SIXTY FOURTH LEGISLATURE - REGULAR SESSION

THIRTY SECOND DAY

The House was called to order at 10:00 a.m. by the Speaker (Representative Orwall presiding). The Clerk called the roll and a quorum was present.

The flags were escorted to the rostrum by a Sergeant at Arms Color Guard, Pages Isabelle Rohrer and Connor Holtzclaw. The Speaker (Representative Orwall presiding) led the Chamber in the Pledge of Allegiance. The prayer was offered by Reverend Greg Asimakoupoulos, Chaplain, Covenant Shores Retirement Community, Mercer Island, Washington.

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

POINT OF PERSONAL PRIVILEGE

Representative Haler: "This is a great day for science. In the city of Richland, which is about 10 miles from the doorstep of my home, we have a facility called the laser interferometer gravitational observatory, LIGO. They made the headlines in the Wall Street Journal today, about two months ago they announced tentatively that they detected gravitational waves. Now a gravitational wave is only oneone thousandth the size of a proton, these gravitational waves that they detected are 1.3 billion light years away from our planet. That is equivalent of looking at a human hair from our closest star. If you could see that. The project itself cost 1.1 billion dollars nationwide for the last forty years, but this is such a great exploration that in proving this, they proved that time and space can be warped and that opens the door for a lot of imagination of how you can travel through space eventually. And Einstein's theory seems inapplicable but it really is coming home today. And I want to congratulate the great scientists from Cal Tech, MIT, and the National Science Foundation, who operate the facility, and my seatmate and I toured the facility and they were predicting that they would in October detect gravitational waves and they did and I think they deserve great thanks from this body as well as from this state for showing that we are the center for science in this state. Thank you Madam Speaker."

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

There being no objection, the Committee on Rules was relieved of HOUSE BILL NO. 2681 and the bill was placed on the second reading calendar.

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

SECOND READING

House Chamber, Olympia, Thursday, February 11, 2016

HOUSE BILL NO. 2326, by Representatives Moeller and Appleton

Transferring regulatory authority over independent review organizations to the insurance commissioner.

The bill was read the second time.

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

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

Representative Schmick spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2326.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2326, and the bill passed the House by the following vote: Yeas, 77; Nays, 20; Absent, 0; Excused, 0.

Voting yea: Representatives Appleton, Bergquist, Blake, Caldier, Clibborn, Cody, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hayes, Hudgins, Hunt, Hurst, Jinkins, Johnson, Kagi, Kilduff, Kirby, Kochmar, Kretz, Kuderer, Lytton, MacEwen, Magendanz, McBride, McCabe, Moeller, Morris, Moscoso, Muri, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Sells, Senn, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie and Mr. Speaker.

Voting nay: Representatives Buys, Chandler, Condotta, DeBolt, Dent, Hawkins, Hickel, Holy, Klippert, Kristiansen, Manweller, McCaslin, Nealey, Schmick, Scott, Shea, Taylor, Van Werven, Young and Zeiger.

HOUSE BILL NO. 2326, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2458, by Representatives Parker, Cody, Riccelli, Holy and Tharinger

Concerning participation in the prescription drug donation program.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2458 was substituted for House Bill No. 2458 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2458 was read the second time.

Representative Parker moved the adoption of amendment (662):

On page 3, after line 20, insert the following:

- "Sec. 4. RCW 69.70.050 and 2013 c 260 s 5 are each amended to read as follows:
- (1) Prescription drugs or supplies may be accepted and dispensed under this chapter if all of the following conditions are met:
 - (a) The prescription drug is in:
 - (i) Its original sealed and tamper evident packaging; or
- (ii) An opened package if it contains single unit doses that remain intact;
- (b) The prescription drug bears an expiration date that is more than six months after the date the prescription drug was donated;
- (c) The prescription drug or supplies are inspected before the prescription drug or supplies are dispensed by a pharmacist employed by or under contract with the pharmacy, and the pharmacist determines that the prescription drug or supplies are not adulterated or misbranded:
- (d) The prescription drug or supplies are prescribed by a practitioner for use by an eligible individual and are dispensed by a pharmacist; and
- (e) Any other safety precautions established by the department have been satisfied.
- (2)(a) If a person who donates prescription drugs or supplies to a pharmacy under this chapter receives a notice that the donated prescription drugs or supplies have been recalled, the person shall notify the pharmacy of the recall.
- (b) If a pharmacy that receives and distributes donated prescription drugs to another pharmacy, pharmacist, or prescribing practitioner under this chapter receives notice that the donated prescription drugs or supplies have been recalled, the pharmacy shall notify the other pharmacy, pharmacist, or prescribing practitioner of the recall.
- (c) If a person collecting or distributing donated prescription drugs or supplies under this chapter receives a recall notice from the drug manufacturer or the federal food and drug administration for donated prescription drugs or supplies, the person shall immediately remove all recalled medications from stock and comply with the instructions in the recall notice.
- (3) Prescription drugs and supplies donated under this chapter may not be resold.
- (4) Prescription drugs and supplies dispensed under this chapter shall not be eligible for reimbursement of the prescription drug or any related dispensing fees by any public or private health care payer.
- (5) A prescription drug that can only be dispensed to a patient registered with the manufacturer of that drug, in accordance with the requirements established by the federal food and drug administration, may not be ((accepted or))

distributed under the program, unless the patient receiving the prescription drug is registered with the manufacturer at the time the drug is dispensed and the amount dispensed does not exceed the duration of the registration period."

Renumber the remaining sections consecutively and correct any internal references accordingly.

On page 3, after line 36, insert the following:

- "Sec. 5. RCW 69.70.070 and 2013 c 260 s 7 are each amended to read as follows:
- (1) A drug manufacturer acting in good faith may not, in the absence of a finding of gross negligence, be subject to criminal prosecution or liability in tort or other civil action, for injury, death, or loss to person or property for matters relating to the donation, acceptance, or dispensing of ((#)) any drug manufactured by the drug manufacturer that is donated by any person under the program including, but not limited to((7)):
- (a) Liability for failure to transfer or communicate product or consumer information or the expiration date of the donated prescription drug; and
- (b) Liability related to prescription drugs that can only be dispensed to a patient registered with the manufacturer of that drug, in accordance with the requirements established by the federal food and drug administration.
- (2) Any person or entity, other than a drug manufacturer subject to subsection (1) of this section, acting in good faith in donating, accepting, or distributing prescription drugs under this chapter is immune from criminal prosecution, professional discipline, or civil liability of any kind for any injury, death, or loss to any person or property relating to such activities other than acts or omissions constituting gross negligence or willful or wanton misconduct.
- (3) The immunity provided under subsection (1) of this section does not absolve a drug manufacturer of a criminal or civil liability that would have existed but for the donation, nor does such donation increase the liability of the drug manufacturer in such an action."

Renumber the remaining sections consecutively and correct any internal references accordingly.

Correct the title.

Representatives Parker and Cody spoke in favor of the adoption of the amendment.

Amendment (662) was adopted.

The bill was ordered engrossed.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Engrossed Substitute House Bill No. 2458.

ROLL CALL

The Clerk called the roll on the final passage of Engrossed Substitute House Bill No. 2458, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 0.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

ENGROSSED SUBSTITUTE HOUSE BILL NO. 2458, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2501, by Representatives Caldier, Jinkins, McBride, Moeller, Young, Rodne and Appleton

Concerning the communication of information to continue health services for confined persons.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2501 was substituted for House Bill No. 2501 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2501 was read the second time.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 2501.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 2501, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 0.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel,

Holy, Hudgins, Hunt, Hurst, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

SUBSTITUTE HOUSE BILL NO. 2501, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2541, by Representatives Frame, Rodne, Jinkins, Walkinshaw, Riccelli, Senn, Orwall, Muri, S. Hunt, Gregerson, Sawyer, Caldier, Goodman, Haler, Hansen, Kuderer, Appleton, Kilduff, Reykdal, Rossetti, Magendanz, Ormsby, Bergquist and Stanford

Providing for less restrictive involuntary treatment orders.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2541 was substituted for House Bill No. 2541 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2541 was read the second time.

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

Representatives Frame, Rodne, Jinkins and McCaslin spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 2541.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 2541, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 0.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli,

Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

SUBSTITUTE HOUSE BILL NO. 2541, having received the necessary constitutional majority, was declared passed.

POINT OF PERSONAL PRIVILEGE

Representative Tarleton congratulated Representative Frame on the passage of her first bill through the House, and asked the Chamber to acknowledge her accomplishment.

HOUSE BILL NO. 2678, by Representatives Schmick, Cody and Van De Wege

Regulating nursing home facilities.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2678 was substituted for House Bill No. 2678 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2678 was read the second time.

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

Representatives Schmick and Cody spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 2678.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 2678, and the bill passed the House by the following vote: Yeas, 96; Nays, 1; Absent, 0; Excused, 0.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De

Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Voting nay: Representative Taylor.

SUBSTITUTE HOUSE BILL NO. 2678, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2725, by Representatives Rossetti, Kirby, Appleton, Ortiz-Self and Jinkins

Addressing the authority of pharmacists to dispense prescription drugs.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2725 was substituted for House Bill No. 2725 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2725 was read the second time.

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

Representatives Rossetti, Schmick, Riccelli, Blake and Young spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 2725.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 2725, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 0.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

SUBSTITUTE HOUSE BILL NO. 2725, having received the necessary constitutional majority, was declared passed.

POINT OF PERSONAL PRIVILEGE

Representative Blake congratulated Representative Rossetti on the passage of his first bill through the House, and asked the Chamber to acknowledge his accomplishment.

HOUSE BILL NO. 2805, by Representatives Reykdal, Griffey, Moeller, Van De Wege, Gregerson, Ormsby, Sawyer, Stokesbary, Tarleton, Fitzgibbon, Morris, Stanford, Pollet, Frame, Goodman and Bergquist

Requiring mandatory reporting of hazardous exposures for firefighters.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2805 was substituted for House Bill No. 2805 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2805 was read the second time.

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

Representative Reykdal spoke in favor of the passage of

Representative Manweller spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 2805.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 2805, and the bill passed the House by the following vote: Yeas, 80; Nays, 17; Absent, 0; Excused, 0.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Clibborn, Cody, DeBolt, Dunshee, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Johnson, Kagi, Kilduff, Kirby, Kochmar, Kuderer, Lytton, MacEwen, McBride, McCaslin, Moeller, Morris, Moscoso, Muri, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Sells, Senn, Shea, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Zeiger and Mr. Speaker.

Voting nay: Representatives Chandler, Condotta, Dent, Dye, Hargrove, Klippert, Kretz, Kristiansen, Magendanz, Manweller, McCabe, Nealey, Schmick, Scott, Short, Taylor and Young.

SUBSTITUTE HOUSE BILL NO. 2805, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2772, by Representatives Johnson and Bergquist

Concerning job order contracts by public hospital districts.

The bill was read the second time.

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

Representatives Johnson and Tharinger spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2772.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2772, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 0.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

HOUSE BILL NO. 2772, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2335, by Representatives Cody, Appleton and Jinkins

Addressing health care provider credentialing.

The bill was read the second time.

There being no objection, Second Substitute House Bill No. 2335 was substituted for House Bill No. 2335 and the second substitute bill was placed on the second reading calendar.

SECOND SUBSTITUTE HOUSE BILL NO. 2335 was read the second time.

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

Representatives Cody and Schmick spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Second Substitute House Bill No. 2335.

ROLL CALL

The Clerk called the roll on the final passage of Second Substitute House Bill No. 2335, and the bill passed the House by the following vote: Yeas, 97; Nays, 0; Absent, 0; Excused, 0.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Johnson, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

SECOND SUBSTITUTE HOUSE BILL NO. 2335, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2465, by Representatives Robinson, Stambaugh, Wylie, Walsh, S. Hunt, Frame, Sawyer, Rossetti, Riccelli, Magendanz, Harris, Reykdal, Senn, Kagi, Lytton, Tharinger, Caldier, Stanford, Farrell, Cody, Kilduff, Peterson, Kuderer, Bergquist, Ormsby and Santos

Requiring private health insurers and the medicaid program to reimburse for a twelve-month supply of contraceptive drugs.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2465 was substituted for House Bill No. 2465 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2465 was read the second time.

With the consent of the house, amendment (649) was withdrawn.

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

Representatives Robinson, Cody, Stambaugh and Hickel spoke in favor of the passage of the bill.

Representative Schmick spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 2465.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 2465, and the bill passed the House by the following vote: Yeas, 91; Nays, 6; Absent, 0; Excused, 0.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Johnson, Kagi, Kilduff, Kirby, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Scott, Sells, Senn, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

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

SUBSTITUTE HOUSE BILL NO. 2465, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2681, by Representatives Stambaugh, Manweller, Short, Kochmar, Wilson, Magendanz, Griffey, Riccelli, Cody and Robinson

Authorizing pharmacists to prescribe and dispense contraceptives.

The bill was read the second time.

There being no objection, Second Substitute House Bill No. 2681 was substituted for House Bill No. 2681 and the substitute bill was placed on the second reading calendar.

SECOND SUBSTITUTE HOUSE BILL NO. 2681 was read the second time.

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

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

Representative Smith spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Second Substitute House Bill No. 2681.

ROLL CALL

The Clerk called the roll on the final passage of Second Substitute House Bill No. 2681, and the bill passed the House by the following vote: Yeas, 67; Nays, 30; Absent, 0; Excused, 0.

Voting yea: Representatives Appleton, Bergquist, Blake, Caldier, Chandler, Clibborn, Cody, Dent, Dunshee, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Hansen, Harmsworth, Hawkins, Hickel, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Kochmar, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, Moeller, Morris, Moscoso, Muri, Ormsby, Ortiz-Self, Orwall, Peterson, Pettigrew, Pollet, Reykdal, Riccelli, Robinson, Rossetti, Ryu, Santos, Sawyer, Sells, Senn, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Walkinshaw, Walsh, Wilcox, Wylie, Zeiger and Mr. Speaker.

Voting nay: Representatives Buys, Condotta, DeBolt, Dye, Haler, Hargrove, Harris, Hayes, Holy, Johnson, Klippert, Kretz, Kristiansen, McCabe, McCaslin, Nealey, Orcutt, Parker, Pike, Rodne, Schmick, Scott, Shea, Short, Smith, Taylor, Van Werven, Vick, Wilson and Young.

SECOND SUBSTITUTE HOUSE BILL NO. 2681, having received the necessary constitutional majority, was declared passed.

MESSAGE FROM THE SENATE

February 10, 2016

MR. SPEAKER:

The Senate has passed:

SENATE BILL NO. 5143, SUBSTITUTE SENATE BILL NO. 5221, SECOND ENGROSSED SENATE BILL NO. 5624, SENATE BILL NO. 5689, SENATE BILL NO. 6150. SECOND SUBSTITUTE SENATE BILL NO. 6187, SUBSTITUTE SENATE BILL NO. 6211, SUBSTITUTE SENATE BILL NO. 6219, SENATE BILL NO. 6245, SUBSTITUTE SENATE BILL NO. 6290, SENATE BILL NO. 6345, SENATE BILL NO. 6371, SENATE BILL NO. 6398, SENATE BILL NO. 6443, SUBSTITUTE SENATE BILL NO. 6449, SUBSTITUTE SENATE BILL NO. 6464, FOURTH ENGROSSED SENATE JOINT RESOLUTION

and the same are herewith transmitted.

Hunter G. Goodman, Secretary

NO. 8204,

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

THIRD READING

SUBSTITUTE HOUSE BILL NO. 1718, by House Committee on Appropriations (originally sponsored by Representatives Ormsby, Kilduff, Sullivan, Hayes, Tharinger, MacEwen, Sawyer, Zeiger, Walsh, Rodne, Hudgins, Van De Wege, Appleton, Muri, Reykdal, Tarleton and Pollet)

Authorizing membership in the Washington public safety employees' retirement system for employees who provide nursing care to, or ensure the custody and safety of, offender, probationary, and patient populations in institutions and centers.

The bill was read the third time.

Representatives Ormsby and Chandler spoke in favor of the passage of the bill.

MOTION

On motion of Representative Harris, Representative Johnson was excused.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 1718.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 1718, and the bill passed the House by the following vote: Yeas, 78; Nays, 18; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Clibborn, Cody, DeBolt, Dent, Dunshee, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Kochmar, Kristiansen, Kuderer, Lytton, MacEwen, McBride, McCabe, Moeller, Morris, Moscoso, Muri, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Sells, Senn, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Voting nay: Representatives Chandler, Condotta, Dye, Holy, Klippert, Kretz, Magendanz, Manweller, McCaslin, Nealey, Schmick, Scott, Shea, Short, Smith, Taylor, Van Werven and Vick.

Excused: Representative Johnson.

SUBSTITUTE HOUSE BILL NO. 1718, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 1294, by Representatives Bergquist, Stambaugh, S. Hunt, Appleton, Riccelli, Walkinshaw, Ortiz-Self, Blake, Wylie, Fitzgibbon, Carlyle, Moscoso, Goodman, Tarleton, Stanford, Senn, Pettigrew, Orwall, Jinkins, Sawyer, Tharinger, Cody, Lytton, Farrell, Gregerson, Moeller, Gregory, Robinson, Takko, Pollet, Sullivan, McBride, Reykdal, Dunshee, Sells, Kagi, Springer, Van De Wege, Kilduff, Peterson, Hudgins and Fey

Enhancing youth voter registration.

The bill was read the third time.

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

Representative Holy spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 1294.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 1294, and the bill passed the House by the following vote: Yeas, 57; Nays, 39; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Clibborn, Cody, Dunshee, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Hansen, Hawkins, Hickel, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Kuderer, Lytton, Magendanz, McBride, Moeller, Morris, Moscoso, Ormsby, Ortiz-Self, Orwall, Peterson, Pettigrew, Pollet, Reykdal, Riccelli, Robinson, Rossetti, Ryu, Santos, Sawyer, Sells, Senn, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Walkinshaw, Walsh, Wylie, Zeiger and Mr. Speaker.

Voting nay: Representatives Buys, Caldier, Chandler, Condotta, DeBolt, Dent, Dye, Griffey, Haler, Hargrove, Harmsworth, Harris, Hayes, Holy, Klippert, Kochmar, Kretz, Kristiansen, MacEwen, Manweller, McCabe, McCaslin, Muri, Nealey, Orcutt, Parker, Pike, Rodne, Schmick, Scott, Shea, Short, Smith, Taylor, Van Werven, Vick, Wilcox, Wilson and Young.

Excused: Representative Johnson.

HOUSE BILL NO. 1294, having received the necessary constitutional majority, was declared passed.

SUBSTITUTE HOUSE BILL NO. 1428, by House Committee on State Government (originally sponsored by Representatives Fitzgibbon, S. Hunt, Jinkins, Tarleton, Bergquist, Gregerson, Goodman and Pollet)

Concerning voter registration.

The bill was read the third time.

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 1428.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 1428, and the bill passed the House by the following vote: Yeas, 63; Nays, 33; Absent, 0; Excused. 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Clibborn, Cody, Dunshee, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Hansen, Hawkins, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Kochmar, Kuderer, Lytton, Manweller, McBride, Moeller, Morris, Moscoso, Muri, Nealey, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Sells, Senn, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Walkinshaw, Walsh, Wylie, Zeiger and Mr. Speaker.

Voting nay: Representatives Buys, Caldier, Chandler, Condotta, DeBolt, Dent, Dye, Griffey, Haler, Hargrove, Harmsworth, Harris, Hayes, Klippert, Kretz, Kristiansen, MacEwen, Magendanz, McCabe, McCaslin, Orcutt, Pike, Schmick, Scott, Shea, Short, Smith, Taylor, Van Werven, Vick, Wilcox, Wilson and Young.

Excused: Representative Johnson.

SUBSTITUTE HOUSE BILL NO. 1428, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 1560, by Representatives Hudgins, Ortiz-Self, Ryu, Moscoso, Reykdal, Gregerson, Peterson, Bergquist, Santos, McBride and Ormsby

Recognizing the thirty-first of March as Cesar Chavez Day.

The bill was read the third time.

Representatives Hudgins, Holy and Santos spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 1560.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 1560, and the bill passed the House by the following vote: Yeas, 67; Nays, 29; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Clibborn, Cody, Dunshee, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Hansen, Hawkins, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Kochmar, Kuderer, Lytton, MacEwen, Magendanz, McBride, Moeller, Morris, Moscoso, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet,

Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Sells, Senn, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Van Werven, Walkinshaw, Walsh, Wilcox, Wylie, Zeiger and Mr. Speaker.

Voting nay: Representatives Chandler, Condotta, DeBolt, Dent, Dye, Griffey, Haler, Hargrove, Harmsworth, Harris, Hayes, Klippert, Kretz, Kristiansen, Manweller, McCabe, McCaslin, Muri, Nealey, Orcutt, Schmick, Scott, Shea, Short, Smith, Taylor, Vick, Wilson and Young.

Excused: Representative Johnson.

HOUSE BILL NO. 1560, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 1858, by Representatives Shea, S. Hunt, Taylor, G. Hunt, Reykdal, Condotta, Tharinger and McCaslin

Prohibiting the names of county auditors and the secretary of state from being included on ballot envelopes and in voters' pamphlets when running for reelection.

The bill was read the third time.

Representatives Shea and Hunt spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 1858.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 1858, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

HOUSE BILL NO. 1858, having received the necessary constitutional majority, was declared passed.

There being no objection, the rules were suspended, and HOUSE BILL NO. 1752 was returned to second reading for the purpose of amendment.

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

SECOND READING

HOUSE BILL NO. 1752, by Representatives Hawkins and Takko

Addressing the qualifications for chief examiners.

The bill was read the second time.

Representative Hawkins moved the adoption of amendment (591):

On page 1, line 19, after "citizens" strike "((of the county))" and insert "of the county or of an adjacent county"

Representatives Hawkins and Appleton spoke in favor of the adoption of the amendment.

Amendment (591) was adopted.

The bill was ordered engrossed.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Engrossed House Bill No. 1752.

ROLL CALL

The Clerk called the roll on the final passage of Engrossed House Bill No. 1752, and the bill passed the House by the following vote: Yeas, 92; Nays, 4; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Zeiger and Mr. Speaker.

Voting nay: Representatives Scott, Shea, Taylor and Young.

Excused: Representative Johnson.

ENGROSSED HOUSE BILL NO. 1752, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2298, by Representatives Moeller, Sawyer, McBride, Appleton, Kirby, Jinkins and Tharinger

Addressing survivor benefits from the public employees' retirement system for survivors of members in registered domestic partnerships prior to December 2012.

The bill was read the second time.

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

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

Representative Chandler spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2298.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2298, and the bill passed the House by the following vote: Yeas, 64; Nays, 32; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Caldier, Clibborn, Cody, DeBolt, Dunshee, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Hansen, Hawkins, Hickel, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Kochmar, Kuderer, Lytton, MacEwen, Magendanz, McBride, Moeller, Morris, Moscoso, Muri, Ormsby, Ortiz-Self, Orwall, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rossetti, Ryu, Santos, Sawyer, Sells, Senn, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Walkinshaw, Walsh, Wilcox, Wylie and Mr. Speaker.

Voting nay: Representatives Buys, Chandler, Condotta, Dent, Dye, Griffey, Haler, Hargrove, Harmsworth, Harris, Hayes, Holy, Klippert, Kretz, Kristiansen, Manweller, McCabe, McCaslin, Nealey, Orcutt, Parker, Rodne, Schmick, Scott, Shea, Short, Taylor, Van Werven, Vick, Wilson, Young and Zeiger.

Excused: Representative Johnson.

HOUSE BILL NO. 2298, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2648, by Representatives Fey, Muri, Kirby, Jinkins, Ryu, Cody, Kilduff, Pettigrew, Riccelli and Bergquist Providing for an exemption from disclosure of certain financial, commercial, and proprietary information held by a city retirement board on behalf of its employees' retirement system.

The bill was read the second time.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2648.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2648, and the bill passed the House by the following vote: Yeas, 95; Nays, 1; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Zeiger and Mr. Speaker.

Voting nay: Representative Young. Excused: Representative Johnson.

HOUSE BILL NO. 2648, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2663, by Representatives Springer and Kilduff

Implementing sunshine committee recommendations to repeal obsolete exemptions to public disclosure provisions.

The bill was read the second time.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2663.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2663, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

HOUSE BILL NO. 2663, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2773, by Representatives Klippert, Appleton, Haler, Hayes, Dent and Nealey

Repealing the warrant authority of coroners.

The bill was read the second time.

Representative Shea moved the adoption of amendment (643):

On page 1, after line 17, insert the following:

"<u>NEW SECTION.</u> Sec. 3. The ability of the coroner to investigate and issue an arrest warrant for the sheriff or to perform other duties as authorized in RCW 36.24.010 is not affected by this act."

Correct the title.

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

Representative Jinkins spoke against the adoption of the amendment.

Division was demanded and the demand was sustained. The Speaker (Representative Orwall presiding) divided the House. The result was 47 - YEAS; 49 - NAYS.

Amendment (643) was not adopted.

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

Representatives Klippert, Jinkins and Walsh spoke in favor of the passage of the bill.

Representative Shea spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2773.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2773, and the bill passed the House by the following vote: Yeas, 87; Nays, 9; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilson, Wylie, Zeiger and Mr. Speaker.

Voting nay: Representatives Condotta, DeBolt, Holy, McCaslin, Scott, Shea, Taylor, Wilcox and Young.

Excused: Representative Johnson.

HOUSE BILL NO. 2773, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2918, by Representatives Gregerson, Pike, Moscoso, Orwall, Robinson, Hudgins, Van De Wege, Appleton, Stanford and Goodman

Granting a city or town the authority to establish and operate a traffic school without county consent, control, or supervision.

The bill was read the second time.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2918.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2918, and the bill passed the House by the following vote: Yeas, 87; Nays, 9; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Caldier, Chandler, Clibborn, Cody, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilson, Wylie, Zeiger and Mr. Speaker.

Voting nay: Representatives Buys, Condotta, DeBolt, McCaslin, Scott, Shea, Taylor, Wilcox and Young.

Excused: Representative Johnson.

HOUSE BILL NO. 2918, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 1322, by Representative Reykdal

Addressing membership in state retirement plans prior to attaining the normal retirement age in another plan.

The bill was read the second time.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 1322.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 1322, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti,

Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

HOUSE BILL NO. 1322, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2296, by Representatives Rossetti, Orcutt, Blake and Tharinger

Concerning the taxing authority of public facilities districts.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2296 was substituted for House Bill No. 2296 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2296 was read the second time.

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

Representatives Rossetti, Orcutt, Riccelli and Pollet spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 2296.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 2296, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

SUBSTITUTE HOUSE BILL NO. 2296, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2391, by Representatives McCabe, Appleton, Griffey, Tharinger, Springer, Peterson, McBride, Manweller, Johnson, Reykdal, Chandler, Fitzgibbon, Dent, Kochmar, Wilcox, Pike and Moscoso

Concerning county payroll draw days.

The bill was read the second time.

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

Representatives McCabe and Taylor spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2391.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2391, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

HOUSE BILL NO. 2391, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2543, by Representatives Stokesbary, Hickel, Stambaugh, Moscoso, Kochmar, Fitzgibbon, Ryu, Santos, Peterson, Walkinshaw, Frame, Fey, Muri, Van De Wege, Zeiger, Rossetti, Pettigrew and Stanford

Addressing civil service qualifications.

The bill was read the second time.

With the consent of the house, amendment (657) was withdrawn.

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

Representatives Stokesbary and Sells spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2543.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2543, and the bill passed the House by the following vote: Yeas, 89; Nays, 7; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, Magendanz, Manweller, McBride, McCabe, Moeller, Morris, Moscoso, Muri, Nealey, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Voting nay: Representatives Condotta, MacEwen, McCaslin, Orcutt, Scott, Shea and Taylor.

Excused: Representative Johnson.

HOUSE BILL NO. 2543, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2557, by Representatives S. Hunt and Reykdal

Addressing the return of unused shared leave.

The bill was read the second time.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2557.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2557, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

HOUSE BILL NO. 2557, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2849, by Representatives Goodman, Springer, Stambaugh, Sullivan and Kilduff

Adding certain commissioned court marshals of city police departments to the definition of uniformed personnel for the purpose of public employees' collective bargaining.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2849 was substituted for House Bill No. 2849 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2849 was read the second time.

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

Representatives Goodman, Manweller and Kochmar spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 2849.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 2849, and the bill passed the House by the following vote: Yeas, 74; Nays, 22; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Dunshee, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Kochmar, Kristiansen, Kuderer, Lytton, Manweller, McBride, McCabe, Moeller, Morris, Moscoso, Muri, Ormsby, Ortiz-Self, Orwall, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rossetti, Ryu, Santos, Sawyer, Sells, Senn, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Zeiger and Mr. Speaker.

Voting nay: Representatives Condotta, DeBolt, Dent, Dye, Holy, Klippert, Kretz, MacEwen, Magendanz, McCaslin, Nealey, Orcutt, Parker, Rodne, Schmick, Scott, Shea, Short, Taylor, Van Werven, Vick and Young.

Excused: Representative Johnson.

SUBSTITUTE HOUSE BILL NO. 2849, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2808, by Representatives Jinkins and Kilduff

Amending the process for a person's immediate family member, guardian, or conservator to petition the court for the person's initial detention under the involuntary treatment act.

The bill was read the second time.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2808.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2808, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

HOUSE BILL NO. 2808, having received the necessary constitutional majority, was declared passed.

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

THIRD READING

There being no objection, the rules were suspended, and ENGROSSED HOUSE BILL NO. 2086 was returned to second reading for the purpose of amendment.

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

SECOND READING

ENGROSSED HOUSE BILL NO. 2086, by Representatives McBride, Walkinshaw, Moscoso, Farrell, Riccelli, Ormsby, Ryu, Robinson and Pollet

Prohibiting certain limitations on the hosting of the homeless by religious organizations. (REVISED FOR ENGROSSED: Concerning the hosting of the homeless by religious organizations.)

The bill was read the second time.

Representative McBride moved the adoption of amendment (641):

Strike everything after the enacting clause and insert the following:

- "NEW SECTION. Sec. 6. The legislature finds that residents in temporary encampments hosted by religious organizations are a particularly vulnerable population that do not have access to the same services as citizens with more stable housing. Residents in these encampments can be at increased risk of exploitation, theft, unsanitary living conditions, and physical harm. Therefore, it is the intent of the legislature that local municipalities have the authority and discretion to protect the health and safety of residents in temporary encampments hosted by religious organizations. Furthermore, the legislature finds and declares that tent encampments serve as a pathway for individuals experiencing homelessness to achieve financial stability, health, and permanent housing.
- Sec. 7. RCW 36.01.290 and 2010 c 175 s 2 are each amended to read as follows:
- (1) A religious organization may host temporary encampments for the homeless on property owned or controlled by the religious organization whether within buildings located on the property or elsewhere on the property outside of buildings.
- (2) A county may not enact an ordinance or regulation or take any other action that:
- (a) Imposes conditions other than those necessary to protect public health and safety and that do not substantially burden the decisions or actions of a religious organization regarding the location of housing or shelter for homeless persons on property owned by the religious organization;

- (b) Requires a religious organization to obtain insurance pertaining to the liability of a municipality with respect to homeless persons housed on property owned by a religious organization or otherwise requires the religious organization to indemnify the municipality against such liability; ((er))
- (c) Imposes permit fees in excess of the actual costs associated with the review and approval of the required permit applications:
- (d) Limits a religious organization's availability to host a rotating, established tent encampment to fewer than eight months during any calendar year. However, a county may enact an ordinance or regulation that requires a three-month separation of time between established tent encampments;
- (e) Limits a religious organization's hosting term to fewer than four months unless consented to by that religious organization for a specific instance;
- (f) Limits the number of simultaneous religious organization hostings within the same municipality to one religious organization hosting during any given period of time. Simultaneous hostings by religious organizations may be prohibited if located within one thousand feet of other hosting religious organizations; or
- (g) Limits a religious organization's availability to host safe parking efforts at its on-site parking lot, including limitations on any other church-sponsored uses and the parking available to support such uses during the hosting, except for limitations that are in accord with the following criteria that would govern if enacted by local ordinance:
- (i) No less than one space may be devoted to safe parking per twenty on-site parking spaces;
- (ii) Restroom access must be provided either within the buildings on the property or through use of portable facilities;
- (iii) The host religious organization must ensure that the county sheriff has completed sex offender checks of all vehicle residents and must act as managing agency to inform vehicle residents how to comply with laws regarding the legal status of vehicles and drivers, and provide a written code of conduct consistent with area standards.
- (3) A county must enact an ordinance or regulation or take any other action that requires a hosting religious organization and the managing agency, when the managing agency is not the hosting religious organization, to enter into a written agreement to protect the public health and safety of both the residents of the tent encampments and the residents of the county. At a minimum, the agreement must include information regarding: A tent encampment resident's right to seek public health and safety assistance, ability to access social services on site, ability to directly interact with the hosting religious organization, including the ability to express any concerns regarding the managing agency; a written code of conduct agreed to by the managing agency and hosting religious organization, as approved by the local jurisdiction; and the ability for the hosting religious organization to interact with residents of the tent encampment.
- (4) Hosting religious organizations and tent encampment managing agencies are encouraged to work with the county to utilize Washington's homeless client management information system, as provided for in RCW 43.185C.180.

- (5) For the purposes of this section, the following definitions are used:
- (a) "Managing agency" means an organization such as a religious organization or other organized entity that has the capacity to organize and manage a homeless encampment. A "managing agency" may be the same entity as the sponsor.
- (b) "Religious organization" means the federally protected practice of a recognized religious assembly, school, or institution that owns or controls real property.
- (c) "Safe parking" means a number of parking spaces, parking area, and parking design approved by a designated traffic engineer or building officer from a county.
- (((4+))) (6) An appointed or elected public official, public employee, or public agency as defined in RCW 4.24.470 is immune from civil liability for (a) damages arising from the permitting decisions for a temporary encampment for the homeless as provided in this section and (b) any conduct or unlawful activity that may occur as a result of the temporary encampment for the homeless as provided in this section.
- **Sec. 8.** RCW 35.21.915 and 2010 c 175 s 3 are each amended to read as follows:
- (1) A religious organization may host temporary encampments for the homeless on property owned or controlled by the religious organization whether within buildings located on the property or elsewhere on the property outside of buildings.
- (2) A city or town may not enact an ordinance or regulation or take any other action that:
- (a) Imposes conditions other than those necessary to protect public health and safety and that do not substantially burden the decisions or actions of a religious organization regarding the location of housing or shelter for homeless persons on property owned by the religious organization;
- (b) Requires a religious organization to obtain insurance pertaining to the liability of a municipality with respect to homeless persons housed on property owned by a religious organization or otherwise requires the religious organization to indemnify the municipality against such liability; ((er))
- (c) Imposes permit fees in excess of the actual costs associated with the review and approval of the required permit applications;
- (d) Limits a religious organization's availability to host a rotating, established tent encampment to fewer than eight months during any calendar year. However, a city or town may enact an ordinance or regulation that requires a threemonth separation of time between established tent encampments;
- (e) Limits a religious organization's hosting term to fewer than four months unless consented to by that religious organization for a specific instance;
- (f) Limits the number of simultaneous religious organization hostings within the same municipality to one religious organization hosting during any given period of time. Simultaneous hostings by religious organizations may be prohibited if located within one thousand feet of other hosting religious organizations; or
- (g) Limits a religious organization's availability to host safe parking efforts at its on-site parking lot, including limitations on any other church-sponsored uses and the parking available to support such uses during the hosting,

- except for limitations that are in accord with the following criteria that would govern if enacted by local ordinance:
- (i) No less than one space may be devoted to safe parking per twenty on-site parking spaces;
- (ii) Restroom access must be provided either within the buildings on the property or through use of portable facilities:
- (iii) The host religious organization must ensure that the local law enforcement has completed sex offender checks of all vehicle residents and must act as managing agency to inform vehicle residents how to comply with laws regarding the legal status of vehicles and drivers, and provide a written code of conduct consistent with area standards.
- (3) A city or town must enact an ordinance or regulation or take any other action that requires a hosting religious organization and the managing agency, when the managing agency is not the hosting religious organization, to enter into a written agreement to protect the public health and safety of both the residents of the tent encampments and the residents of the city or town. At a minimum, the agreement must include information regarding: A tent encampment resident's right to seek public health and safety assistance, ability to access social services on site, ability to directly interact with the hosting religious organization, including the ability to express any concerns regarding the managing agency; a written code of conduct agreed to by the managing agency and hosting religious organization, as approved by the local jurisdiction; and the ability for the hosting religious organization to interact with residents of the tent encampment.
- (4) Hosting religious organizations and tent encampment managing agencies are encouraged to work with the city or town to utilize Washington's homeless client management information system, as provided for in RCW 43.185C.180.
- (5) For the purposes of this section, the following definitions are used:
- (a) "Managing agency" means an organization such as a religious organization or other organized entity that has the capacity to organize and manage a homeless encampment. A "managing agency" may be the same entity as the sponsor.
- (b) "Religious organization" means the federally protected practice of a recognized religious assembly, school, or institution that owns or controls real property.
- (c) "Safe parking" means a number of parking spaces, parking area, and parking design approved by a designated traffic engineer or building officer from a city or town.
- (((4+))) (6) An appointed or elected public official, public employee, or public agency as defined in RCW 4.24.470 is immune from civil liability for (a) damages arising from the permitting decisions for a temporary encampment for the homeless as provided in this section and (b) any conduct or unlawful activity that may occur as a result of the temporary encampment for the homeless as provided in this section.
- **Sec. 9.** RCW 35A.21.360 and 2010 c 175 s 4 are each amended to read as follows:
- (1) A religious organization may host temporary encampments for the homeless on property owned or controlled by the religious organization whether within buildings located on the property or elsewhere on the property outside of buildings.

- (2) A code city may not enact an ordinance or regulation or take any other action that:
- (a) Imposes conditions other than those necessary to protect public health and safety and that do not substantially burden the decisions or actions of a religious organization regarding the location of housing or shelter for homeless persons on property owned by the religious organization;
- (b) Requires a religious organization to obtain insurance pertaining to the liability of a municipality with respect to homeless persons housed on property owned by a religious organization or otherwise requires the religious organization to indemnify the municipality against such liability; ((ex))
- (c) Imposes permit fees in excess of the actual costs associated with the review and approval of the required permit applications:
- (d) Limits a religious organization's availability to host a rotating, established tent encampment to fewer than eight months during any calendar year. However, a code city may enact an ordinance or regulation that requires a three-month separation of time between established tent encampments;
- (e) Limits a religious organization's hosting term to fewer than four months unless consented to by that religious organization for a specific instance;
- (f) Limits the number of simultaneous religious organization hostings within the same municipality to one religious organization hosting during any given period of time. Simultaneous hostings by religious organizations may be prohibited if located within one thousand feet of other hosting religious organizations; or
- (g) Limits a religious organization's availability to host safe parking efforts at its on-site parking lot, including limitations on any other church-sponsored uses and the parking available to support such uses during the hosting, except for limitations that are in accord with the following criteria that would govern if enacted by local ordinance:
- (i) No less than one space may be devoted to safe parking per twenty on-site parking spaces;
- (ii) Restroom access must be provided either within the buildings on the property or through use of portable facilities;
- (iii) The host religious organization must ensure that the local law enforcement has completed sex offender checks of all vehicle residents and must act as managing agency to inform vehicle residents how to comply with laws regarding the legal status of vehicles and drivers, and provide a written code of conduct consistent with area standards.
- (3) A code city must enact an ordinance or regulation or take any other action that requires a hosting religious organization and the managing agency, when the managing agency is not the hosting religious organization, to enter into a written agreement to protect the public health and safety of both the residents of the tent encampments and the residents of the code city. At a minimum, the agreement must include information regarding: A tent encampment resident's right to seek public health and safety assistance, ability to access social services on site, ability to directly interact with the hosting religious organization, including the ability to express any concerns regarding the managing agency; a written code of conduct agreed to by the managing agency and hosting religious organization, as approved by the local jurisdiction; and the ability for the hosting religious

- organization to interact with residents of the tent encampment.
- (4) Hosting religious organizations and tent encampment managing agencies are encouraged to work with the code city to utilize Washington's homeless client management information system, as provided for in RCW 43.185C.180.
- (5) For the purposes of this section, the following definitions are used:
- (a) "Managing agency" means an organization such as a religious organization or other organized entity that has the capacity to organize and manage a homeless encampment. A "managing agency" may be the same entity as the sponsor.
- (b) "Religious organization" means the federally protected practice of a recognized religious assembly, school, or institution that owns or controls real property.
- (c) "Safe parking" means a number of parking spaces, parking area, and parking design approved by a designated traffic engineer or building officer from a code city.
- (((4))) (6) An appointed or elected public official, public employee, or public agency as defined in RCW 4.24.470 is immune from civil liability for (a) damages arising from the permitting decisions for a temporary encampment for the homeless as provided in this section and (b) any conduct or unlawful activity that may occur as a result of the temporary encampment for the homeless as provided in this section."

Correct the title.

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

Representative Zeiger spoke against the adoption of the amendment.

Division was demanded and the demand was sustained. The Speaker (Representative Orwall presiding) divided the House. The result was 50 - YEAS; 46 - NAYS.

Amendment (641) was adopted.

The bill was ordered engrossed.

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

Representatives McBride and Appleton spoke in favor of the passage of the bill.

Representative Zeiger spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Second Engrossed House Bill No. 2086.

ROLL CALL

The Clerk called the roll on the final passage of Second Engrossed House Bill No. 2086, and the bill passed the House by the following vote: Yeas, 53; Nays, 43; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Clibborn, Cody, Dunshee, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Hansen, Hudgins, S. Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Kuderer, Lytton, McBride, Moeller, Morris, Moscoso, Muri, Orcutt, Ormsby, Ortiz-Self, Orwall, Peterson, Pettigrew, Pollet, Reykdal, Riccelli, Robinson, Rossetti, Ryu, Santos, Sawyer, Sells, Senn, Springer, Stanford, Sullivan, Tarleton, Tharinger, Van De Wege, Walkinshaw, Walsh, Wylie and Mr. Speaker.

Voting nay: Representatives Buys, Caldier, Chandler, Condotta, DeBolt, Dent, Dye, Griffey, Haler, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Klippert, Kochmar, Kretz, Kristiansen, MacEwen, Magendanz, Manweller, McCabe, McCaslin, Nealey, Parker, Pike, Rodne, Schmick, Scott, Shea, Short, Smith, Stambaugh, Stokesbary, Taylor, Van Werven, Vick, Wilcox, Wilson, Young and Zeiger.

Excused: Representative Johnson.

SECOND ENGROSSED HOUSE BILL NO. 2086, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2929, by Representatives Parker, Ormsby and Pollet

Concerning temporary homeless housing by religious organizations.

The bill was read the second time.

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

Representatives Parker and Appleton spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2929.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2929, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary,

Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

HOUSE BILL NO. 2929, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2334, by Representatives Ryu, Sawyer, Walkinshaw, Peterson, Santos, Pollet, Wilson, Stokesbary and Van Werven

Concerning the excise taxation of martial arts.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2334 was substituted for House Bill No. 2334 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2334 was read the second time.

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

Representatives Ryu, Nealey, Pike, Dent and Kilduff spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 2334.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 2334, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

SUBSTITUTE HOUSE BILL NO. 2334, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2405, by Representatives Muri, Kilduff and Jinkins

Concerning the role of parties in cases related to certain notices and records.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2405 was substituted for House Bill No. 2405 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2405 was read the second time.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 2405.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 2405, and the bill passed the House by the following vote: Yeas, 94; Nays, 2; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Voting nay: Representatives Scott and Taylor.

Excused: Representative Johnson.

SUBSTITUTE HOUSE BILL NO. 2405, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2400, by Representatives Fitzgibbon and Tarleton

Clarifying that the provisions of chapter 70.95 RCW do not apply to steel slag that is a product of production in the electric arc steel-making process and is managed as an item of commercial value and placed in commerce.

The bill was read the second time.

Representative Fitzgibbon moved the adoption of amendment (612):

On page 1, line 11, after "to" strike "a specified construction"

On page 1, line 13, after "consumption," strike all material through "commodity" on line 14 and insert "provided that such steel slag material is not abandoned, discarded, or placed in the solid waste stream"

Representatives Fitzgibbon and Shea spoke in favor of the adoption of the amendment.

Amendment (612) was adopted.

The bill was ordered engrossed.

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

Representatives Fitzgibbon and Shea spoke in favor of the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Engrossed House Bill No. 2400.

ROLL CALL

The Clerk called the roll on the final passage of Engrossed House Bill No. 2400, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, S. Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

ENGROSSED HOUSE BILL NO. 2400, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2433, by Representatives Vick, Kirby and Goodman

Concerning certified public accountant firm mobility.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2433 was substituted for House Bill No. 2433 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2433 was read the second time.

Representative Vick moved the adoption of amendment (670):

On page 4, line 30, after " $\underline{18.04.350(10)}$ " insert " \underline{or} (11)"

On page 4, line 31, after "RCW" strike "18.04.350(13)" and insert "18.04.350(14)"

On page 20, beginning on line 3, after "matters," strike all material through "prepared," on line 5 and insert "((the preparation of financial statements, written statements describing how such financial statements were prepared,))"

On page 20, line 18, after "(11)" insert "Nothing in this chapter prohibits any person or firm composed of persons not holding a license under this chapter from offering or rendering to the public the preparation of financial statements, or written statements describing how such financial statements were prepared, provided that persons, partnerships, limited liability companies, or corporations not holding a license who offer or render these services do not designate any written statement as a report as defined in RCW 18.04.025(21), do not issue any written statement that purports to express or disclaim an opinion on financial statements that have been audited, and do not issue any written statement that expresses assurance on financial statements that have been reviewed. The Board may prescribe, by rule, language for the written statement describing how such financial statements were prepared for use by persons not holding a license under this chapter.

(11)"

Renumber the remaining subsections consecutively and correct any internal references accordingly.

Representatives Vick and Kirby spoke in favor of the adoption of the amendment.

Amendment (670) was adopted.

The bill was ordered engrossed.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Engrossed Substitute House Bill No. 2433.

ROLL CALL

The Clerk called the roll on the final passage of Engrossed Substitute House Bill No. 2433, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, S. Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

ENGROSSED SUBSTITUTE HOUSE BILL NO. 2433, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2587, by Representatives Rodne, Goodman and Orwall

Concerning the superior court judges' association.

The bill was read the second time.

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

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 2587.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 2587, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea,

Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

HOUSE BILL NO. 2587, having received the necessary constitutional majority, was declared passed.

HOUSE BILL NO. 2851, by Representatives Frame, Magendanz, Bergquist, Hargrove, Pollet, Harris, Moscoso, Muri, S. Hunt, Pettigrew, Springer, Kagi, Kuderer, Clibborn, Sawyer, Cody, Stanford, Ormsby, Senn, Farrell, Hudgins, Moeller, Kochmar and Santos

Increasing compensation for school directors in districts enrolling twenty thousand or more students. Revised for 1st Substitute: Concerning compensation of school directors.

The bill was read the second time.

There being no objection, Substitute House Bill No. 2851 was substituted for House Bill No. 2851 and the substitute bill was placed on the second reading calendar.

SUBSTITUTE HOUSE BILL NO. 2851 was read the second time.

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

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

Representative DeBolt spoke against the passage of the bill.

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of Substitute House Bill No. 2851.

ROLL CALL

The Clerk called the roll on the final passage of Substitute House Bill No. 2851, and the bill passed the House by the following vote: Yeas, 60; Nays, 36; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Clibborn, Cody, Dunshee, Farrell, Fitzgibbon, Frame, Goodman, Gregerson, Haler, Hansen, Hargrove, Harris, Hawkins, Hickel, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kuderer, Lytton, MacEwen, Magendanz, McBride, Moeller, Morris, Moscoso, Muri, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pollet, Reykdal, Riccelli, Robinson, Rodne, Ryu, Santos, Sawyer, Sells, Senn, Springer, Stambaugh, Stanford, Sullivan, Tarleton, Tharinger, Van De Wege, Walkinshaw, Wylie and Mr. Speaker.

Voting nay: Representatives Blake, Buys, Caldier, Chandler, Condotta, DeBolt, Dent, Dye, Fey, Griffey, Harmsworth, Hayes, Holy, Kretz, Kristiansen, Manweller,

McCabe, McCaslin, Nealey, Orcutt, Pike, Rossetti, Schmick, Scott, Shea, Short, Smith, Stokesbary, Taylor, Van Werven, Vick, Walsh, Wilcox, Wilson, Young and Zeiger.

Excused: Representative Johnson.

SUBSTITUTE HOUSE BILL NO. 2851, having received the necessary constitutional majority, was declared passed.

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

THIRD READING

HOUSE BILL NO. 1022, by Representatives Appleton and Goodman

Prohibiting general power of attorney provisions in bail bond agreements.

The bill was read the third time.

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

The Speaker (Representative Orwall presiding) stated the question before the House to be the final passage of House Bill No. 1022.

ROLL CALL

The Clerk called the roll on the final passage of House Bill No. 1022, and the bill passed the House by the following vote: Yeas, 96; Nays, 0; Absent, 0; Excused, 1.

Voting yea: Representatives Appleton, Bergquist, Blake, Buys, Caldier, Chandler, Clibborn, Cody, Condotta, DeBolt, Dent, Dunshee, Dye, Farrell, Fey, Fitzgibbon, Frame, Goodman, Gregerson, Griffey, Haler, Hansen, Hargrove, Harmsworth, Harris, Hawkins, Hayes, Hickel, Holy, Hudgins, Hunt, Hurst, Jinkins, Kagi, Kilduff, Kirby, Klippert, Kochmar, Kretz, Kristiansen, Kuderer, Lytton, MacEwen, Magendanz, Manweller, McBride, McCabe, McCaslin, Moeller, Morris, Moscoso, Muri, Nealey, Orcutt, Ormsby, Ortiz-Self, Orwall, Parker, Peterson, Pettigrew, Pike, Pollet, Reykdal, Riccelli, Robinson, Rodne, Rossetti, Ryu, Santos, Sawyer, Schmick, Scott, Sells, Senn, Shea, Short, Smith, Springer, Stambaugh, Stanford, Stokesbary, Sullivan, Tarleton, Taylor, Tharinger, Van De Wege, Van Werven, Vick, Walkinshaw, Walsh, Wilcox, Wilson, Wylie, Young, Zeiger and Mr. Speaker.

Excused: Representative Johnson.

HOUSE BILL NO. 1022, having received the necessary constitutional majority, was declared passed.

The Speaker (Representative Orwall presiding) called upon Democratic Caucus Chief of Staff Jamila Thomas to preside.

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

There being no objection, the Committee on Appropriations was relieved of HOUSE BILL NO. 2831, HOUSE BILL NO. 2368 and HOUSE BILL NO.2369 and the bills were referred to the Committee on Rules.

There being no objection, the Committee on Education was relieved of HOUSE BILL NO. 2837, and the bill was referred to the Committee on Rules.

There being no objection, the Committee on Rules was relieved of the following bills and the bills were placed on the third reading calendar:

SUBSTITUTE HOUSE BILL NO. 1067 SUBSTITUTE HOUSE BILL NO. 1874

There being no objection, the Committee on Rules was relieved of the following bills and the bills were placed on the second reading calendar:

```
HOUSE BILL NO. 1351
ENGROSSED SUBSTITUTE HOUSE BILL NO. 1448
 ENGROSSED HOUSE BILL NO. 1632
 HOUSE BILL NO. 1645
 HOUSE BILL NO. 1701
 HOUSE BILL NO. 1915
 HOUSE BILL NO. 1949
 HOUSE BILL NO. 1983
 SECOND SUBSTITUTE HOUSE BILL NO. 1999
 HOUSE BILL NO. 2262
 HOUSE BILL NO. 2274
 HOUSE BILL NO. 2309
 HOUSE BILL NO. 2340
 HOUSE BILL NO. 2342
 HOUSE BILL NO. 2355
 HOUSE BILL NO. 2394
 HOUSE BILL NO. 2430
 HOUSE BILL NO. 2432
 HOUSE BILL NO. 2436
 HOUSE BILL NO. 2449
 HOUSE BILL NO. 2450
 HOUSE BILL NO. 2452
 HOUSE BILL NO. 2496
 HOUSE BILL NO. 2530
 HOUSE BILL NO. 2540
 HOUSE BILL NO. 2545
 HOUSE BILL NO. 2565
 HOUSE BILL NO. 2573
 HOUSE BILL NO. 2575
 HOUSE BILL NO. 2591
 HOUSE BILL NO. 2615
 HOUSE BILL NO. 2619
 HOUSE BILL NO. 2623
 HOUSE BILL NO. 2644
 HOUSE BILL NO. 2647
 HOUSE BILL NO. 2682
 HOUSE BILL NO. 2716
 HOUSE BILL NO. 2726
 HOUSE BILL NO. 2730
 HOUSE BILL NO. 2749
 HOUSE BILL NO. 2765
```

HOUSE BILL NO. 2783

```
HOUSE BILL NO. 2791
 HOUSE BILL NO. 2793
 HOUSE BILL NO. 2807
 HOUSE BILL NO. 2811
 HOUSE BILL NO. 2838
 HOUSE BILL NO. 2844
 HOUSE BILL NO. 2852
 HOUSE BILL NO. 2875
 HOUSE BILL NO. 2877
 HOUSE BILL NO. 2892
 HOUSE BILL NO. 2895
 HOUSE BILL NO. 2908
 HOUSE BILL NO. 2968
 HOUSE BILL NO. 2971
 HOUSE BILL NO. 2973
HOUSE JOINT MEMORIAL NO. 4000
HOUSE JOINT MEMORIAL NO. 4010
```

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

There being no objection, the House adjourned until 10:00 a.m., February 12, 2016, the 33rd Day of the Regular Session.

FRANK CHOPP, Speaker

BARBARA BAKER, Chief Clerk

1022	Third Reading Final Passage	13
Third Reading21	2298	
Third Reading Final Passage21	Second Reading	10
1067-S	Third Reading Final Passage	
Other Action22	2309	
1294	Other Action	22
Third Reading8	2326	
		1
Third Reading Final Passage8	Second Reading	
1322	Third Reading Final Passage	1
Second Reading12	2334	
Third Reading Final Passage12	Second Reading	18
1351	2334-S	
Other Action22	Second Reading	18
1428-S	Third Reading Final Passage	
Third Reading8	2335	10
Third Reading Final Passage8	Second Reading	5
	9	
1448-S	2335-S2	_
Other Action22	Second Reading	
1560	Third Reading Final Passage	6
Third Reading8	2340	
Third Reading Final Passage9	Other Action	22
1632	2342	
Other Action	Other Action	22
	2355	
1645		22
Other Action22	Other Action	22
1701	2368	
Other Action22	Other Action	22
1718-S	2369	
Third Reading7	Other Action	22
Third Reading Final Passage7	2391	
1752	Second Reading	13
Second Reading9		
	Third Reading Final Passage	13
Amendment Offered	2394	
Third Reading Final Passage10	Other Action	22
Other Action9	2400	
1858	Amendment Offered	19
Third Reading9	Third Reading Final Passage	19
Third Reading Final Passage9	2405	
1874-S	Second Reading	19
Other Action	2405-S	
		10
1915	Second Reading	
Other Action22	Third Reading Final Passage	19
1949	2430	
Other Action22	Other Action	22
1983	2432	
Other Action22	Other Action	22
1999-S2	2433-S	
Other Action	Second Reading	20
2086	Amendment Offered	
Second Reading15	Third Reading Final Passage	20
Amendment Offered	2436	
Third Reading Final Passage18	Other Action	22
Other Action15	2449	
2262	Other Action	
Other Action	2450	
	Other Action	22
2274		
Other Action22	2452	
2296	Other Action	22
Second Reading12	2458	
2296-S	Second Reading	1
Second Reading12	2458-S	

Second Reading2	Second Reading	4
Amendment Offered2	Third Reading Final Passage	4
Third Reading Final Passage3	2681	
2465	Second Reading	6
Second Reading6	Other Action	
2465-S	2681-S2	
Second Reading6	Second Reading	6
Third Reading Final Passage6	Third Reading Final Passage	
		/
2496	2682	22
Other Action22	Other Action	22
2501	2716	
Second Reading3	Other Action	22
2501-S	2725	
Second Reading3	Second Reading	4
Third Reading Final Passage3	2725-S	
2530	Second Reading	4
Other Action22	Third Reading Final Passage	
2540	2726	
Other Action22	Other Action	22
		44
2541	2730	
Second Reading	Other Action	22
2541-S	2749	
Second Reading3	Other Action	22
Third Reading Final Passage4	2765	
2543	Other Action	22
Second Reading13	2772	
Third Reading Final Passage13	Second Reading	5
2545	Third Reading Final Passage	5
Other Action22	2773	
2557		1.1
	Amendment Offered	
Second Reading	Third Reading Final Passage	11
Third Reading Final Passage14	2783	
2565	Other Action	22
Other Action	2791	
2573	Other Action	22
Other Action22	2793	
2575	Other Action	22
Other Action22	2805	
2587	Second Reading	5
Second Reading20	2805-S	
Third Reading Final Passage	Second Reading	5
2591		
	Third Reading Final Passage	
Other Action22	2807	
2615	Other Action	22
Other Action22	2808	
2619	Second Reading	14
Other Action22	Third Reading Final Passage	15
2623	2811	
Other Action22	Other Action	22
2644	2831	
Other Action22	Other Action	22
2647	2837	
	Other Action	22
Other Action22		22
2648	2838	
Second Reading10	Other Action	22
Third Reading Final Passage10	2844	
2663	Other Action	22
Second Reading10	2849	
Third Reading Final Passage11	Second Reading	14
2678	2849-S	
Second Reading4	Second Reading	1.4
•	Č	
2678-S	Third Reading Final Passage	14

2851
Second Reading21
2851-S
Second Reading21
Third Reading Final Passage21
2852
Other Action
2875
Other Action22
2877
Other Action22
2892
Other Action22
2895
Other Action22
2908
Other Action22
2918
Second Reading11
Third Reading Final Passage
2929
Second Reading18
Third Reading Final Passage
2968
Other Action22
2971
Other Action22
2973
Other Action22
4000
Other Action22
4010
Other Action22
5143
Messages7
5221-S
Messages7

5624		
Messages		
5689		
Messages		
6150		
Messages		
6187-S2		
Messages		
6211-S		
Messages		
6219-S		
Messages		
6245		
Messages		
6290-S		
Messages7		
6345		
Messages		
6371		
Messages		
6398		
Messages		
6443		
Messages		
6449-S		
Messages		
6464-S		
Messages7		
8204		
Messages7		
HOUSE OF REPRESENTATIVES		
Personal Privilege, Representative Haler1		
HOUSE OF REPRESENTATIVES (Representative Orwall		
presiding)		
Point of Personal Privilege Representative Blake 4		
Point of Personal Privilege Representative Tarleton 4		