:

- (A) Describes the debtor and the secured party;
- (B) Describes the collateral that is the subject of the intended disposition;
- (C) States the method of intended disposition;
- (D) States that the debtor is entitled to an accounting of the unpaid indebtedness and states the charge, if any, for an accounting; and
- (E) States the time and place of a public disposition or the time after which any other disposition is to be made.

(2) Whether the contents of a notification that lacks any of the information specified in subsection (1) of this section are nevertheless sufficient is a question of fact.

(3) The contents of a notification providing substantially the information specified in subsection (1) of this section are sufficient, even if the notification includes:

(A) Information not specified by subsection (1) of this section; or

(B) Minor errors that are not seriously misleading.

(4) A particular phrasing of the notification is not required.

(5) The following form of notification and the form appearing in RCW 62A.9A-614(3), when completed, each provides sufficient information:

NOTIFICATION OF DISPOSITION OF COLLATERAL

To: [Name of debtor, obligor, or other person to which the notification is sent]

From: [Name, address, and telephone number of secured party]

Name of Debtor(s): [Include only if debtor(s) are not an addressee]

[For a public disposition:]

We will sell [or lease or license, *as applicable*] the [describe collateral] [to the highest qualified bidder] in public as follows:

Day and Date: _____

Time: _____

Place: _____

[For a private disposition:]

We will sell [or lease or license, *as applicable*] the [describe collateral] privately sometime after [day and date].

You are entitled to an accounting of the unpaid indebtedness secured by the property that we intend to sell [or lease or license, *as applicable*] [for a charge of \$_____]. You may request an accounting by calling us at [telephone number].

[2001 c 32 § 42; 2000 c 250 § 9A-613.]

Additional notes found at www.leg.wa.gov

62A.9A-614 Contents and form of notification before disposition of collateral: Consumer-goods transaction. In a consumer-goods transaction, the following rules apply:

(1) A notification of disposition must provide the following information:

(A) The information specified in RCW 62A.9A-613(1);

(2021 Ed.)

(B) A description of any liability for a deficiency of the person to which the notification is sent;

(C) A telephone number from which the amount that must be paid to the secured party to redeem the collateral under RCW 62A.9A-623 is available; and

(D) A telephone number or mailing address from which additional information concerning the disposition and the obligation secured is available.

(2) A particular phrasing of the notification is not required.

(3) The following form of notification, when completed, provides sufficient information:

[Name and address of secured party]

[Date]

NOTICE OF OUR PLAN TO SELL PROPERTY

[Name and address of any obligor who is also a debtor]

Subject: [Identification of Transaction]

We have your [describe collateral], because you broke promises in our agreement.

[For a public disposition:]

We will sell [describe collateral] at public sale. A sale could include a lease or license. The sale will be held as follows:

Date: _____

Time: _____

Place: _____

You may attend the sale and bring bidders if you want.

[For a private disposition:]

We will sell [describe collateral] at private sale sometime after [date]. A sale could include a lease or license.

The money that we get from the sale (after paying our costs) will reduce the amount you owe. If we get less money than you owe, you [will or will not, as applicable] still owe us the difference. If we get more money than you owe, you will get the extra money, unless we must pay it to someone else.

You can get the property back at any time before we sell it by paying us the full amount you owe (not just the past due payments), including our expenses. To learn the exact amount you must pay, call us at [telephone number].

If you want us to explain to you in writing how we have figured the amount that you owe us, you may call us at [telephone number] [or write us at [secured party's address]] and request a written explanation. [We will charge you \$ _____ for the explanation if we sent you another written explanation of the amount you owe us within the last six months.]

If you need more information about the sale call us at [telephone number] [or write us at [secured party's address]].

We are sending this notice to the following other people who have an interest in [describe collateral] or who owe money under your agreement:

[Names of all other debtors and obligors, if any]

(4) A notification in the form of [subsection] (3) of this section is sufficient, even if additional information appears at the end of the form.

(5) A notification in the form of [subsection] (3) of this section is sufficient, even if it includes errors in information not required by [subsection] (1) of this section, unless the error is misleading with respect to rights arising under this Article.

(6) If a notification under this section is not in the form of [subsection] (3) of this section, law other than this Article determines the effect of including information not required by [subsection] (1) of this section. [2000 c 250 § 9A-614.]

62A.9A-615 Application of proceeds of disposition; liability for deficiency and right to surplus. (a) **Application of proceeds.** A secured party shall apply or pay over for application the cash proceeds of disposition under RCW 62A.9A-610 in the following order to:

(1) The reasonable expenses of retaking, holding, preparing for disposition, processing, and disposing, and, to the extent provided for by agreement and not prohibited by law, reasonable attorneys' fees and legal expenses incurred by the secured party;

(2) The satisfaction of obligations secured by the security interest or agricultural lien under which the disposition is made;

(3) The satisfaction of obligations secured by any subordinate security interest in or other subordinate lien on the collateral if:

(A) The secured party receives from the holder of the subordinate security interest or other lien an authenticated demand for proceeds before distribution of the proceeds is completed; and

(B) In a case in which a consignor has an interest in the collateral, the subordinate security interest or other lien is senior to the interest of the consignor; and

(4) A secured party that is a consignor of the collateral if the secured party receives from the consignor an authenticated demand for proceeds before distribution of the proceeds is completed.

(b) **Proof of subordinate interest.** If requested by a secured party, a holder of a subordinate security interest or other lien shall furnish reasonable proof of the interest or lien within a reasonable time. Unless the holder does so, the secured party need not comply with the holder's demand under subsection (a)(3) of this section.

(c) **Application of noncash proceeds.** A secured party need not apply or pay over for application noncash proceeds of disposition under RCW 62A.9A-610 unless the failure to do so would be commercially unreasonable. A secured party that applies or pays over for application noncash proceeds shall do so in a commercially reasonable manner.

(d) **Surplus or deficiency if obligation secured.** If the security interest under which a disposition is made secures payment or performance of an obligation, after making the payments and applications required by subsection (a) of this section and permitted by subsection (c) of this section:

(1) Unless subsection (a)(4) of this section requires the secured party to apply or pay over cash proceeds to a consignor, the secured party shall account to and pay a debtor for any surplus; and

(2) The obligor is liable for any deficiency.

(e) **No surplus or deficiency in sales of certain rights to payment.** If the underlying transaction is a sale of accounts, chattel paper, payment intangibles, or promissory notes:

(1) The debtor is not entitled to any surplus; and

(2) The obligor is not liable for any deficiency.

(f) [Reserved]

(g) **Cash proceeds received by junior secured party.**

A secured party that receives cash proceeds of a disposition in good faith and without knowledge that the receipt violates the rights of the holder of a security interest or other lien that is not subordinate to the security interest or agricultural lien under which the disposition is made:

(1) Takes the cash proceeds free of the security interest or other lien;

(2) Is not obligated to apply the proceeds of the disposition to the satisfaction of obligations secured by the security interest or other lien; and

(3) Is not obligated to account to or pay the holder of the security interest or other lien for any surplus. [2001 c 32 § 43; 2000 c 250 § 9A-615.]

Additional notes found at www.leg.wa.gov

62A.9A-616 Explanation of calculation of surplus or deficiency. (a) **Definitions.** In this section:

(1) "Explanation" means a writing that:

(A) States the amount of the surplus or deficiency;

(B) Provides an explanation in accordance with subsection (c) of this section of how the secured party calculated the surplus or deficiency;

(C) States, if applicable, that future debits, credits, charges, including additional credit service charges or interest, rebates, and expenses may affect the amount of the surplus or deficiency; and

(D) Provides a telephone number or mailing address from which additional information concerning the transaction is available.

(2) "Request" means a record:

(A) Authenticated by a debtor or consumer obligor;

(B) Requesting that the recipient provide an explanation; and

(C) Sent after disposition of the collateral under RCW 62A.9A-610.

(b) **Explanation of calculation.** In a consumer-goods transaction in which the debtor is entitled to a surplus or a consumer obligor is liable for a deficiency under RCW 62A.9A-615, the secured party shall:

(1) Send an explanation to the debtor or consumer obligor, as applicable, after the disposition and:

(A) Before or when the secured party accounts to the debtor and pays any surplus or first makes written demand on the consumer obligor after the disposition for payment of the deficiency; and

(B) Within fourteen days after receipt of a request; or

(2) In the case of a consumer obligor who is liable for a deficiency, within fourteen days after receipt of a request, send to the consumer obligor a record waiving the secured party's right to a deficiency.

(c) **Required information.** To comply with subsection (a)(1)(B) of this section, a writing must provide the following information in the following order:

(1) The aggregate amount of obligations secured by the security interest under which the disposition was made, and, if the amount reflects a rebate of unearned interest or credit service charge, an indication of that fact, calculated as of a specified date:

(A) If the secured party takes or receives possession of the collateral after default, not more than thirty-five days before the secured party takes or receives possession; or

(B) If the secured party takes or receives possession of the collateral before default or does not take possession of the collateral, not more than thirty-five days before the disposition;

(2) The amount of proceeds of the disposition;

(3) The aggregate amount of the obligations after deducting the amount of proceeds;

(4) The amount, in the aggregate or by type, and types of expenses, including expenses of retaking, holding, preparing for disposition, processing, and disposing of the collateral, and attorneys' fees secured by the collateral which are known to the secured party and relate to the current disposition;

(5) The amount, in the aggregate or by type, and types of credits, including rebates of interest or credit service charges, to which the obligor is known to be entitled and which are not reflected in the amount in (1) of this subsection; and

(6) The amount of the surplus or deficiency.

(d) **Substantial compliance.** A particular phrasing of the explanation is not required. An explanation complying substantially with the requirements of subsection (a) of this section is sufficient, even if it includes minor errors that are not seriously misleading.

(e) **Charges for responses.** A debtor or consumer obligor is entitled without charge to one response to a request under this section during any six-month period in which the secured party did not send to the debtor or consumer obligor an explanation pursuant to subsection (b)(1) of this section. The secured party may require payment of a charge not exceeding twenty-five dollars for each additional response. [2000 c 250 § 9A-616.]

62A.9A-617 Rights of transferee of collateral. (a) **Effects of disposition.** A secured party's disposition of collateral after default:

(1) Transfers to a transferee for value all of the debtor's rights in the collateral;

(2) Discharges the security interest under which the disposition is made; and

(3) Discharges any subordinate security interest or other subordinate lien.

(b) **Rights of good-faith transferee.** A transferee that acts in good faith takes free of the rights and interests described in subsection (a) of this section, even if the secured party fails to comply with this Article or the requirements of any judicial proceeding.

(c) **Rights of other transferee.** If a transferee does not take free of the rights and interests described in subsection (a) of this section, the transferee takes the collateral subject to:

(1) The debtor's rights in the collateral;

(2) The security interest or agricultural lien under which the disposition is made; and

(3) Any other security interest or other lien. [2000 c 250 § 9A-617.]

62A.9A-618 Rights and duties of certain secondary obligors. (a) **Rights and duties of secondary obligor.** A secondary obligor acquires the rights and becomes obligated to perform the duties of the secured party after the secondary obligor:

(1) Receives an assignment of a secured obligation from the secured party;

(2) Receives a transfer of collateral from the secured party and agrees to accept the rights and assume the duties of the secured party; or

(3) Is subrogated to the rights of a secured party with respect to collateral.

(b) **Effect of assignment, transfer, or subrogation.** An assignment, transfer, or subrogation described in subsection (a) of this section:

(1) Is not a disposition of collateral under RCW 62A.9A-610; and

(2) Relieves the secured party of further duties under this Article. [2000 c 250 § 9A-618.]

62A.9A-619 Transfer of record or legal title. (a) **"Transfer statement."** In this section, "transfer statement" means a record authenticated by a secured party stating:

(1) That the debtor has defaulted in connection with an obligation secured by specified collateral;

(2) That the secured party has exercised its post-default remedies with respect to the collateral;

(3) That, by reason of the exercise, a transferee has acquired the rights of the debtor in the collateral; and

(4) The name and mailing address of the secured party, debtor, and transferee.

(b) **Effect of transfer statement.** A transfer statement entitles the transferee to the transfer of record of all rights of the debtor in the collateral specified in the statement in any official filing, recording, registration, or certificate-of-title system covering the collateral. If a transfer statement is presented with the applicable fee and request form to the official or office responsible for maintaining the system, the official or office shall:

(1) Accept the transfer statement;

(2) Promptly amend its records to reflect the transfer; and

(3) If applicable, issue a new appropriate certificate of title in the name of the transferee.

(c) **Transfer not a disposition; no relief of secured party's duties.** A transfer of the record or legal title to collateral to a secured party under subsection (b) of this section or otherwise is not of itself a disposition of collateral under this Article and does not of itself relieve the secured party of its duties under this Article. [2000 c 250 § 9A-619.]

62A.9A-620 Acceptance of collateral in full or partial satisfaction of obligation; compulsory disposition of collateral. (a) **Conditions to acceptance in satisfaction.** A secured party may accept collateral in full or partial satisfaction of the obligation it secures only if:

(1) The debtor consents to the acceptance under subsection (c) of this section;

(2) The secured party does not receive, within the time set forth in subsection (d) of this section, a notification of objection to the proposal authenticated by:

(A) A person to which the secured party was required to send a proposal under RCW 62A.9A-621; or

(B) Any other person, other than the debtor, holding an interest in the collateral subordinate to the security interest that is the subject of the proposal; and

(3) Subsection (e) of this section does not require the secured party to dispose of the collateral or the debtor waives the requirement pursuant to RCW 62A.9A-624.

(b) **Purported acceptance ineffective.** A purported or apparent acceptance of collateral under this section is ineffective unless:

(1) The secured party consents to the acceptance in an authenticated record or sends a proposal to the debtor; and

(2) The conditions of subsection (a) of this section are met.

(c) **Debtor's consent.** For purposes of this section:

(1) A debtor consents to an acceptance of collateral in partial satisfaction of the obligation it secures only if the debtor agrees to the terms of the acceptance in a record authenticated after default; and

(2) A debtor consents to an acceptance of collateral in full satisfaction of the obligation it secures only if the debtor agrees to the terms of the acceptance in a record authenticated after default or the secured party:

(A) Sends to the debtor after default a proposal that is unconditional or subject only to a condition that collateral not in the possession of the secured party be preserved or maintained;

(B) In the proposal, proposes to accept collateral in full satisfaction of the obligation it secures; and

(C) Does not receive a notification of objection authenticated by the debtor within twenty days after the proposal is sent.

(d) **Effectiveness of notification.** To be effective under subsection (a)(2) of this section, a notification of objection must be received by the secured party:

(1) In the case of a person to which the proposal was sent pursuant to RCW 62A.9A-621, within twenty days after notification was sent to that person; and

(2) In other cases:

(A) Within twenty days after the last notification was sent pursuant to RCW 62A.9A-621; or

(B) If a notification was not sent, before the debtor consents to the acceptance under subsection (c) of this section.

(e) **Mandatory disposition of consumer goods.** A secured party that has taken possession of collateral shall dispose of the collateral pursuant to RCW 62A.9A-610 within the time specified in subsection (f) of this section if:

(1) Sixty percent of the cash price has been paid in the case of a purchase-money security interest in consumer goods; or

(2) Sixty percent of the principal amount of the obligation secured has been paid in the case of a nonpurchase-money security interest in consumer goods.

(f) **Compliance with mandatory disposition requirement.** To comply with subsection (e) of this section, the secured party shall dispose of the collateral:

(1) Within ninety days after taking possession; or

(2) Within any longer period to which the debtor and all secondary obligors have agreed in an agreement to that effect entered into and authenticated after default. [2000 c 250 § 9A-620.]

62A.9A-621 Notification of proposal to accept collateral. (a) **Persons to which proposal to be sent.** A secured party that desires to accept collateral in full or partial satisfaction of the obligation it secures shall send its proposal to:

(1) Any other secured party or lienholder that, ten days before the debtor consented to the acceptance, held a security interest in or other lien on the collateral perfected by the filing of a financing statement that:

(A) Identified the collateral;

(B) Was indexed under the debtor's name as of that date; and

(C) Was filed in the office or offices in which to file a financing statement against the debtor covering the collateral as of that date; and

(2) Any other secured party that, ten days before the debtor consented to the acceptance, held a security interest in the collateral perfected by compliance with a statute, regulation, or treaty described in RCW 62A.9A-311(a).

(b) **Proposal to be sent to secondary obligor in partial satisfaction.** A secured party that desires to accept collateral in partial satisfaction of the obligation it secures shall send its proposal to any secondary obligor in addition to the persons described in subsection (a) of this section. [2011 c 74 § 725; 2000 c 250 § 9A-621.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-622 Effect of acceptance of collateral. (a) **Effect of acceptance.** A secured party's acceptance of collateral in full or partial satisfaction of the obligation it secures:

(1) Discharges the obligation to the extent consented to by the debtor;

(2) Transfers to the secured party all of a debtor's rights in the collateral;

(3) Discharges the security interest or agricultural lien that is the subject of the debtor's consent and any subordinate security interest or other subordinate lien; and

(4) Terminates any other subordinate interest.

(b) **Discharge of subordinate interest notwithstanding noncompliance.** A subordinate interest is discharged or terminated under subsection (a) of this section, even if the secured party fails to comply with this Article. [2000 c 250 § 9A-622.]

62A.9A-623 Right to redeem collateral. (a) **Persons that may redeem.** A debtor, any secondary obligor, or any other secured party or lienholder may redeem collateral.

(b) **Requirements for redemption.** To redeem collateral, a person shall tender:

(1) Fulfillment of all obligations secured by the collateral; and

(2) The reasonable expenses and attorneys' fees described in RCW 62A.9A-615(a)(1).

(c) **When redemption may occur.** A redemption may occur at any time before a secured party:

(1) Has collected collateral under RCW 62A.9A-607;

(2) Has disposed of collateral or entered into a contract for its disposition under RCW 62A.9A-610; or

(3) Has accepted collateral in full or partial satisfaction of the obligation it secures under RCW 62A.9A-622. [2000 c 250 § 9A-623.]

62A.9A-624 Waiver. (a) **Waiver of disposition notification.** A debtor may waive the right to notification of disposition of collateral under RCW 62A.9A-611 only by an agreement to that effect entered into and authenticated after default.

(b) **Waiver of mandatory disposition.** A debtor may waive the right to require disposition of collateral under RCW 62A.9A-620(e) only by an agreement to that effect entered into and authenticated after default.

(c) **Waiver of redemption right.** Except in a consumer-goods transaction, a debtor or secondary obligor may waive the right to redeem collateral under RCW 62A.9A-623 only by an agreement to that effect entered into and authenticated after default. [2000 c 250 § 9A-624.]

SUBPART 2. NONCOMPLIANCE WITH ARTICLE

62A.9A-625 Remedies for secured party's failure to comply with Article. (a) **Judicial orders concerning non-compliance.** If it is established that a secured party is not proceeding in accordance with this Article, a court may order or restrain collection, enforcement, or disposition of collateral on appropriate terms and conditions.

(b) **Damages for noncompliance.** Subject to subsections (c), (d), and (f) of this section, a person is liable for damages in the amount of any loss caused by a failure to comply with this Article or by filing a false statement under RCW 62A.9A-607(b) or 62A.9A-619. Loss caused by a failure to comply may include loss resulting from the debtor's inability to obtain, or increased costs of, alternative financing.

(c) **Persons entitled to recover damages; statutory damages in consumer-goods transaction.** Except as otherwise provided in RCW 62A.9A-628:

(1) A person that, at the time of the failure, was a debtor, was an obligor, or held a security interest in or other lien on the collateral may recover damages under subsection (b) of this section for its loss; and

(2) If the collateral is consumer goods, a person that was a debtor or a secondary obligor at the time a secured party failed to comply with this part may recover for that failure in any event an amount not less than the credit service charge plus ten percent of the principal amount of the obligation or the time-price differential plus ten percent of the cash price.

(d) **Recovery when deficiency eliminated or reduced.** A debtor whose deficiency is eliminated under RCW 62A.9A-626 may recover damages for the loss of any surplus. However, a debtor or secondary obligor may not recover under subsection (b) or (c)(2) of this section for non-compliance with the provisions of this part relating to collection, enforcement, disposition, or acceptance to the extent

that its deficiency is eliminated or reduced under RCW 62A.9A-626.

(e) **Statutory damages: Noncompliance with specified provisions.** In addition to any damages recoverable under subsection (b) of this section, the debtor, consumer obligor, or person named as a debtor in a filed record, as applicable, may recover five hundred dollars in each case from a person that:

(1) Fails to comply with RCW 62A.9A-208;

(2) Fails to comply with RCW 62A.9A-209;

(3) Files a record that the person is not entitled to file under RCW 62A.9A-509(a);

(4) Fails to cause the secured party of record to file or send a termination statement as required by RCW 62A.9A-513 (a) or (c) within twenty days after the secured party receives an authenticated demand from a debtor;

(5) Fails to comply with RCW 62A.9A-616(b)(1) and whose failure is part of a pattern, or consistent with a practice, of noncompliance; or

(6) Fails to comply with RCW 62A.9A-616(b)(2).

(f) **Statutory damages: Noncompliance with RCW 62A.9A-210.** A debtor or consumer obligor may recover damages under subsection (b) of this section and, in addition, five hundred dollars in each case from a person that, without reasonable cause, fails to comply with a request under RCW 62A.9A-210. A recipient of a request under RCW 62A.9A-210 which never claimed an interest in the collateral or obligations that are the subject of a request under RCW 62A.9A-210 has a reasonable excuse for failure to comply with the request within the meaning of this subsection.

(g) **Limitation of security interest: Noncompliance with RCW 62A.9A-210.** If a secured party fails to comply with a request regarding a list of collateral or a statement of account under RCW 62A.9A-210, the secured party may claim a security interest only as shown in the list or statement included in the request as against a person that is reasonably misled by the failure. [2011 c 74 § 726; 2001 c 32 § 44; 2000 c 250 § 9A-625.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

62A.9A-626 Action in which deficiency or surplus is in issue. (a) **Applicable rules if amount of deficiency or surplus in issue.** In an action arising from a transaction in which the amount of a deficiency or surplus is in issue, the following rules apply:

(1) A secured party need not prove compliance with the provisions of this part relating to collection, enforcement, disposition, or acceptance unless the debtor or a secondary obligor places the secured party's compliance in issue.

(2) If the secured party's compliance is placed in issue, the secured party has the burden of establishing that the collection, enforcement, disposition, or acceptance was conducted in accordance with this part.

(3) Except as otherwise provided in RCW 62A.9A-628, if a secured party fails to prove that the collection, enforcement, disposition, or acceptance was conducted in accordance with the provisions of this part relating to collection, enforcement, disposition, or acceptance, the liability of a debtor or a secondary obligor for a deficiency is limited to an

amount by which the sum of the secured obligation, expenses, and attorneys' fees exceeds the greater of:

(A) The proceeds of the collection, enforcement, disposition, or acceptance; or

(B) The amount of proceeds that would have been realized had the noncomplying secured party proceeded in accordance with the provisions of this part relating to collection, enforcement, disposition, or acceptance.

(4) For purposes of (3)(B) of this subsection, the amount of proceeds that would have been realized is equal to the sum of the secured obligation, expenses, and attorneys' fees unless the secured party proves that the amount is less than that sum.

(b) [Reserved] [2000 c 250 § 9A-626.]

62A.9A-627 Determination of whether conduct was commercially reasonable. (a) **Greater amount obtainable under other circumstances; no preclusion of commercial reasonableness.** The fact that a greater amount could have been obtained by a collection, enforcement, disposition, or acceptance at a different time or in a different method from that selected by the secured party is not of itself sufficient to preclude the secured party from establishing that the collection, enforcement, disposition, or acceptance was made in a commercially reasonable manner.

(b) **Dispositions that are commercially reasonable.** A disposition of collateral is made in a commercially reasonable manner if the disposition is made:

(1) In the usual manner on any recognized market;

(2) At the price current in any recognized market at the time of the disposition; or

(3) Otherwise in conformity with reasonable commercial practices among dealers in the type of property that was the subject of the disposition.

(c) **Approval by court or on behalf of creditors.** A collection, enforcement, disposition, or acceptance is commercially reasonable if it has been approved:

(1) In a judicial proceeding;

(2) By a bona fide creditors' committee;

(3) By a representative of creditors; or

(4) By an assignee for the benefit of creditors.

(d) **Approval under subsection (c) of this section not necessary; absence of approval has no effect.** Approval under subsection (c) of this section need not be obtained, and lack of approval does not mean that the collection, enforcement, disposition, or acceptance is not commercially reasonable. [2000 c 250 § 9A-627.]

62A.9A-628 Nonliability and limitation on liability of secured party; liability of secondary obligor. (a) **Limitation of liability of secured party for noncompliance with article.** Unless a secured party knows that a person is a debtor or obligor, knows the identity of the person, and knows how to communicate with the person:

(1) The secured party is not liable to the person, or to a secured party or lienholder that has filed a financing statement against the person, for failure to comply with this Article; and

(2) The secured party's failure to comply with this Article does not affect the liability of the person for a deficiency.

(b) **Limitation of liability based on status as secured party.** A secured party is not liable because of its status as secured party:

(1) To a person that is a debtor or obligor, unless the secured party knows:

(A) That the person is a debtor or obligor;

(B) The identity of the person; and

(C) How to communicate with the person; or

(2) To a secured party or lienholder that has filed a financing statement against a person, unless the secured party knows:

(A) That the person is a debtor; and

(B) The identity of the person.

(c) **Limitation of liability if reasonable belief that transaction not a consumer-goods transaction or consumer transaction.** A secured party is not liable to any person, and a person's liability for a deficiency is not affected, because of any act or omission arising out of the secured party's reasonable belief that a transaction is not a consumer-goods transaction or a consumer transaction or that goods are not consumer goods, if the secured party's belief is based on its reasonable reliance on:

(1) A debtor's representation concerning the purpose for which collateral was to be used, acquired, or held; or

(2) An obligor's representation concerning the purpose for which a secured obligation was incurred.

(d) **Limitation of liability for statutory damages.** A secured party is not liable to any person under RCW 62A.9A-625(c)(2) for its failure to comply with RCW 62A.9A-616.

(e) **Limitation of multiple liability for statutory damages.** A secured party is not liable under RCW 62A.9A-625(c)(2) more than once with respect to any one secured obligation. [2011 c 74 § 727; 2001 c 32 § 45; 2000 c 250 § 9A-628.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Additional notes found at www.leg.wa.gov

PART 7 TRANSITION

62A.9A-701 Effective date—2000 c 250. This act takes effect July 1, 2001. [2000 c 250 § 9A-701.]

62A.9A-702 Savings clause. (a) **Preeffective-date transactions or liens.** Except as otherwise provided in this section, Article 62A.9A RCW applies to a transaction or lien within its scope, even if the transaction or lien was entered into or created before July 1, 2001.

(b) **Continuing validity.** Except as otherwise provided in subsection (c) of this section and RCW 62A.9A-703 through 62A.9A-709:

(1) Transactions and liens that were not governed by *Article 62A.9 RCW, were validly entered into or created before July 1, 2001, and would be subject to Article 62A.9A RCW if they had been entered into or created after July 1, 2001, and the rights, duties, and interests flowing from those transactions and liens remain valid after July 1, 2001; and

(2) The transactions and liens may be terminated, completed, consummated, and enforced as required or permitted

by Article 62A.9A RCW or by the law that otherwise would apply if Article 62A.9A RCW had not taken effect.

(c) **Preeffective-date proceedings.** Article 62A.9A RCW does not affect an action, case, or proceeding commenced before July 1, 2001. [2001 c 32 § 46; 2000 c 250 § 9A-702.]

***Reviser's note:** Article 62A.9 RCW was repealed in its entirety by 2000 c 250 § 9A-901, effective July 1, 2001.

Additional notes found at www.leg.wa.gov

62A.9A-703 Security interest perfected before effective date. (a) **Continuing priority over lien creditor: Perfection requirements satisfied.** A security interest that is enforceable immediately before July 1, 2001, and would have priority over the rights of a person that becomes a lien creditor at that time is a perfected security interest under Article 62A.9A RCW if, on or before July 1, 2001, the applicable requirements for enforceability and perfection under Article 62A.9A RCW are satisfied without further action.

(b) **Continuing priority over lien creditor: Perfection requirements not satisfied.** Except as otherwise provided in RCW 62A.9A-705, if, immediately before July 1, 2001, a security interest is enforceable and would have priority over the rights of a person that becomes a lien creditor at that time, but the applicable requirements for enforceability or perfection under Article 62A.9A RCW are not satisfied on or before July 1, 2001, the security interest:

(1) Is a perfected security interest for one year after July 1, 2001;

(2) Remains enforceable thereafter only if the security interest becomes enforceable under RCW 62A.9A-203 before the year expires; and

(3) Remains perfected thereafter only if the applicable requirements for perfection under Article 62A.9A RCW are satisfied before the year expires. [2001 c 32 § 47; 2000 c 250 § 9A-703.]

Additional notes found at www.leg.wa.gov

62A.9A-704 Security interest unperfected before effective date. A security interest that is enforceable immediately before July 1, 2001, but which would be subordinate to the rights of a person that becomes a lien creditor at that time:

(1) Remains an enforceable security interest for one year after July 1, 2001;

(2) Remains enforceable thereafter if the security interest becomes enforceable under RCW 62A.9A-203 on or before July 1, 2001, or within one year thereafter; and

(3) Becomes perfected:

(A) Without further action, on July 1, 2001, if the applicable requirements for perfection under Article 62A.9A RCW are satisfied before or at that time; or

(B) When the applicable requirements for perfection are satisfied if the requirements are satisfied after that time. [2001 c 32 § 48; 2000 c 250 § 9A-704.]

Additional notes found at www.leg.wa.gov

62A.9A-705 Effectiveness of action taken before effective date. (a) **Preeffective-date action; one-year perfection period unless reperfected.** If action, other than the filing of a financing statement, is taken before July 1, 2001,

(2021 Ed.)

and the action would have resulted in priority of a security interest over the rights of a person that becomes a lien creditor had the security interest become enforceable before July 1, 2001, the action is effective to perfect a security interest that attaches under Article 62A.9A RCW within one year after July 1, 2001. An attached security interest becomes unperfected one year after July 1, 2001, unless the security interest becomes a perfected security interest under Article 62A.9A RCW before the expiration of that period.

(b) **Preeffective-date filing.** The filing of a financing statement before July 1, 2001, is effective to perfect a security interest to the extent the filing would satisfy the applicable requirements for perfection under Article 62A.9A RCW.

(c) **Preeffective-date filing in jurisdiction formerly governing perfection.** Article 62A.9A RCW does not render ineffective an effective financing statement that, before July 1, 2001, is filed and satisfies the applicable requirements for perfection under the law of the jurisdiction governing perfection as provided in former *RCW 62A.9-103. However, except as otherwise provided in subsections (d) and (e) of this section and RCW 62A.9A-706, the financing statement ceases to be effective at the earlier of:

(1) The time the financing statement would have ceased to be effective under the law of the jurisdiction in which it is filed; or

(2) June 30, 2006.

(d) **Continuation statement.** The filing of a continuation statement after July 1, 2001, does not continue the effectiveness of the financing statement filed before July 1, 2001. However, upon the timely filing of a continuation statement after July 1, 2001, and in accordance with the law of the jurisdiction governing perfection as provided in Part 3, the effectiveness of a financing statement filed in the same office in that jurisdiction before July 1, 2001, continues for the period provided by the law of that jurisdiction.

(e) **Application of subsection (c)(2) of this section to transmitting utility financing statement.** Subsection (c)(2) of this section applies to a financing statement that, before July 1, 2001, is filed against a transmitting utility and satisfies the applicable requirements for perfection under the law of the jurisdiction governing perfection as provided in former *RCW 62A.9-103 only to the extent that Part 3 provides that the law of a jurisdiction other than the jurisdiction in which the financing statement is filed governs perfection of a security interest in collateral covered by the financing statement.

(f) **Application of Part 5.** A financing statement that includes a financing statement filed before July 1, 2001, and a continuation statement filed after July 1, 2001, is effective only to the extent that it satisfies the requirements of Part 5 for an initial financing statement. [2001 c 32 § 49; 2000 c 250 § 9A-705.]

***Reviser's note:** RCW 62A.9-103 was repealed by 2000 c 250 § 9A-901, effective July 1, 2001.

Additional notes found at www.leg.wa.gov

62A.9A-706 When initial financing statement suffices to continue effectiveness of financing statement. (a) **Initial financing statement in lieu of continuation statement.** The filing of an initial financing statement in the office specified in RCW 62A.9A-501 continues the effectiveness of a financing statement filed before July 1, 2001, if:

(1) The filing of an initial financing statement in that office would be effective to perfect a security interest under Article 62A.9A RCW;

(2) The preeffective-date financing statement was filed in an office in another state or another office in this state; and

(3) The initial financing statement satisfies subsection (c) of this section.

(b) **Period of continued effectiveness.** The filing of an initial financing statement under subsection (a) of this section continues the effectiveness of the preeffective-date financing statement:

(1) If the initial financing statement is filed before July 1, 2001, for the period provided in *RCW 62A.9-403 with respect to a financing statement; and

(2) If the initial financing statement is filed after July 1, 2001, for the period provided in RCW 62A.9A-515 with respect to an initial financing statement.

(c) **Requirements for initial financing statement under subsection (a) of this section.** To be effective for purposes of subsection (a) of this section, an initial financing statement must:

(1) Satisfy the requirements of Part 5 for an initial financing statement;

(2) Identify the preeffective-date financing statement by indicating the office in which the financing statement was filed and providing the dates of filing and file numbers, if any, of the financing statement and of the most recent continuation statement filed with respect to the financing statement; and

(3) Indicate that the preeffective-date financing statement remains effective. [2001 c 32 § 50; 2000 c 250 § 9A-706.]

*Reviser's note: RCW 62A.9-403 was repealed by 2000 c 250 § 9A-901, effective July 1, 2001.

Additional notes found at www.leg.wa.gov

62A.9A-707 Amendment of preeffective-date financing statement. (a) **Preeffective-date financing statement.** In this section, "preeffective-date financing statement" means a financing statement filed before July 1, 2001.

(b) **Applicable law.** On or after July 1, 2001, a person may add or delete collateral covered by, continue or terminate the effectiveness of, or otherwise amend the information provided in, a preeffective-date financing statement only in accordance with the law of the jurisdiction governing perfection as provided in Part 3. However, the effectiveness of a preeffective-date financing statement also may be terminated in accordance with the law of the jurisdiction in which the financing statement is filed.

(c) **Method of amending: General rule.** Except as otherwise provided in subsection (d) of this section, if the law of this state governs perfection of a security interest, the information in a preeffective-date financing statement may be amended on or after July 1, 2001, only if:

(1) The preeffective-date financing statement and an amendment are filed in the office specified in RCW 62A.9A-501;

(2) An amendment is filed in the office specified in RCW 62A.9A-501 concurrently with, or after the filing in that office of, an initial financing statement that satisfies RCW 62A.9A-706(c); or

(3) An initial financing statement that provides the information as amended and satisfies RCW 62A.9A-706(c) is filed in the office specified in RCW 62A.9A-501.

(d) **Method of amending: Continuation.** If the law of this state governs perfection of a security interest, the effectiveness of a preeffective-date financing statement may be continued only under RCW 62A.9A-705 (d) and (f) or 62A.9A-706.

(e) **Method of amending: Additional termination rule.** Whether or not the law of this state governs perfection of a security interest, the effectiveness of a preeffective-date financing statement filed in this state may be terminated on or after July 1, 2001, by filing a termination statement in the office in which the preeffective-date financing statement is filed, unless an initial financing statement that satisfies RCW 62A.9A-706(c) has been filed in the office specified by the law of the jurisdiction governing perfection as provided in Part 3 as the office in which to file a financing statement. [2001 c 32 § 51; 2000 c 250 § 9A-707.]

Additional notes found at www.leg.wa.gov

62A.9A-708 Persons entitled to file initial financing statement or continuation statement. A person may file an initial financing statement or a continuation statement under this part if:

(1) The secured party of record authorizes the filing; and

(2) The filing is necessary under this part:

(A) To continue the effectiveness of a financing statement filed before July 1, 2001; or

(B) To perfect or continue the perfection of a security interest. [2001 c 32 § 52; 2000 c 250 § 9A-708.]

Additional notes found at www.leg.wa.gov

62A.9A-709 Priority. (a) **Law governing priority.** Article 62A.9A RCW determines the priority of conflicting claims to collateral. However, if the relative priorities of the claims were established before July 1, 2001, *Article 62A.9 RCW determines priority.

(b) **Priority if security interest becomes enforceable under RCW 62A.9A-203.** For purposes of RCW 62A.9A-322(a), the priority of a security interest that becomes enforceable under RCW 62A.9A-203 dates from July 1, 2001, if the security interest is perfected under Article 62A.9A RCW by the filing of a financing statement before July 1, 2001, which would not have been effective to perfect the security interest under *Article 62A.9 RCW. This subsection does not apply to conflicting security interests each of which is perfected by the filing of such a financing statement. [2001 c 32 § 53.]

*Reviser's note: Article 62A.9 RCW was repealed in its entirety by 2000 c 250 § 9A-901, effective July 1, 2001.

Additional notes found at www.leg.wa.gov

PART 8

TRANSITION PROVISIONS FOR 2010 AMENDMENTS

62A.9A-803 Security interest perfected before effective date. (a) **Continuing perfection: Perfection requirements satisfied.** A security interest that is a perfected security interest immediately before July 1, 2013, is a perfected security interest under chapter 62A.9A RCW if, on July 1,

2013, the applicable requirements for attachment and perfection under chapter 62A.9A RCW as of July 1, 2013, are satisfied without further action.

(b) **Continuing perfection: Perfection requirements not satisfied.** Except as otherwise provided in RCW 62A.9A-805, if, immediately before July 1, 2013, a security interest is a perfected security interest, but the applicable requirements for perfection under chapter 62A.9A RCW as of July 1, 2013, are not satisfied when this section takes effect, the security interest remains perfected thereafter only if the applicable requirements for perfection under chapter 62A.9A RCW as of July 1, 2013, are satisfied within one year after July 1, 2013. [2011 c 74 § 602.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-804 Security interest unperfected before effective date. A security interest that is an unperfected security interest immediately before July 1, 2013, becomes a perfected security interest:

(a) Without further action, on July 1, 2013, if the applicable requirements for perfection under chapter 62A.9A RCW are satisfied before or at that time; or

(b) When the applicable requirements for perfection are satisfied if the requirements are satisfied after that time. [2011 c 74 § 603.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-805 Effectiveness of action taken before effective date. (a) **Preeffective date filing effective.** The filing of a financing statement before July 1, 2013, is effective to perfect a security interest to the extent the filing would satisfy the applicable requirements for perfection under chapter 62A.9A RCW as of July 1, 2013.

(b) **When preeffective date filing becomes ineffective.** Chapter 74, Laws of 2011 does not render ineffective an effective financing statement that, before July 1, 2013, is filed and satisfies the applicable requirements for perfection under the law of the jurisdiction governing perfection as provided in chapter 62A.9A RCW as it existed before July 1, 2013. However, except as otherwise provided in subsections (c) and (d) of this section and RCW 62A.9A-806, the financing statement ceases to be effective:

(1) If the financing statement is filed in this state, at the time the financing statement would have ceased to be effective had this section not taken effect; or

(2) If the financing statement is filed in another jurisdiction, at the earlier of:

(A) The time the financing statement would have ceased to be effective under the law of that jurisdiction; or

(B) June 30, 2018.

(c) **Continuation statement.** The filing of a continuation statement after July 1, 2013, does not continue the effectiveness of a financing statement filed before July 1, 2013. However, upon the timely filing of a continuation statement after July 1, 2013, and in accordance with the law of the jurisdiction governing perfection as provided in chapter 62A.9A RCW as of July 1, 2013, the effectiveness of a financing statement filed in the same office in that jurisdiction before

(2021 Ed.)

July 1, 2013, continues for the period provided by the law of that jurisdiction.

(d) **Application of subsection (b)(2)(B) to transmitting utility financing statement.** Subsection (b)(2)(B) of this section applies to a financing statement that, before July 1, 2013, is filed against a transmitting utility and satisfies the applicable requirements for perfection under the law of the jurisdiction governing perfection as provided in chapter 62A.9A RCW as it existed before July 1, 2013, only to the extent that chapter 62A.9A RCW as of July 1, 2013, provides that the law of a jurisdiction other than the jurisdiction in which the financing statement is filed governs perfection of a security interest in collateral covered by the financing statement.

(e) **Application of Part 4.** A financing statement that includes a financing statement filed before July 1, 2013, and a continuation statement filed after July 1, 2013, is effective only to the extent that it satisfies the requirements of RCW 62A.9A-502, 62A.9A-503, 62A.9A-507, 62A.9A-515, 62A.9A-516, 62A.9A-518, and 62A.9A-521 as of July 1, 2013, for an initial financing statement. A financing statement that indicates that the debtor is a decedent's estate indicates that the collateral is being administered by a personal representative within the meaning of RCW 62A.9A-503(a)(2) as of July 1, 2013. A financing statement that indicates that the debtor is a trust or is a trustee acting with respect to property held in trust indicates that the collateral is held in a trust within the meaning of RCW 62A.9A-503(a)(3) as of July 1, 2013. [2011 c 74 § 604.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-806 When initial financing statement sufficient to continue effectiveness of financing statement. (a) **Initial financing statement in lieu of continuation statement.** The filing of an initial financing statement in the office specified in RCW 62A.9A-501 continues the effectiveness of a financing statement filed before July 1, 2013, if:

(1) The filing of an initial financing statement in that office would be effective to perfect a security interest under chapter 62A.9A RCW as of July 1, 2013;

(2) The preeffective date financing statement was filed in an office in another state; and

(3) The initial financing statement satisfies subsection (c) of this section.

(b) **Period of continued effectiveness.** The filing of an initial financing statement under subsection (a) of this section continues the effectiveness of the preeffective date financing statement:

(1) If the initial financing statement is filed before July 1, 2013, for the period provided in RCW 62A.9A-515, as it existed before July 1, 2013, with respect to an initial financing statement; and

(2) If the initial financing statement is filed after July 1, 2013, for the period provided in RCW 62A.9A-515 as of July 1, 2013, with respect to an initial financing statement.

(c) **Requirements for initial financing statement under subsection (a) of this section.** To be effective for purposes of subsection (a) of this section, an initial financing statement must:

(1) Beginning on July 1, 2013, satisfy the requirements of RCW 62A.9A-502, 62A.9A-503, 62A.9A-507, 62A.9A-

515, 62A.9A-516, 62A.9A-518, and 62A.9A-521 for an initial financing statement;

(2) Identify the preeffective date financing statement by indicating the office in which the financing statement was filed and providing the dates of filing and file numbers, if any, of the financing statement and of the most recent continuation statement filed with respect to the financing statement; and

(3) Indicate that the preeffective date financing statement remains effective. [2011 c 74 § 605.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-807 Amendment of preeffective date financing statement. (a) "**Preeffective date financing statement.**" For the purposes of this section, "preeffective date financing statement" means a financing statement filed before July 1, 2013.

(b) **Applicable law.** After July 1, 2013, a person may add or delete collateral covered by, continue or terminate the effectiveness of, or otherwise amend the information provided in, a preeffective date financing statement only in accordance with the law of the jurisdiction governing perfection as provided in chapter 62A.9A RCW as of July 1, 2013. However, the effectiveness of a preeffective date financing statement also may be terminated in accordance with the law of the jurisdiction in which the financing statement is filed.

(c) **Method of amending: General rule.** Except as otherwise provided in subsection (d) of this section, if the law of this state governs perfection of a security interest, the information in a preeffective date financing statement may be amended after July 1, 2013, only if:

(1) The preeffective date financing statement and an amendment are filed in the office specified in RCW 62A.9A-501;

(2) An amendment is filed in the office specified in RCW 62A.9A-501 concurrently with, or after the filing in that office of, an initial financing statement that satisfies RCW 62A.9A-806(c); or

(3) An initial financing statement that provides the information as amended and satisfies RCW 62A.9A-806(c) is filed in the office specified in RCW 62A.9A-501.

(d) **Method of amending: Continuation.** If the law of this state governs perfection of a security interest, the effectiveness of a preeffective date financing statement may be continued only under RCW 62A.9A-805 (c) or (e) or 62A.9A-806.

(e) **Method of amending: Additional termination rule.** Whether or not the law of this state governs perfection of a security interest, the effectiveness of a preeffective date financing statement filed in this state may be terminated after July 1, 2013, by filing a termination statement in the office in which the preeffective date financing statement is filed, unless an initial financing statement that satisfies RCW 62A.9A-806(c) has been filed in the office specified by the law of the jurisdiction governing perfection as provided in chapter 62A.9A RCW as of July 1, 2013, as the office in which to file a financing statement. [2011 c 74 § 606.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

[Title 62A RCW—page 172]

62A.9A-808 Person entitled to file initial financing statement or continuation statement. A person may file an initial financing statement or a continuation statement under this part if:

(a) The secured party of record authorizes the filing; and
(b) The filing is necessary under this part:

(1) To continue the effectiveness of a financing statement filed before July 1, 2013; or

(2) To perfect or continue the perfection of a security interest. [2011 c 74 § 607.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

62A.9A-809 Priority. Chapter 74, Laws of 2011 determines the priority of conflicting claims to collateral. However, if the relative priorities of the claims were established before July 1, 2013, chapter 62A.9A RCW as it existed before July 1, 2013, determines priority. [2011 c 74 § 608.]

Application—Effective date—2011 c 74: See notes following RCW 62A.9A-102.

Article 10

EFFECTIVE DATE AND REPEALER

Sections

62A.10-101 Effective date—1965 ex.s. c 157.

62A.10-102 Specific repealer; provision for transition.

62A.10-103 General repealer.

62A.10-101 Effective date—1965 ex.s. c 157. This Title shall become effective at midnight on June 30, 1967. It applies to transactions entered into and events occurring after that date. [1965 ex.s. c 157 § 10-101.]

62A.10-102 Specific repealer; provision for transition. (1) The following acts and all other acts and parts of acts inconsistent herewith are hereby repealed:

(a)(i) RCW 22.04.010 through 22.04.610;

(ii) RCW 23.80.010 through 23.80.250;

(iii) RCW 30.16.020, 30.16.030, 30.16.040 and 30.16.050;

(iv) RCW 30.40.030, 30.40.040 and 30.40.050;

(v) RCW 30.52.010 through 30.52.160;

(vi) RCW 61.04.010 through 61.04.090;

(vii) RCW 61.08.010 through 61.08.120;

(viii) RCW 61.12.160;

(ix) RCW 61.16.040, 61.16.050 and 61.16.070;

(x) RCW 61.20.010 through 61.20.190;

(xi) RCW 62.01.001 through 62.01.196 and 62.98.010 through 62.98.050;

(xii) RCW 63.04.010 through 63.04.780;

(xiii) RCW 63.08.010 through 63.08.060;

(xiv) RCW 63.12.010 through 63.12.030;

(xv) RCW 63.16.010 through 63.16.900;

(xvi) RCW 65.08.010, 65.08.020 and 65.08.040; and

(xvii) RCW 81.32.010 through 81.32.561: PROVIDED, That such repeal shall not affect the validity of sections 81.29.010 through 81.29.050, chapter 14, Laws of 1961 (RCW 81.29.010 through 81.29.050).

(b)(i) Chapter 99, Laws of 1913;

(ii) Chapter 100, Laws of 1939;

(2021 Ed.)

(iii) Section 4, chapter 106, Laws of 1959 and sections 30.16.020, 30.16.030, 30.16.040 and 30.16.050, chapter 33, Laws of 1955;

(iv) Sections 30.40.030, 30.40.040 and 30.40.050, chapter 33, Laws of 1955;

(v) Section 3, chapter 194, Laws of 1963 and sections 30.52.010 through 30.52.160, chapter 33, Laws of 1955;

(vi) Section 11, chapter 263, Laws of 1959, section 3, chapter 214, Laws of 1953, sections 1, 2 and 3, chapter 284, Laws of 1943, section 1, chapter 76, Laws of 1943, section 1, chapter 121, Laws of 1939, section 1, chapter 156, Laws of 1929, sections 1, 2, 3, 4, 5, 6 and 7, chapter 98, Laws of 1899, sections 1986, 1987 and 1988, Code of 1881, section 1, page 104, Laws of 1879, section 1, page 286, Laws of 1877 and section 1, page 43, Laws of 1875;

(vii) Sections 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997 and 1998, Code of 1881, sections 4, 5, 6, 7, 8, 9, 10, 11 and 12, pages 105 and 106, Laws of 1879 and sections 18, 19, 20, 22, 23, 24 and 28, page 47, Laws of 1875;

(viii) Sections 618 and 619, Code of 1881 and section 572, page 147, Laws of 1869;

(ix) Section 12, chapter 263, Laws of 1959, section 4, chapter 214, Laws of 1953, section 4, chapter 284, Laws of 1943, sections 1 and 2, chapter 133, Laws of 1937 and sections 8, 9 and 11, chapter 98, Laws of 1899;

(x) Sections 1 and 2, chapter 249, Laws of 1957 and chapter 71, Laws of 1943;

(xi) Sections 62.01.001 through 62.01.196 and 62.98.010 through 62.98.050, chapter 35, Laws of 1955;

(xii) Chapter 142, Laws of 1925 extraordinary session;

(xiii) Sections 1, 2, 3 and 4, chapter 247, Laws of 1953, section 1, chapter 98, Laws of 1943, sections 1, 2, 3 and 4, chapter 122, Laws of 1939 and sections 1, 2, 3 and 4, chapter 135, Laws of 1925 extraordinary session;

(xiv) Section 22, chapter 236, Laws of 1963, section 1, chapter 159, Laws of 1961, sections 1 and 2, chapter 196, Laws of 1937, sections 1 and 2, chapter 129, Laws of 1933, section 1, chapter 120, Laws of 1925 extraordinary session, section 1, chapter 95, Laws of 1915, sections 1 and 2, chapter 6, Laws of 1903 and sections 1 and 2, chapter 106, Laws of 1893;

(xv) Sections 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12, chapter 8, Laws of 1947;

(xvi) Sections 1 and 2, chapter 72, Laws of 1899, section 2327, Code of 1881, section 4, page 413, Laws of 1863 and section 4, page 404, Laws of 1854; and

(xvii) Chapter 159, Laws of 1915 and sections 81.32.011 through 81.32.561, chapter 14, Laws of 1961.

(2) Transactions validly entered into before the effective date specified in RCW 62A.10-101 and the rights, duties and interests flowing from them remain valid thereafter and may be terminated, completed, consummated or enforced as required or permitted by any statute or other law amended or repealed by this Title as though such repeal or amendment had not occurred. [1965 ex.s. c 157 § 10-102.]

62A.10-103 General repealer. Except as provided in the following section, all acts and parts of acts inconsistent with this Title are hereby repealed. [1965 ex.s. c 157 § 10-103.]

(2021 Ed.)

Article 11

EFFECTIVE DATE AND TRANSITION PROVISIONS

Sections

- 62A.11-101 Effective date—1981 c 41.
- 62A.11-102 Preservation of old transition provisions.
- 62A.11-103 Transition to the Uniform Commercial Code as amended by chapter 41, Laws of 1981; general rule.
- 62A.11-104 Transition provision on change of requirement of filing.
- 62A.11-105 Transition provision on change of place of filing.
- 62A.11-106 Required refilings.
- 62A.11-107 Transition provisions as to priorities.
- 62A.11-108 Presumption that rule of law continues unchanged.
- 62A.11-109 Effective financing statement; certificate by county auditor.
- 62A.11-110 Effective date—1993 c 230.
- 62A.11-111 Recovery of attorneys' fees.
- 62A.11-112 Effective date—1993 c 229.
- 62A.11-113 Effective date—1995 c 48.

Reviser's note: Throughout Article 11, "chapter 41, Laws of 1981" is a translation of the term "this act."

62A.11-101 Effective date—1981 c 41. This act shall take effect at midnight on June 30, 1982. [1981 c 41 § 47.]

62A.11-102 Preservation of old transition provisions. The provisions of Article 10 shall continue to apply to the Uniform Commercial Code as amended by chapter 41, Laws of 1981 and for this purpose the Uniform Commercial Code before midnight June 30, 1982 and the Uniform Commercial Code as amended by chapter 41, Laws of 1981 shall be considered one continuous statute. [1981 c 41 § 38.]

Additional notes found at www.leg.wa.gov

62A.11-103 Transition to the Uniform Commercial Code as amended by chapter 41, Laws of 1981; general rule. Transactions validly entered into after June 30, 1967 and before midnight June 30, 1982, and which were subject to the provisions of the Uniform Commercial Code as it existed before midnight June 30, 1982 and which would be subject to the Uniform Commercial Code as amended if they had been entered into after midnight June 30, 1982 and the rights, duties and interests flowing from such transactions remain valid after midnight June 30, 1982 and may be terminated, completed, consummated or enforced as required or permitted by the Uniform Commercial Code as amended by chapter 41, Laws of 1981. Security interests arising out of such transactions which are perfected by midnight June 30, 1982 shall remain perfected until they lapse as provided in the Uniform Commercial Code as amended by chapter 41, Laws of 1981, and may be continued as permitted by the Uniform Commercial Code as amended by chapter 41, Laws of 1981, except as stated in RCW 62A.11-105. [1981 c 41 § 39.]

Additional notes found at www.leg.wa.gov

62A.11-104 Transition provision on change of requirement of filing. A security interest for the perfection of which filing or the taking of possession was required under the Uniform Commercial Code as it existed before midnight June 30, 1982 and which attached prior to midnight June 30, 1982 but was not perfected shall be deemed perfected on midnight June 30, 1982 if the Uniform Commercial Code as amended by chapter 41, Laws of 1981 permits perfection without filing or authorizes filing in the office or offices where a prior ineffective filing was made. [1981 c 41 § 40.]

[Title 62A RCW—page 173]

Additional notes found at www.leg.wa.gov

62A.11-105 Transition provision on change of place of filing. (1) A financing statement or continuation statement filed prior to midnight June 30, 1982 which shall not have lapsed prior to midnight June 30, 1982, shall remain effective for the period provided in the Uniform Commercial Code as it existed before midnight June 30, 1982, but not less than five years after the filing.

(2) With respect to any collateral acquired by the debtor subsequent to midnight June 30, 1982, any effective financing statement or continuation statement described in this section shall apply only if the filing or filings are in the office or offices that would be appropriate to perfect the security interests in the new collateral under chapter 41, Laws of 1981.

(3) The effectiveness of any financing statement or continuation statement filed prior to midnight June 30, 1982 may be continued by a continuation statement as permitted by the Uniform Commercial Code as amended by chapter 41, Laws of 1981, except that if the Uniform Commercial Code as amended by chapter 41, Laws of 1981 requires a filing in an office where there was no previous financing statement, a new financing statement conforming to RCW 62A.11-106 shall be filed in that office.

(4) If the record of a mortgage of real estate would have been effective as a fixture filing of goods described therein if the Uniform Commercial Code as amended by chapter 41, Laws of 1981 had been in effect on the date of recording the mortgage, the mortgage shall be deemed effective as a fixture filing as to such goods under subsection (6) of *RCW 62A.9-402 as amended by chapter 41, Laws of 1981 on midnight June 30, 1982. [1981 c 41 § 41.]

***Reviser's note:** Article 62A.9 RCW was repealed in its entirety by 2000 c 250 § 9A-901, effective July 1, 2001. For later enactment, see Article 62A.9A RCW.

Additional notes found at www.leg.wa.gov

62A.11-106 Required refilings. (1) If a security interest is perfected or has priority on midnight June 30, 1982, as to all persons or as to certain persons without any filing or recording, and if the filing of a financing statement would be required for the perfection or priority of the security interest against those persons under the Uniform Commercial Code as amended by chapter 41, Laws of 1981, the perfection and priority rights of the security interest continue until three years after midnight June 30, 1982. The perfection will then lapse unless a financing statement is filed as provided in subsection (4) or unless the security interest is perfected otherwise than by filing.

(2) If a security interest is perfected when the Uniform Commercial Code as amended by chapter 41, Laws of 1981 takes effect under a law other than the Uniform Commercial Code which requires no further filing, refiling or recording to continue its perfection, perfection continues until and will lapse three years after the Uniform Commercial Code as amended by chapter 41, Laws of 1981 takes effect, unless a financing statement is filed as provided in subsection (4) or unless the security interest is perfected otherwise than by filing, or unless under subsection (3) of *RCW 62A.9-302 the other law continues to govern filing.

(3) If a security interest is perfected by a filing, refiling or recording under a law repealed by chapter 41, Laws of 1981 which required further filing, refiling or recording to continue its perfection, perfection continues and will lapse on the date provided by the law so repealed for such further filing, refiling or recording unless a financing statement is filed as provided in subsection (4) or unless the security interest is perfected otherwise than by filing.

(4) A financing statement may be filed within six months before the perfection of a security interest would otherwise lapse. Any such financing statement may be signed by either the debtor or the secured party. It must identify the security agreement, statement or notice (however denominated in any statute or other law repealed or modified by chapter 41, Laws of 1981), state the office where and the date when the last filing, refiling or recording, if any, was made with respect thereto, and the filing number, if any, or book and page, if any, of recording and further state that the security agreement, statement or notice, however denominated, in another filing office under the Uniform Commercial Code or under any statute or other law repealed or modified by chapter 41, Laws of 1981 is still effective. *RCW 62A.9-401 and 62A.9-103 determine the proper place to file such a financing statement. Except as specified in this subsection, the provisions of *RCW 62A.9-403(3) for continuation statements apply to such a financing statement. [1981 c 41 § 42.]

***Reviser's note:** Article 62A.9 RCW was repealed in its entirety by 2000 c 250 § 9A-901, effective July 1, 2001. For later enactment, see Article 62A.9A RCW.

Additional notes found at www.leg.wa.gov

62A.11-107 Transition provisions as to priorities. Except as otherwise provided in this article, the Uniform Commercial Code as it existed before midnight June 30, 1982 shall apply to any questions of priority if the positions of the parties were fixed prior to midnight June 30, 1982. In other cases questions of priority shall be determined by the Uniform Commercial Code as amended by chapter 41, Laws of 1981. [1981 c 41 § 43.]

Additional notes found at www.leg.wa.gov

62A.11-108 Presumption that rule of law continues unchanged. Unless a change in law has clearly been made, the provisions of the Uniform Commercial Code as amended by chapter 41, Laws of 1981 shall be deemed declaratory of the meaning of the Uniform Commercial Code as it existed before midnight June 30, 1982. [1981 c 41 § 44.]

Additional notes found at www.leg.wa.gov

62A.11-109 Effective financing statement; certificate by county auditor. From and after midnight June 30, 1982, upon request of any person, the county auditor shall issue his or her certificate showing whether there is on file with the county auditor's office on the date and hour stated therein, any presently effective financing statement filed with the county auditor's office before midnight June 30, 1982, naming a particular debtor and any statement of assignment thereof and if there is, giving the date and hour of filing of each such statement and the names and addresses of each secured party therein. The uniform fee for such a certificate shall be four dollars. Upon request, the county auditor shall

issue his or her certificate and shall furnish a copy of any filed financing statements or statements of assignment for a uniform fee of ten dollars for each particular debtor's statements requested. [2013 c 23 § 174; 1981 c 41 § 45.]

Additional notes found at www.leg.wa.gov

62A.11-110 Effective date—1993 c 230. This act shall take effect July 1, 1994. [1993 c 230 § 2A-605.]

62A.11-111 Recovery of attorneys' fees. No provision in this act changes or modifies existing common law or other law of Washington state concerning the recovery of attorneys' fees. [1993 c 229 § 119.]

62A.11-112 Effective date—1993 c 229. This act shall take effect July 1, 1994. [1993 c 229 § 120.]

62A.11-113 Effective date—1995 c 48. This act is necessary for the immediate preservation of the public peace, health, or safety, or support of the state government and its existing public institutions, and shall take effect July 1, 1995. [1995 c 48 § 72.]

Additional notes found at www.leg.wa.gov

