Title 59 LANDLORD AND TENANT

Chapters	
59.04	Tenancies.
59.08	Default in rent of forty dollars or less.
59.12	Forcible entry and forcible and unlawful detainer.
59.16	Unlawful entry and detainer.
59.18	Residential landlord-tenant act.
59.20	Manufactured/mobile home landlord-tenant act.
59.21	Mobile home relocation assistance.
59.22	Office of mobile/manufactured home relocation assistance—Resident-owned mobile home parks.
59.24	Rental security deposit guarantee program.
59.28	Federally assisted housing.
59.30	Manufactured/mobile home communities— Dispute resolution and registration.

Acknowledgments: Chapter 64.08 RCW.

Action to recover real property, jury trial: RCW 4.40.060.

Adverse possession: Chapter 7.28 RCW. Boundaries and plats: Title 58 RCW.

County property, sales, leases, etc.: Chapter 36.34 RCW.

Ejectment and quieting title: Chapter 7.28 RCW.

Executions, sale of short term leasehold absolute: RCW 6.21.080.

Gambling on leased premises, action to recover: RCW 4.24.080 and 4.24.090.

Housing authorities law: Chapter 35.82 RCW.

Landlord's lien

for rent: Chapter 60.72 RCW. on farm crops: Chapter 60.11 RCW.

Mining leases: Chapter 79.14 RCW.

Mortgages and trust receipts: Title 61 RCW.

Nuisances: Chapter 7.48 RCW.
Oil and gas leases: Chapter 79.14 RCW.
Private seals abolished: RCW 64.04.090.

Probate

generally: Title 11 RCW.

performance of decedent's contracts: Chapter 11.60 RCW. Property insurance, insurable interest: RCW 48.18.040.

Public lands: Title 79 RCW.

Real property and conveyances: Title 64 RCW.

Recording: Chapter 65.08 RCW.

Registration of land titles: Chapter 65.12 RCW.

Statute of frauds: Chapter 19.36 RCW.

Taxation, property: Title 84 RCW.

Title insurers: Chapter 48.29 RCW.

Waste and trespass: Chapter 64.12 RCW.

Chapter 59.04 RCW TENANCIES

S	ec	ti	or	าร
J	u	·u	ΟI	15

(2021 Ed.)

59.04.010 Tenancies from year to year abolished except under written contract.

59.04.020 Tenancy from month to month—Termination.

59.04.030	Tenancy for specified time—Termination.
59.04.040	Ten-day notice to pay rent or quit premises.
59.04.050	Tenancy by sufferance—Termination.
59.04.900	Chapter inapplicable to rental agreements under landlord-
	tenant act

59.04.010 Tenancies from year to year abolished except under written contract. Tenancies from year to year are hereby abolished except when the same are created by express written contract. Leases may be in writing or print, or partly in writing and partly in print, and shall be legal and valid for any term or period not exceeding one year, without acknowledgment, witnesses or seals. [Code 1881 § 2053; 1867 p 101 § 1; RRS § 10619.]

59.04.020 Tenancy from month to month—Termina-

tion. When premises are rented for an indefinite time, with monthly or other periodic rent reserved, such tenancy shall be construed to be a tenancy from month to month, or from period to period on which rent is payable, and shall be terminated by written notice of thirty days or more, preceding the end of any of said months or periods, given by either party to the other. [Code 1881 § 2054; 1867 p 101 § 2; RRS § 10619. Prior: 1866 p 78 § 1.]

Unlawful detainer, notice requirement: RCW 59.12.030(2).

59.04.030 Tenancy for specified time—Termination.

In all cases where premises are rented for a specified time, by express or implied contract, the tenancy shall be deemed terminated at the end of such specified time. [Code 1881 § 2055; 1867 p 101 § 3; RRS § 10620.]

59.04.040 Ten-day notice to pay rent or quit prem-

ises. When a tenant fails to pay rent when the same is due, and the landlord notifies him or her to pay said rent or quit the premises within ten days, unless the rent is paid within said ten days, the tenancy shall be forfeited at the end of said ten days. [2010 c 8 § 19001; Code 1881 § 2056; 1867 p 101 § 4; no RRS.]

59.04.050 Tenancy by sufferance—Termination.

Whenever any person obtains possession of premises without the consent of the owner or other person having the right to give said possession, he or she shall be deemed a tenant by sufferance merely, and shall be liable to pay reasonable rent for the actual time he or she occupied the premises, and shall forthwith on demand surrender his or her said possession to the owner or person who had the right of possession before said entry, and all his or her right to possession of said premises shall terminate immediately upon said demand. [2010 c 8 § 19002; Code 1881 § 2057; 1867 p 101 § 5; RRS § 10621.]

59.04.900 Chapter inapplicable to rental agreements under landlord-tenant act. This chapter does not apply to

[Title 59 RCW—page 1]

any rental agreement included under the provisions of chapter 59.18 RCW. [1973 1st ex.s. c 207 § 45.]

Chapter 59.08 RCW DEFAULT IN RENT OF FORTY DOLLARS OR LESS

Sections

59.08.010	Summons and complaint as notice—Acceptance of rent after default.
59.08.020	Venue.
59.08.030	Complaint.
59.08.040	Order for hearing—Notice.
59.08.050	Continuance.
59.08.060	Hearing—Writ of restitution.
59.08.070	Recall of writ—Bond.
59.08.080	Complaint as notice to quit.
59.08.090	Sheriff's fee.
59.08.100	Indemnity bond not required—Liability for damages.
59.08.900	Chapter inapplicable to rental agreements under landlord-
	tenant act.

59.08.010 Summons and complaint as notice—Acceptance of rent after default. In cases of default in the payment of rent for real property where the stipulated rent or rental value does not exceed forty dollars per month, no notice to quit or pay rent, other than filing and serving a summons and complaint, as hereinafter provided, shall be required to render the holding of such tenant thereafter unlawful. If the landlord shall, after such default in the payment of rent, accept payment thereof, such acceptance of payment shall operate to reinstate the right of the tenant to possession for the full period fixed by the terms of any agreement relating to the right of possession. [1941 c 188 § 1; Rem. Supp. 1941 § 814-1.]

59.08.020 Venue. The superior court of the county in which the real property or some part thereof is situated shall have jurisdiction of proceedings for the recovery of possession of said real property alleged to be wrongfully detained. [1941 c 188 § 2; Rem. Supp. 1941 § 814-2.]

59.08.030 Complaint. Such proceedings shall be commenced by the filing of a complaint executed under oath by the owner or landlord or his or her authorized agent. It shall be sufficient to state in such complaint a description of the property with reasonable certainty, that the defendant is in possession thereof and wrongfully holds the same by reason of failure to pay the agreed rental due, or the monthly rental value of the premises. [2010 c 8 § 19003; 1941 c 188 § 3; Rem. Supp. 1941 § 814-3.]

59.08.040 Order for hearing—Notice. Upon the filing of such complaint it may be presented to the judge, and by order he or she shall forthwith fix a place and time for the trial of said cause, not more than ten days after the date of making the order. A copy of the complaint, together with a copy of the summons specifying the time and place for trial, shall be served on the defendant not less than five days prior to the time fixed for hearing in the manner provided for the service of notice to quit in RCW 59.12.040. [2010 c 8 § 19004; 1941 c 188 § 4; Rem. Supp. 1941 § 814-4.]

59.08.050 Continuance. No continuance shall be granted for a longer period than two days unless the defen-

dant applying therefor shall give good and sufficient security, to be approved by the court, conditioned upon the payment of rent accrued and to accrue, if judgment be rendered against the defendant. [1941 c 188 § 5; Rem. Supp. 1941 § 814-5.]

59.08.060 Hearing—Writ of restitution. At the time and place fixed for the hearing, the court shall proceed to examine the parties orally to ascertain the merits of the complaint, and if it shall appear that there is no reasonable doubt of the right of the plaintiff to be restored to the possession of said property, the court shall enter an order directing the issuance of a writ of restitution, which shall thereupon be served by the sheriff upon the defendant. After the expiration of three days from date of service, if the defendant has not surrendered possession or filed a bond as hereinafter provided, the writ shall be executed by the sheriff. If it appears to the court that there is reasonable doubt of the right of the plaintiff to be restored to the possession of said property, the court shall enter an order requiring the parties to proceed on the complaint filed in the usual form of action. [1941 c 188 § 6; Rem. Supp. 1941 § 814-6.]

59.08.070 Recall of writ—Bond. If the defendant feels aggrieved at an order of restitution, he or she may within three days after the entry of the order file a bond to be approved by the court in double the amount of the rent found to be due, plus two hundred dollars, conditioned for the payment and performance of any judgment rendered against him or her, and the court shall thereupon enter an order for the parties to proceed in the usual form of action, and recall the writ of restitution. [2010 c 8 § 19005; 1941 c 188 § 7; Rem. Supp. 1941 § 814-7.]

59.08.080 Complaint as notice to quit. The filing and service of a complaint under this chapter shall be equivalent to the notice required to pay rent or surrender possession under RCW 59.12.030. [1941 c 188 § 8; Rem. Supp. 1941 § 814-8.]

59.08.090 Sheriff's fee. The sheriff's fee shall be the same as in other civil actions. [1961 c 304 § 7; 1941 c 188 § 9; Rem. Supp. 1941 § 814-9.]

County clerk's fees: RCW 36.18.020. Sheriff's fees: RCW 36.18.040.

59.08.100 Indemnity bond not required—Liability for damages. The plaintiff shall not be required to give bond to the defendant or the sheriff for the issuance or execution of the writ of restitution, and the sheriff shall not be liable for damages to the defendant for the execution of the writ of restitution hereunder, but any such damage to which the defendant may be entitled shall be recoverable against the plaintiff only. [1941 c 188 § 10; Rem. Supp. 1941 § 814-10.]

59.08.900 Chapter inapplicable to rental agreements under landlord-tenant act. This chapter does not apply to any rental agreement included under the provisions of chapter 59.18 RCW. [1973 1st ex.s. c 207 § 46.]

[Title 59 RCW—page 2] (2021 Ed.)

Chapter 59.12 RCW FORCIBLE ENTRY AND FORCIBLE AND UNLAWFUL DETAINER

Sections	
59.12.010	Forcible entry defined.
59.12.020	Forcible detainer defined.
59.12.030	Unlawful detainer defined.
59.12.032	Unlawful detainer action—Compliance with RCW 61.24.040 and 61.24.060.
59.12.035	Holding over on agricultural land, effect of.
59.12.040	Service of notice—Proof of service.
59.12.050	Jurisdiction of proceedings.
59.12.060	Parties defendant.
59.12.070	Complaint—Summons.
59.12.080	Summons—Contents—Service.
59.12.085	Alternative service of summons—Limitation on jurisdiction.
59.12.090	Writ of restitution—Bond.
59.12.100	Service of writ—Bond to stay writ.
59.12.110	Modification of bond.
59.12.120	Judgment by default.
59.12.121	Pleading by defendant.
59.12.130	Jury—Actions given preference.
59.12.140	Proof in forcible entry and detainer.
59.12.150	Amendment to conform to proof.
59.12.160	Amendments.
59.12.170	Judgment—Execution.
59.12.180	Rules of practice.
59.12.190	Relief against forfeiture.
59.12.200	Appellate review—Stay bond.
50 10 010	T C

Joint tenancies: Chapter 64.28 RCW.

Effect of stay bond.

59.12.210

59.12.220

59.12.230

Tenant's violation of duty under landlord-tenant act grounds for unlawful detainer action: RCW 59.18.180.

Writ of restitution suspended pending appeal.

Forcible entry and detainer—Penalty.

59.12.010 Forcible entry defined. Every person is guilty of a forcible entry who either—(1) By breaking open windows, doors or other parts of a house, or by fraud, intimidation or stealth, or by any kind of violence or circumstance of terror, enters upon or into any real property; or—(2) Who, after entering peaceably upon real property, turns out by force, threats or menacing conduct the party in actual possession. [1891 c 96 § 1; RRS § 810. Prior: 1890 p 73 § 1.]

59.12.020 Forcible detainer defined. Every person is guilty of a forcible detainer who either—(1) By force, or by menaces and threats of violence, unlawfully holds and keeps the possession of any real property, whether the same was acquired peaceably or otherwise; or—(2) Who in the night-time, or during the absence of the occupant of any real property, enters thereon, and who, after demand made for the surrender thereof, refuses for the period of three days to surrender the same to such former occupant. The occupant of real property within the meaning of this subdivision is one who for the five days next preceding such unlawful entry was in the peaceable and undisturbed possession of such real property. [1891 c 96 § 2; RRS § 811. Prior: 1890 p 73 § 2.]

- **59.12.030** Unlawful detainer defined. Except as limited under RCW 59.18.650 relating to tenancies under chapter 59.18 RCW, a tenant of real property for a term less than life is liable for unlawful detainer either:
- (1) When he or she holds over or continues in possession, in person or by subtenant, of the property or any part thereof after the expiration of the term for which it is let to him or her. When real property is leased for a specified term or period by express or implied contract, whether written or

- oral, the tenancy shall end without notice at the expiration of the specified term or period;
- (2) When he or she, having leased property for an indefinite time with monthly or other periodic rent reserved, continues in possession thereof, in person or by subtenant, after the end of any such month or period, when the landlord, more than 20 days prior to the end of such month or period, has served notice (in manner in RCW 59.12.040 provided) requiring him or her to quit the premises at the expiration of such month or period;
- (3) When he or she continues in possession in person or by subtenant after a default in the payment of rent, and after notice in writing requiring in the alternative the payment of the rent or the surrender of the detained premises, served (in manner in RCW 59.12.040 provided) on behalf of the person entitled to the rent upon the person owing it, has remained uncomplied with for the period of three days after service, or for the period of 14 days after service for tenancies under chapter 59.18 RCW. The notice may be served at any time after the rent becomes due. For the purposes of this subsection and as applied to tenancies under chapter 59.18 RCW, "rent" has the same meaning as defined in RCW 59.18.030;
- (4) When he or she continues in possession in person or by subtenant after a neglect or failure to keep or perform any condition or covenant of the lease or agreement under which the property is held, including any covenant not to assign or sublet, other than one for the payment of rent, and after notice in writing requiring in the alternative the performance of such condition or covenant or the surrender of the property, served (in manner in RCW 59.12.040 provided) upon him or her, and if there is a subtenant in actual possession of the premises, also upon such subtenant, shall remain uncomplied with for 10 days after service thereof. Within 10 days after the service of such notice the tenant, or any subtenant in actual occupation of the premises, or any mortgagee of the term, or other person interested in its continuance, may perform such condition or covenant and thereby save the lease from such forfeiture. For the purposes of this subsection and as applied to tenancies under chapter 59.18 RCW, "rent" has the same meaning as defined in RCW 59.18.030;
- (5) When he or she commits or permits waste upon the demised premises, or when he or she sets up or carries on thereon any unlawful business, or when he or she erects, suffers, permits, or maintains on or about the premises any nuisance, and remains in possession after the service (in manner in RCW 59.12.040 provided) upon him or her of three days' notice to quit;
- (6) A person who, without the permission of the owner and without having color of title thereto, enters upon land of another and who fails or refuses to remove therefrom after three days' notice, in writing and served upon him or her in the manner provided in RCW 59.12.040. Such person may also be subject to the criminal provisions of chapter 9A.52 RCW; or
- (7) When he or she commits or permits any gang-related activity at the premises as prohibited by RCW 59.18.130. [2021 c 212 § 6; 2019 c 356 § 2; 1998 c 276 § 6; 1983 c 264 § 1; 1953 c 106 § 1. Prior: 1905 c 86 § 1; 1891 c 96 § 3; 1890 p 73 § 3; RRS § 812.]

Effective date—2021 c 212: See note following RCW 59.18.030.

(2021 Ed.) [Title 59 RCW—page 3]

Intent—2019 c 356: "It is declared to be the public policy of the state and a recognized governmental function to assist residents who are experiencing a temporary crisis in retaining stable housing, and by so doing to contribute to the general welfare. Decent housing for the people of Washington state is a most important public concern. An escalation of rents and scarcity of housing supply have made it difficult for many Washingtonians to obtain stable housing, especially if they lose housing after experiencing an extraordinary life event that temporarily leaves them without resources and income. It is the long-standing practice of the state to make rental assistance available in many such urgent situations, and it is the intent of the legislature to provide a payment on the tenant's behalf to the landlord in certain eviction proceedings to give the tenant additional time to access resources that allow the tenants to stay in their home." [2019 c 356 § 1.]

End of month to month tenancy: RCW 59.04.020, 59.18.200. Unlawful detainer defined: RCW 59.16.010.

59.12.032 Unlawful detainer action—Compliance with RCW 61.24.040 and 61.24.060. An unlawful detainer action, commenced as a result of a trustee's sale under chapter 61.24 RCW, must comply with the requirements of RCW 61.24.040 and 61.24.060. [2009 c 292 § 11.]

59.12.035 Holding over on agricultural land, effect of. In all cases of tenancy upon agricultural lands, where the tenant has held over and retained possession for more than sixty days after the expiration of his or her term without any demand or notice to quit by his or her landlord or the successor in estate of his or her landlord, if any there be, he or she shall be deemed to be holding by permission of his or her landlord or the successor in estate of his or her landlord, if any there be, and shall be entitled to hold under the terms of the lease for another full year, and shall not be guilty of an unlawful detainer during said year, and such holding over for the period aforesaid shall be taken and construed as a consent on the part of a tenant to hold for another year. [2010 c 8 § 19006; 1891 c 96 § 4; RRS § 813. Formerly RCW 59.04.060.]

59.12.040 Service of notice—Proof of service. Any notice provided for in this chapter shall be served either (1) by delivering a copy personally to the person entitled thereto; or (2) if he or she be absent from the premises unlawfully held, by leaving there a copy, with some person of suitable age and discretion, and sending a copy through the mail addressed to the person entitled thereto at his or her place of residence; or (3) if the person to be notified be a tenant, or an unlawful holder of premises, and his or her place of residence is not known, or if a person of suitable age and discretion there cannot be found then by affixing a copy of the notice in a conspicuous place on the premises unlawfully held, and also delivering a copy to a person there residing, if such a person can be found, and also sending a copy through the mail addressed to the tenant, or unlawful occupant, at the place where the premises unlawfully held are situated. Service upon a subtenant may be made in the same manner: PRO-VIDED, That in cases where the tenant or unlawful occupant, shall be conducting a hotel, inn, lodging house, boarding house, or shall be renting rooms while still retaining control of the premises as a whole, that the guests, lodgers, boarders, or persons renting such rooms shall not be considered as subtenants within the meaning of this chapter, but all such persons may be served by affixing a copy of the notice to be served in two conspicuous places upon the premises unlawfully held; and such persons shall not be necessary parties defendant in an action to recover possession of said premises. Service of any notice provided for in this chapter may be had upon a corporation by delivering a copy thereof to any officer, agent, or person having charge of the business of such corporation, at the premises unlawfully held, and in case no such officer, agent, or person can be found upon such premises, then service may be had by affixing a copy of such notice in a conspicuous place upon said premises and by sending a copy through the mail addressed to such corporation at the place where said premises are situated. Proof of any service under this section may be made by the affidavit of the person making the same in like manner and with like effect as the proof of service of summons in civil actions. When a copy of notice is sent through the mail, as provided in this section, service shall be deemed complete when such copy is deposited in the United States mail in the county in which the property is situated properly addressed with postage prepaid: PROVIDED, HOWEVER, That when service is made by mail one additional day shall be allowed before the commencement of an action based upon such notice. [2021 c 115 § 14; 2010 c 8 § 19007; 1983 c 264 § 2; 1911 c 26 § 1; 1905 c 86 § 2; 1891 c 96 § 5; RRS § 814. Prior: 1890 p 75 §

Finding—Intent—Application—Effective date—2021 c 115: See notes following RCW 59.18.620.

59.12.050 Jurisdiction of proceedings. The superior court of the county in which the property or some part of it is situated shall have jurisdiction of proceedings under this chapter. [1891 c 96 § 6; RRS § 815. Prior: 1890 p 75 § 5.] *Venue and jurisdiction, generally: RCW 2.08.010 and chapter 4.12 RCW.*

59.12.060 Parties defendant. No person other than the tenant of the premises, and subtenant, if there be one, in the actual occupation of the premises when the complaint is filed, need be made parties defendant in any proceeding under this chapter, nor shall any proceeding abate, nor the plaintiff be nonsuited, for the nonjoinder of any person who might have been made party defendant; but when it appears that any of the parties served with process, or appearing in the proceeding, are guilty of the offense charged, judgment must be rendered against him or her. In case a person has become a subtenant of the premises in controversy after the service of any notice in this chapter provided for, the fact that such notice was not served on such subtenant shall constitute no defense to the action. All persons who enter the premises under the tenant, after the commencement of the action hereunder, shall be bound by the judgment the same as if they had been made parties to the action. [2010 c 8 § 19008; 1891 c 96 § 7; RRS § 816. Prior: 1890 p 75 § 6.]

59.12.070 Complaint—Summons. The plaintiff in his or her complaint, which shall be in writing, must set forth the facts on which he or she seeks to recover, and describe the premises with reasonable certainty, and may set forth therein any circumstances of fraud, force or violence, which may have accompanied the forcible entry or forcible or unlawful detainer, and claim damages therefor, or compensation for the occupation of the premises, or both; in case the unlawful detainer charged be after default in the payment of rent, the

[Title 59 RCW—page 4] (2021 Ed.)

complaint must state the amount of such rent. A summons must be issued as in other cases, returnable at a day designated therein, which shall not be less than seven nor more than thirty days from the date of service, except in cases where the publication of summons is necessary, in which case the court or judge thereof may order that the summons be made returnable at such time as may be deemed proper, and the summons shall specify the return day so fixed. [2005 c 130 § 1; 1927 c 123 § 1; 1891 c 96 § 8; RRS § 817. Prior: 1890 p 75 § 7.]

59.12.080 Summons—Contents—Service. The summons must state the names of the parties to the proceeding, the court in which the same is brought, the nature of the action, in concise terms, and the relief sought, and also the return day; and must notify the defendant to appear and answer within the time designated or that the relief sought will be taken against him or her. The summons must be directed to the defendant, and in case of summons by publication, be served at least five days before the return day designated therein. The summons must be served and returned in the same manner as summons in other actions is served and returned. [2010 c 8 § 19009; 1927 c 123 § 2; 1891 c 96 § 9; RRS § 818. Prior: 1890 p 76 § 8.]

Summons, generally: RCW 4.28.080 through 4.28.110.

- **59.12.085 Alternative service of summons—Limitation on jurisdiction.** (1) When the plaintiff, after the exercise of due diligence, is unable to personally serve the summons on the defendant or defendants, the court may authorize the alternative means of service described in this section.
- (2) Upon filing of an affidavit from the person or persons attempting service describing those attempts, and the filing of an affidavit from the plaintiff, plaintiff's agent, or plaintiff's attorney stating the belief that the defendant or defendants cannot be found, the court may enter an order authorizing service of the summons as follows:
- (a) The summons and complaint must be posted in a conspicuous place on the premises unlawfully held not less than nine days from the return date stated in the summons; and
- (b) Copies of the summons and complaint must be deposited in the mail, postage prepaid, by both regular mail and certified mail directed to the defendant or defendants' last known address not less than nine days from the return date stated in the summons.
- (3) When service on the defendant or defendants is accomplished by this alternative procedure, the court's jurisdiction is limited to restoring possession of the premises to the plaintiff and no money judgment may be entered against the defendant or defendants until jurisdiction over the defendant or defendants is obtained. [2014 c 3 § 1.]
- 59.12.090 Writ of restitution—Bond. The plaintiff at the time of commencing an action of forcible entry or detainer or unlawful detainer, or at any time afterwards, may apply to the judge of the court in which the action is pending for a writ of restitution restoring to the plaintiff the property in the complaint described, and the judge shall order a writ of restitution to issue. The writ shall be issued by the clerk of the superior court in which the action is pending, and be returnable in twenty days after its date; but before any writ shall

issue prior to judgment the plaintiff shall execute to the defendant and file in court a bond in such sum as the court or judge may order, with sufficient surety to be approved by the clerk, conditioned that the plaintiff will prosecute his or her action without delay, and will pay all costs that may be adjudged to the defendant, and all damages which he or she may sustain by reason of the writ of restitution having been issued, should the same be wrongfully sued out. [2010 c 8 § 19010; 1927 c 123 § 3; 1891 c 96 § 10; RRS § 819. Prior: 1890 p 77 § 9.]

59.12.100 Service of writ—Bond to stay writ. The sheriff shall, upon receiving the writ of restitution, forthwith serve a copy thereof upon the defendant, his or her agent or attorney, or a person in possession of the premises, and shall not execute the same for three days thereafter, nor until after the defendant has been served with summons in the action as hereinabove provided, and the defendant, or person in possession of the premises within three days after the service of the writ of restitution may execute to the plaintiff a bond to be filed with and approved by the clerk of the court in such sum as may be fixed by the judge, with sufficient surety to be approved by the clerk of said court, conditioned that he or she will pay to the plaintiff such sum as the plaintiff may recover for the use and occupation of the said premises, or any rent found due, together with all damages the plaintiff may sustain by reason of the defendant occupying or keeping possession of said premises, and also all the costs of the action. The plaintiff, his or her agent or attorneys, shall have notice of the time and place where the court or judge thereof shall fix the amount of the defendant's bond, and shall have notice and a reasonable opportunity to examine into the qualification and sufficiency of the sureties upon said bond before said bond shall be approved by the clerk. The writ may be served by the sheriff, in the event he or she shall be unable to find the defendant, an agent or attorney, or a person in possession of the premises, by affixing a copy of said writ in a conspicuous place upon the premises. [2010 c 8 § 19011; 1927 c 123 § 4; 1905 c 86 § 3; 1891 c 96 § 11; RRS § 820. Prior: 1890 p 77 §

59.12.110 Modification of bond. The plaintiff or defendant at any time, upon two days' notice to the adverse party, may apply to the court or any judge thereof for an order raising or lowering the amount of any bond in this chapter provided for. Either party may, upon like notice, apply to the court or any judge thereof for an order requiring additional or other surety or sureties upon any such bond. Upon the hearing or any application made under the provisions of this section evidence may be given. The judge after hearing any such application shall make such an order as shall be just in the premises. The bondspersons may be required to be present at such hearing if so required in the notice thereof, and shall answer under oath all questions that may be asked them touching their qualifications as bondspersons, and in the event the bondspersons shall fail or refuse to appear at such hearing and so answer such questions the bond shall be stricken. In the event the court shall order a new or additional bond to be furnished by defendant, and the same shall not be given within twenty-four hours, the court shall order the sheriff to forthwith execute the writ. In the event the defendant

(2021 Ed.) [Title 59 RCW—page 5]

shall file a second or additional bond and it shall also be found insufficient after hearing, as above provided, the right to retain the premises by bond shall be lost and the sheriff shall forthwith put the plaintiff in possession of the premises. [2007 c 218 § 77; 1905 c 86 § 4; 1891 c 96 § 12; RRS § 821. Prior: 1890 p 78 § 11.]

Intent—Finding—2007 c 218: See note following RCW 41.08.020.

59.12.120 Judgment by default. If on the date appointed in the summons the defendant does not appear or answer, the court shall render judgment in favor of the plaintiff as prayed for in the complaint. [1989 c 342 § 2; 1891 c 96 § 13; RRS § 822. FORMER PART OF SECTION: 1891 c 96 § 14 now codified as RCW 59.12.121.]

Additional notes found at www.leg.wa.gov

- **59.12.121 Pleading by defendant.** On or before the day fixed for his or her appearance the defendant may appear and answer or demur. [2010 c 8 § 19012; 1891 c 96 § 14; RRS § 823. Formerly RCW 59.12.120, part.]
- **59.12.130 Jury—Actions given preference.** Whenever an issue of fact is presented by the pleadings it must be tried by a jury, unless such a jury be waived as in other cases. The jury shall be formed in the same manner as other trial juries in the court in which the action is pending; and in all cases actions under this chapter shall take precedence of all other civil actions. [1891 c 96 § 15; RRS § 824. Prior: 1890 p 79 § 15.]
- 59.12.140 Proof in forcible entry and detainer. On the trial of any proceeding for any forcible entry or forcible detainer the plaintiff shall only be required to show, in addition to a forcible entry complained of, that he or she was peaceably in the actual possession at the time of the forcible entry; or, in addition to a forcible detainer complained of, that he or she was entitled to the possession at the time of the forcible detainer. [2010 c 8 § 19013; 1891 c 96 § 16; RRS § 825. Prior: 1890 p 79 § 16.]
- 59.12.150 Amendment to conform to proof. When upon the trial of any proceeding under this chapter it appears from the evidence that the defendant has been guilty of either a forcible entry or a forcible or unlawful detainer, in respect of the premises described in the complaint, and other than the offense charged in the complaint, the judge must order that such complaint be forthwith amended to conform to such proofs; such amendment must be made without any imposition of terms. No continuance shall be permitted on account of such amendment unless the defendant shows to the satisfaction of the court good cause therefor. [1891 c 96 § 17; RRS § 826. Prior: 1890 p 79 § 17.]
- **59.12.160 Amendments.** Amendments may be allowed by the court at any time before final judgment, upon such terms as to the court may appear just, in the same cases and manner and to the same extent as in civil actions. [1891 c 96 § 19; RRS § 828. Prior: 1890 p 80 § 20.]
- **59.12.170 Judgment—Execution.** If upon the trial the verdict of the jury or, if the case be tried without a jury, the

finding of the court be in favor of the plaintiff and against the defendant, judgment shall be entered for the restitution of the premises; and if the proceeding be for unlawful detainer after neglect or failure to perform any condition or covenant of a lease or agreement under which the property is held, or after default in the payment of rent, the judgment shall also declare the forfeiture of the lease, agreement, or tenancy. The jury, or the court, if the proceedings be tried without a jury, shall also assess the damages occasioned to the plaintiff by any forcible entry, or by any forcible or unlawful detainer, alleged in the complaint and proved on the trial, and, if the alleged unlawful detainer be after default in the payment of rent, find the amount of any rent due, and the judgment shall be rendered against the defendant guilty of the forcible entry, forcible detainer, or unlawful detainer for twice the amount of damages thus assessed and of the rent, if any, found due. When the proceeding is for an unlawful detainer after default in the payment of rent, and the lease or agreement under which the rent is payable has not by its terms expired, execution upon the judgment shall not be issued until the expiration of five days after the entry of the judgment, within which time the tenant or any subtenant, or any mortgagee of the term, or other party interested in its continuance, may pay into court for the landlord the amount of the judgment and costs, and thereupon the judgment shall be satisfied and the tenant restored to his or her estate; but if payment, as herein provided, be not made within five days the judgment may be enforced for its full amount and for the possession of the premises. In all other cases the judgment may be enforced immediately. If writ of restitution shall have been executed prior to judgment no further writ or execution for the premises shall be required. [2010 c 8 § 19014; 1891 c 96 § 18; RRS § 827. Prior: 1890 p 80 § 18.]

59.12.180 Rules of practice. Except as otherwise provided in this chapter, the provisions of the laws of this state with reference to practice in civil actions are applicable to, and constitute the rules of practice in the proceedings mentioned in this chapter; and the provisions of such laws relative to new trials and appeals, except so far as they are inconsistent with the provisions of this chapter, shall be held to apply to the proceedings mentioned in this chapter. [1891 c 96 § 20; RRS § 829. Prior: 1890 p 80 § 21.]

59.12.190 Relief against forfeiture. The court may relieve a tenant against a forfeiture of a lease and restore him or her to his or her former estate, as in other cases provided by law, where application for such relief is made within thirty days after the forfeiture is declared by the judgment of the court, as provided in this chapter. The application may be made by a tenant or subtenant, or a mortgagee of the term, or any person interested in the continuance of the term. It must be made upon petition, setting forth the facts upon which the relief is sought, and be verified by the applicant. Notice of the application, with a copy of the petition, must be served on the plaintiff in the judgment, who may appear and contest the application. In no case shall the application be granted except on condition that full payment of rent due, or full performance of conditions of covenants stipulated, so far as the same is practicable, be first made. [2010 c 8 § 19015; 1891 c 96 § 21; RRS § 830. Prior: 1890 p 80 § 22.]

[Title 59 RCW—page 6] (2021 Ed.)

59.12.200 Appellate review—Stay bond. A party aggrieved by the judgment may seek appellate review of the judgment as in other civil actions: PROVIDED, That if the defendant appealing desires a stay of proceedings pending review, the defendant shall execute and file a bond, with two or more sufficient sureties to be approved by the judge, conditioned to abide the order of the court, and to pay all rents and other damages justly accruing to the plaintiff during the pendency of the proceeding. [1988 c 202 § 55; 1971 c 81 § 128; 1891 c 96 § 22; RRS § 831. Prior: 1890 p 80 § 23.]

Additional notes found at www.leg.wa.gov

59.12.210 Effect of stay bond. When the defendant shall appeal, and shall file a bond as provided in RCW 59.12.200, all further proceedings in the case shall be stayed until the determination of said appeal and the same has been remanded to the superior court for further proceedings therein. [1891 c 96 § 23; RRS § 832. Prior: 1890 p 80 § 24.]

59.12.220 Writ of restitution suspended pending appeal. If a writ of restitution has been issued previous to the taking of an appeal by the defendant, and said defendant shall execute and file a bond as provided in this chapter, the clerk of the court, under the direction of the judge, shall forthwith give the appellant a certificate of the allowance of such appeal; and upon the service of such certificate upon the officer having such writ of restitution the said officer shall forthwith cease all further proceedings by virtue of such writ; and if such writ has been completely executed the defendant shall be restored to the possession of the premises, and shall remain in possession thereof until the appeal is determined. [1891 c 96 § 24; RRS § 833. Prior: 1890 p 81 § 25.]

59.12.230 Forcible entry and detainer—Penalty. Every person who shall unlawfully use, or encourage or assist another in unlawfully using, any force or violence in entering upon or detaining any lands or other possessions of another; and every person who, having removed or been removed therefrom pursuant to the order or direction of any court, tribunal or officer, shall afterwards return to settle or reside unlawfully upon, or take possession of, such lands or possessions, shall be guilty of a misdemeanor. [1909 c 249 § 306; RRS § 2558. Prior: Code 1881 § 858; 1873 p 195 § 66; 1854 p 86 § 60.]

Chapter 59.16 RCW UNLAWFUL ENTRY AND DETAINER

Sections

59.16.010	Unlawful detainer defined.
59.16.020	Pleadings, requirements.
59.16.030	Issues—Trial.
59.16.040	Parties defendant—Trial of separate issues.

59.16.010 Unlawful detainer defined. That any person who shall, without the permission of the owner and without having any color of title thereto, enter upon the lands of another, and shall refuse to remove therefrom after three days' notice, shall be deemed guilty of unlawful detainer and may be removed from such lands. [1891 c 115 § 1; RRS § 834.]

Unlawful detainer defined: RCW 59.12.030.

59.16.020 Pleadings, requirements. The complaint in all cases under the provisions of this chapter shall be upon oath, and there shall be embodied therein or amended thereto an abstract of the plaintiff's title, and the defendant shall, in his or her answer, state whether he or she makes any claim of title to the lands described in the complaint, and if he or she makes no claim to the legal title but does claim a right to the possession of such lands, he or she shall state upon what grounds he or she claims a right to such possession. [2010 c 8 § 19016; 1891 c 115 § 2; RRS § 835.]

59.16.030 Issues—Trial. It shall not be necessary for the plaintiff, in proceedings under this chapter, to allege or prove that the said lands were, at any time, actually occupied prior to the defendant's entry thereupon, but it shall be sufficient to allege that he or she is the legal owner and entitled to the immediate possession thereof: PROVIDED, That if the defendant shall, by his or her answer, deny such ownership and shall state facts showing that he or she has a lawful claim to the possession thereof, the cause shall thereupon be entered for trial upon the docket of the court in all respects as if the action were brought under the provisions of *chapter XLVI of the code of eighteen hundred and eighty-one. [2010 c 8 § 19017; 1891 c 115 § 3; RRS § 836.]

*Reviser's note: "chapter XLVI of the code of eighteen hundred and eighty-one" is codified as RCW 7.28.010, 7.28.110 through 7.28.150, and 7.28.190 through 7.28.270.

59.16.040 Parties defendant—Trial of separate

issues. All persons in actual possession of any portion of the several subdivisions of any section of land, according to the government surveys thereof, may be made defendants in one action: PROVIDED, That they may, in their discretion, make separate answers to the complaint, and if separate issues are joined thereupon, the same shall nevertheless be tried as one action, but the verdict, if tried by jury, shall find separately upon the issues so joined, and judgment shall be rendered according thereto. [1891 c 115 § 4; RRS § 837.]

Chapter 59.18 RCW RESIDENTIAL LANDLORD-TENANT ACT

Sections	
59.18.010	Short title.
59.18.020	Rights and remedies—Obligation of good faith imposed.
59.18.030	Definitions.
59.18.040	Living arrangements exempted from chapter.
59.18.050	Jurisdiction of district and superior courts.
59.18.055	Notice—Alternative procedure—Court's jurisdiction lim-
	ited—Application to chapter 59.20 RCW.
59.18.057	Notice—Form.
59.18.058	Notice—Translated versions—Legal or advocacy resource
	information.
59.18.060	Landlord—Duties.
59.18.063	Landlord—Written receipts for payments made by tenant.
59.18.065	Landlord—Copy of written rental agreement to tenant.
59.18.070	Landlord—Failure to perform duties—Notice from tenant—
	Contents—Time limits for landlord's remedial action.
59.18.075	Seizure of illegal drugs—Notification of landlord.
59.18.080	Payment of rent condition to exercising remedies—Exceptions.
59.18.085	Rental of condemned or unlawful dwelling—Tenant's reme-
	dies—Relocation assistance—Penalties.
59.18.090	Landlord's failure to remedy defective condition—Tenant's choice of actions.
59.18.100	Landlord's failure to carry out duties—Repairs effected by
	tenant—Procedure—Deduction of cost from rent—Limita-
	tions.

(2021 Ed.) [Title 59 RCW—page 7]

59.18.110	Failure of landlord to carry out duties—Determination by	59.18.367	Unlawful detainer action—Limited dissemination authorized,
	court or arbitrator—Judgment against landlord for dimin- ished rental value and repair costs—Enforcement of judg-	59.18.370	when. Forcible entry or detainer or unlawful detainer actions—Writ
59.18.115	ment—Reduction in rent under certain conditions. Substandard and dangerous conditions—Notice to landlord—	59.18.380	of restitution—Application—Order—Hearing. Forcible entry or detainer or unlawful detainer actions—Writ
59.18.120	Government certification—Escrow account. Defective condition—Unfeasible to remedy defect—Termina-	59.18.390	of restitution—Answer—Order—Stay—Bond. Forcible entry or detainer or unlawful detainer actions—Writ
59.18.125	tion of tenancy. Inspections by local municipalities—Frequency—Number of	59.18.400	of restitution—Service—Tenant's bond—Notice. Forcible entry or detainer or unlawful detainer actions—Writ
59.18.130	rental properties inspected—Notice—Appeals—Penalties. Duties of tenant.	59.18.410	of restitution—Answer of defendant. Forcible entry or detainer or unlawful detainer actions—
59.18.140	Reasonable obligations or restrictions—Tenant's duty to con- form—Landlord's duty to provide written notice in increase	50 10 415	Notice of default—Writ of restitution—Judgment—Execu- tion.
59.18.150	of rent. Landlord's right of entry—Purposes—Searches by fire officials—Searches by code enforcement officials for inspection	59.18.415 59.18.420	Applicability to certain single-family dwelling leases. RCW 59.12.090, 59.12.100, 59.12.121, and 59.12.170 inapplicable.
£0.10.100	purposes—Conditions.	59.18.430	Applicability to prior, existing or future leases.
59.18.160	Landlord's remedies if tenant fails to remedy defective condition.	59.18.435 59.18.440	Applicability to proprietary leases. Relocation assistance for low-income tenants—Certain cities,
59.18.170	Landlord to give notice if tenant fails to carry out duties—Late fees.		towns, counties, municipal corporations authorized to require.
59.18.180	Tenant's failure to comply with statutory duties—Landlord to give tenant written notice of noncompliance—Landlord's remedies.	59.18.450	Relocation assistance for low-income tenants—Payments not considered income—Eligibility for other assistance not affected.
59.18.190 59.18.200	Notice to tenant to remedy nonconformance.	59.18.500	Gang-related activity—Legislative findings, declarations, and intent.
39.18.200	Tenancy from month to month or for rental period—End of tenancy—Armed forces exception—Exclusion of children—Conversion to condominium—Demolition, substantial reha-	59.18.510	Gang-related activity—Notice and demand the landlord commence unlawful detainer action—Petition to court—Attor-
59.18.210	bilitation of the premises—Notice. Tenancies from year to year except under written contract.	59.18.550	neys' fees. Drug and alcohol free housing—Program of recovery—
59.18.220	End of tenancy for a specified time—Armed forces exception.		Terms—Application of chapter.
59.18.230	Waiver of chapter provisions prohibited—Provisions prohibited from rental agreement—Distress for rent abolished—	59.18.570 59.18.575	Victim protection—Definitions. Victim protection—Notice to landlord—Termination of rental
	Detention of personal property for rent—Remedies (as amended by 2021 c 115).	59.18.580	agreement—Procedures. Victim protection—Limitation on tenant screening service
59.18.230	Waiver of chapter provisions prohibited—Provisions prohibited from rental agreement—Distress for rent abolished—	59.18.585	provider disclosures and landlord's rental decisions. Victim protection—Possession of dwelling unit—Exclusion
	Detention of personal property for rent—Remedies (as		of others—New lock or key.
59.18.240	amended by 2021 c 212). Reprisals or retaliatory actions by landlord—Prohibited.	59.18.590 59.18.595	Death of a tenant—Designated person. Death of a tenant—Landlord duties—Disposition of property
59.18.250	Reprisals or retaliatory actions by landlord—Presumptions— Rebuttal—Costs.	59.18.610	procedures—Liability. Installments—Deposits, nonrefundable fees, and last month's
59.18.253	Deposit to secure occupancy by tenant—Landlord's duties— Violation.	59.18.620	rent—Statutory penalty. Definitions applicable to RCW 59.18.625 and 59.18.630.
59.18.255	Source of income—Landlords prohibited from certain acts—Violation—Penalties.	59.18.625	Late fees, charges for nonpayment of rent due between March 1, 2020, and six months after eviction moratorium expira-
59.18.257	Screening of prospective tenants—Notice to prospective tenant—Costs—Adverse action notice—Violation.	59.18.630	tion—Violations—Penalties. Eviction moratorium—Unpaid rent—Repayment plans—
59.18.260	Moneys paid as deposit or security for performance by tenant—Written rental agreement to specify terms and con-	59.18.640	Rental assistance. Indigent tenants.
	ditions for retention by landlord—Written checklist required.	59.18.650	Eviction of tenant, refusal to continue tenancy, end of periodic tenancy—Cause—Notice—Penalties.
59.18.270	Moneys paid as deposit or security for performance by	59.18.900	Severability—1973 1st ex.s. c 207.
	tenant—Deposit by landlord in trust account—Receipt— Remedies under foreclosure—Claims.	59.18.911 59.18.912	Effective date—1989 c 342. Construction—Chapter applicable to state registered domestic
59.18.280	Moneys paid as deposit or security for performance by tenant—Statement and notice of basis for retention—Reme-	ъ.	partnerships—2009 c 521.
59.18.283	dies for landlord's failure to make refund. Moneys paid by tenant—Landlord must apply toward rent—		r's note: This chapter was revised pursuant to <i>Wash. Ass'n of Ass'ns v. Evans</i> , 88 Wn.2d 563, 564 P.2d 788 (1977), which
	Tenant's right to possession—Installment payment plans.		valid the fourteen item and section vetoes to 1973 Engrossed Sub-
59.18.285	Nonrefundable fees not to be designated as deposit—Written rental agreement required—Remedies.		te Bill No. 2226 (1973 1st ex.s. c 207). for unlawful detainer actions: RCW 36.18.012.
59.18.290	Removal or exclusion of tenant from premises—Holding over or excluding landlord from premises after termination date—	00 0	ction devices in dwelling units required: RCW 43.44.110.
59.18.300	Attorneys' fees. Termination of tenant's utility services—Tenant causing loss of landlord provided utility services.		8.010 Short title. RCW 59.18.010 through
59.18.310	Default in rent—Abandonment—Liability of tenant—Land- lord's remedies—Sale of tenant's property by landlord,		and 59.18.900 shall be known and may be cited as idential Landlord-Tenant Act of 1973", and shall
59.18.312	deceased tenant exception. Writ of restitution—Storage and sale of tenant's property—		e a new chapter in Title 59 RCW. [1973 1st ex.s. c
59.18.315	Use of proceeds from sale—Service by sheriff, form. Mediation of disputes by independent third party.	207 § 1.]	
59.18.320	Arbitration—Authorized—Exceptions—Notice—Procedure.	50 19	2020 Dights and ramadias Obligation of good
59.18.330	Arbitration—Application—Hearings—Decisions.		8.020 Rights and remedies—Obligation of good
59.18.340	Arbitration—Fee.		oosed. Every duty under this chapter and every act
59.18.350 59.18.352	Arbitration—Completion of arbitration after giving notice. Threatening behavior by tenant—Termination of agreement—		ust be performed as a condition precedent to the
57.10.332	Written notice—Financial obligations.		of a right or remedy under this chapter imposes an
59.18.354	Threatening behavior by landlord—Termination of agree-	obligation	n of good faith in its performance or enforcement.
50 19 260	ment—Financial obligations.		ex.s. c 207 § 2.]
59.18.360 59.18.363	Exemptions. Unlawful detainer action—Distressed home, previously.		
59.18.365	Unlawful detainer action—Summons—Form.	59.18	3.030 Definitions. As used in this chapter:

(2021 Ed.) [Title 59 RCW—page 8]

- (1) "Active duty" means service authorized by the president of the United States, the secretary of defense, or the governor for a period of more than 30 consecutive days.
- (2) "Certificate of inspection" means an unsworn statement, declaration, verification, or certificate made in accordance with the requirements of chapter 5.50 RCW by a qualified inspector that states that the landlord has not failed to fulfill any substantial obligation imposed under RCW 59.18.060 that endangers or impairs the health or safety of a tenant, including (a) structural members that are of insufficient size or strength to carry imposed loads with safety, (b) exposure of the occupants to the weather, (c) plumbing and sanitation defects that directly expose the occupants to the risk of illness or injury, (d) not providing facilities adequate to supply heat and water and hot water as reasonably required by the tenant, (e) providing heating or ventilation systems that are not functional or are hazardous, (f) defective, hazardous, or missing electrical wiring or electrical service, (g) defective or hazardous exits that increase the risk of injury to occupants, and (h) conditions that increase the risk of fire.
- (3) "Commercially reasonable manner," with respect to a sale of a deceased tenant's personal property, means a sale where every aspect of the sale, including the method, manner, time, place, and other terms, must be commercially reasonable. If commercially reasonable, a landlord may sell the tenant's property by public or private proceedings, by one or more contracts, as a unit or in parcels, and at any time and place and on any terms.
- (4) "Comprehensive reusable tenant screening report" means a tenant screening report prepared by a consumer reporting agency at the direction of and paid for by the prospective tenant and made available directly to a prospective landlord at no charge, which contains all of the following: (a) A consumer credit report prepared by a consumer reporting agency within the past 30 days; (b) the prospective tenant's criminal history; (c) the prospective tenant's eviction history; (d) an employment verification; and (e) the prospective tenant's address and rental history.
- (5) "Criminal history" means a report containing or summarizing (a) the prospective tenant's criminal convictions and pending cases, the final disposition of which antedates the report by no more than seven years, and (b) the results of a sex offender registry and United States department of the treasury's office of foreign assets control search, all based on at least seven years of address history and alias information provided by the prospective tenant or available in the consumer credit report.
- (6) "Designated person" means a person designated by the tenant under RCW 59.18.590.
- (7) "Distressed home" has the same meaning as in RCW 61.34.020.
- (8) "Distressed home conveyance" has the same meaning as in RCW 61.34.020.
- (9) "Distressed home purchaser" has the same meaning as in RCW 61.34.020.
- (10) "Dwelling unit" is a structure or that part of a structure which is used as a home, residence, or sleeping place by one person or by two or more persons maintaining a common household, including but not limited to single-family residences and units of multiplexes, apartment buildings, and mobile homes.

- (11) "Eviction history" means a report containing or summarizing the contents of any records of unlawful detainer actions concerning the prospective tenant that are reportable in accordance with state law, are lawful for landlords to consider, and are obtained after a search based on at least seven years of address history and alias information provided by the prospective tenant or available in the consumer credit report.
- (12) "Gang" means a group that: (a) Consists of three or more persons; (b) has identifiable leadership or an identifiable name, sign, or symbol; and (c) on an ongoing basis, regularly conspires and acts in concert mainly for criminal purposes.
- (13) "Gang-related activity" means any activity that occurs within the gang or advances a gang purpose.
- (14) "Immediate family" includes state registered domestic partner, spouse, parents, grandparents, children, including foster children, siblings, and in-laws.
- (15) "In danger of foreclosure" means any of the following:
- (a) The homeowner has defaulted on the mortgage and, under the terms of the mortgage, the mortgagee has the right to accelerate full payment of the mortgage and repossess, sell, or cause to be sold the property;
- (b) The homeowner is at least 30 days delinquent on any loan that is secured by the property; or
- (c) The homeowner has a good faith belief that he or she is likely to default on the mortgage within the upcoming four months due to a lack of funds, and the homeowner has reported this belief to:
 - (i) The mortgagee;
- (ii) A person licensed or required to be licensed under chapter 19.134 RCW;
- (iii) A person licensed or required to be licensed under chapter 19.146 RCW;
- (iv) A person licensed or required to be licensed under chapter 18.85 RCW;
 - (v) An attorney-at-law;
- (vi) A mortgage counselor or other credit counselor licensed or certified by any federal, state, or local agency; or
- (vii) Any other party to a distressed property conveyance.
- (16) "Landlord" means the owner, lessor, or sublessor of the dwelling unit or the property of which it is a part, and in addition means any person designated as representative of the owner, lessor, or sublessor including, but not limited to, an agent, a resident manager, or a designated property manager.
- (17) "Mortgage" is used in the general sense and includes all instruments, including deeds of trust, that are used to secure an obligation by an interest in real property.
- (18) "Orders" means written official military orders, or any written notification, certification, or verification from the service member's commanding officer, with respect to the service member's current or future military status.
- (19) "Owner" means one or more persons, jointly or severally, in whom is vested:
 - (a) All or any part of the legal title to property; or
- (b) All or part of the beneficial ownership, and a right to present use and enjoyment of the property.
- (20) "Permanent change of station" means: (a) Transfer to a unit located at another port or duty station; (b) change in a unit's home port or permanent duty station; (c) call to active

(2021 Ed.) [Title 59 RCW—page 9]

duty for a period not less than 90 days; (d) separation; or (e) retirement.

- (21) "Person" means an individual, group of individuals, corporation, government, or governmental agency, business trust, estate, trust, partnership, or association, two or more persons having a joint or common interest, or any other legal or commercial entity.
- (22) "Premises" means a dwelling unit, appurtenances thereto, grounds, and facilities held out for the use of tenants generally and any other area or facility which is held out for use by the tenant.
- (23) "Property" or "rental property" means all dwelling units on a contiguous quantity of land managed by the same landlord as a single, rental complex.
- (24) "Prospective landlord" means a landlord or a person who advertises, solicits, offers, or otherwise holds a dwelling unit out as available for rent.
- (25) "Prospective tenant" means a tenant or a person who has applied for residential housing that is governed under this chapter.
- (26) "Qualified inspector" means a United States department of housing and urban development certified inspector; a Washington state licensed home inspector; an American society of home inspectors certified inspector; a private inspector certified by the national association of housing and redevelopment officials, the American association of code enforcement, or other comparable professional association as approved by the local municipality; a municipal code enforcement officer; a Washington licensed structural engineer; or a Washington licensed architect.
- (27) "Reasonable attorneys' fees," where authorized in this chapter, means an amount to be determined including the following factors: The time and labor required, the novelty and difficulty of the questions involved, the skill requisite to perform the legal service properly, the fee customarily charged in the locality for similar legal services, the amount involved and the results obtained, and the experience, reputation and ability of the lawyer or lawyers performing the services.
- (28) "Reasonable manner," with respect to disposing of a deceased tenant's personal property, means to dispose of the property by donation to a not-for-profit charitable organization, by removal of the property by a trash hauler or recycler, or by any other method that is reasonable under the circumstances.
- (29) "Rent" or "rental amount" means recurring and periodic charges identified in the rental agreement for the use and occupancy of the premises, which may include charges for utilities. Except as provided in RCW 59.18.283(3), these terms do not include nonrecurring charges for costs incurred due to late payment, damages, deposits, legal costs, or other fees, including attorneys' fees.
- (30) "Rental agreement" or "lease" means all agreements which establish or modify the terms, conditions, rules, regulations, or any other provisions concerning the use and occupancy of a dwelling unit.
- (31) "Service member" means an active member of the United States armed forces, a member of a military reserve component, or a member of the national guard who is either stationed in or a resident of Washington state.

- (32) A "single-family residence" is a structure maintained and used as a single dwelling unit. Notwithstanding that a dwelling unit shares one or more walls with another dwelling unit, it shall be deemed a single-family residence if it has direct access to a street and shares neither heating facilities nor hot water equipment, nor any other essential facility or service, with any other dwelling unit.
- (33) "Subsidized housing" refers to rental housing for very low-income or low-income households that is a dwelling unit operated directly by a public housing authority or its affiliate, or that is insured, financed, or assisted in whole or in part through one of the following sources:
- (a) A federal program or state housing program administered by the department of commerce or the Washington state housing finance commission;
- (b) A federal housing program administered by a city or county government;
- (c) An affordable housing levy authorized under RCW 84.52.105; or
- (d) The surcharges authorized in RCW 36.22.178 and 36.22.179 and any of the surcharges authorized in chapter 43.185C RCW.
- (34) A "tenant" is any person who is entitled to occupy a dwelling unit primarily for living or dwelling purposes under a rental agreement.
 - (35) "Tenant representative" means:
- (a) A personal representative of a deceased tenant's estate if known to the landlord;
- (b) If the landlord has no knowledge that a personal representative has been appointed for the deceased tenant's estate, a person claiming to be a successor of the deceased tenant who has provided the landlord with proof of death and an affidavit made by the person that meets the requirements of RCW 11.62.010(2);
- (c) In the absence of a personal representative under (a) of this subsection or a person claiming to be a successor under (b) of this subsection, a designated person; or
- (d) In the absence of a personal representative under (a) of this subsection, a person claiming to be a successor under (b) of this subsection, or a designated person under (c) of this subsection, any person who provides the landlord with reasonable evidence that he or she is a successor of the deceased tenant as defined in RCW 11.62.005. The landlord has no obligation to identify all of the deceased tenant's successors.
- (36) "Tenant screening" means using a consumer report or other information about a prospective tenant in deciding whether to make or accept an offer for residential rental property to or from a prospective tenant.
- (37) "Tenant screening report" means a consumer report as defined in RCW 19.182.010 and any other information collected by a tenant screening service.
- (38) "Transitional housing" means housing units owned, operated, or managed by a nonprofit organization or governmental entity in which supportive services are provided to individuals and families that were formerly homeless, with the intent to stabilize them and move them to permanent housing within a period of not more than twenty-four months, or longer if the program is limited to tenants within a specified age range or the program is intended for tenants in need of time to complete and transition from educational or training or service programs. [2021 c 212 § 1. Prior: 2019 c 356 §

[Title 59 RCW—page 10] (2021 Ed.)

5; 2019 c 232 § 24; 2019 c 23 § 1; prior: 2016 c 66 § 1; prior: 2015 c 264 § 1; prior: 2012 c 41 § 2; 2011 c 132 § 1; prior: 2010 c 148 § 1; 2008 c 278 § 12; 1998 c 276 § 1; 1973 1st ex.s. c 207 § 3.]

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

Effective date—2021 c 212: "This act is necessary for the immediate preservation of the public peace, health, or safety, or support of the state government and its existing public institutions, and takes effect immediately [May 10, 2021]." [2021 c 212 § 7.]

Intent—2019 c 356: See note following RCW 59.12.030.

Finding—2012 c 41: See note following RCW 59.18.257.

59.18.040 Living arrangements exempted from chap-

- **ter.** The following living arrangements are not intended to be governed by the provisions of this chapter, unless established primarily to avoid its application, in which event the provisions of this chapter shall control:
- (1) Residence at an institution, whether public or private, where residence is merely incidental to detention or the provision of medical, religious, educational, recreational, or similar services, including but not limited to correctional facilities, licensed nursing homes, monasteries and convents, and hospitals;
- (2) Occupancy under a bona fide earnest money agreement to purchase or contract of sale of the dwelling unit or the property of which it is a part, where the tenant is, or stands in the place of, the purchaser;
- (3) Residence in a hotel, motel, or other transient lodging whose operation is defined in RCW 19.48.010;
- (4) Rental agreements entered into pursuant to the provisions of chapter 47.12 RCW where occupancy is by an owner-condemnee and where such agreement does not violate the public policy of this state of ensuring decent, safe, and sanitary housing and is so certified by the consumer protection division of the attorney general's office;
- (5) Rental agreements for the use of any single-family residence which are incidental to leases or rentals entered into in connection with a lease of land to be used primarily for agricultural purposes;
- (6) Rental agreements providing housing for seasonal agricultural employees while provided in conjunction with such employment;
- (7) Rental agreements with the state of Washington, department of natural resources, on public lands governed by Title 79 RCW;
- (8) Occupancy by an employee of a landlord whose right to occupy is conditioned upon employment in or about the premises. [1989 c 342 § 3; 1973 1st ex.s. c 207 § 4.]

59.18.050 Jurisdiction of district and superior courts.

The district or superior courts of this state may exercise jurisdiction over any landlord or tenant with respect to any conduct in this state governed by this chapter or with respect to any claim arising from a transaction subject to this chapter within the respective jurisdictions of the district or superior courts as provided in Article IV, section 6 of the Constitution of the state of Washington. [1973 1st ex.s. c 207 § 5.]

59.18.055 Notice—Alternative procedure—Court's jurisdiction limited—Application to chapter 59.20 RCW.

- (1) When the landlord, after the exercise of due diligence, is unable to personally serve the summons on the tenant, the landlord may use the alternative means of service as follows:
- (a) The summons and complaint shall be posted in a conspicuous place on the premises unlawfully held, not less than nine days from the return date stated in the summons; and
- (b) Copies of the summons and complaint shall be deposited in the mail, postage prepaid, by both regular mail and certified mail directed to the tenant's or tenants' last known address not less than nine days from the return date stated in the summons.
- (2) When service on the tenant or tenants is accomplished by this alternative procedure, the court's jurisdiction is limited to restoring possession of the premises to the landlord and no money judgment may be entered against the tenant or tenants until such time as jurisdiction over the tenant or tenants is obtained.
- (3) Before the entry of any judgment or issuance of a writ of restitution due to the tenant's failure to appear, the landlord shall provide the court with a declaration from the person or persons who served the tenant that describes the service achieved, and if by alternative service pursuant to this section, that describes the efforts at personal service before alternative service was used and a declaration from the landlord stating his or her belief that the tenant cannot be found.
- (4) For the purposes of subsection (1) of this section, the exercise of due diligence is met if the landlord attempts personal service on the tenant at least three times over not less than two days and at different times of the day.
- (5) This section shall apply to this chapter and chapter 59.20 RCW. [2019 c 356 § 11; 1997 c 86 § 1; 1989 c 342 § 14.]

Intent—2019 c 356: See note following RCW 59.12.030.

59.18.057 Notice—Form. (1) Every 14-day notice served pursuant to RCW 59.12.030(3) must be in substantially the following form:

"TO:
AND TO:
ADDRESS:

FOURTEEN-DAY NOTICE TO PAY RENT OR VACATE THE PREMISES

You are receiving this notice because the landlord alleges you are not in compliance with the terms of the lease agreement by failing to pay rent and/or utilities and/or recurring or periodic charges that are past due.

(1) Monthly rent due for (list month(s)): \$ (dollar amount)

AND/OR

- (2) Utilities due for (list month(s)): \$ (dollar amount) AND/OR
- (3) Other recurring or periodic charges identified in the lease for (list month(s)): \$ (dollar amount)

TOTAL AMOUNT DUE: \$ (dollar amount)

Note - payment must be made pursuant to the terms of the rental agreement or by nonelectronic means including, but not limited to, cashier's check, money order, or other certified funds.

(2021 Ed.) [Title 59 RCW—page 11]

You must pay the total amount due to your landlord within fourteen (14) days after service of this notice or you must vacate the premises. Any payment you make to the landlord must first be applied to the total amount due as shown on this notice. Any failure to comply with this notice within fourteen (14) days after service of this notice may result in a judicial proceeding that leads to your eviction from the premises.

The Washington state Office of the Attorney General has this notice in multiple languages as well as information on available resources to help you pay your rent, including state and local rental assistance programs, on its website at www.atg.wa.gov/landlord-tenant.

State law provides you the right to legal representation and the court may be able to appoint a lawyer to represent you without cost to you if you are a qualifying lowincome renter. If you believe you are a qualifying lowincome renter and would like an attorney appointed to represent you, please contact the Eviction Defense Screening Line at 855-657-8387 or apply online at https://nwjustice.org/apply-online. For additional resources, call 2-1-1 or the Northwest Justice Project CLEAR Hotline outside King County (888) 201-1014 weekdays between 9:15 a.m. - 12:15 p.m., or (888) 387-7111 for seniors (age 60 and over). You may find additional information to help you at http://www.washingtonlawhelp.org. Free or low-cost mediation services to assist in nonpayment of rent disputes before any judicial proceedings occur are also available at dispute resolution centers throughout the state. You can find your nearest dispute resolution center at https://www.resolutionwa.org.

State law also provides you the right to receive interpreter services at court.

OWNER/LANDLORD:_	
DATE:	

WHERE TOTAL AMOUNT DUE IS TO BE PAID: __(owner/landlord name)___

(address) "

- (2) Upon expiration of the eviction resolution pilot program established under section 7, chapter 115, Laws of 2021:
- (a) The landlord must also provide the notice required in this section to the dispute resolution center located within or serving the county in which the dwelling unit is located. It is a defense to an eviction under RCW 59.12.030 that a landlord did not provide additional notice under this subsection.
- (b) Dispute resolution centers are encouraged to notify the housing justice project or northwest justice project located within or serving the county in which the dispute resolution center is located, as appropriate, once notice is received from the landlord under this subsection.
- (3) The form required in this section does not abrogate any additional notice requirements to tenants as required by federal, state, or local law. [2021 c 115 § 10; 2020 c 315 § 2; 2019 c 356 § 3.]

Finding—Intent—Application—Effective date—2021 c 115: See notes following RCW 59.18.620.

Findings—Intent—2020 c 315: "The legislature finds that despite the passage of several eviction reforms during the 2019 regular legislative session there is a need to clarify certain reforms and to address the unintended effects and oversights that have limited the impact and remedial nature of these reforms available to tenants. Specifically, the legislature finds that further clarity is required as to how and when tenants can access emergency rental assistance to pay off unlawful detainer judgment amounts and have their tenancies reinstated before judgment, when landlords can issue pay or vacate notices to tenants whose primary source of income is regular, monthly governmental assistance, and that a landlord cannot threaten a tenant with eviction for failure to pay fees not related to rent. As a result, the legislature intends with this act to make such modifications to ensure that tenants with limited to no resources maintain stable housing." [2020 c 315 § 1.]

Intent—2019 c 356: See note following RCW 59.12.030.

- 59.18.058 Notice—Translated versions—Legal or advocacy resource information. (1) The office of the attorney general shall produce and maintain on its web site translated versions of the notice under RCW 59.18.057 in the top ten languages spoken in Washington state and, at the discretion of the office of the attorney general, other languages. The notice must be made available upon request in printed form on one letter size paper, eight and one-half by eleven inches, and in an easily readable font size.
- (2) The office of the attorney general shall also provide on its web site information on where tenants can access legal or advocacy resources, including information on any immigrant and cultural organizations where tenants can receive assistance in their primary language.
- (3) The office of the attorney general may also produce and maintain on its web site translated versions of common notices used in unlawful detainer actions, including those relevant to subsidized tenancies, low-income housing tax credit programs, or the federal violence against women act. [2019 c 356 § 4.]

Intent—2019 c 356: See note following RCW 59.12.030.

- **59.18.060 Landlord—Duties.** The landlord will at all times during the tenancy keep the premises fit for human habitation, and shall in particular:
- (1) Maintain the premises to substantially comply with any applicable code, statute, ordinance, or regulation governing their maintenance or operation, which the legislative body enacting the applicable code, statute, ordinance or regulation could enforce as to the premises rented if such condition endangers or impairs the health or safety of the tenant;
- (2) Maintain the structural components including, but not limited to, the roofs, floors, walls, chimneys, fireplaces, foundations, and all other structural components, in reasonably good repair so as to be usable;
- (3) Keep any shared or common areas reasonably clean, sanitary, and safe from defects increasing the hazards of fire or accident;
- (4) Provide a reasonable program for the control of infestation by insects, rodents, and other pests at the initiation of the tenancy and, except in the case of a single-family residence, control infestation during tenancy except where such infestation is caused by the tenant;
- (5) Except where the condition is attributable to normal wear and tear, make repairs and arrangements necessary to put and keep the premises in as good condition as it by law or

[Title 59 RCW—page 12] (2021 Ed.)

rental agreement should have been, at the commencement of the tenancy;

- (6) Provide reasonably adequate locks and furnish keys to the tenant;
- (7) Maintain and safeguard with reasonable care any master key or duplicate keys to the dwelling unit;
- (8) Maintain all electrical, plumbing, heating, and other facilities and appliances supplied by him or her in reasonably good working order;
- (9) Maintain the dwelling unit in reasonably weathertight condition;
- (10) Except in the case of a single-family residence, provide and maintain appropriate receptacles in common areas for the removal of ashes, rubbish, and garbage, incidental to the occupancy and arrange for the reasonable and regular removal of such waste;
- (11) Provide facilities adequate to supply heat and water and hot water as reasonably required by the tenant;
- (12)(a) Provide a written notice to all tenants disclosing fire safety and protection information. The landlord or his or her authorized agent must provide a written notice to the tenant that the dwelling unit is equipped with a smoke detection device as required in RCW 43.44.110. The notice shall inform the tenant of the tenant's responsibility to maintain the smoke detection device in proper operating condition and of penalties for failure to comply with the provisions of RCW 43.44.110(3). The notice must be signed by the landlord or the landlord's authorized agent and tenant with copies provided to both parties. Further, except with respect to a single-family residence, the written notice must also disclose the following:
- (i) Whether the smoke detection device is hard-wired or battery operated;
 - (ii) Whether the building has a fire sprinkler system;
 - (iii) Whether the building has a fire alarm system;
- (iv) Whether the building has a smoking policy, and what that policy is;
- (v) Whether the building has an emergency notification plan for the occupants and, if so, provide a copy to the occupants;
- (vi) Whether the building has an emergency relocation plan for the occupants and, if so, provide a copy to the occupants; and
- (vii) Whether the building has an emergency evacuation plan for the occupants and, if so, provide a copy to the occupants.
- (b) The information required under this subsection may be provided to a tenant in a multifamily residential building either as a written notice or as a checklist that discloses whether the building has fire safety and protection devices and systems. The checklist shall include a diagram showing the emergency evacuation routes for the occupants.
- (c) The written notice or checklist must be provided to new tenants at the time the lease or rental agreement is signed:
- (13) Provide tenants with information provided or approved by the department of health about the health hazards associated with exposure to indoor mold. Information may be provided in written format individually to each tenant, or may be posted in a visible, public location at the dwelling unit property. The information must detail how ten-

- ants can control mold growth in their dwelling units to minimize the health risks associated with indoor mold. Landlords may obtain the information from the department's web site or, if requested by the landlord, the department must mail the information to the landlord in a printed format. When developing or changing the information, the department of health must include representatives of landlords in the development process. The information must be provided by the landlord to new tenants at the time the lease or rental agreement is signed;
- (14) The landlord and his or her agents and employees are immune from civil liability for failure to comply with subsection (13) of this section except where the landlord and his or her agents and employees knowingly and intentionally do not comply with subsection (13) of this section; and
- (15) Designate to the tenant the name and address of the person who is the landlord by a statement on the rental agreement or by a notice conspicuously posted on the premises. The tenant shall be notified immediately of any changes in writing, which must be either (a) delivered personally to the tenant or (b) mailed to the tenant and conspicuously posted on the premises. If the person designated in this section does not reside in the state where the premises are located, there shall also be designated a person who resides in the county who is authorized to act as an agent for the purposes of service of notices and process, and if no designation is made of a person to act as agent, then the person to whom rental payments are to be made shall be considered such agent. Regardless of such designation, any owner who resides outside the state and who violates a provision of this chapter is deemed to have submitted himself or herself to the jurisdiction of the courts of this state and personal service of any process may be made on the owner outside the state with the same force and effect as personal service within the state. Any summons or process served out-of-state must contain the same information and be served in the same manner as personal service of summons or process served within the state, except the summons or process must require the party to appear and answer within sixty days after such personal service out of the state. In an action for a violation of this chapter that is filed under chapter 12.40 RCW, service of the notice of claim outside the state must contain the same information and be served in the same manner as required under chapter 12.40 RCW, except the date on which the party is required to appear must not be less than sixty days from the date of service of the notice of claim.

No duty shall devolve upon the landlord to repair a defective condition under this section, nor shall any defense or remedy be available to the tenant under this chapter, where the defective condition complained of was caused by the conduct of such tenant, his or her family, invitee, or other person acting under his or her control, or where a tenant unreasonably fails to allow the landlord access to the property for purposes of repair. When the duty imposed by subsection (1) of this section is incompatible with and greater than the duty imposed by any other provisions of this section, the landlord's duty shall be determined pursuant to subsection (1) of this section. [2013 c 35 § 1; 2011 c 132 § 2; 2005 c 465 § 2; 2002 c 259 § 1; 1991 c 154 § 2; 1973 1st ex.s. c 207 § 6.]

Finding—2005 c 465: "The legislature finds that residents of the state face preventable exposures to mold in their homes, apartments, and schools.

(2021 Ed.) [Title 59 RCW—page 13]

Exposure to mold, and the toxins they produce, have been found to have adverse health effects, including loss of memory and impairment of the ability to think coherently and function in a job, and may cause fatigue, nausea, and headaches.

As steps can be taken by landlords and tenants to minimize exposure to indoor mold, and as the reduction of exposure to mold in buildings could reduce the rising number of mold-related claims submitted to insurance companies and increase the availability of coverage, the legislature supports providing tenants and landlords with information designed to minimize the public's exposure to mold." [2005 c 465 § 1.]

- **59.18.063** Landlord—Written receipts for payments made by tenant. (1) A landlord may refuse to accept cash for any payment of rent made by a tenant, but shall provide a receipt for any payment made by a tenant in the form of cash when the landlord accepts cash.
- (2) A landlord shall provide, upon the request of a tenant, a written receipt for any payments made by the tenant in a form other than cash. [2020 c 315 § 3; 2011 c 132 § 4; 1997 c 84 § 1.]

Findings—Intent—2020 c 315: See note following RCW 59.18.057.

- **59.18.065** Landlord—Copy of written rental agreement to tenant. When there is a written rental agreement for the premises, the landlord shall provide an executed copy to each tenant who signs the rental agreement. The tenant may request one free replacement copy during the tenancy. [2011 c 132 § 6.]
- 59.18.070 Landlord—Failure to perform duties—Notice from tenant—Contents—Time limits for landlord's remedial action. If at any time during the tenancy the landlord fails to carry out the duties required by RCW 59.18.060 or by the rental agreement, the tenant may, in addition to pursuit of remedies otherwise provided him or her by law, deliver written notice to the person designated in *RCW 59.18.060(14), or to the person who collects the rent, which notice shall specify the premises involved, the name of the owner, if known, and the nature of the defective condition. The landlord shall commence remedial action after receipt of such notice by the tenant as soon as possible but not later than the following time periods, except where circumstances are beyond the landlord's control:
- (1) Not more than twenty-four hours, where the defective condition deprives the tenant of hot or cold water, heat, or electricity, or is imminently hazardous to life;
- (2) Not more than seventy-two hours, where the defective condition deprives the tenant of the use of a refrigerator, range and oven, or a major plumbing fixture supplied by the landlord; and
 - (3) Not more than ten days in all other cases.

In each instance the burden shall be on the landlord to see that remedial work under this section is completed promptly. If completion is delayed due to circumstances beyond the landlord's control, including the unavailability of financing, the landlord shall remedy the defective condition as soon as possible. [2010 c 8 § 19018; 1989 c 342 § 4; 1973 1st ex.s. c 207 § 7.]

*Reviser's note: RCW 59.18.060 was amended by 2013 c $35 \S 1$, changing subsection (14) to subsection (15).

59.18.075 Seizure of illegal drugs—Notification of landlord. (1) Any law enforcement agency which seizes a

legend drug pursuant to a violation of chapter 69.41 RCW, a controlled substance pursuant to a violation of chapter 69.50 RCW, or an imitation controlled substance pursuant to a violation of chapter 69.52 RCW, shall make a reasonable attempt to discover the identity of the landlord and shall notify the landlord in writing, at the last address listed in the property tax records and at any other address known to the law enforcement agency, of the seizure and the location of the seizure of the illegal drugs or substances.

(2) Any law enforcement agency which arrests a tenant for threatening another tenant with a firearm or other deadly weapon, or for some other unlawful use of a firearm or other deadly weapon on the rental premises, or for physically assaulting another person on the rental premises, shall make a reasonable attempt to discover the identity of the landlord and notify the landlord about the arrest in writing, at the last address listed in the property tax records and at any other address known to the law enforcement agency. [1992 c 38 § 4; 1988 c 150 § 11.]

Intent—Effective date—1992 c 38: See notes following RCW 59.18.352.

Legislative findings—Severability—1988 c 150: See notes following RCW 59.18.130.

59.18.080 Payment of rent condition to exercising remedies—Exceptions. The tenant shall be current in the payment of rent including all utilities which the tenant has agreed in the rental agreement to pay before exercising any of the remedies accorded him or her under the provisions of this chapter: PROVIDED, That this section shall not be construed as limiting the tenant's civil remedies for negligent or intentional damages: PROVIDED FURTHER, That this section shall not be construed as limiting the tenant's right in an unlawful detainer proceeding to raise the defense that there is no rent due and owing. [2010 c 8 § 19019; 1973 1st ex.s. c 207 § 8.]

59.18.085 Rental of condemned or unlawful dwelling—Tenant's remedies—Relocation assistance—Penalties. (1) If a governmental agency responsible for the enforcement of a building, housing, or other appropriate code has notified the landlord that a dwelling is condemned or unlawful to occupy due to the existence of conditions that violate applicable codes, statutes, ordinances, or regulations, a landlord shall not enter into a rental agreement for the dwelling unit until the conditions are corrected.

- (2) If a landlord knowingly violates subsection (1) of this section, the tenant shall recover either three months' periodic rent or up to treble the actual damages sustained as a result of the violation, whichever is greater, costs of suit, or arbitration and reasonable attorneys' fees. If the tenant elects to terminate the tenancy as a result of the conditions leading to the posting, or if the appropriate governmental agency requires that the tenant vacate the premises, the tenant also shall recover:
- (a) The entire amount of any deposit prepaid by the tenant; and
 - (b) All prepaid rent.
- (3)(a) If a governmental agency responsible for the enforcement of a building, housing, or other appropriate code has notified the landlord that a dwelling will be condemned

[Title 59 RCW—page 14] (2021 Ed.)

or will be unlawful to occupy due to the existence of conditions that violate applicable codes, statutes, ordinances, or regulations, a landlord, who knew or should have known of the existence of these conditions, shall be required to pay relocation assistance to the displaced tenants except that:

- (i) A landlord shall not be required to pay relocation assistance to any displaced tenant in a case in which the condemnation or no occupancy order affects one or more dwelling units and directly results from conditions caused by a tenant's or any third party's illegal conduct without the landlord's prior knowledge;
- (ii) A landlord shall not be required to pay relocation assistance to any displaced tenant in a case in which the condemnation or no occupancy order affects one or more dwelling units and results from conditions arising from a natural disaster such as, but not exclusively, an earthquake, tsunami, windstorm, or hurricane; and
- (iii) A landlord shall not be required to pay relocation assistance to any displaced tenant in a case in which a condemnation affects one or more dwelling units and the tenant's displacement is a direct result of the acquisition of the property by eminent domain.
- (b) Relocation assistance provided to displaced tenants under this subsection shall be the greater amount of two thousand dollars per dwelling unit or three times the monthly rent. In addition to relocation assistance, the landlord shall be required to pay to the displaced tenants the entire amount of any deposit prepaid by the tenant and all prepaid rent.
- (c) The landlord shall pay relocation assistance and any prepaid deposit and prepaid rent to displaced tenants within seven days of the governmental agency sending notice of the condemnation, eviction, or displacement order to the landlord. The landlord shall pay relocation assistance and any prepaid deposit and prepaid rent either by making individual payments by certified check to displaced tenants or by providing a certified check to the governmental agency ordering condemnation, eviction, or displacement, for distribution to the displaced tenants. If the landlord fails to complete payment of relocation assistance within the period required under this subsection, the city, town, county, or municipal corporation may advance the cost of the relocation assistance payments to the displaced tenants.
- (d) During the period from the date that a governmental agency responsible for the enforcement of a building, housing, or other appropriate code first notifies the landlord of conditions that violate applicable codes, statutes, ordinances, or regulations to the time that relocation assistance payments are paid to eligible tenants, or the conditions leading to the notification are corrected, the landlord may not:
- (i) Evict, harass, or intimidate tenants into vacating their units for the purpose of avoiding or diminishing application of this section;
 - (ii) Reduce services to any tenant; or
- (iii) Materially increase or change the obligations of any tenant, including but not limited to any rent increase.
- (e) Displaced tenants shall be entitled to recover any relocation assistance, prepaid deposits, and prepaid rent required by (b) of this subsection. In addition, displaced tenants shall be entitled to recover any actual damages sustained by them as a result of the condemnation, eviction, or displacement that exceed the amount of relocation assistance

- that is payable. In any action brought by displaced tenants to recover any payments or damages required or authorized by this subsection (3)(e) or (c) of this subsection that are not paid by the landlord or advanced by the city, town, county, or municipal corporation, the displaced tenants shall also be entitled to recover their costs of suit or arbitration and reasonable attorneys' fees.
- (f) If, after sixty days from the date that the city, town, county, or municipal corporation first advanced relocation assistance funds to the displaced tenants, a landlord has failed to repay the amount of relocation assistance advanced by the city, town, county, or municipal corporation under (c) of this subsection, then the city, town, county, or municipal corporation shall assess civil penalties in the amount of fifty dollars per day for each tenant to whom the city, town, county, or municipal corporation has advanced a relocation assistance payment.
- (g) In addition to the penalties set forth in (f) of this subsection, interest will accrue on the amount of relocation assistance paid by the city, town, county, or municipal corporation for which the property owner has not reimbursed the city, town, county, or municipal corporation. The rate of interest shall be the maximum legal rate of interest permitted under RCW 19.52.020, commencing thirty days after the date that the city, town, county, or municipal corporation first advanced relocation assistance funds to the displaced tenants.
- (h) If the city, town, county, or municipal corporation must initiate legal action in order to recover the amount of relocation assistance payments that it has advanced to low-income tenants, including any interest and penalties under (f) and (g) of this subsection, the city, town, county, or municipal corporation shall be entitled to attorneys' fees and costs arising from its legal action.
- (4) The governmental agency that has notified the landlord that a dwelling will be condemned or will be unlawful to occupy shall notify the displaced tenants that they may be entitled to relocation assistance under this section.
- (5) No payment received by a displaced tenant under this section may be considered as income for the purpose of determining the eligibility or extent of eligibility of any person for assistance under any state law or for the purposes of any tax imposed under Title 82 RCW, and the payments shall not be deducted from any amount to which any recipient would otherwise be entitled under Title 74 RCW.
- (6)(a) A person whose living arrangements are exempted from this chapter under RCW 59.18.040(3) and who has resided in or occupied one or more dwelling units within a hotel, motel, or other place of transient lodging for thirty or more consecutive days with the knowledge and consent of the owner of the hotel, motel, or other place of transient lodging, or any manager, clerk, or other agent representing the owner, is deemed to be a tenant for the purposes of this section and is entitled to receive relocation assistance under the circumstances described in subsection (2) or (3) of this section except that all relocation assistance and other payments shall be made directly to the displaced tenants.
- (b) An interruption in occupancy primarily intended to avoid the application of this section does not affect the application of this section.
- (c) An occupancy agreement, whether oral or written, in which the provisions of this section are waived is deemed

(2021 Ed.) [Title 59 RCW—page 15]

against public policy and is unenforceable. [2009 c 165 § 1; 2005 c 364 § 2; 1989 c 342 § 13.]

Purpose—2005 c 364: "The people of the state of Washington deserve decent, safe, and sanitary housing. Certain tenants in the state of Washington have remained in rental housing that does not meet the state's minimum standards for health and safety because they cannot afford to pay the costs of relocation in advance of occupying new, safe, and habitable housing. In egregious cases, authorities have been forced to condemn property when landlords have failed to remedy building code or health code violations after repeated notice, and, as a result, families with limited financial resources have been displaced and left with nowhere to go.

The purpose of this act is to establish a process by which displaced tenants would receive funds for relocation from landlords who fail to provide safe and sanitary housing after due notice of building code or health code violations. It is also the purpose of this act to provide enforcement mechanisms to cities, towns, counties, or municipal corporations including the ability to advance relocation funds to tenants who are displaced as a result of a landlord's failure to remedy building code or health code violations and later to collect the full amounts of these relocation funds, along with interest and penalties, from landlords." [2005 c 364 § 1.]

Additional notes found at www.leg.wa.gov

- **59.18.090** Landlord's failure to remedy defective condition—Tenant's choice of actions. If, after receipt of written notice, and expiration of the applicable period of time, as provided in RCW 59.18.070, the landlord fails to remedy the defective condition within a reasonable time the tenant may:
- (1) Terminate the rental agreement and quit the premises upon written notice to the landlord without further obligation under the rental agreement, in which case he or she shall be discharged from payment of rent for any period following the quitting date, and shall be entitled to a pro rata refund of any prepaid rent, and shall receive a full and specific statement of the basis for retaining any of the deposit together with any refund due in accordance with RCW 59.18.280;
- (2) Bring an action in an appropriate court, or at arbitration if so agreed, for any remedy provided under this chapter or otherwise provided by law; or
- (3) Pursue other remedies available under this chapter. [2010 c 8 § 19020; 1973 1st ex.s. c 207 § 9.]
- 59.18.100 Landlord's failure to carry out duties— Repairs effected by tenant—Procedure—Deduction of cost from rent—Limitations. (1) If, at any time during the tenancy, the landlord fails to carry out any of the duties imposed by RCW 59.18.060, and notice of the defect is given to the landlord pursuant to RCW 59.18.070, the tenant may submit to the landlord or his or her designated agent by firstclass mail or in person a good faith estimate by the tenant of the cost to perform the repairs necessary to correct the defective condition if the repair is to be done by licensed or registered persons, or if no licensing or registration requirement applies to the type of work to be performed, the cost if the repair is to be done by responsible persons capable of performing such repairs. Such estimate may be submitted to the landlord at the same time as notice is given pursuant to RCW 59.18.070. The remedy provided in this section shall not be available for a landlord's failure to carry out the duties in *RCW 59.18.060 (9) and (14). If the tenant utilizes this section for repairs pursuant to RCW 59.18.060(6), the tenant shall promptly provide the landlord with a key to any new or replaced locks. The amount the tenant may deduct from the

- rent may vary from the estimate, but cannot exceed the twomonth limit as described in subsection (2) of this section.
- (2) If the landlord fails to commence remedial action of the defective condition within the applicable time period after receipt of notice and the estimate from the tenant, the tenant may contract with a licensed or registered person, or with a responsible person capable of performing the repair if no license or registration is required, to make the repair. Upon the completion of the repair and an opportunity for inspection by the landlord or his or her designated agent, the tenant may deduct the cost of repair from the rent in an amount not to exceed the sum expressed in dollars representing two month's rental of the tenant's unit per repair. When the landlord must commence to remedy the defective condition within ten days as provided in RCW 59.18.070(3), the tenant cannot contract for repairs for ten days after notice or two days after the landlord receives the estimate, whichever is later. The total costs of repairs deducted in any twelve-month period under this subsection shall not exceed the sum expressed in dollars representing two month's rental of the tenant's unit.
- (3) If the landlord fails to carry out the duties imposed by RCW 59.18.060 within the applicable time period, and if the cost of repair does not exceed one month's rent, including the cost of materials and labor, which shall be computed at the prevailing rate in the community for the performance of such work, and if repair of the condition need not by law be performed only by licensed or registered persons, and if the tenant has given notice under RCW 59.18.070, although no estimate shall be necessary under this subsection, the tenant may repair the defective condition in a workmanlike manner and upon completion of the repair and an opportunity for inspection, the tenant may deduct the cost of repair from the rent. Repairs under this subsection are limited to defects within the leased premises. The cost per repair shall not exceed one month's rent of the unit and the total costs of repairs deducted in any twelve-month period under this subsection shall not exceed one month's rent of the unit.
 - (4) The provisions of this section shall not:
- (a) Create a relationship of employer and employee between landlord and tenant; or
- (b) Create liability under the workers' compensation act;
- (c) Constitute the tenant as an agent of the landlord for the purposes of **RCW 60.04.010 and 60.04.040.
- (5) Any repair work performed under the provisions of this section shall comply with the requirements imposed by any applicable code, statute, ordinance, or regulation. A landlord whose property is damaged because of repairs performed in a negligent manner may recover the actual damages in an action against the tenant.
- (6) Nothing in this section shall prevent the tenant from agreeing with the landlord to undertake the repairs himself or herself in return for cash payment or a reasonable reduction in rent. Any such agreement does not alter the landlord's obligations under this chapter. [2011 c 132 § 5; 2010 c 8 § 19021; 1989 c 342 § 5; 1987 c 185 § 35; 1973 1st ex.s. c 207 § 10.]

Reviser's note: *(1) RCW 59.18.060 was amended by 2013 c 35 \S 1, changing subsections (9) and (14) to subsections (10) and (15), respectively. **(2) RCW 60.04.010 and 60.04.040 were repealed by 1991 c 281 \S 31, effective April 1, 1992.

[Title 59 RCW—page 16] (2021 Ed.)

Intent—Severability—1987 c 185: See notes following RCW 51.12.130.

- 59.18.110 Failure of landlord to carry out duties— Determination by court or arbitrator—Judgment against landlord for diminished rental value and repair costs— Enforcement of judgment—Reduction in rent under certain conditions. (1) If a court or an arbitrator determines that:
- (a) A landlord has failed to carry out a duty or duties imposed by RCW 59.18.060; and
- (b) A reasonable time has passed for the landlord to remedy the defective condition following notice to the landlord in accordance with RCW 59.18.070 or such other time as may be allotted by the court or arbitrator; the court or arbitrator may determine the diminution in rental value of the premises due to the defective condition and shall render judgment against the landlord for the rent paid in excess of such diminished rental value from the time of notice of such defect to the time of decision and any costs of repair done pursuant to RCW 59.18.100 for which no deduction has been previously made. Such decisions may be enforced as other judgments at law and shall be available to the tenant as a set-off against any existing or subsequent claims of the landlord.

The court or arbitrator may also authorize the tenant to make or contract to make further corrective repairs and the tenant may deduct from the rent the cost of such repairs, as long as the court specifies a time period in which the landlord may make such repairs before the tenant may commence or contract for such repairs.

(2) The tenant shall not be obligated to pay rent in excess of the diminished rental value of the premises until such defect or defects are corrected by the landlord or until the court or arbitrator determines otherwise. [2011 c 132 § 7; 1973 1st ex.s. c 207 § 11.]

59.18.115 Substandard and dangerous conditions—Notice to landlord—Government certification—Escrow account. (1) The legislature finds that some tenants live in residences that are substandard and dangerous to their health and safety and that the repair and deduct remedies of RCW 59.18.100 may not be adequate to remedy substandard and dangerous conditions. Therefore, an extraordinary remedy is necessary if the conditions substantially endanger or impair the health and safety of the tenant.

(2)(a) If a landlord fails to fulfill any substantial obligation imposed by RCW 59.18.060 that substantially endangers or impairs the health or safety of a tenant, including (i) structural members that are of insufficient size or strength to carry imposed loads with safety, (ii) exposure of the occupants to the weather, (iii) plumbing and sanitation defects that directly expose the occupants to the risk of illness or injury, (iv) lack of water, including hot water, (v) heating or ventilation systems that are not functional or are hazardous, (vi) defective, hazardous, or missing electrical wiring or electrical service, (vii) defective or inadequate exits that increase the risk of injury to occupants, and (viii) conditions that increase the risk of fire, the tenant shall give notice in writing to the landlord, specifying the conditions, acts, omissions, or violations. Such notice shall be sent to the landlord or to the person or place where rent is normally paid.

- (b) If after receipt of the notice described in (a) of this subsection the landlord fails to remedy the condition or conditions within a reasonable amount of time under RCW 59.18.070, the tenant may request that the local government provide for an inspection of the premises with regard to the specific condition or conditions that exist as provided in (a) of this subsection. The local government shall have the appropriate government official, or may designate a public or disinterested private person or company capable of conducting the inspection and making the certification, conduct an inspection of the specific condition or conditions listed by the tenant, and shall not inspect nor be liable for any other condition or conditions of the premises. The purpose of this inspection is to verify, to the best of the inspector's ability, whether the tenant's listed condition or conditions exist and substantially endanger the tenant's health or safety under (a) of this subsection; the inspection is for the purposes of this private civil remedy, and therefore shall not be related to any other governmental function such as enforcement of any code, ordinance, or state law.
- (c) The local government or its designee, after receiving the request from the tenant to conduct an inspection under this section, shall conduct the inspection and make any certification within a reasonable amount of time not more than five days from the date of receipt of the request. The local government or its designee may enter the premises at any reasonable time to do the inspection, provided that he or she first shall display proper credentials and request entry. The local government or its designee shall whenever practicable, taking into consideration the imminence of any threat to the tenant's health or safety, give the landlord at least twenty-four hours notice of the date and time of inspection and provide the landlord with an opportunity to be present at the time of the inspection. The landlord shall have no power or authority to prohibit entry for the inspection.
- (d) The local government or its designee shall certify whether the condition or the conditions specified by the tenant do exist and do make the premises substantially unfit for human habitation or can be a substantial risk to the health and safety of the tenant as described in (a) of this subsection. The certification shall be provided to the tenant, and a copy shall be included by the tenant with the notice sent to the landlord under subsection (3) of this section. The certification may be appealed to the local board of appeals, but the appeal shall not delay or preclude the tenant from proceeding with the escrow under this section.
- (e) The tenant shall not be entitled to deposit rent in escrow pursuant to this section unless the tenant first makes a good faith determination that he or she is unable to repair the conditions described in the certification issued pursuant to subsection (2)(d) of this section through use of the repair remedies authorized by RCW 59.18.100.
- (f) If the local government or its designee certifies that the condition or conditions specified by the tenant exist, the tenant shall then either pay the periodic rent due to the landlord or deposit all periodic rent then called for in the rental agreement and all rent thereafter called for in the rental agreement into an escrow account maintained by a person authorized by law to set up and maintain escrow accounts, including escrow companies under chapter 18.44 RCW, financial institutions, or attorneys, or with the clerk of the court of the

(2021 Ed.) [Title 59 RCW—page 17]

district or superior court where the property is located. These depositories are hereinafter referred to as "escrow." The tenant shall notify the landlord in writing of the deposit by mailing the notice postage prepaid by first-class mail or by delivering the notice to the landlord promptly but not more than twenty-four hours after the deposit.

- (g) This section, when elected as a remedy by the tenant by sending the notice under subsection (3) of this section, shall be the exclusive remedy available to the tenant regarding defects described in the certification under subsection (2)(d) of this section: PROVIDED, That the tenant may simultaneously commence or pursue an action in an appropriate court, or at arbitration if so agreed, to determine past, present, or future diminution in rental value of the premises due to any defective conditions.
- (3) The notice to the landlord of the rent escrow under this section shall be a sworn statement by the tenant in substantially the following form:

NOTICE TO LANDLORD OF RENT ESCROW

Name of tenant:

Name of landlord:

Name and address of escrow:

Date of deposit of rent into escrow:

Amount of rent deposited into escrow:

The following condition has been certified by a local building official to substantially endanger, impair, or affect the health or safety of a tenant:

That written notice of the conditions needing repair was provided to the landlord on ..., and ... days have elapsed and the repairs have not been made.

(Sworn Signature)

- (4) The escrow shall place all rent deposited in a separate rent escrow account in the name of the escrow in a bank or savings and loan association domiciled in this state. The escrow shall keep in a separate docket an account of each deposit, with the name and address of the tenant, and the name and address of the landlord and of the agent, if any.
- (5)(a) A landlord who receives notice that the rent due has been deposited with an escrow pursuant to subsection (2) of this section may:
- (i) Apply to the escrow for release of the funds after the local government certifies that the repairs to the conditions listed in the notice under subsection (3) of this section have been properly repaired. The escrow shall release the funds to the landlord less any escrow costs for which the tenant is entitled to reimbursement pursuant to this section, immediately upon written receipt of the local government certification that the repairs to the conditions listed in the notice under subsection (3) of this section have been properly completed.
- (ii) File an action with the court and apply to the court for release of the rent on the grounds that the tenant did not comply with the notice requirement of subsection (2) or (3) of this section. Proceedings under this subsection shall be governed by the time, service, and filing requirements of RCW 59.18.370 regarding show cause hearings.
- (iii) File an action with the court and apply to the court for release of the rent on the grounds that there was no viola-

tion of any obligation imposed upon the landlord or that the condition has been remedied.

- (iv) This action may be filed in any court having jurisdiction, including small claims court. If the tenant has vacated the premises or if the landlord has failed to commence an action with the court for release of the funds within sixty days after rent is deposited in escrow, the tenant may file an action to determine how and when any rent deposited in escrow shall be released or disbursed. The landlord shall not commence an unlawful detainer action for nonpayment of rent by serving or filing a summons and complaint if the tenant initially pays the rent called for in the rental agreement that is due into escrow as provided for under this section on or before the date rent is due or on or before the expiration of a three-day notice to pay rent or vacate and continues to pay the rent into escrow as the rent becomes due or prior to the expiration of a three-day notice to pay rent or vacate; provided that the landlord shall not be barred from commencing an unlawful detainer action for nonpayment of rent if the amount of rent that is paid into escrow is less than the amount of rent agreed upon in the rental agreement between the par-
- (b) The tenant shall be named as a party to any action filed by the landlord under this section, and shall have the right to file an answer and counterclaim, although any counterclaim shall be dismissed without prejudice if the court or arbitrator determines that the tenant failed to follow the notice requirements contained in this section. Any counterclaim can only claim diminished rental value related to conditions specified by the tenant in the notice required under subsection (3) of this section. This limitation on the tenant's right to counterclaim shall not affect the tenant's right to bring his or her own separate action. A trial shall be held within sixty days of the date of filing of the landlord's or tenant's complaint.
- (c) The tenant shall be entitled to reimbursement for any escrow costs or fees incurred for setting up or maintaining an escrow account pursuant to this section, unless the tenant did not comply with the notice requirements of subsection (2) or (3) of this section. Any escrow fees that are incurred for which the tenant is entitled to reimbursement shall be deducted from the rent deposited in escrow and remitted to the tenant at such time as any rent is released to the landlord. The prevailing party in any court action or arbitration brought under this section may also be awarded its costs and reasonable attorneys' fees.
- (d) If a court determines a diminished rental value of the premises, the tenant may pay the rent due based on the diminished value of the premises into escrow until the landlord makes the necessary repairs.
- (6)(a) If a landlord brings an action for the release of rent deposited, the court may, upon application of the landlord, release part of the rent on deposit for payment of the debt service on the premises, the insurance premiums for the premises, utility services, and repairs to the rental unit.
- (b) In determining whether to release rent for the payments described in (a) of this subsection, the court shall consider the amount of rent the landlord receives from other rental units in the buildings of which the residential premises are a part, the cost of operating those units, and the costs which may be required to remedy the condition contained in

[Title 59 RCW—page 18] (2021 Ed.)

the notice. The court shall also consider whether the expenses are due or have already been paid, whether the landlord has other financial resources, or whether the landlord or tenant will suffer irreparable damage. The court may request the landlord to provide additional security, such as a bond, prior to authorizing release of any of the funds in escrow. [1989 c 342 § 16.]

59.18.120 Defective condition—Unfeasible to remedy defect—Termination of tenancy. If a court or arbitrator determines a defective condition as described in RCW 59.18.060 to be so substantial that it is unfeasible for the landlord to remedy the defect within the time allotted by RCW 59.18.070, and that the tenant should not remain in the dwelling unit in its defective condition, the court or arbitrator may authorize the termination of the tenancy: PROVIDED, That the court or arbitrator shall set a reasonable time for the tenant to vacate the premises. [1973 1st ex.s. c 207 § 12.]

59.18.125 Inspections by local municipalities—Frequency—Number of rental properties inspected—Notice—Appeals—Penalties. (1) Local municipalities may require that landlords provide a certificate of inspection as a business license condition. A local municipality does not need to have a business license or registration program in order to require that landlords provide a certificate of inspection. A certificate of inspection does not preclude or limit inspections conducted pursuant to the tenant remedy as provided for in RCW 59.18.115, at the request or consent of the tenant, or pursuant to a warrant.

- (2) A qualified inspector who is conducting an inspection under this section may only investigate a rental property as needed to provide a certificate of inspection.
- (3) A local municipality may only require a certificate of inspection on a rental property once every three years.
- (4)(a) A rental property that has received a certificate of occupancy within the last four years and has had no code violations reported on the property during that period is exempt from inspection under this section.
- (b) A rental property inspected by a government agency or other qualified inspector within the previous twenty-four months may provide proof of that inspection which the local municipality may accept in lieu of a certificate of inspection. If any additional inspections of the rental property are conducted, a copy of the findings of these inspections may also be required by the local municipality.
- (5) A rental property owner may choose to inspect one hundred percent of the units on the rental property and provide only the certificate of inspection for all units to the local municipality. However, if a rental property owner chooses to inspect only a sampling of the units, the owner must send written notice of the inspection to all units at the property. The notice must advise tenants that some of the units at the property will be inspected and that the tenants whose units need repairs or maintenance should send written notification to the landlord as provided in RCW 59.18.070. The notice must also advise tenants that if the landlord fails to adequately respond to the request for repairs or maintenance, the tenants may contact local municipality officials. A copy of the notice must be provided to the inspector upon request on the day of inspection.

- (6)(a) If a rental property has twenty or fewer dwelling units, no more than four dwelling units at the rental property may be selected by the local municipality to provide a certificate of inspection as long as the initial inspection reveals that no conditions exist that endanger or impair the health or safety of a tenant.
- (b) If a rental property has twenty-one or more units, no more than twenty percent of the units, rounded up to the next whole number, on the rental property, and up to a maximum of fifty units at any one property, may be selected by the local municipality to provide a certificate of inspection as long as the initial inspection reveals that no conditions exist that endanger or impair the health or safety of a tenant.
- (c) If a rental property is asked to provide a certificate of inspection for a sample of units on the property and a selected unit fails the initial inspection, the local municipality may require up to one hundred percent of the units on the rental property to provide a certificate of inspection.
- (d) If a rental property has had conditions that endanger or impair the health or safety of a tenant reported since the last required inspection, the local municipality may require one hundred percent of the units on the rental property to provide a certificate of inspection.
- (e) If a rental property owner chooses to hire a qualified inspector other than a municipal housing code enforcement officer, and a selected unit of the rental property fails the initial inspection, both the results of the initial inspection and any certificate of inspection must be provided to the local municipality.
- (7)(a) The landlord shall provide written notification of his or her intent to enter an individual unit for the purposes of providing a local municipality with a certificate of inspection in accordance with RCW 59.18.150(6). The written notice must indicate the date and approximate time of the inspection and the company or person performing the inspection, and that the tenant has the right to see the inspector's identification before the inspector enters the individual unit. A copy of this notice must be provided to the inspector upon request on the day of inspection.
- (b) A tenant who continues to deny access to his or her unit is subject to RCW 59.18.150(8).
- (8) If a rental property owner does not agree with the findings of an inspection performed by a local municipality under this section, the local municipality shall offer an appeals process.
- (9) A penalty for noncompliance under this section may be assessed by a local municipality. A local municipality may also notify the landlord that until a certificate of inspection is provided, it is unlawful to rent or to allow a tenant to continue to occupy the dwelling unit.
- (10) Any person who knowingly submits or assists in the submission of a falsified certificate of inspection, or knowingly submits falsified information upon which a certificate of inspection is issued, is, in addition to the penalties provided for in subsection (9) of this section, guilty of a gross misdemeanor and must be punished by a fine of not more than five thousand dollars.
- (11) As of June 10, 2010, a local municipality may not enact an ordinance requiring a certificate of inspection unless the ordinance complies with this section. This prohibition

(2021 Ed.) [Title 59 RCW—page 19]

does not preclude any amendments made to ordinances adopted before June 10, 2010. [2010 c 148 § 2.]

- **59.18.130 Duties of tenant.** Each tenant shall pay the rental amount at such times and in such amounts as provided for in the rental agreement or as otherwise provided by law and comply with all obligations imposed upon tenants by applicable provisions of all municipal, county, and state codes, statutes, ordinances, and regulations, and in addition shall:
- (1) Keep that part of the premises which he or she occupies and uses as clean and sanitary as the conditions of the premises permit;
- (2) Properly dispose from his or her dwelling unit all rubbish, garbage, and other organic or flammable waste, in a clean and sanitary manner at reasonable and regular intervals, and assume all costs of extermination and fumigation for infestation caused by the tenant;
- (3) Properly use and operate all electrical, gas, heating, plumbing and other fixtures and appliances supplied by the landlord:
- (4) Not intentionally or negligently destroy, deface, damage, impair, or remove any part of the structure or dwelling, with the appurtenances thereto, including the facilities, equipment, furniture, furnishings, and appliances, or permit any member of his or her family, invitee, licensee, or any person acting under his or her control to do so. Violations may be prosecuted under chapter 9A.48 RCW if the destruction is intentional and malicious;
 - (5) Not permit a nuisance or common waste;
- (6) Not engage in drug-related activity at the rental premises, or allow a subtenant, sublessee, resident, or anyone else to engage in drug-related activity at the rental premises with the knowledge or consent of the tenant. "Drug-related activity" means that activity which constitutes a violation of chapter 69.41, 69.50, or 69.52 RCW;
- (7) Maintain the smoke detection device in accordance with the manufacturer's recommendations, including the replacement of batteries where required for the proper operation of the smoke detection device, as required in RCW 43.44.110(3);
- (8) Not engage in any activity at the rental premises that is:
- (a) Imminently hazardous to the physical safety of other persons on the premises; and
- (b)(i) Entails physical assaults upon another person which result in an arrest; or
- (ii) Entails the unlawful use of a firearm or other deadly weapon as defined in RCW 9A.04.110 which results in an arrest, including threatening another tenant or the landlord with a firearm or other deadly weapon under RCW 59.18.352. Nothing in this subsection (8) shall authorize the termination of tenancy and eviction of the victim of a physical assault or the victim of the use or threatened use of a firearm or other deadly weapon;
- (9) Not engage in any gang-related activity at the premises, as defined in RCW 59.18.030, or allow another to engage in such activity at the premises, that renders people in at least two or more dwelling units or residences insecure in life or the use of property or that injures or endangers the safety or health of people in at least two or more dwelling

units or residences. In determining whether a tenant is engaged in gang-related activity, a court should consider the totality of the circumstances, including factors such as whether there have been a significant number of complaints to the landlord about the tenant's activities at the property, damages done by the tenant to the property, including the property of other tenants or neighbors, harassment or threats made by the tenant to other tenants or neighbors that have been reported to law enforcement agencies, any police incident reports involving the tenant, and the tenant's criminal history; and

(10) Upon termination and vacation, restore the premises to their initial condition except for reasonable wear and tear or conditions caused by failure of the landlord to comply with his or her obligations under this chapter. The tenant shall not be charged for normal cleaning if he or she has paid a nonrefundable cleaning fee. [2011 c 132 § 8; 1998 c 276 § 2; 1992 c 38 § 2; 1991 c 154 § 3; 1988 c 150 § 2; 1983 c 264 § 3; 1973 1st ex.s. c 207 § 13.]

Intent—Effective date—1992 c 38: See notes following RCW 59.18.352.

Legislative findings—1988 c 150: "The legislature finds that the illegal use, sale, and manufacture of drugs and other drug-related activities is a statewide problem. Innocent persons, especially children, who come into contact with illegal drug-related activity within their own neighborhoods are seriously and adversely affected. Rental property is damaged and devalued by drug activities. The legislature further finds that a rapid and efficient response is necessary to: (1) Lessen the occurrence of drug-related enterprises; (2) reduce the drug use and trafficking problems within this state; and (3) reduce the damage caused to persons and property by drug activity. The legislature finds that it is beneficial to rental property owners and to the public to permit landlords to quickly and efficiently evict persons who engage in drug-related activities at rented premises." [1988 c 150 § 1.]

Additional notes found at www.leg.wa.gov

Tenant's duty to conform—Landlord's duty to provide written notice in increase of rent. (1) The tenant shall conform to all reasonable obligations or restrictions, whether denominated by the landlord as rules, rental agreement, rent, or otherwise, concerning the use, occupation, and maintenance of his or her dwelling unit, appurtenances thereto, and the property of which the dwelling unit is a part if such obligations and restrictions are not in violation of any of the terms of this chapter and are not otherwise contrary to law, and if such obligations and restrictions are brought to the attention of the tenant at the time of his or her initial occupancy of the dwelling unit and thus become part of the rental agreement.

- (2) Except for termination of tenancy and an increase in the amount of rent, after thirty days written notice to each affected tenant, a new rule of tenancy may become effective upon completion of the term of the rental agreement or sooner upon mutual consent.
- (3)(a) Except as provided in (b) of this subsection, a landlord shall provide a minimum of sixty days' prior written notice of an increase in the amount of rent to each affected tenant, and any increase in the amount of rent may not become effective prior to the completion of the term of the rental agreement.
- (b) If the rental agreement governs a subsidized tenancy where the amount of rent is based on the income of the tenant or circumstancesspecific to the subsidized household, a land-

[Title 59 RCW—page 20] (2021 Ed.)

lord shall provide a minimum of thirty days' prior written notice of an increase in the amount of rent to each affected tenant. An increase in the amount of rent may become effective upon completion of the term of the rental agreement or sooner upon mutual consent. [2019 c 105 § 1; 2010 c 8 § 19022; 1989 c 342 § 6; 1973 1st ex.s. c 207 § 14.]

- 59.18.150 Landlord's right of entry—Purposes—Searches by fire officials—Searches by code enforcement officials for inspection purposes—Conditions. (1) The tenant shall not unreasonably withhold consent to the landlord to enter into the dwelling unit in order to inspect the premises, make necessary or agreed repairs, alterations, or improvements, supply necessary or agreed services, or exhibit the dwelling unit to prospective or actual purchasers, mortgagees, tenants, workers, or contractors.
- (2) Upon written notice of intent to seek a search warrant, when a tenant or landlord denies a fire official the right to search a dwelling unit, a fire official may immediately seek a search warrant and, upon a showing of probable cause specific to the dwelling unit sought to be searched that criminal fire code violations exist in the dwelling unit, a court of competent jurisdiction shall issue a warrant allowing a search of the dwelling unit.

Upon written notice of intent to seek a search warrant, when a landlord denies a fire official the right to search the common areas of the rental building other than the dwelling unit, a fire official may immediately seek a search warrant and, upon a showing of probable cause specific to the common area sought to be searched that a criminal fire code violation exists in those areas, a court of competent jurisdiction shall issue a warrant allowing a search of the common areas in which the violation is alleged.

The superior court and courts of limited jurisdiction organized under Titles 3, 35, and 35A RCW have jurisdiction to issue such search warrants. Evidence obtained pursuant to any such search may be used in a civil or administrative enforcement action.

- (3) As used in this section:
- (a) "Common areas" means a common area or those areas that contain electrical, plumbing, and mechanical equipment and facilities used for the operation of the rental building.
- (b) "Fire official" means any fire official authorized to enforce the state or local fire code.
- (4)(a) A search warrant may be issued by a judge of a superior court or a court of limited jurisdiction under Titles 3, 35, and 35A RCW to a code enforcement official of the state or of any county, city, or other political subdivision for the purpose of allowing the inspection of any specified dwelling unit and premises to determine the presence of an unsafe building condition or a violation of any building regulation, statute, or ordinance.
- (b) A search warrant must only be issued upon application of a designated officer or employee of a county or city prosecuting or regulatory authority supported by an affidavit or declaration made under oath or upon sworn testimony before the judge, establishing probable cause that a violation of a state or local law, regulation, or ordinance regarding rental housing exists and endangers the health or safety of the tenant or adjoining neighbors. In addition, the affidavit must

contain a statement that consent to inspect has been sought from the owner and the tenant but could not be obtained because the owner or the tenant either refused or failed to respond within five days, or a statement setting forth facts or circumstances reasonably justifying the failure to seek such consent. A landlord may not take or threaten to take reprisals or retaliatory action as defined in RCW 59.18.240 against a tenant who gives consent to a code enforcement official of the state or of any county, city, or other political subdivision to inspect his or her dwelling unit to determine the presence of an unsafe building condition or a violation of any building regulation, statute, or ordinance.

- (c) In determining probable cause, the judge is not limited to evidence of specific knowledge, but may also consider any of the following:
 - (i) The age and general condition of the premises;
- (ii) Previous violations or hazards found present in the premises;
 - (iii) The type of premises;
 - (iv) The purposes for which the premises are used; or
- (v) The presence of hazards or violations in and the general condition of premises near the premises sought to be inspected.
- (d) Before issuing an inspection warrant, the judge shall find that the applicant has: (i) Provided written notice of the date, approximate time, and court in which the applicant will be seeking the warrant to the owner and, if the applicant reasonably believes the dwelling unit or rental property to be inspected is in the lawful possession of a tenant, to the tenant; and (ii) posted a copy of the notice on the exterior of the dwelling unit or rental property to be inspected. The judge shall also allow the owner and any tenant who appears during consideration of the application for the warrant to defend against or in support of the issuance of the warrant.
 - (e) All warrants must include at least the following:
- (i) The name of the agency and building official requesting the warrant and authorized to conduct an inspection pursuant to the warrant;
- (ii) A reasonable description of the premises and items to be inspected; and
 - (iii) A brief description of the purposes of the inspection.
- (f) An inspection warrant is effective for the time specified in the warrant, but not for a period of more than ten days unless it is extended or renewed by the judge who signed and issued the original warrant upon satisfying himself or herself that the extension or renewal is in the public interest. The inspection warrant must be executed and returned to the judge by whom it was issued within the time specified in the warrant or within the extended or renewed time. After the expiration of the time specified in the warrant, unless executed, is void.
- (g) An inspection pursuant to a warrant must not be made:
- (i) Between 7:00 p.m. of any day and 8:00 a.m. of the succeeding day, on Saturday or Sunday, or on any legal holiday, unless the owner or, if occupied, the tenant specifies a preference for inspection during such hours or on such a day;
- (ii) Without the presence of an owner or occupant over the age of eighteen years or a person designated by the owner or occupant unless specifically authorized by a judge upon a

(2021 Ed.) [Title 59 RCW—page 21]

showing that the authority is reasonably necessary to effectuate the purpose of the search warrant; or

- (iii) By means of forcible entry, except that a judge may expressly authorize a forcible entry when:
- (A) Facts are shown that are sufficient to create a reasonable suspicion of a violation of a state or local law or rule relating to municipal or county building, fire, safety, environmental, animal control, land use, plumbing, electrical, health, minimum housing, or zoning standards that, if the violation existed, would be an immediate threat to the health or safety of the tenant; or
- (B) Facts are shown establishing that reasonable attempts to serve a previous warrant have been unsuccessful.
- (h) Immediate execution of a warrant is prohibited, except when necessary to prevent loss of life or property.
- (i) Any person who willfully refuses to permit inspection, obstructs inspection, or aids in the obstruction of an inspection of property authorized by warrant issued pursuant to this section is subject to remedial and punitive sanctions for contempt of court under chapter 7.21 RCW. Such conduct may also be subject to a civil penalty imposed by local ordinance that takes into consideration the facts and circumstances and the severity of the violation.
- (5) The landlord may enter the dwelling unit without consent of the tenant in case of emergency or abandonment.
- (6) The landlord shall not abuse the right of access or use it to harass the tenant, and shall provide notice before entry as provided in this subsection. Except in the case of emergency or if it is impracticable to do so, the landlord shall give the tenant at least two days' written notice of his or her intent to enter and shall enter only at reasonable times. The notice must state the exact time and date or dates of entry or specify a period of time during that date or dates in which the entry will occur, in which case the notice must specify the earliest and latest possible times of entry. The notice must also specify the telephone number to which the tenant may communicate any objection or request to reschedule the entry. The tenant shall not unreasonably withhold consent to the landlord to enter the dwelling unit at a specified time where the landlord has given at least one day's notice of intent to enter to exhibit the dwelling unit to prospective or actual purchasers or tenants. A landlord shall not unreasonably interfere with a tenant's enjoyment of the rented dwelling unit by excessively exhibiting the dwelling unit.
- (7) The landlord has no other right of access except by court order, arbitrator or by consent of the tenant.
- (8) A landlord or tenant who continues to violate the rights of the tenant or landlord with respect to the duties imposed on the other as set forth in this section after being served with one written notification alleging in good faith violations of this section listing the date and time of the violation shall be liable for up to one hundred dollars for each violation after receipt of the notice. The prevailing landlord or tenant may recover costs of the suit or arbitration under this section, and may also recover reasonable attorneys' fees.
- (9) Nothing in this section is intended to (a) abrogate or modify in any way any common law right or privilege or (b) affect the common law as it relates to a local municipality's right of entry under emergency or exigent circumstances. [2011 c 132 § 9; 2010 c 148 § 3; 2002 c 263 § 1. Prior: 1989 c 342 § 7; 1989 c 12 § 18; 1973 1st ex.s. c 207 § 15.]

- **59.18.160** Landlord's remedies if tenant fails to remedy defective condition. If, after receipt of written notice, as provided in RCW 59.18.170, the tenant fails to remedy the defective condition within a reasonable time, the landlord may:
- (1) Bring an action in an appropriate court, or at arbitration if so agreed for any remedy provided under this chapter or otherwise provided by law; or
- (2) Pursue other remedies available under this chapter. [1973 1st ex.s. c 207 § 16.]
- **59.18.170** Landlord to give notice if tenant fails to carry out duties—Late fees. (1) If at any time during the tenancy the tenant fails to carry out the duties required by RCW 59.18.130 or 59.18.140, the landlord may, in addition to pursuit of remedies otherwise provided by law, give written notice to the tenant of said failure, which notice shall specify the nature of the failure.
- (2) The landlord may not charge a late fee for rent that is paid within five days following its due date. If rent is more than five days past due, the landlord may charge late fees commencing from the first day after the due date until paid. Nothing in this subsection prohibits a landlord from serving a notice to pay or vacate at any time after the rent becomes due.
- (3) When late fees may be assessed after rent becomes due, the tenant may propose that the date rent is due in the rental agreement be altered to a different due date of the month. The landlord shall agree to such a proposal if it is submitted in writing and the tenant can demonstrate that his or her primary source of income is a regular, monthly source of governmental assistance that is not received until after the date rent is due in the rental agreement. The proposed rent due date may not be more than five days after the date the rent is due in the rental agreement. Nothing in this subsection shall be construed to prevent a tenant from making a request for reasonable accommodation under federal, state, or local law. [2020 c 177 § 1; 1973 1st ex.s. c 207 § 17.]
- 59.18.180 Tenant's failure to comply with statutory duties-Landlord to give tenant written notice of non**compliance—Landlord's remedies.** (1) If the tenant fails to comply with any portion of RCW 59.18.130 or 59.18.140, and such noncompliance can (a) substantially affect the health and safety of the tenant or other tenants, or substantially increase the hazards of fire or accident, and (b) be remedied by repair, replacement of a damaged item, or cleaning, the tenant shall comply within thirty days after written notice by the landlord specifying the noncompliance, or, in the case of emergency as promptly as conditions require. If the tenant fails to remedy the noncompliance within that period the landlord may enter the dwelling unit and cause the work to be done and submit an itemized bill of the actual and reasonable cost of repair, to be payable on the next date when periodic rent is due, or on terms mutually agreed to by the landlord and tenant, or immediately if the rental agreement has terminated. The tenant shall have a defense to an unlawful detainer action filed solely on this ground if it is determined at the hearing authorized under the provisions of chapter 59.12 RCW that the tenant is in substantial compliance with the provisions of this section, or if the tenant remedies the noncomplying condition within the thirty day period provided for

[Title 59 RCW—page 22] (2021 Ed.)

- above or any shorter period determined at the hearing to have been required because of an emergency: PROVIDED, That if the defective condition is remedied after the commencement of an unlawful detainer action, the tenant may be liable to the landlord for statutory costs and reasonable attorneys' fees.
- (2) Any other substantial noncompliance by the tenant of RCW 59.18.130 or 59.18.140 constitutes a ground for commencing an action in unlawful detainer in accordance with chapter 59.12 RCW. A landlord may commence such action at any time after written notice pursuant to chapter 59.12 RCW.
- (3) If drug-related activity is alleged to be a basis for termination of tenancy under RCW 59.18.130(6), 59.12.030(5), or 59.20.140(5), the compliance provisions of this section do not apply and the landlord may proceed directly to an unlawful detainer action.
- (4) If criminal activity on the premises as described in RCW 59.18.130(8) is alleged to be the basis for termination of the tenancy, and the tenant is arrested as a result of this activity, then the compliance provisions of this section do not apply and the landlord may proceed directly to an unlawful detainer action against the tenant who was arrested for this activity.
- (5) If gang-related activity, as prohibited under RCW 59.18.130(9), is alleged to be the basis for termination of the tenancy, then the compliance provisions of this section do not apply and the landlord may proceed directly to an unlawful detainer action in accordance with chapter 59.12 RCW, and a landlord may commence such an action at any time after written notice under chapter 59.12 RCW.
- (6) A landlord may not be held liable in any cause of action for bringing an unlawful detainer action against a tenant for drug-related activity, for creating an imminent hazard to the physical safety of others, or for engaging in gangrelated activity that renders people in at least two or more dwelling units or residences insecure in life or the use of property or that injures or endangers the safety or health of people in at least two or more dwelling units or residences under this section, if the unlawful detainer action was brought in good faith. Nothing in this section shall affect a landlord's liability under RCW 59.18.380 to pay all damages sustained by the tenant should the writ of restitution be wrongfully sued out. [2011 c 132 § 10; 1998 c 276 § 3; 1992 c 38 § 3; 1988 c 150 § 7; 1973 1st ex.s. c 207 § 18.]

Intent—Effective date—1992 c 38: See notes following RCW 59.18.352.

Legislative findings—Severability—1988 c 150: See notes following RCW 59.18.130.

59.18.190 Notice to tenant to remedy nonconformance. Whenever the landlord learns of a breach of RCW 59.18.130 or has accepted performance by the tenant which is at variance with the terms of the rental agreement or rules enforceable after the commencement of the tenancy, he or she may immediately give notice to the tenant to remedy the nonconformance. Said notice shall expire after sixty days unless the landlord pursues any remedy under this chapter. [2010 c 8 § 19023; 1973 1st ex.s. c 207 § 19.]

59.18.200 Tenancy from month to month or for rental period—End of tenancy—Armed forces excep-

- tion—Exclusion of children—Conversion to condominium—Demolition, substantial rehabilitation of the premises—Notice. (1)(a) When premises are rented for an indefinite time, with monthly or other periodic rent reserved, such tenancy shall be construed to be a tenancy from month to month, or from period to period on which rent is payable, and shall end by written notice of 20 days or more, preceding the end of any of the months or periods of tenancy, given by the tenant to the landlord.
- (b) Any tenant who is a member of the armed forces, including the national guard and armed forces reserves, or that tenant's spouse or dependent, may end a rental agreement with less than 20 days' written notice if the tenant receives permanent change of station or deployment orders that do not allow a 20-day written notice.
- (2)(a) Whenever a landlord plans to change to a policy of excluding children, the landlord shall give a written notice to a tenant at least 90 days before the tenancy ends to effectuate such change in policy. Such 90-day notice shall be in lieu of the notice required by subsection (1) of this section. However, if after giving the 90-day notice the change in policy is delayed, the notice requirements of subsection (1) of this section shall apply unless waived by the tenant.
- (b) Whenever a landlord plans to change any apartment or apartments to a condominium form of ownership, the landlord shall provide a written notice to a tenant at least 120 days before the tenancy ends, in compliance with RCW 64.34.440(1), to effectuate such change. The 120-day notice is in lieu of the notice required in subsection (1) of this section. However, if after providing the 120-day notice the change to a condominium form of ownership is delayed, the notice requirements in subsection (1) of this section apply unless waived by the tenant.
- (c)(i) Whenever a landlord plans to demolish or substantially rehabilitate premises or plans a change of use of premises, the landlord shall provide a written notice to a tenant at least 120 days before the tenancy ends. This subsection (2)(c)(i) does not apply to jurisdictions that have created a relocation assistance program under RCW 59.18.440 and otherwise provide 120 days' notice.
 - (ii) For purposes of this subsection (2)(c):
- (A) "Assisted housing development" means a multifamily rental housing development that either receives government assistance and is defined as federally assisted housing in RCW 59.28.020, or that receives other federal, state, or local government assistance and is subject to use restrictions.
- (B) "Change of use" means: (I) Conversion of any premises from a residential use to a nonresidential use that results in the displacement of an existing tenant; (II) conversion from one type of residential use to another type of residential use that results in the displacement of an existing tenant, such as conversion to a retirement home, emergency shelter, or transient hotel; or (III) conversion following removal of use restrictions from an assisted housing development that results in the displacement of an existing tenant: PROVIDED, That displacement of an existing tenant in order that the owner or a member of the owner's immediate family may occupy the premises does not constitute a change of use.
- (C) "Demolish" means the destruction of premises or the relocation of premises to another site that results in the displacement of an existing tenant.

(2021 Ed.) [Title 59 RCW—page 23]

(D) "Substantially rehabilitate" means extensive structural repair or extensive remodeling of premises that requires a permit such as a building, electrical, plumbing, or mechanical permit, and that results in the displacement of an existing tenant. [2021 c 212 § 3. Prior: 2019 c 339 § 1; 2019 c 23 § 2; 2008 c 113 § 4; 2003 c 7 § 1; 1979 ex.s. c 70 § 1; 1973 1st ex.s. c 207 § 20.]

Effective date—2021 c 212: See note following RCW 59.18.030. Unlawful detainer, notice requirement: RCW 59.12.030(2).

Additional notes found at www.leg.wa.gov

- **59.18.210** Tenancies from year to year except under written contract. Tenancies from year to year are hereby abolished except when the same are created by express written contract. Leases may be in writing or print, or partly in writing and partly in print, and shall be legal and valid for any term or period not exceeding one year, without acknowledgment, witnesses or seals. [1973 1st ex.s. c 207 § 21.]
- **59.18.220** End of tenancy for a specified time—**Armed forces exception.** (1) Except as limited under RCW 59.18.650, in cases where premises are rented for a specified time, by express or implied contract, the tenancy shall be deemed expired at the end of such specified time upon notice consistent with RCW 59.18.650, served in a manner consistent with RCW 59.12.040.
- (2) Any tenant who is a member of the armed forces, including the national guard and armed forces reserves, or that tenant's spouse or dependent, may end a tenancy for a specified time if the tenant receives permanent change of station or deployment orders. Before ending the tenancy, the tenant, or that tenant's spouse or dependent, shall provide written notice of 20 days or more to the landlord, which notice shall include a copy of the official military orders or a signed letter from the service member's commanding officer confirming any of the following criteria are met:
- (a) The service member is required, pursuant to a permanent change of station orders, to move 35 miles or more from the location of the rental premises;
- (b) The service member is prematurely or involuntarily discharged or released from active duty;
- (c) The service member is released from active duty after having leased the rental premises while on active duty status and the rental premises is 35 miles or more from the service member's home of record prior to entering active duty;
- (d) After entering into a rental agreement, the commanding officer directs the service member to move into government provided housing;
- (e) The service member receives temporary duty orders, temporary change of station orders, or active duty orders to an area 35 miles or more from the location of the rental premises, provided such orders are for a period not less than 90 days; or
- (f) The service member has leased the property, but prior to taking possession of the rental premises, receives change of station orders to an area that is 35 miles or more from the location of the rental premises. [2021 c 212 § 4; 2019 c 23 § 3; 2003 c 7 § 2; 1973 1st ex.s. c 207 § 22.]

Effective date—2021 c 212: See note following RCW 59.18.030. Additional notes found at www.leg.wa.gov

- 59.18.230 Waiver of chapter provisions prohibited—Provisions prohibited from rental agreement—Distress for rent abolished—Detention of personal property for rent—Remedies (as amended by 2021 c 115). (1)(a) Any provision of a lease or other agreement, whether oral or written, whereby any section or subsection of this chapter is waived except as provided in RCW 59.18.360 and shall be deemed against public policy and shall be unenforceable. Such unenforceability shall not affect other provisions of the agreement which can be given effect without them.
- (b) Any agreement, whether oral or written, between a landlord and tenant, or their representatives, and entered into pursuant to an unlawful detainer action under this chapter that requires the tenant to pay any amount in violation of RCW 59.18.283 or the statutory judgment amount limits under RCW 59.18.410 (1) or (2), or waives any rights of the tenant under RCW 59.18.410 or any other rights afforded under this chapter except as provided in RCW 59.18.360 is void and unenforceable. A landlord may not threaten a tenant with eviction for failure to pay nonpossessory charges limited under RCW 59.18.283.
 - (2) No rental agreement may provide that the tenant:
 - (a) Agrees to waive or to forgo rights or remedies under this chapter; or
- (b) Authorizes any person to confess judgment on a claim arising out of the rental agreement; or
- (c) Agrees to pay the landlord's attorneys' fees, except as authorized in this chapter; or
- (d) Agrees to the exculpation or limitation of any liability of the landlord arising under law or to indemnify the landlord for that liability or the costs connected therewith; or
- (e) And landlord have agreed to a particular arbitrator at the time the rental agreement is entered into; or
- (f) Agrees to pay late fees for rent that is paid within five days following its due date. If rent is more than five days past due, the landlord may charge late fees commencing from the first day after the due date until paid. Nothing in this subsection prohibits a landlord from serving a notice to pay or vacate at any time after the rent becomes due.
- (3) A provision prohibited by subsection (2) of this section included in a rental agreement is unenforceable. If a landlord deliberately uses a rental agreement containing provisions known by him or her to be prohibited, the tenant may recover actual damages sustained by him or her, statutory damages not to exceed ((five hundred dollars)) \$500, costs of suit, and reasonable attorneys' fees.
- (4) The common law right of the landlord of distress for rent is hereby abolished for property covered by this chapter. Any provision in a rental agreement creating a lien upon the personal property of the tenant or authorizing a distress for rent is null and void and of no force and effect. Any landlord who takes or detains the personal property of a tenant without the specific written consent of the tenant to such incident of taking or detention, and who, after written demand by the tenant for the return of his or her personal property, refuses to return the same promptly shall be liable to the tenant for the value of the property retained, actual damages, and if the refusal is intentional, may also be liable for damages of up to ((five hundred dollars)) \$5.00 ger day but not to exceed ((five thousand dollars)) \$5.00 ger each day or part of a day that the tenant is deprived of his or her property. The prevailing party may recover his or her costs of suit and a reasonable attorneys' fee.

In any action, including actions pursuant to chapters 7.64 or 12.28 RCW, brought by a tenant or other person to recover possession of his or her personal property taken or detained by a landlord in violation of this section, the court, upon motion and after notice to the opposing parties, may waive or reduce any bond requirements where it appears to be to the satisfaction of the court that the moving party is proceeding in good faith and has, prima facie, a meritorious claim for immediate delivery or redelivery of said property. [2021 c 115 § 15. Prior: 2020 c 315 § 6; 2020 c 177 § 2; 2011 c 132 § 11; 2010 c 8 § 19024; 1989 c 342 § 8; 1983 c 264 § 4; 1973 1st ex.s. c 207 § 23.]

Finding—Intent—Application—Effective date—2021 c 115: See notes following RCW 59.18.620.

- 59.18.230 Waiver of chapter provisions prohibited—Provisions prohibited from rental agreement—Distress for rent abolished—Detention of personal property for rent—Remedies (as amended by 2021 c 212). (1)(a) Any provision of a lease or other agreement, whether oral or written, whereby any section or subsection of this chapter is waived except as provided in RCW 59.18.360 and shall be deemed against public policy and shall be unenforceable. Such unenforceability shall not affect other provisions of the agreement which can be given effect without them.
- (b) A landlord may not threaten a tenant with eviction for failure to pay nonpossessory charges limited under RCW 59.18.283.
 - (2) No rental agreement may provide that the tenant:

[Title 59 RCW—page 24] (2021 Ed.)

- (a) Agrees to waive or to forgo rights or remedies under this chapter; or
- (b) Authorizes any person to confess judgment on a claim arising out of the rental agreement; or
- (c) Agrees to pay the landlord's attorneys' fees, except as authorized in this chapter; or
- (d) Agrees to the exculpation or limitation of any liability of the landlord arising under law or to indemnify the landlord for that liability or the costs connected therewith: or
- (e) And landlord have agreed to a particular arbitrator at the time the rental agreement is entered into; or
- (f) Agrees to pay late fees for rent that is paid within five days following its due date. If rent is more than five days past due, the landlord may charge late fees commencing from the first day after the due date until paid. Nothing in this subsection prohibits a landlord from serving a notice to pay or vacate at any time after the rent becomes due.
- (3) A provision prohibited by subsection (2) of this section included in a rental agreement is unenforceable. If a landlord ((deliberately)) knowingly uses a rental agreement containing provisions known by him or her to be prohibited, the tenant may recover actual damages sustained by him or her, statutory damages not to exceed ((five hundred dollars)) two times the monthly rent charged for the unit, costs of suit, and reasonable attorneys' fees.
- (4) The common law right of the landlord of distress for rent is hereby abolished for property covered by this chapter. Any provision in a rental agreement creating a lien upon the personal property of the tenant or authorizing a distress for rent is null and void and of no force and effect. Any landlord who takes or detains the personal property of a tenant without the specific written consent of the tenant to such incident of taking or detention, and who, after written demand by the tenant for the return of his or her personal property, refuses to return the same promptly shall be liable to the tenant for the value of the property retained, actual damages, and if the refusal is intentional, may also be liable for damages of up to ((five hundred dollars)) \$5.000 per day but not to exceed ((five thousand dollars)) \$5.000, for each day or part of a day that the tenant is deprived of his or her property. The prevailing party may recover his or her costs of suit and a reasonable attorneys' fee.

In any action, including actions pursuant to chapters 7.64 or 12.28 RCW, brought by a tenant or other person to recover possession of his or her personal property taken or detained by a landlord in violation of this section, the court, upon motion and after notice to the opposing parties, may waive or reduce any bond requirements where it appears to be to the satisfaction of the court that the moving party is proceeding in good faith and has, prima facie, a meritorious claim for immediate delivery or redelivery of said property. [2021 c 212 § 5. Prior: 2020 c 315 § 6; 2020 c 177 § 2; 2011 c 132 § 11; 2010 c 8 § 19024; 1989 c 342 § 8; 1983 c 264 § 4; 1973 1st ex.s. c 207 § 23.]

Reviser's note: RCW 59.18.230 was amended twice during the 2021 legislative session, each without reference to the other. For rule of construction concerning sections amended more than once during the same legislative session, see RCW 1.12.025.

Effective date—2021 c 212: See note following RCW 59.18.030.

Effective date—2020 c 315 §§ 5-8: See note following RCW 59.18.410.

Findings—Intent—2020 c 315: See note following RCW 59.18.057.

- 59.18.240 Reprisals or retaliatory actions by landlord—Prohibited. So long as the tenant is in compliance with this chapter, the landlord shall not take or threaten to take reprisals or retaliatory action against the tenant because of any good faith and lawful:
- (1) Complaints or reports by the tenant to a governmental authority concerning the failure of the landlord to substantially comply with any code, statute, ordinance, or regulation governing the maintenance or operation of the premises, if such condition may endanger or impair the health or safety of the tenant: or
- (2) Assertions or enforcement by the tenant of his or her rights and remedies under this chapter.

"Reprisal or retaliatory action" shall mean and include but not be limited to any of the following actions by the landlord when such actions are intended primarily to retaliate against a tenant because of the tenant's good faith and lawful act:

- (a) Eviction of the tenant;
- (b) Increasing the rent required of the tenant;
- (c) Reduction of services to the tenant; and
- (d) Increasing the obligations of the tenant. [2010 c 8 § 19025; 1983 c 264 § 9; 1973 1st ex.s. c 207 § 24.]

59.18.250 Reprisals or retaliatory actions by landlord—Presumptions—Rebuttal—Costs. Initiation by the landlord of any action listed in RCW 59.18.240 within ninety days after a good faith and lawful act by the tenant as enumerated in RCW 59.18.240, or within ninety days after any inspection or proceeding of a governmental agency resulting from such act, shall create a rebuttable presumption affecting the burden of proof, that the action is a reprisal or retaliatory action against the tenant: PROVIDED, That if at the time the landlord gives notice of termination of tenancy pursuant to chapter 59.12 RCW the tenant is in arrears in rent or in breach of any other lease or rental obligation, there is a rebuttable presumption affecting the burden of proof that the landlord's action is neither a reprisal nor retaliatory action against the tenant: PROVIDED FURTHER, That if the court finds that the tenant made a complaint or report to a governmental authority within ninety days after notice of a proposed increase in rent or other action in good faith by the landlord, there is a rebuttable presumption that the complaint or report was not made in good faith: PROVIDED FURTHER, That no presumption against the landlord shall arise under this section, with respect to an increase in rent, if the landlord, in a notice to the tenant of increase in rent, specifies reasonable grounds for said increase, which grounds may include a substantial increase in market value due to remedial action under this chapter: PROVIDED FURTHER, That the presumption of retaliation, with respect to an eviction, may be rebutted by evidence that it is not practical to make necessary repairs while the tenant remains in occupancy. In any action or eviction proceeding where the tenant prevails upon his or her claim or defense that the landlord has violated this section, the tenant shall be entitled to recover his or her costs of suit or arbitration, including a reasonable attorney's fee, and where the landlord prevails upon his or her claim he or she shall be entitled to recover his or her costs of suit or arbitration, including a reasonable attorney's fee: PROVIDED FURTHER, That neither party may recover attorney's fees to the extent that their legal services are provided at no cost to them. [2010 c 8 § 19026; 1983 c 264 § 10; 1973 1st ex.s. c 207 § 25.]

- **59.18.253 Deposit to secure occupancy by tenant— Landlord's duties—Violation.** (1) It shall be unlawful for a landlord to require a fee or deposit from a prospective tenant for the privilege of being placed on a waiting list to be considered as a tenant for a dwelling unit.
- (2) A landlord who charges a prospective tenant a fee or deposit to hold a dwelling unit or secure that the prospective tenant will move into a dwelling unit, after the dwelling unit has been offered to the prospective tenant, must provide the prospective tenant with a receipt for the fee or deposit, together with a written statement of the conditions, if any, under which the fee or deposit may be retained, immediately upon payment of the fee or deposit.

(2021 Ed.) [Title 59 RCW—page 25]

- (3) A landlord may not request a fee or deposit to hold a dwelling or secure that the prospective tenant will move into the dwelling unit in excess of twenty-five percent of the first month's rent as described in RCW 59.18.610(4).
- (4)(a) If the prospective tenant does occupy the dwelling unit, then the landlord must credit the amount of the fee or deposit to the tenant's first month's rent or to the tenant's security deposit. If the prospective tenant does not occupy the dwelling unit, then the landlord may keep up to the full amount of any fee or deposit that was paid by the prospective tenant to secure the tenancy, so long as it is in accordance with the written statement of conditions furnished to the prospective tenant at the time the fee or deposit was charged.
- (b) A fee or deposit to hold a dwelling unit or secure that the prospective tenant will move into a dwelling unit under this subsection does not include any cost charged by a landlord to use a tenant screening service or obtain background information on a prospective tenant.
- (c) A portion of the fee or deposit may not be withheld if the dwelling unit fails a tenant-based rental assistance program inspection by a qualified inspector as defined in RCW 59.18.030. If the inspection does not occur within ten days from the date of collection of the fee or deposit or a longer period of time that the landlord and tenant may agree upon, the landlord may notify the tenant that the dwelling unit will no longer be held. The landlord shall promptly return the fee or deposit to the prospective tenant after the landlord is notified that the dwelling unit failed the inspection or the landlord has notified the tenant that the dwelling unit will no longer be held. The landlord complies with this section by promptly depositing the fee or deposit in the United States mail properly addressed with first-class postage prepaid.
- (5) In any action brought for a violation of this section, a landlord may be liable for the amount of the fee or deposit charged. In addition, any landlord who violates this section may be liable to the prospective tenant for an amount not to exceed two times the fee or deposit. The prevailing party may also recover court costs and a reasonable attorneys' fee. [2020 c 169 § 3; 2011 c 132 § 12; 1991 c 194 § 2.]

Findings—1991 c 194: "The legislature finds that tenant application fees often have the effect of excluding low-income people from applying for housing because many low-income people cannot afford these fees in addition to the rent and other deposits which may be required. The legislature further finds that application fees are frequently not returned to unsuccessful applicants for housing, which creates a hardship on low-income people. The legislature therefore finds and declares that it is the policy of the state that certain tenant application fees should be prohibited and guidelines should be established for the imposition of other tenant application fees.

The legislature also finds that it is important to both landlords and tenants that consumer information concerning prospective tenants is accurate. Many tenants are unaware of their rights under federal fair credit reporting laws to dispute information that may be inaccurate. The legislature therefore finds and declares that it is the policy of the state for prospective tenants to be informed of their rights to dispute information they feel is inaccurate in order to help prevent denials of housing based upon incorrect information." [1991 c 194 § 1.]

- **59.18.255** Source of income—Landlords prohibited from certain acts—Violation—Penalties. (1) A landlord may not, based on the source of income of an otherwise eligible prospective tenant or current tenant:
- (a) Refuse to lease or rent any real property to a prospective tenant or current tenant, unless the: (i) Prospective tenant's or current tenant's source of income is conditioned on

- the real property passing inspection; (ii) written estimate of the cost of improvements necessary to pass inspection is more than one thousand five hundred dollars; and (iii) landlord has not received moneys from the landlord mitigation program account to make the improvements;
- (b) Expel a prospective tenant or current tenant from any real property;
- (c) Make any distinction, discrimination, or restriction against a prospective tenant or current tenant in the price, terms, conditions, fees, or privileges relating to the rental, lease, or occupancy of real property or in the furnishing of any facilities or services in connection with the rental, lease, or occupancy of real property;
- (d) Attempt to discourage the rental or lease of any real property to a prospective tenant or current tenant;
- (e) Assist, induce, incite, or coerce another person to commit an act or engage in a practice that violates this section:
- (f) Coerce, intimidate, threaten, or interfere with any person in the exercise or enjoyment of, or on account of the person having exercised or enjoyed or having aided or encouraged any other person in the exercise or enjoyment of, any right granted or protected under this section;
- (g) Represent to a person that a dwelling unit is not available for inspection or rental when the dwelling unit in fact is available for inspection or rental; or
- (h) Otherwise make unavailable or deny a dwelling unit to a prospective tenant or current tenant that, but for his or her source of income, would be eligible to rent real property.
- (2) A landlord may not publish, circulate, issue, or display, or cause to be published, circulated, issued, or displayed, any communication, notice, advertisement, or sign of any kind relating to the rental or lease of real property that indicates a preference, limitation, or requirement based on any source of income.
- (3) If a landlord requires that a prospective tenant or current tenant have a certain threshold level of income, any source of income in the form of a rent voucher or subsidy must be subtracted from the total of the monthly rent prior to calculating if the income criteria have been met.
- (4) A person in violation of this section shall be held liable in a civil action up to four and one-half times the monthly rent of the real property at issue, as well as court costs and reasonable attorneys' fees.
- (5) As used in this section, "source of income" includes benefits or subsidy programs including housing assistance, public assistance, emergency rental assistance, veterans benefits, social security, supplemental security income or other retirement programs, and other programs administered by any federal, state, local, or nonprofit entity. "Source of income" does not include income derived in an illegal manner. [2018 c 66 § 1.]

Effective date—2018 c 66 \S 1: "Section 1 of this act takes effect September 30, 2018." [2018 c 66 \S 6.]

59.18.257 Screening of prospective tenants—Notice to prospective tenant—Costs—Adverse action notice—Violation. (1)(a) Prior to obtaining any information about a prospective tenant, the prospective landlord shall first notify the prospective tenant in writing, or by posting, of the following:

[Title 59 RCW—page 26] (2021 Ed.)

- (i) What types of information will be accessed to conduct the tenant screening;
 - (ii) What criteria may result in denial of the application;
- (iii) If a consumer report is used, the name and address of the consumer reporting agency and the prospective tenant's rights to obtain a free copy of the consumer report in the event of a denial or other adverse action, and to dispute the accuracy of information appearing in the consumer report; and
- (iv) Whether or not the landlord will accept a comprehensive reusable tenant screening report made available to the landlord by a consumer reporting agency. If the landlord indicates its willingness to accept a comprehensive reusable tenant screening report, the landlord may access the landlord's own tenant screening report regarding a prospective tenant as long as the prospective tenant is not charged for the landlord's own tenant screening report.
- (b)(i) The landlord may charge a prospective tenant for costs incurred in obtaining a tenant screening report only if the prospective landlord provides the information as required in (a) of this subsection.
- (ii) If a prospective landlord conducts his or her own screening of tenants, the prospective landlord may charge his or her actual costs in obtaining the background information only if the prospective landlord provides the information as required in (a) of this subsection. The amount charged may not exceed the customary costs charged by a screening service in the general area. The prospective landlord's actual costs include costs incurred for long distance phone calls and for time spent calling landlords, employers, and financial institutions.
- (c) If a prospective landlord takes an adverse action, the prospective landlord shall provide a written notice of the adverse action to the prospective tenant that states the reasons for the adverse action. The adverse action notice must contain the following information in a substantially similar format, including additional information as may be required under chapter 19.182 RCW:

"ADVERSE ACTION NOTICE

Name Address City/State/Zip Code

This notice is to inform you that your application has been:

- Rejected
- Approved with conditions:
- Residency requires an increased deposit
- Residency requires a qualified guarantor
- Residency requires last month's rent
- Residency requires an increased monthly rent of \$.......
- Other:

Adverse action on your application was based on the following:

- Information contained in a consumer report (The prospective landlord must include the name, address, and phone number of the consumer reporting agency that furnished the consumer report that contributed to the adverse action.)
- The consumer credit report did not contain sufficient information

- Information received from previous rental history or reference
- Information received in a criminal record
- Information received in a civil record
- Information received from an employment verification

Dated this day of,(year)

Agent/Owner Signature"

- (2) Any landlord who maintains a web site advertising the rental of a dwelling unit or as a source of information for current or prospective tenants must include a statement on the property's home page stating whether or not the landlord will accept a comprehensive reusable tenant screening report made available to the landlord by a consumer reporting agency. If the landlord indicates its willingness to accept a comprehensive reusable tenant screening report, the landlord may access the landlord's own tenant screening report regarding a prospective tenant as long as the prospective tenant is not charged for the landlord's own tenant screening report.
- (3) Any landlord or prospective landlord who violates subsection (1) of this section may be liable to the prospective tenant for an amount not to exceed one hundred dollars. The prevailing party may also recover court costs and reasonable attorneys' fees.
- (4) This section does not limit a prospective tenant's rights or the duties of a screening service as otherwise provided in chapter 19.182 RCW. [2016 c 66 § 2; 2012 c 41 § 3; 1991 c 194 § 3.]

Finding—2012 c 41: "The legislature finds that residential landlords frequently use tenant screening reports in evaluating and selecting tenants for their rental properties. These tenant screening reports purchased from tenant screening companies may contain misleading, incomplete, or inaccurate information, such as information relating to eviction or other court records. It is challenging for tenants to dispute errors until after they apply for housing and are turned down, at which point lodging disputes are seldom worthwhile. The costs of tenant screening reports are paid by applicants. Therefore, applicants who apply for housing with multiple housing providers pay repeated screening fees for successive reports containing essentially the same information." [2012 c 41 § 1.]

Findings—1991 c 194: See note following RCW 59.18.253.

59.18.260 Moneys paid as deposit or security for performance by tenant—Written rental agreement to specify terms and conditions for retention by landlord-Written **checklist required.** If any moneys are paid to the landlord by the tenant as a deposit or as security for performance of the tenant's obligations in a lease or rental agreement, the lease or rental agreement shall be in writing and shall include the terms and conditions under which the deposit or portion thereof may be withheld by the landlord upon termination of the lease or rental agreement. If all or part of the deposit may be withheld to indemnify the landlord for damages to the premises for which the tenant is responsible, the rental agreement shall be in writing and shall so specify. No deposit may be collected by a landlord unless the rental agreement is in writing and a written checklist or statement specifically describing the condition and cleanliness of or existing damages to the premises and furnishings, including, but not limited to, walls, floors, countertops, carpets, drapes, furniture, and appliances, is provided by the landlord to the tenant at the commencement of the tenancy. The checklist or statement shall be signed and dated by the landlord and the tenant, and

[Title 59 RCW—page 27]

(2021 Ed.)

the tenant shall be provided with a copy of the signed check-list or statement. No such deposit shall be withheld on account of normal wear and tear resulting from ordinary use of the premises. The tenant has the right to request one free replacement copy of the written checklist. If the landlord collects a deposit without providing a written checklist at the commencement of the tenancy, the landlord is liable to the tenant for the amount of the deposit, and the prevailing party may recover court costs and reasonable attorneys' fees. This section does not limit the tenant's right to recover moneys paid as damages or security under RCW 59.18.280. [2011 c 132 § 13; 1983 c 264 § 6; 1973 1st ex.s. c 207 § 26.]

59.18.270 Moneys paid as deposit or security for performance by tenant-Deposit by landlord in trust account—Receipt—Remedies under foreclosure-**Claims.** All moneys paid to the landlord by the tenant as a deposit as security for performance of the tenant's obligations in a lease or rental agreement shall promptly be deposited by the landlord in a trust account, maintained by the landlord for the purpose of holding such security deposits for tenants of the landlord, in a financial institution as defined by *RCW 30.22.041 or licensed escrow agent located in Washington. Unless otherwise agreed in writing, the landlord shall be entitled to receipt of interest paid on such trust account deposits. The landlord shall provide the tenant with a written receipt for the deposit and shall provide written notice of the name and address and location of the depository and any subsequent change thereof. If during a tenancy the status of landlord is transferred to another, any sums in the deposit trust account affected by such transfer shall simultaneously be transferred to an equivalent trust account of the successor landlord, and the successor landlord shall promptly notify the tenant of the transfer and of the name, address, and location of the new depository. If, during the tenancy, the tenant's dwelling unit is foreclosed upon and the tenant's deposit is not transferred to the successor after the foreclosure sale or other transfer of the property from the foreclosed-upon owner to a successor, the foreclosed-upon owner shall promptly refund the full deposit to the tenant immediately after the foreclosure sale or transfer. If the foreclosed-upon owner does not either immediately refund the full deposit to the tenant or transfer the deposit to the successor, the foreclosedupon owner is liable to the tenant for damages up to two times the amount of the deposit. In any action brought by the tenant to recover the deposit, the prevailing party is entitled to recover the costs of suit or arbitration, including reasonable attorneys' fees. The tenant's claim to any moneys paid under this section shall be prior to that of any creditor of the landlord, including a trustee in bankruptcy or receiver, even if such moneys are commingled. [2011 c 132 § 14; 2004 c 136 § 1; 1975 1st ex.s. c 233 § 1; 1973 1st ex.s. c 207 § 27.]

*Reviser's note: RCW 30.22.041 was recodified as RCW 30A.22.041 pursuant to 2014 c 37 § 4, effective January 5, 2015.

59.18.280 Moneys paid as deposit or security for performance by tenant—Statement and notice of basis for retention—Remedies for landlord's failure to make refund. (1) Within twenty-one days after the termination of the rental agreement and vacation of the premises or, if the tenant abandons the premises as defined in RCW 59.18.310,

within twenty-one days after the landlord learns of the abandonment, the landlord shall give a full and specific statement of the basis for retaining any of the deposit together with the payment of any refund due the tenant under the terms and conditions of the rental agreement.

- (a) No portion of any deposit shall be withheld on account of wear resulting from ordinary use of the premises.
- (b) The landlord complies with this section if the required statement or payment, or both, are delivered to the tenant personally or deposited in the United States mail properly addressed to the tenant's last known address with first-class postage prepaid within the twenty-one days.
- (2) If the landlord fails to give such statement together with any refund due the tenant within the time limits specified above he or she shall be liable to the tenant for the full amount of the deposit. The landlord is also barred in any action brought by the tenant to recover the deposit from asserting any claim or raising any defense for retaining any of the deposit unless the landlord shows that circumstances beyond the landlord's control prevented the landlord from providing the statement within the twenty-one days or that the tenant abandoned the premises as defined in RCW 59.18.310. The court may in its discretion award up to two times the amount of the deposit for the intentional refusal of the landlord to give the statement or refund due. In any action brought by the tenant to recover the deposit, the prevailing party shall additionally be entitled to the cost of suit or arbitration including a reasonable attorneys' fee.
- (3) Nothing in this chapter shall preclude the landlord from proceeding against, and the landlord shall have the right to proceed against a tenant to recover sums exceeding the amount of the tenant's damage or security deposit for damage to the property for which the tenant is responsible together with reasonable attorneys' fees. [2016 c 66 § 4; 2010 c 8 § 19027; 1989 c 342 § 9; 1983 c 264 § 7; 1973 1st ex.s. c 207 § 28.]

59.18.283 Moneys paid by tenant—Landlord must apply toward rent—Tenant's right to possession—Installment payment plans. Under this chapter:

- (1) A landlord must first apply any payment made by a tenant toward rent before applying any payment toward late payments, damages, legal costs, or other fees, including attorneys' fees.
- (2) Except as provided in RCW 59.18.410, the tenant's right to possession of the premises may not be conditioned on a tenant's payment or satisfaction of any monetary amount other than rent. However, this does not foreclose a landlord from pursuing other lawful remedies to collect late payments, legal costs, or other fees, including attorneys' fees.
- (3) When, at the commencement of the tenancy, the landlord has provided an installment payment plan for nonrefundable fees or deposits for the security of the tenant's obligations and the tenant defaults in payment, the landlord may treat the default in payment as rent owing. Any rights the tenant and landlord have under this chapter with respect to rent owing equally apply under this subsection. [2019 c 356 § 6.]

Intent—2019 c 356: See note following RCW 59.12.030.

[Title 59 RCW—page 28] (2021 Ed.)

59.18.285 Nonrefundable fees not to be designated as deposit—Written rental agreement required—Remedies. No moneys paid to the landlord which are nonrefundable may be designated as a deposit or as part of any deposit. If any moneys are paid to the landlord as a nonrefundable fee, the rental agreement shall be in writing and shall clearly specify that the fee is nonrefundable. If the landlord fails to provide a written rental agreement, the landlord is liable to the tenant for the amount of any fees collected as nonrefundable fees. If the written rental agreement fails to specify that the fee is nonrefundable, the fee must be treated as a refundable deposit under RCW 59.18.260, 59.18.270, and 59.18.280. [2011 c 132 § 15; 1983 c 264 § 5.]

59.18.290 Removal or exclusion of tenant from premises—Holding over or excluding landlord from premises after termination date—Attorneys' fees. (1) It is unlawful for the landlord to remove or exclude from the premises the tenant thereof except under a court order so authorizing. Any tenant so removed or excluded in violation of this section may recover possession of the property or terminate the rental agreement and, in either case, may recover the actual damages sustained. The prevailing party may recover the costs of suit or arbitration and reasonable attorneys' fees.

- (2) It is unlawful for the tenant to hold over in the premises or exclude the landlord therefrom after the termination of the rental agreement except under a valid court order so authorizing. Any landlord so deprived of possession of premises in violation of this section may recover possession of the property and damages sustained by him or her, and the prevailing party may recover his or her costs of suit or arbitration and reasonable attorneys' fees subject to subsections (3) and (4) of this section.
- (3) Where the court has entered a judgment in favor of the landlord restoring possession of the property to the landlord, the court may award reasonable attorneys' fees to the landlord; however, the court shall not award attorneys' fees in the following instances:
- (a) If the judgment for possession is entered after the tenant failed to respond to a pleading or other notice requiring a response authorized under this chapter; or
- (b) If the total amount of rent awarded in the judgment for rent is equal to or less than two months of the tenant's monthly contract rent or one thousand two hundred dollars, whichever is greater.
- (4) If a tenant has filed a motion to stay a writ of restitution from execution, the court may only award attorneys' fees to the landlord if the tenant is permitted to be reinstated pursuant to RCW 59.18.410(3). Any attorneys' fees awarded shall be subject to repayment pursuant to RCW 59.18.410(3). [2020 c 315 § 7; 2019 c 356 § 10; 2010 c 8 § 19028; 1973 1st ex.s. c 207 § 29.]

Effective date—2020 c 315 §§ 5-8: See note following RCW 59.18.410.

Findings—Intent—2020 c 315: See note following RCW 59.18.057. Intent—2019 c 356: See note following RCW 59.12.030.

59.18.300 Termination of tenant's utility services— Tenant causing loss of landlord provided utility services. It shall be unlawful for a landlord to intentionally cause termination of any of his or her tenant's utility services, including water, heat, electricity, or gas, except for an interruption of utility services for a reasonable time in order to make necessary repairs. Any landlord who violates this section may be liable to such tenant for his or her actual damages sustained by him or her, and up to one hundred dollars for each day or part thereof the tenant is thereby deprived of any utility service, and the prevailing party may recover his or her costs of suit or arbitration and a reasonable attorney's fee. It shall be unlawful for a tenant to intentionally cause the loss of utility services provided by the landlord, including water, heat, electricity, or gas, excepting as resulting from the normal occupancy of the premises. [2010 c 8 § 19029; 1973 1st ex.s. c 207 § 30.]

59.18.310 Default in rent—Abandonment—Liability of tenant—Landlord's remedies—Sale of tenant's property by landlord, deceased tenant exception. (1) If the tenant defaults in the payment of rent and reasonably indicates by words or actions the intention not to resume tenancy, the tenant shall be liable for the following for such abandonment: PROVIDED, That upon learning of such abandonment of the premises the landlord shall make a reasonable effort to mitigate the damages resulting from such abandonment:

- (a) When the tenancy is month-to-month, the tenant shall be liable for the rent for the thirty days following either the date the landlord learns of the abandonment, or the date the next regular rental payment would have become due, whichever first occurs.
- (b) When the tenancy is for a term greater than month-tomonth, the tenant shall be liable for the lesser of the following:
 - (i) The entire rent due for the remainder of the term; or
- (ii) All rent accrued during the period reasonably necessary to rerent the premises at a fair rental, plus the difference between such fair rental and the rent agreed to in the prior agreement, plus actual costs incurred by the landlord in rerenting the premises together with statutory court costs and reasonable attorneys' fees.
- (2) In the event of such abandonment of tenancy and an accompanying default in the payment of rent by the tenant, the landlord may immediately enter and take possession of any property of the tenant found on the premises and may store the same in any reasonably secure place. A landlord shall make reasonable efforts to provide the tenant with a notice containing the name and address of the landlord and the place where the property is stored and informing the tenant that a sale or disposition of the property shall take place pursuant to this section, and the date of the sale or disposal, and further informing the tenant of the right under RCW 59.18.230 to have the property returned prior to its sale or disposal. The landlord's efforts at notice under this subsection shall be satisfied by the mailing by first-class mail, postage prepaid, of such notice to the tenant's last known address and to any other address provided in writing by the tenant or actually known to the landlord where the tenant might receive the notice. The landlord shall return the property to the tenant after the tenant has paid the actual or reasonable drayage and storage costs whichever is less if the tenant makes a written request for the return of the property before the landlord has sold or disposed of the property. After fortyfive days from the date the notice of such sale or disposal is

(2021 Ed.) [Title 59 RCW—page 29]

mailed or personally delivered to the tenant, the landlord may sell or dispose of such property, including personal papers, family pictures, and keepsakes. The landlord may apply any income derived therefrom against moneys due the landlord, including actual or reasonable costs whichever is less of drayage and storage of the property. If the property has a cumulative value of two hundred fifty dollars or less, the landlord may sell or dispose of the property in the manner provided in this section, except for personal papers, family pictures, and keepsakes, after seven days from the date the notice of sale or disposal is mailed or personally delivered to the tenant: PROVIDED, That the landlord shall make reasonable efforts, as defined in this section, to notify the tenant. Any excess income derived from the sale of such property under this section shall be held by the landlord for the benefit of the tenant for a period of one year from the date of sale, and if no claim is made or action commenced by the tenant for the recovery thereof prior to the expiration of that period of time, the balance shall be the property of the landlord, including any interest paid on the income.

(3) This section does not apply to the disposition of property of a deceased tenant. RCW 59.18.595 governs the disposition of property on the death of a tenant when the tenant is the sole occupant of the dwelling unit. [2015 c 264 \S 4; 2011 c 132 \S 16; 1991 c 220 \S 1; 1989 c 342 \S 10; 1983 c 264 \S 8; 1973 1st ex.s. c 207 \S 31.]

59.18.312 Writ of restitution—Storage and sale of tenant's property—Use of proceeds from sale—Service by sheriff, form. (1) A landlord shall, upon the execution of a writ of restitution by the sheriff, enter and take possession of any property of the tenant found on the premises. The landlord may store the property in any reasonably secure place, including the premises, and sell or dispose of the property as provided under subsection (3) of this section. The landlord must store the property if the tenant serves a written request to do so on the landlord or the landlord's representative by any of the methods described in RCW 59.18.365 no later than three days after service of the writ. A landlord may elect to store the property without such a request unless the tenant or the tenant's representative objects to the storage of the property. If the tenant or the tenant's representative objects to the storage of the property or the landlord elects not to store the property because the tenant has not served a written request on the landlord to do so, the property shall be deposited upon the nearest public property and may not be stored by the landlord. If the landlord knows that the tenant is a person with a disability as defined in RCW 49.60.040 (as amended by chapter 317, Laws of 2007) and the disability impairs or prevents the tenant or the tenant's representative from making a written request for storage, it must be presumed that the tenant has requested the storage of the property as provided in this section unless the tenant objects in writing.

- (2) Property stored under this section shall be returned to the tenant after the tenant has paid the actual or reasonable drayage and storage costs, whichever is less, or until it is sold or disposed of by the landlord in accordance with subsection (3) of this section.
- (3) Prior to the sale of property stored pursuant to this section with a cumulative value of over two hundred fifty dollars, the landlord shall notify the tenant of the pending

sale. After thirty days from the date the notice of the sale is mailed or personally delivered to the tenant's last known address, the landlord may sell the property, including personal papers, family pictures, and keepsakes, and dispose of any property not sold.

If the property that is being stored has a cumulative value of two hundred fifty dollars or less, then the landlord may sell or dispose of the property in the manner provided in this section, except for personal papers, family pictures, and keepsakes. Prior to the sale or disposal of property stored pursuant to this section with a cumulative value of two hundred fifty dollars or less, the landlord shall notify the tenant of the pending sale or disposal. The notice shall either be mailed to the tenant's last known address or personally delivered to the tenant. After seven days from the date the notice is mailed or delivered to the tenant, the landlord may sell or dispose of the property.

The landlord may apply any income derived from the sale of the tenant's property against moneys due the landlord for drayage and storage of the property. The amount of sale proceeds that the landlord may apply towards such costs may not exceed the actual or reasonable costs for drayage and storage of the property, whichever is less. Any excess income derived from the sale of such property shall be held by the landlord for the benefit of the tenant for a period of one year from the date of the sale. If no claim is made or action commenced by the tenant for the recovery of the excess income prior to the expiration of that period of time, then the balance shall be treated as abandoned property and deposited by the landlord with the department of revenue pursuant to chapter 63.29 RCW.

- (4) Nothing in this section shall be construed as creating a right of distress for rent.
- (5) When serving a tenant with a writ of restitution pursuant to RCW 59.12.100 and 59.18.410, the sheriff shall provide written notice to the tenant that: (a) Upon execution of the writ, the landlord must store the tenant's property only if the tenant serves a written request on the landlord to do so no later than three days after service of the writ; (b) the notice to the landlord requesting storage may be served by personally delivering or mailing a copy of the request to the landlord at the address identified in, or by facsimile to the facsimile number listed on, the form described under subsection (6) of this section; (c) if the tenant has not made such a written request to the landlord, the landlord may elect to either store the tenant's property or place the tenant's property on the nearest public property unless the tenant objects; (d) if the property is stored, it may not be returned to the tenant unless the tenant pays the actual or reasonable costs of drayage and storage, whichever is less, within thirty days; (e) if the tenant or the tenant's representative objects to storage of the property, it will not be stored but will be placed on the nearest public property; and (f) the landlord may sell or otherwise dispose of the property as provided in subsection (3) of this section if the landlord provides written notice to the tenant first.
- (6) When serving a tenant with a writ of restitution under subsection (5) of this section, the sheriff shall also serve the tenant with a form provided by the landlord that can be used to request the landlord to store the tenant's property, which must be substantially in the following form:

[Title 59 RCW—page 30] (2021 Ed.)

Name of Plaintiff
Name(s) of Tenant(s)
I/we hereby request the landlord to store our personal property. I/we understand that I/we am/are responsible for the actual or reasonable costs of moving and storing the property, whichever is less. If I/we fail to pay these costs, the landlord may sell or dispose of the property pursuant to and within the time frame permitted under RCW 59.18.312(3).
Any notice of sale required under RCW 59.18.312(3) must be sent to the tenants at the following address:
IF NO ADDRESS IS PROVIDED, NOTICE OF SALE WILL BE SENT TO THE LAST KNOWN ADDRESS OF THE TENANT(S)
Dated:
Tenant-Print Name
Tenant-Print Name
This notice may be delivered or mailed to the landlord or the landlord's representative at the following address:
This notice may also be served by facsimile to the landlord or the landlord's representative at:
Facsimile Number
IMPORTANT
IF YOU WANT YOUR LANDLORD TO STORE YOUR PROPERTY. THIS WRITTEN REQUEST MUST BE

REQUEST FOR STORAGE OF PERSONAL PROPERTY

IF YOU WANT YOUR LANDLORD TO STORE YOUR PROPERTY, THIS WRITTEN REQUEST MUST BE RECEIVED BY THE LANDLORD NO LATER THAN THREE (3) DAYS AFTER THE SHERIFF SERVES THE WRIT OF RESTITUTION. YOU SHOULD RETAIN PROOF OF SERVICE.

[2011 c 132 § 17; 2008 c 43 § 1; 1992 c 38 § 8.]

Intent—Effective date—1992 c 38: See notes following RCW 59.18.352.

59.18.315 Mediation of disputes by independent third party. The landlord and tenant may agree in writing to submit any dispute arising under the provisions of this chap-

ter or under the terms, conditions, or performance of the rental agreement, to mediation by an independent third party. The parties may agree to submit any dispute to mediation before exercising their right to arbitration under RCW 59.18.320. [1983 c 264 § 11.]

- **59.18.320 Arbitration—Authorized—Exceptions— Notice—Procedure.** (1) The landlord and tenant may agree, in writing, except as provided in RCW 59.18.230(2)(e), to submit to arbitration, in conformity with the provisions of this section, any controversy arising under the provisions of this chapter, except the following:
- (a) Controversies regarding the existence of defects covered in subsections (1) and (2) of RCW 59.18.070: PROVIDED, That this exception shall apply only before the implementation of any remedy by the tenant;
- (b) Any situation where court action has been started by either landlord or tenant to enforce rights under this chapter; when the court action substantially affects the controversy, including but not limited to:
- (i) Court action pursuant to subsections (2) and (3) of RCW 59.18.090 and subsections (1) and (2) of RCW 59.18.160; and
- (ii) Any unlawful detainer action filed by the landlord pursuant to chapter 59.12 RCW.
- (2) The party initiating arbitration under subsection (1) of this section shall give reasonable notice to the other party or parties.
- (3) Except as otherwise provided in this section, the arbitration process shall be administered by any arbitrator agreed upon by the parties at the time the dispute arises: PRO-VIDED, That the procedures shall comply with the requirements of chapter 7.04A RCW (relating to arbitration) and of this chapter. [2005 c 433 § 45; 1973 1st ex.s. c 207 § 32.]

Additional notes found at www.leg.wa.gov

- **59.18.330 Arbitration—Application—Hearings—Decisions.** (1) Unless otherwise mutually agreed to, in the event a controversy arises under RCW 59.18.320 the landlord or tenant, or both, shall complete an application for arbitration and deliver it to the selected arbitrator.
- (2) The arbitrator so designated shall schedule a hearing to be held no later than ten days following receipt of notice of the controversy, except as provided in RCW 59.18.350.
- (3) The arbitrator shall conduct public or private hearings. Reasonable notice of such hearings shall be given to the parties, who shall appear and be heard either in person or by counsel or other representative. Hearings shall be informal and the rules of evidence prevailing in judicial proceedings shall not be binding. A recording of the proceedings may be taken. Any oral or documentary evidence and other data deemed relevant by the arbitrator may be received in evidence. The arbitrator shall have the power to administer oaths, to issue subpoenas, to require the attendance of witnesses and the production of such books, papers, contracts, agreements, and documents as may be deemed by the arbitrator material to a just determination of the issues in dispute. If any person refuses to obey such subpoena or refuses to be sworn to testify, or any witness, party, or attorney is guilty of any contempt while in attendance at any hearing held hereunder, the arbitrator may invoke the jurisdiction of any superior

(2021 Ed.) [Title 59 RCW—page 31]

court, and such court shall have jurisdiction to issue an appropriate order. A failure to obey such order may be punished by the court as a contempt thereof.

- (4) Within five days after conclusion of the hearing, the arbitrator shall make a written decision upon the issues presented, a copy of which shall be mailed by certified mail or otherwise delivered to the parties or their designated representatives. The determination of the dispute made by the arbitrator shall be final and binding upon both parties.
- (5) If a defective condition exists which affects more than one dwelling unit in a similar manner, the arbitrator may consolidate the issues of fact common to those dwelling units in a single proceeding.
- (6) Decisions of the arbitrator shall be enforced or appealed according to the provisions of chapter 7.04A RCW. [2005 c 433 § 46; 1973 1st ex.s. c 207 § 33.]

Additional notes found at www.leg.wa.gov

59.18.340 Arbitration—Fee. The administrative fee for this arbitration procedure shall be established by agreement of the parties and the arbitrator and, unless otherwise allocated by the arbitrator, shall be shared equally by the parties: PROVIDED, That upon either party signing an affidavit to the effect that he or she is unable to pay his or her share of the fee, that portion of the fee may be waived or deferred. [2010 c 8 § 19030; 1983 c 264 § 12; 1973 1st ex.s. c 207 § 34.]

59.18.350 Arbitration—Completion of arbitration after giving notice. When a party gives notice pursuant to RCW 59.18.320(2), he or she must, at the same time, arrange for arbitration of the grievance in the manner provided for in this chapter. The arbitration shall be completed before the rental due date next occurring after the giving of notice pursuant to RCW 59.18.320: PROVIDED, That in no event shall the arbitrator have less than ten days to complete the arbitration process. [2010 c 8 § 19031; 1973 1st ex.s. c 207 § 35.]

59.18.352 Threatening behavior by tenant—Termination of agreement—Written notice—Financial obligations. If a tenant notifies the landlord that he or she, or another tenant who shares that particular dwelling unit has been threatened by another tenant, and:

- (1) The threat was made with a firearm or other deadly weapon as defined in RCW 9A.04.110; and
- (2) The tenant who made the threat is arrested as a result of the threatening behavior; and
- (3) The landlord fails to file an unlawful detainer action against the tenant who threatened another tenant within seven calendar days after receiving notice of the arrest from a law enforcement agency;

then the tenant who was threatened may terminate the rental agreement and quit the premises upon written notice to the landlord without further obligation under the rental agreement

A tenant who terminates a rental agreement under this section is discharged from payment of rent for any period following the quitting date, and is entitled to a pro rata refund of any prepaid rent, and shall receive a full and specific statement of the basis for retaining any of the deposit together with any refund due in accordance with RCW 59.18.280.

Nothing in this section shall be construed to require a landlord to terminate a rental agreement or file an unlawful detainer action. [1992 c 38 § 5.]

Intent—1992 c 38: "The legislature recognizes that tenants have a number of duties under the residential landlord-tenant act. These duties include the duty to pay rent and give sufficient notice before terminating the tenancy, the duty to pay drayage and storage costs under certain circumstances, and the duty to not create a nuisance or common waste. The legislature finds that tenants are sometimes threatened by other tenants with firearms or other deadly weapons. Some landlords refuse to evict those tenants who threaten the well-being of other tenants even after an arrest has been made for the threatening behavior. The legislature also finds that some tenants who hold protective orders are still subjected to threats and acts of domestic violence. These tenants with protective orders must sometimes move quickly so that the person being restrained does not know where they reside. Tenants who move out of dwelling units because they fear for their safety often forfeit their damage deposit and last month's rent because they did not provide the requisite notice to terminate the tenancy. Some tenants remain in unsafe situations because they cannot afford to lose the money held as a deposit by the landlord. There is no current mechanism that authorizes the suspension of the tenant's duty to give the requisite notice before terminating a tenancy if they are endangered by others. There also is no current mechanism that imposes a duty on the tenant to pay drayage and storage costs when the landlord stores his or her property after an eviction. It is the intent of the legislature to provide a mechanism for tenants who are threatened to terminate their tenancies without suffering undue economic loss, to provide additional mechanisms to allow landlords to evict tenants who endanger others, and to establish a mechanism for tenants to pay drayage and storage costs under certain circumstances when the landlord stores the tenant's property after an eviction." [1992 c 38 § 1.]

Additional notes found at www.leg.wa.gov

59.18.354 Threatening behavior by landlord—Termination of agreement—Financial obligations. If a tenant is threatened by the landlord with a firearm or other deadly weapon as defined in RCW 9A.04.110, and the threat leads to an arrest of the landlord, then the tenant may terminate the rental agreement and quit the premises without further obligation under the rental agreement. The tenant is discharged from payment of rent for any period following the quitting date, and is entitled to a pro rata refund of any prepaid rent, and shall receive a full and specific statement of the basis for retaining any of the deposit together with any refund due in accordance with RCW 59.18.280. [1992 c 38 § 6.]

Intent—Effective date—1992 c 38: See notes following RCW 59 18 352

- **59.18.360 Exemptions.** A landlord and tenant may agree, in writing, to exempt themselves from the provisions of RCW 59.18.060, 59.18.100, 59.18.110, 59.18.120, 59.18.130, and 59.18.190 if the following conditions have been met:
- (1) The agreement may not appear in a standard form lease or rental agreement;
- (2) There is no substantial inequality in the bargaining position of the two parties;
- (3) The exemption does not violate the public policy of this state in favor of the ensuring safe, and sanitary housing; and
- (4) Either the local county prosecutor's office or the consumer protection division of the attorney general's office or the attorney for the tenant has approved in writing the application for exemption as complying with subsections (1) through (3) of this section. [1973 1st ex.s. c 207 § 36.]

[Title 59 RCW—page 32] (2021 Ed.)

- **59.18.363** Unlawful detainer action—Distressed home, previously. In an unlawful detainer action involving property that was a distressed home:
- (1) The plaintiff shall disclose to the court whether the defendant previously held title to the property that was a distressed home, and explain how the plaintiff came to acquire title:
- (2) A defendant who previously held title to the property that was a distressed home shall not be required to escrow any money pending trial when a material question of fact exists as to whether the plaintiff acquired title from the defendant directly or indirectly through a distressed home conveyance:
- (3) There must be both an automatic stay of the action and a consolidation of the action with a pending or subsequent quiet title action when a defendant claims that the plaintiff acquired title to the property through a distressed home conveyance. [2008 c 278 § 13.]

59.18.365 Unlawful detainer action—Summons—

- Form. (1) The summons must contain the names of the parties to the proceeding, the attorney or attorneys if any, the court in which the same is brought, the nature of the action, in concise terms, and the relief sought, and also the return day; and must notify the defendant to appear and answer within the time designated or that the relief sought will be taken against him or her. The summons must contain a street address for service of the notice of appearance or answer and, if available, a facsimile number for the plaintiff or the plaintiff's attorney, if represented. The summons must be served and returned in the same manner as a summons in other actions is served and returned.
- (2) A defendant may serve a copy of an answer or notice of appearance by any of the following methods:
- (a) By delivering a copy of the answer or notice of appearance to the person who signed the summons at the street address listed on the summons;
- (b) By mailing a copy of the answer or notice of appearance addressed to the person who signed the summons to the street address listed on the summons;
- (c) By facsimile to the facsimile number listed on the summons. Service by facsimile is complete upon successful transmission to the facsimile number listed upon the summons;
- (d) As otherwise authorized by the superior court civil rules.
- (3) The summons for unlawful detainer actions for tenancies covered by this chapter shall be substantially in the following form:

IN THE SUPERIOR COURT OF THE STATE OF WASHINGTON IN AND FOR COUNTY

Plaintiff/ Landlord/		NO.	
Owner,	}		
vs.		EVICTION SUMMONS	

Defendant/ (Residential)
Tenant/
Occupant.

THIS IS AN IMPORTANT LEGAL DOCUMENT TO EVICT YOU.

YOUR WRITTEN

RESPONSE MUST BE RECEIVED BY: 5:00 p.m., on

TO: (Defendant's Name)

O: (Defendant's Name)
..... (Defendant's Address)

GET HELP: If you do not respond by the deadline above, you will lose your right to defend yourself or be represented by a lawyer if you cannot afford one in court and could be evicted. The court may be able to appoint a lawyer to represent you without cost to you if you are lowincome and are unable to afford a lawyer. If you believe you are a qualifying low-income renter and would like an attorney appointed to represent you, please contact the Eviction Defense Screening Line at 855-657-8387 or apply online at https://nwjustice.org/apply-online. For additional resources, you may call 2-1-1 or the Northwest Justice Project CLEAR Hotline outside King County (888) 201-1014 weekdays between 9:15 a.m. - 12:15 p.m., or (888) 387-7111 for seniors (age 60 and over). You may find additional information to help you at http://www.washingtonlawhelp.org. Free or lowcost mediation services to assist in nonpayment of rent disputes before any judicial proceedings occur are also available at dispute resolution centers throughout the state. You can find your nearest dispute resolution center at https://www.resolutionwa.org.

HOW TO RESPOND: Phone calls to your Landlord or your Landlord's lawyer are not a response. You may respond with a "notice of appearance." This is a letter that includes the following:

- (1) A statement that you are appearing in the court case
- (2) Names of the landlord(s) and the tenant(s) (as listed above)
- (3) Your name, your address where legal documents may be sent, your signature, phone number (if any), and case number (if the case is filed)

This case \square is $/\square$ is not filed with the court. If this case is filed, you need to also file your response with the court by delivering a copy to the clerk of the court at: (Clerk's Office/Address/Room number/Business hours of court clerk)

WHERE TO RESPOND: You must mail, fax, or hand deliver your response letter to your Landlord's lawyer, or if no lawyer is named in the complaint, to your Landlord. If you mail the response letter, you must do it 3 days before the deadline above. Request receipt of a proof of mailing from the post office. If you hand deliver or fax it, you must do it by the deadline above. The address is:

......(Attorney/Landlord Name)(Address)(Fax - required if available)

COURT DATE: If you respond to this Summons, you will be notified of your hearing date in a document called an "Order to Show Cause." This is usually mailed to you. If you

(2021 Ed.) [Title 59 RCW—page 33]

get notice of a hearing, **you must go to the hearing**. If you do not show up, your landlord can evict you. Your landlord might also charge you more money. If you move before the court date, you must tell your landlord or the landlord's attorney. [2021 c 115 § 11; 2020 c 315 § 4; 2019 c 356 § 9; 2008 c 75 § 1; 2006 c 51 § 1; 2005 c 130 § 3; 1989 c 342 § 15.]

Finding—Intent—Application—Effective date—2021 c 115: See notes following RCW 59.18.620.

Findings—Intent—2020 c 315: See note following RCW 59.18.057. Intent—2019 c 356: See note following RCW 59.12.030.

- **59.18.367** Unlawful detainer action—Limited dissemination authorized, when. (1) A court may order an unlawful detainer action to be of limited dissemination for one or more persons if: (a) The court finds that the plaintiff's case was sufficiently without basis in fact or law; (b) the tenancy was reinstated under RCW 59.18.410 or other law; or (c) other good cause exists for limiting dissemination of the unlawful detainer action.
- (2) An order to limit dissemination of an unlawful detainer action must be in writing.
- (3) When an order for limited dissemination of an unlawful detainer action has been entered with respect to a person, a tenant screening service provider must not: (a) Disclose the existence of that unlawful detainer action in a tenant screening report pertaining to the person for whom dissemination has been limited, or (b) use the unlawful detainer action as a factor in determining any score or recommendation to be included in a tenant screening report pertaining to the person for whom dissemination has been limited. [2016 c 66 § 3.]

59.18.370 Forcible entry or detainer or unlawful detainer actions—Writ of restitution—Application— Order—Hearing. The plaintiff, at the time of commencing an action of forcible entry or detainer or unlawful detainer, or at any time afterwards, upon filing the complaint, may apply to the superior court in which the action is pending for an order directing the defendant to appear and show cause, if any he or she has, why a writ of restitution should not issue restoring to the plaintiff possession of the property in the complaint described, and the judge shall by order fix a time and place for a hearing of the motion, which shall not be less than seven nor more than thirty days from the date of service of the order upon defendant. A copy of the order, together with a copy of the summons and complaint if not previously served upon the defendant, shall be served upon the defendant. The order shall notify the defendant that if he or she fails to appear and show cause at the time and place specified by the order the court may order the sheriff to restore possession of the property to the plaintiff and may grant such other relief as may be prayed for in the complaint and provided by this chapter. [2005 c 130 § 2; 1973 1st ex.s. c 207 § 38.]

59.18.380 Forcible entry or detainer or unlawful detainer actions—Writ of restitution—Answer—Order—Stay—Bond. At the time and place fixed for the hearing of plaintiff's motion for a writ of restitution, the defendant, or any person in possession or claiming possession of the property, may answer, orally or in writing, and assert any legal or equitable defense or set-off arising out of the tenancy. If the answer is oral the substance thereof shall

be endorsed on the complaint by the court. The court shall examine the parties and witnesses orally to ascertain the merits of the complaint and answer, and if it shall appear that the plaintiff has the right to be restored to possession of the property, the court shall enter an order directing the issuance of a writ of restitution, returnable ten days after its date, restoring to the plaintiff possession of the property and if it shall appear to the court that there is no substantial issue of material fact of the right of the plaintiff to be granted other relief as prayed for in the complaint and provided for in this chapter, the court may enter an order and judgment granting so much of such relief as may be sustained by the proof, and the court may grant such other relief as may be prayed for in the plaintiff's complaint and provided for in this chapter, then the court shall enter an order denying any relief sought by the plaintiff for which the court has determined that the plaintiff has no right as a matter of law: PROVIDED, That within three days after the service of the writ of restitution issued prior to final judgment, the defendant, or person in possession of the property, may, in any action for the recovery of possession of the property for failure to pay rent, stay the execution of the writ pending final judgment by paying into court or to the plaintiff, as the court directs, all rent found to be due, and in addition by paying, on a monthly basis pending final judgment, an amount equal to the monthly rent called for by the lease or rental agreement at the time the complaint was filed: PRO-VIDED FURTHER, That before any writ shall issue prior to final judgment the plaintiff shall execute to the defendant and file in the court a bond in such sum as the court may order, with sufficient surety to be approved by the clerk, conditioned that the plaintiff will prosecute his or her action without delay, and will pay all costs that may be adjudged to the defendant, and all damages which he or she may sustain by reason of the writ of restitution having been issued, should the same be wrongfully sued out. The court shall also enter an order directing the parties to proceed to trial on the complaint and answer in the usual manner.

If it appears to the court that the plaintiff should not be restored to possession of the property, the court shall deny plaintiff's motion for a writ of restitution and enter an order directing the parties to proceed to trial within thirty days on the complaint and answer. If it appears to the court that there is a substantial issue of material fact as to whether or not the plaintiff is entitled to other relief as is prayed for in plaintiff's complaint and provided for in this chapter, or that there is a genuine issue of a material fact pertaining to a legal or equitable defense or set-off raised in the defendant's answer, the court shall grant or deny so much of plaintiff's other relief sought and so much of defendant's defenses or set-off claimed, as may be proper. [2011 c 132 § 18; 2010 c 8 § 19032; 1973 1st ex.s. c 207 § 39.]

59.18.390 Forcible entry or detainer or unlawful detainer actions—Writ of restitution—Service—Tenant's bond—Notice. (1) The sheriff shall, upon receiving the writ of restitution, forthwith serve a copy thereof upon the tenant, his or her agent, or attorney, or a person in possession of the premises, and shall not execute the same for three days thereafter. After the issuance of a writ of restitution, acceptance of a payment by the landlord that only partially satisfies the judgment will not invalidate the writ unless pursuant to a

[Title 59 RCW—page 34] (2021 Ed.)

written agreement executed by both parties. The eviction will not be postponed or stopped unless a copy of that written agreement is provided to the sheriff. It is the responsibility of the tenant to ensure a copy of the agreement is provided to the sheriff. Upon receipt of the agreement, the sheriff will cease action unless ordered to do otherwise by the court. The writ of restitution and the notice that accompanies the writ of restitution required under RCW 59.18.312 shall conspicuously state in bold face type, all capitals, not less than twelve points information about partial payments as set forth in subsection (2) of this section. If the writ of restitution has been based upon a finding by the court that the tenant, subtenant, sublessee, or a person residing at the rental premises has engaged in drug-related activity or has allowed any other person to engage in drug-related activity at those premises with his or her knowledge or approval, neither the tenant nor a person in possession of the premises shall be entitled to post a bond in order to retain possession of the premises. The writ may be served by the sheriff, in the event he or she shall be unable to find the tenant, an agent or attorney, or a person in possession of the premises, by affixing a copy of the writ in a conspicuous place upon the premises: PROVIDED, That the sheriff shall not require any bond for the service or execution of the writ. The sheriff shall be immune from all civil liability for serving and enforcing writs of restitution unless the sheriff is grossly negligent in carrying out his or her duty.

(2) The notice accompanying a writ of restitution required under RCW 59.18.312 shall be substantially similar to the following:

IMPORTANT NOTICE - PARTIAL PAYMENTS

YOUR LANDLORD'S ACCEPTANCE OF A PARTIAL PAYMENT FROM YOU AFTER SERVICE OF THIS WRIT OF RESTITUTION WILL NOT AUTOMATICALLY POSTPONE OR STOP YOUR EVICTION. IF YOU HAVE A WRITTEN AGREEMENT WITH YOUR LANDLORD THAT THE EVICTION WILL BE POSTPONED OR STOPPED, IT IS YOUR RESPONSIBILITY TO PROVIDE A COPY OF THE AGREEMENT TO THE SHERIFF. THE SHERIFF WILL NOT CEASE ACTION UNLESS YOU PROVIDE A COPY OF THE AGREEMENT. AT THE DIRECTION OF THE COURT THE SHERIFF MAY TAKE FURTHER ACTION. [2019 c 356 § 8; 2011 c 132 § 19; 1997 c 255 § 1; 1989 c 342 § 11; 1988 c 150 § 3; 1973 1st ex.s. c 207 § 40.]

Intent—2019 c 356: See note following RCW 59.12.030.

Legislative findings—Severability—1988 c 150: See notes following RCW 59.18.130.

59.18.400 Forcible entry or detainer or unlawful detainer actions—Writ of restitution—Answer of defendant. On or before the day fixed for his appearance the defendant may appear and answer. The defendant in his answer may assert any legal or equitable defense or set-off arising out of the tenancy. If the complaint alleges that the tenancy should be terminated because the defendant tenant, subtenant, sublessee, or resident engaged in drug-related activity, or allowed any other person to engage in drug-related activity at the rental premises with his or her knowl-

edge or consent, no set-off shall be allowed as a defense to the complaint. [1988 c 150 § 4; 1973 1st ex.s. c 207 § 41.]

Legislative findings—Severability—1988 c 150: See notes following RCW 59.18.130.

59.18.410 Forcible entry or detainer or unlawful detainer actions-Notice of default-Writ of restitution—Judgment—Execution. (1) If at trial the verdict of the jury or, if the case is tried without a jury, the finding of the court is in favor of the landlord and against the tenant, judgment shall be entered for the restitution of the premises; and if the proceeding is for unlawful detainer after neglect or failure to perform any condition or covenant of a lease or agreement under which the property is held, or after default in the payment of rent, the judgment shall also declare the forfeiture of the lease, agreement, or tenancy. The jury, or the court, if the proceedings are tried without a jury, shall also assess the damages arising out of the tenancy occasioned to the landlord by any forcible entry, or by any forcible or unlawful detainer, alleged in the complaint and proved at trial, and, if the alleged unlawful detainer is based on default in the payment of rent, find the amount of any rent due, and the judgment shall be rendered against the tenant liable for the forcible entry, forcible detainer, or unlawful detainer for the amount of damages thus assessed, for the rent, if any, found due, and late fees if such fees are due under the lease and do not exceed seventyfive dollars in total. The court may award statutory costs. The court may also award reasonable attorneys' fees as provided in RCW 59.18.290.

(2) When the tenant is liable for unlawful detainer after a default in the payment of rent, execution upon the judgment shall not occur until the expiration of five court days after the entry of the judgment. Before entry of a judgment or until five court days have expired after entry of the judgment, the tenant or any subtenant, or any mortgagee of the term, or other party interested in the continuance of the tenancy, may pay into court or to the landlord the amount of the rent due, any court costs incurred at the time of payment, late fees if such fees are due under the lease and do not exceed seventyfive dollars in total, and attorneys' fees if awarded, in which event any judgment entered shall be satisfied and the tenant restored to his or her tenancy. If the tenant seeks to restore his or her tenancy after entry of a judgment, the tenant may tender the amount stated within the judgment as long as that amount does not exceed the amount authorized under subsection (1) of this section. If a tenant seeks to restore his or her tenancy and pay the amount set forth in this subsection with funds acquired through an emergency rental assistance program provided by a governmental or nonprofit entity, the tenant shall provide a copy of the pledge of emergency rental assistance provided from the appropriate governmental or nonprofit entity and have an opportunity to exercise such rights under this subsection, which may include a stay of judgment and provision by the landlord of documentation necessary for processing the assistance. The landlord shall accept any pledge of emergency rental assistance funds provided to the tenant from a governmental or nonprofit entity before the expiration of any pay or vacate notice for nonpayment of rent for the full amount of the rent owing under the rental agreement. The landlord shall accept any written pledge of emergency rental assistance funds provided to the

(2021 Ed.) [Title 59 RCW—page 35]

tenant from a governmental or nonprofit entity after the expiration of the pay or vacate notice if the pledge will contribute to the total payment of both the amount of rent due, including any current rent, and other amounts if required under this subsection. The landlord shall suspend any court action for seven court days after providing necessary payment information to the nonprofit or governmental entity to allow for payment of the emergency rental assistance funds. By accepting such pledge of emergency rental assistance, the landlord is not required to enter into any additional conditions not related to the provision of necessary payment information and documentation. If a judgment has been satisfied, the landlord shall file a satisfaction of judgment with the court. A tenant seeking to exercise rights under this subsection shall pay an additional fifty dollars for each time the tenant was reinstated after judgment pursuant to this subsection within the previous twelve months prior to payment. If payment of the amount specified in this subsection is not made within five court days after the entry of the judgment, the judgment may be enforced for its full amount and for the possession of the premises.

- (3)(a) Following the entry of a judgment in favor of the landlord and against the tenant for the restitution of the premises and forfeiture of the tenancy due to nonpayment of rent, the court, at the time of the show cause hearing or trial, or upon subsequent motion of the tenant but before the execution of the writ of restitution, may stay the writ of restitution upon good cause and on such terms that the court deems fair and just for both parties. In making this decision, the court shall consider evidence of the following factors:
- (i) The tenant's willful or intentional default or intentional failure to pay rent;
- (ii) Whether nonpayment of the rent was caused by exigent circumstances that were beyond the tenant's control and that are not likely to recur;
 - (iii) The tenant's ability to timely pay the judgment;
 - (iv) The tenant's payment history;
- (v) Whether the tenant is otherwise in substantial compliance with the rental agreement;
 - (vi) Hardship on the tenant if evicted; and
- (vii) Conduct related to other notices served within the last six months.
- (b) The burden of proof for such relief under this subsection (3) shall be on the tenant. If the tenant seeks relief pursuant to this subsection (3) at the time of the show cause hearing, the court shall hear the matter at the time of the show cause hearing or as expeditiously as possible so as to avoid unnecessary delay or hardship on the parties.
 - (c) In any order issued pursuant to this subsection (3):
- (i) The court shall not stay the writ of restitution more than ninety days from the date of order, but may order repayment of the judgment balance within such time. If the payment plan is to exceed thirty days, the total cumulative payments for each thirty-day period following the order shall be no less than one month of the tenant's share of the rent, and the total amount of the judgment and all additional rent that is due shall be paid within ninety days.
- (ii) Within any payment plan ordered by the court, the court shall require the tenant to pay to the landlord or to the court one month's rent within five court days of issuance of the order. If the date of the order is on or before the fifteenth

of the month, the tenant shall remain current with ongoing rental payments as they become due for the duration of the payment plan; if the date of the order is after the fifteenth of the month, the tenant shall have the option to apportion the following month's rental payment within the payment plan, but monthly rental payments thereafter shall be paid according to the rental agreement.

- (iii) The sheriff may serve the writ of restitution upon the tenant before the expiration of the five court days of issuance of the order; however, the sheriff shall not execute the writ of restitution until after expiration of the five court days in order for payment to be made of one month's rent as required by (c)(ii) of this subsection. In the event payment is made as provided in (c)(ii) of this subsection for one month's rent, the court shall stay the writ of restitution ex parte without prior notice to the landlord upon the tenant filing and presenting a motion to stay with a declaration of proof of payment demonstrating full compliance with the required payment of one month's rent. Any order staying the writ of restitution under this subsection (3)(c)(iii) shall require the tenant to serve a copy of the order on the landlord by personal delivery, first-class mail, facsimile, or email if agreed to by the parties.
- (A) If the tenant has satisfied (c)(ii) of this subsection by paying one month's rent within five court days, but defaults on a subsequent payment required by the court pursuant to this subsection (3)(c), the landlord may enforce the writ of restitution after serving a notice of default in accordance with RCW 59.12.040 informing the tenant that he or she has defaulted on rent due under the lease agreement or payment plan entered by the court. Upon service of the notice of default, the tenant shall have three calendar days from the date of service to vacate the premises before the sheriff may execute the writ of restitution.
- (B) If the landlord serves the notice of default described under this subsection (3)(c)(iii), an additional day is not included in calculating the time before the sheriff may execute the writ of restitution. The notice of default must be in substantially the following form:

NOTICE OF DEFAULT FOR RENT AND/OR PAYMENT PLAN ORDERED BY COURT

NAME(S) ADDRESS CITY, STATE, ZIP

THIS IS NOTICE THAT YOU ARE IN DEFAULT OF YOUR RENT AND/OR PAYMENT PLAN ORDERED BY THE COURT. YOUR LANDLORD HAS RECEIVED THE FOLLOWING PAYMENTS:

DATE AMOUNT DATE AMOUNT DATE AMOUNT

THE LANDLORD MAY SCHEDULE YOUR PHYSICAL EVICTION WITHIN THREE CALENDAR DAYS OF SERVICE OF THIS NOTICE. TO STOP A PHYSICAL EVICTION, YOU ARE REQUIRED TO PAY THE BALANCE OF YOUR RENT AND/OR PAYMENT PLAN IN THE AMOUNT OF \$.....

PAYMENT MAY BE MADE TO THE COURT OR TO THE LANDLORD. IF YOU FAIL TO PAY THE BALANCE WITHIN THREE CALENDAR DAYS, THE LANDLORD MAY PROCEED WITH A PHYSICAL EVICTION FOR POSSESSION OF THE UNIT THAT YOU ARE RENTING.

DATE SIGNATURE LANDLORD/AGENT NAME ADDRESS PHONE

- (iv) If a tenant seeks to satisfy a condition of this subsection (3)(c) by relying on an emergency rental assistance program provided by a government or nonprofit entity and provides an offer of proof, the court shall stay the writ of restitution as necessary to afford the tenant an equal opportunity to comply.
- (v) The court shall extend the writ of restitution as necessary to enforce the order issued pursuant to this subsection (3)(c) in the event of default.
- (d) A tenant who has been served with three or more notices to pay or vacate for failure to pay rent as set forth in RCW 59.12.040 within twelve months prior to the notice to pay or vacate upon which the proceeding is based may not seek relief under this subsection (3).
- (e)(i) In any application seeking relief pursuant to this subsection (3) by either the tenant or landlord, the court shall issue a finding as to whether the tenant is low-income, limited resourced, or experiencing hardship to determine if the parties would be eligible for disbursement through the landlord mitigation program account established within RCW 43.31.605(1)(c). In making this finding, the court may include an inquiry regarding the tenant's income relative to area median income, household composition, any extenuating circumstances, or other factors, and may rely on written declarations or oral testimony by the parties at the hearing.
- (ii) After a finding that the tenant is low-income, limited resourced, or experiencing hardship, the court may issue an order: (A) Finding that the landlord is eligible to receive on behalf of the tenant and may apply for reimbursement from the landlord mitigation program; and (B) directing the clerk to remit, without further order of the court, any future payments made by the tenant in order to reimburse the department of commerce pursuant to RCW 43.31.605(1)(c)(iii). In accordance with RCW 43.31.605(1)(c), such an order must be accompanied by a copy of the order staying the writ of restitution. Nothing in this subsection (3)(e) shall be deemed to obligate the department of commerce to provide assistance in claim reimbursement through the landlord mitigation program if there are not sufficient funds.
- (iii) If the department of commerce fails to disburse payment to the landlord for the judgment pursuant to this subsection (3)(e) within thirty days from submission of the application, the landlord may renew an application for a writ of restitution pursuant to RCW 59.18.370 and for other rent owed by the tenant since the time of entry of the prior judgment. In such event, the tenant may exercise rights afforded under this section.
- (iv) Upon payment by the department of commerce to the landlord for the remaining or total amount of the judg-

- ment, as applicable, the judgment is satisfied and the landlord shall file a satisfaction of judgment with the court.
- (v) Nothing in this subsection (3)(e) prohibits the landlord from otherwise applying for reimbursement for an unpaid judgment pursuant to RCW 43.31.605(1)(c) after the tenant defaults on a payment plan ordered pursuant to (c) of this subsection.
- (vi) For the period extending one year beyond the expiration of the eviction moratorium, if a tenant demonstrates an ability to pay in order to reinstate the tenancy by means of disbursement through the landlord mitigation program account established within RCW 43.31.605(1)(c):
- (A) Any restrictions imposed under (d) of this subsection do not apply in determining if a tenant is eligible for reinstatement under this subsection (3); and
- (B) Reimbursement on behalf of the tenant to the landlord under RCW 43.31.605(1)(c) may include up to three months of prospective rent to stabilize the tenancy as determined by the court.
- (4) If a tenant seeks to stay a writ of restitution issued pursuant to this chapter, the court may issue an ex parte stay of the writ of restitution provided the tenant or tenant's attorney submits a declaration indicating good faith efforts were made to notify the other party or, if no efforts were made, why notice could not be provided prior to the application for an ex parte stay, and describing the immediate or irreparable harm that may result if an immediate stay is not granted. The court shall require service of the order and motion to stay the writ of restitution by personal delivery, mail, facsimile, or other means most likely to afford all parties notice of the court date.
- (5) In all other cases the judgment may be enforced immediately. If a writ of restitution shall have been executed prior to judgment no further writ or execution for the premises shall be required.
- (6) This section also applies if the writ of restitution is issued pursuant to a final judgment entered after a show cause hearing conducted in accordance with RCW 59.18.380. [2021 c 115 § 17; 2020 c 315 § 5; 2019 c 356 § 7; 2011 c 132 § 20; 2010 c 8 § 19033; 1973 1st ex.s. c 207 § 42.]

Finding—Intent—Application—Effective date—2021 c 115: See notes following RCW 59.18.620.

Effective date—2020 c 315 §§ 5-8: "Sections 5 through 8 of this act are necessary for the immediate preservation of the public peace, health, or safety, or support of the state government and its existing public institutions, and take effect immediately [April 2, 2020]." [2020 c 315 § 9.]

Findings—Intent—2020 c 315: See note following RCW 59.18.057. Intent—2019 c 356: See note following RCW 59.12.030.

59.18.415 Applicability to certain single-family dwelling leases. The provisions of this chapter shall not apply to any lease of a single-family dwelling for a period of a year or more or to any lease of a single-family dwelling containing a bona fide option to purchase by the tenant: PRO-VIDED, That an attorney for the tenant must approve on the face of the agreement any lease exempted from the provisions of this chapter as provided for in this section. [1989 c 342 § 12; 1973 1st ex.s. c 207 § 43.]

59.18.420 RCW **59.12.090**, **59.12.100**, **59.12.121**, and **59.12.170** inapplicable. The provisions of RCW **59.12.090**,

(2021 Ed.) [Title 59 RCW—page 37]

59.12.100, 59.12.121, and 59.12.170 shall not apply to any rental agreement included under the provisions of chapter 59.18 RCW. [1973 1st ex.s. c 207 § 44.]

- **59.18.430** Applicability to prior, existing or future leases. RCW 59.18.010 through 59.18.360 and 59.18.900 shall not apply to any lease entered into prior to July 16, 1973. All provisions of this chapter shall apply to any lease or periodic tenancy entered into on or subsequent to July 16, 1973. [1973 1st ex.s. c 207 § 47.]
- **59.18.435 Applicability to proprietary leases.** This chapter does not apply to any proprietary lease as defined in RCW 64.90.010:
 - (1) Created after July 1, 2018; or
- (2) If the lessor has amended its governing documents to provide that chapter 64.90 RCW will apply to the common interest community pursuant to RCW 64.90.095. [2018 c 277 § 502.]

Effective date—2018 c 277: See RCW 64.90.910.

- 59.18.440 Relocation assistance for low-income tenants—Certain cities, towns, counties, municipal corporations authorized to require. (1) Any city, town, county, or municipal corporation that is required to develop a comprehensive plan under RCW 36.70A.040(1) is authorized to require, after reasonable notice to the public and a public hearing, property owners to provide their portion of reasonable relocation assistance to low-income tenants upon the demolition, substantial rehabilitation whether due to code enforcement or any other reason, or change of use of residential property, or upon the removal of use restrictions in an assisted-housing development. No city, town, county, or municipal corporation may require property owners to provide relocation assistance to low-income tenants, as defined in this chapter, upon the demolition, substantial rehabilitation, upon the change of use of residential property, or upon the removal of use restrictions in an assisted-housing development, except as expressly authorized herein or when authorized or required by state or federal law. As used in this section, "assisted housing development" means a multifamily rental housing development that either receives government assistance and is defined as federally assisted housing in RCW 59.28.020, or that receives other federal, state, or local government assistance and is subject to use restrictions.
- (2) As used in this section, "low-income tenants" means tenants whose combined total income per dwelling unit is at or below fifty percent of the median income, adjusted for family size, in the county where the tenants reside.
- The *department of community, trade, and economic development shall adopt rules defining county median income in accordance with the definitions promulgated by the federal department of housing and urban development.
- (3) A requirement that property owners provide relocation assistance shall include the amounts of such assistance to be provided to low-income tenants. In determining such amounts, the jurisdiction imposing the requirement shall evaluate, and receive public testimony on, what relocation expenses displaced tenants would reasonably incur in that jurisdiction including:
 - (a) Actual physical moving costs and expenses;

- (b) Advance payments required for moving into a new residence such as the cost of first and last month's rent and security and damage deposits;
 - (c) Utility connection fees and deposits; and
- (d) Anticipated additional rent and utility costs in the residence for one year after relocation.
- (4)(a) Relocation assistance provided to low-income tenants under this section shall not exceed two thousand dollars for each dwelling unit displaced by actions of the property owner under subsection (1) of this section. A city, town, county, or municipal corporation may make future annual adjustments to the maximum amount of relocation assistance required under this subsection in order to reflect any changes in the housing component of the consumer price index as published by the United States department of labor, bureau of labor statistics.
- (b) The property owner's portion of any relocation assistance provided to low-income tenants under this section shall not exceed one-half of the required relocation assistance under (a) of this subsection in cash or services.
- (c) The portion of relocation assistance not covered by the property owner under (b) of this subsection shall be paid by the city, town, county, or municipal corporation authorized to require relocation assistance under subsection (1) of this section. The relocation assistance may be paid from proceeds collected from the excise tax imposed under RCW 82.46.010.
- (5) A city, town, county, or municipal corporation requiring the provision of relocation assistance under this section shall adopt policies, procedures, or regulations to implement such requirement. Such policies, procedures, or regulations shall include provisions for administrative hearings to resolve disputes between tenants and property owners relating to relocation assistance or unlawful detainer actions during relocation, and shall require a decision within thirty days of a request for a hearing by either a tenant or property owner.

Judicial review of an administrative hearing decision relating to relocation assistance may be had by filing a petition, within ten days of the decision, in the superior court in the county where the residential property is located. Judicial review shall be confined to the record of the administrative hearing and the court may reverse the decision only if the administrative findings, inferences, conclusions, or decision is:

- (a) In violation of constitutional provisions;
- (b) In excess of the authority or jurisdiction of the administrative hearing officer;
- (c) Made upon unlawful procedure or otherwise is contrary to law; or
 - (d) Arbitrary and capricious.
- (6) Any city, town, county, or municipal corporation may require relocation assistance, under the terms of this section, for otherwise eligible tenants whose living arrangements are exempted from the provisions of this chapter under RCW 59.18.040(3) and if the living arrangement is considered to be a rental or lease not defined as a retail sale under RCW 82.04.050.
- (7)(a) Persons who move from a dwelling unit prior to the application by the owner of the dwelling unit for any governmental permit necessary for the demolition, substantial

[Title 59 RCW—page 38] (2021 Ed.)

rehabilitation, or change of use of residential property or prior to any notification or filing required for condominium conversion shall not be entitled to the assistance authorized by this section.

(b) Persons who move into a dwelling unit after the application for any necessary governmental permit or after any required condominium conversion notification or filing shall not be entitled to the assistance authorized by this section if such persons receive written notice from the property owner prior to taking possession of the dwelling unit that specifically describes the activity or condition that may result in their temporary or permanent displacement and advises them of their ineligibility for relocation assistance. [1997 c 452 § 17; 1995 c 399 § 151; 1990 1st ex.s. c 17 § 49.]

*Reviser's note: The "department of community, trade, and economic development" was renamed the "department of commerce" by 2009 c 565.

Intent—Severability—1997 c 452: See notes following RCW 67.28.080.

Additional notes found at www.leg.wa.gov

59.18.450 Relocation assistance for low-income tenants—Payments not considered income—Eligibility for other assistance not affected. Relocation assistance payments received by tenants under *RCW 59.18.440 shall not be considered as income or otherwise affect the eligibility for or amount of assistance paid under any government benefit program. [1990 1st ex.s. c 17 § 50.]

*Reviser's note: The reference in 1990 1st ex.s. c 17 § 50 to "section 50 of this act" is apparently erroneous and has been translated to RCW 59.18.440, which was 1990 1st ex.s. c 17 § 49.

Additional notes found at www.leg.wa.gov

59.18.500 Gang-related activity—Legislative findings, declarations, and intent. The legislature finds and declares that the ability to feel safe and secure in one's own home and in one's own community is of primary importance. The legislature recognizes that certain gang-related activity can affect the safety of a considerable number of people in the rental premises and dwelling units. Therefore, such activity, although it may be occurring within an individual's home or the surrounding areas of an individual's home, becomes the community's concern.

The legislature intends that the remedy provided in RCW 59.18.510 be used solely to protect the health and safety of the community. The remedy is not a means for private citizens to bring malicious or unfounded actions against fellow tenants or residential neighbors for personal reasons. In determining whether the tenant's activity is the type prohibited under RCW 59.18.130(9), the court should consider the totality of the circumstances, including factors such as whether there have been numerous complaints to the landlord, damage to property, police or incident reports, reports of disturbance, and arrests. An absence of any or all of these factors does not necessarily mean gang activity is not occurring. In determining whether the tenant is engaging in gang-related activity, the court should consider the purpose and intent of RCW 59.18.510. The legislature intends to give people in the community a tool that will help them restore the health and vibrance of their community. [1998 c 276 § 4.]

- 59.18.510 Gang-related activity—Notice and demand the landlord commence unlawful detainer action—Petition to court—Attorneys' fees. (1)(a) Any person whose life, safety, health, or use of property is being injured or endangered by a tenant's gang-related activity, who has legal standing and resides, works in, or owns property in the same multifamily building, apartment complex, or within a one-block radius may serve the landlord with a ten-day notice and demand that the landlord commence an unlawful detainer action against the tenant. The notice and demand must set forth, in reasonable detail, facts and circumstances that lead the person to believe gang-related activity is occurring. The notice and demand shall be served by delivering a copy personally to the landlord or the landlord's agent. If the person is unable to personally serve the landlord after exercising due diligence, the person may deposit the notice and demand in the mail, postage prepaid, to the landlord's or the landlord's agent's last known address.
- (b) A copy of the notice and demand must also be served upon the tenant engaging in the gang-related activity by delivering a copy personally to the tenant. However, if the person is prevented from personally serving the tenant due to threats or violence, or if personal service is not reasonable under the circumstances, the person may deposit the notice and demand in the mail, postage prepaid, to the tenant's address, or leave a copy of the notice and demand in a conspicuous location at the tenant's residence.
- (2)(a) Within ten days from the time the notice and demand is served, the landlord has a duty to take reasonable steps to investigate the tenant's alleged noncompliance with RCW 59.18.130(9). The landlord must notify the person who brought the notice and demand that an investigation is occurring. The landlord has ten days from the time he or she notifies the person in which to conduct a reasonable investigation.
- (b) If, after reasonable investigation, the landlord finds that the tenant is not in compliance with RCW 59.18.130(9), the landlord may proceed directly to an unlawful detainer action or take reasonable steps to ensure the tenant discontinues the prohibited activity and complies with RCW 59.18.130(9). The landlord shall notify the person who served the notice and demand of whatever action the landlord takes.
- (c) If, after reasonable investigation, the landlord finds that the tenant is in compliance with RCW 59.18.130(9), the landlord shall notify the person who served the notice and demand of the landlord's findings.
- (3) The person who served the notice and demand may petition the appropriate court to have the tenancy terminated and the tenant removed from the premises if: (a) Within ten days of service of the notice and demand, the tenant fails to discontinue the gang-related activity and the landlord fails to conduct a reasonable investigation; or (b) the landlord notifies the person that the landlord conducted a reasonable investigation and found that the tenant was not engaged in gang-related activity as prohibited under RCW 59.18.130(9); or (c) the landlord took reasonable steps to have the tenant comply with RCW 59.18.130(9), but the tenant has failed to comply within a reasonable time.
- (4) If the court finds that the tenant was not in compliance with RCW 59.18.130(9), the court shall enter an order

(2021 Ed.) [Title 59 RCW—page 39]

terminating the tenancy and requiring the tenant to vacate the premises. The court shall not issue the order terminating the tenancy unless it has found that the allegations of gangrelated activity are corroborated by a source other than the person who has petitioned the court.

- (5) The prevailing party shall recover reasonable attorneys' fees and costs. The court may impose sanctions, in addition to attorneys' fees, on a person who has brought an action under this chapter against the same tenant on more than one occasion, if the court finds the petition was brought with the intent to harass. However, the court must order the landlord to pay costs and reasonable attorneys' fees to the person petitioning for termination of the tenancy if the court finds that the landlord failed to comply with the duty to investigate, regardless of which party prevails. [1998 c 276 § 5.]
- **59.18.550 Drug and alcohol free housing—Program of recovery—Terms—Application of chapter.** (1) For the purpose of this section, "drug and alcohol free housing" requires a rental agreement and means a dwelling in which:
- (a) Each of the dwelling units on the premises is occupied or held for occupancy by at least one tenant who is a recovering alcoholic or drug addict and is participating in a program of recovery;
- (b) The landlord is a nonprofit corporation incorporated under Title 24 RCW, a corporation for profit incorporated under Title 23B RCW, or a housing authority created under chapter 35.82 RCW, and is providing federally assisted housing as defined in chapter 59.28 RCW;
 - (c) The landlord provides:
- (i) A drug and alcohol free environment, covering all tenants, employees, staff, agents of the landlord, and guests;
- (ii) An employee who monitors the tenants for compliance with the requirements of (d) of this subsection;
 - (iii) Individual and group support for recovery; and
 - (iv) Access to a specified program of recovery; and
- (d) The rental agreement is in writing and includes the following provisions:
- (i) The tenant may not use, possess, or share alcohol, illegal drugs, controlled substances, or prescription drugs without a medical prescription, either on or off the premises;
- (ii) The tenant may not allow the tenant's guests to use, possess, or share alcohol, illegal drugs, controlled substances, or prescription drugs without a medical prescription, on the premises;
- (iii) The tenant must participate in a program of recovery, which specific program is described in the rental agreement:
- (iv) On at least a quarterly basis the tenant must provide written verification from the tenant's program of recovery that the tenant is participating in the program of recovery and the tenant has not used alcohol or illegal drugs;
- (v) The landlord has the right to require the tenant to take a urine analysis test regarding drug or alcohol usage, at the landlord's discretion and expense; and
- (vi) The landlord has the right to terminate the tenant's tenancy by delivering a three-day notice to terminate with one day to comply, if a tenant living in drug and alcohol free housing uses, possesses, or shares alcohol, illegal drugs, controlled substances, or prescription drugs without a medical prescription.

- (2) For the purpose of this section, "program of recovery" means a verifiable program of counseling and rehabilitation treatment services, including a written plan, to assist recovering alcoholics or drug addicts to recover from their addiction to alcohol or illegal drugs while living in drug and alcohol free housing. A "program of recovery" includes Alcoholics Anonymous, Narcotics Anonymous, and similar programs.
- (3) If a tenant living for less than two years in drug and alcohol free housing uses, possesses, or shares alcohol, illegal drugs, controlled substances, or prescription drugs without a medical prescription, the landlord may deliver a written notice to the tenant terminating the tenancy for cause as provided in this subsection. The notice must specify the acts constituting the drug or alcohol violation and must state that the rental agreement terminates in not less than three days after delivery of the notice, at a specified date and time. The notice must also state that the tenant can cure the drug or alcohol violation by a change in conduct or otherwise within one day after delivery of the notice. If the tenant cures the violation within the one-day period, the rental agreement does not terminate. If the tenant does not cure the violation within the one-day period, the rental agreement terminates as provided in the notice. If substantially the same act that constituted a prior drug or alcohol violation of which notice was given reoccurs within six months, the landlord may terminate the rental agreement upon at least three days' written notice specifying the violation and the date and time of termination of the rental agreement. The tenant does not have a right to cure this subsequent violation.
- (4) Notwithstanding subsections (1), (2), and (3) of this section, federally assisted housing that is occupied on other than a transient basis by persons who are required to abstain from possession or use of alcohol or drugs as a condition of occupancy and who pay for the use of the housing on a periodic basis, without regard to whether the payment is characterized as rent, program fees, or other fees, costs, or charges, are covered by this chapter unless the living arrangement is exempt under RCW 59.18.040. [2003 c 382 § 1.]
- **59.18.570** Victim protection—Definitions. (Effective until July 1, 2022.) The definitions in this section apply throughout this section and RCW 59.18.575 through 59.18.585 unless the context clearly requires otherwise.
- (1) "Credit reporting agency" has the same meaning as set forth in RCW 19.182.010(5).
- (2) "Domestic violence" has the same meaning as set forth in RCW 26.50.010.
- (3) "Household member" means a child or adult residing with the tenant other than the perpetrator of domestic violence, stalking, or sexual assault.
- (4) "Landlord" has the same meaning as in RCW 59.18.030 and includes the landlord's employees.
- (5) "Qualified third party" means any of the following people acting in their official capacity:
 - (a) Law enforcement officers;
- (b) Persons subject to the provisions of chapter 18.120 RCW;
 - (c) Employees of a court of the state;
- (d) Licensed mental health professionals or other licensed counselors;

[Title 59 RCW—page 40] (2021 Ed.)

- (e) Employees of crime victim/witness programs as defined in RCW 7.69.020 who are trained advocates for the program; and
 - (f) Members of the clergy as defined in RCW 26.44.020.
- (6) "Sexual assault" has the same meaning as set forth in RCW 70.125.030.
- (7) "Stalking" has the same meaning as set forth in RCW 9A.46.110.
- (8) "Tenant screening service provider" means any nongovernmental agency that provides, for a fee, background information on prospective tenants to landlords.
- (9) "Unlawful harassment" has the same meaning as in RCW 10.14.020 and also includes any request for sexual favors to a tenant or household member in return for a change in or performance of any or all terms of a lease or rental agreement. [2009 c 395 § 1; 2004 c 17 § 2.]

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

- Findings—Intent—2004 c 17: "The legislature finds and declares that:

 (1) Domestic violence, sexual assault, and stalking are widespread societal problems that have devastating effects for individual victims, their children, and their communities. Victims of violence may be forced to remain in unsafe situations because they are bound by residential lease agreements. The legislature finds that the inability of victims to terminate their rental agreements hinders or prevents victims from being able to safely flee domestic violence, sexual assault, or stalking. The legislature further finds that victims of these crimes who do not have access to safe housing are more likely to remain in or return to abusive or dangerous situations. Also, the legislature finds that victims of these crimes are further victimized when they are unable to obtain or retain rental housing due to their history as a victim of these crimes. The legislature further finds that evidence that a prospective tenant has been a victim of domestic violence, sexual assault, or stalking is not relevant to the decision whether to rent to that prospective tenant.
- (2) By this act, the legislature intends to increase safety for victims of domestic violence, sexual assault, and stalking by removing barriers to safety and offering protection against discrimination." [2004 c 17 \S 1.]

Additional notes found at www.leg.wa.gov

- **59.18.570** Victim protection—Definitions. (Effective July 1, 2022.) The definitions in this section apply throughout this section and RCW 59.18.575 through 59.18.585 unless the context clearly requires otherwise.
- (1) "Credit reporting agency" has the same meaning as set forth in RCW 19.182.010(5).
- (2) "Domestic violence" has the same meaning as set forth in RCW 7.105.010.
- (3) "Household member" means a child or adult residing with the tenant other than the perpetrator of domestic violence, stalking, or sexual assault.
- (4) "Landlord" has the same meaning as in RCW 59.18.030 and includes the landlord's employees.
- (5) "Qualified third party" means any of the following people acting in their official capacity:
 - (a) Law enforcement officers;
- (b) Persons subject to the provisions of chapter 18.120 RCW;
 - (c) Employees of a court of the state;
- (d) Licensed mental health professionals or other licensed counselors;
- (e) Employees of crime victim/witness programs as defined in RCW 7.69.020 who are trained advocates for the program; and
 - (f) Members of the clergy as defined in RCW 26.44.020.

- (6) "Sexual assault" has the same meaning as set forth in RCW 70.125.030.
- (7) "Stalking" has the same meaning as set forth in RCW 9A.46.110.
- (8) "Tenant screening service provider" means any nongovernmental agency that provides, for a fee, background information on prospective tenants to landlords.
- (9) "Unlawful harassment" has the same meaning as in RCW 7.105.010 and also includes any request for sexual favors to a tenant or household member in return for a change in or performance of any or all terms of a lease or rental agreement. [2021 c 215 § 154. Prior: 2009 c 395 § 1; 2004 c 17 § 2.]

Effective date—2021 c 215: See note following RCW 7.105.900.

- Findings—Intent—2004 c 17: "The legislature finds and declares that:

 (1) Domestic violence, sexual assault, and stalking are widespread societal problems that have devastating effects for individual victims, their children, and their communities. Victims of violence may be forced to remain in unsafe situations because they are bound by residential lease agreements. The legislature finds that the inability of victims to terminate their rental agreements hinders or prevents victims from being able to safely flee domestic violence, sexual assault, or stalking. The legislature further finds that victims of these crimes who do not have access to safe housing are more likely to remain in or return to abusive or dangerous situations. Also, the legislature finds that victims of these crimes are further victimized when they are unable to obtain or retain rental housing due to their history as a victim of these crimes. The legislature further finds that evidence that a prospective tenant has been a victim of domestic violence, sexual assault, or stalking is not relevant to the decision whether to rent to that prospective tenant.
- (2) By this act, the legislature intends to increase safety for victims of domestic violence, sexual assault, and stalking by removing barriers to safety and offering protection against discrimination." [2004 c 17 § 1.]

Additional notes found at www.leg.wa.gov

- 59.18.575 Victim protection—Notice to landlord—Termination of rental agreement—Procedures. (Effective until July 1, 2022.) (1)(a) If a tenant notifies the landlord in writing that he or she or a household member was a victim of an act that constitutes a crime of domestic violence, sexual assault, unlawful harassment, or stalking, and either (a)(i) or (ii) of this subsection applies, then subsection (2) of this section applies:
- (i) The tenant or the household member has a valid order for protection under one or more of the following: Chapter 7.90, 26.50, 26.26A, or 26.26B RCW or RCW 9A.46.040, 9A.46.050, 10.14.080, 10.99.040 (2) or (3), or 26.09.050; or
- (ii) The tenant or the household member has reported the domestic violence, sexual assault, unlawful harassment, or stalking to a qualified third party acting in his or her official capacity and the qualified third party has provided the tenant or the household member a written record of the report signed by the qualified third party.
- (b) When a copy of a valid order for protection or a written record of a report signed by a qualified third party, as required under (a) of this subsection, is made available to the landlord, the tenant may terminate the rental agreement and quit the premises without further obligation under the rental agreement or under this chapter. However, the request to terminate the rental agreement must occur within ninety days of the reported act, event, or circumstance that gave rise to the protective order or report to a qualified third party. A record of the report to a qualified third party that is provided to the tenant or household member shall consist of a document signed and dated by the qualified third party stating: (i) That

(2021 Ed.) [Title 59 RCW—page 41]

the tenant or the household member notified him or her that he or she was a victim of an act or acts that constitute a crime of domestic violence, sexual assault, unlawful harassment, or stalking; (ii) the time and date the act or acts occurred; (iii) the location where the act or acts occurred; (iv) a brief description of the act or acts of domestic violence, sexual assault, unlawful harassment, or stalking; and (v) that the tenant or household member informed him or her of the name of the alleged perpetrator of the act or acts. The record of the report provided to the tenant or household member shall not include the name of the alleged perpetrator of the act or acts of domestic violence, sexual assault, unlawful harassment, or stalking. The qualified third party shall keep a copy of the record of the report and shall note on the retained copy the name of the alleged perpetrator of the act or acts of domestic violence, sexual assault, unlawful harassment, or stalking. The record of the report to a qualified third party may be accomplished by completion of a form provided by the qualified third party, in substantially the following form:

[Name of organization, agency, clinic, professional service provider]

I and/or my (household member) am/is a victim of . . . domestic violence as defined by RCW 26.50.010.

... sexual assault as defined by RCW 70.125.030.

... stalking as defined by RCW 9A.46.110. ... unlawful harassment as defined by RCW 59.18.570.

Briefly describe the incident of domestic violence, sexual assault, unlawful harassment, or stalking:

The incident(s) that I rely on in support of this declaration occurred on the following date(s) and time(s) and at the following location(s):

I state under penalty of perjury under the laws of the state of Washington that the foregoing is true and correct. Dated at(city).., Washington, this ... day of ..., ... (year)

Signature of Tenant or Household Member

I verify that I have provided to the person whose signature appears above the statutes cited in RCW 59.18.575 and that the individual was a victim of an act that constitutes a crime of domestic violence, sexual assault, unlawful harassment, or stalking, and that the individual informed me of the name of the alleged perpetrator of the act.

Dated this . . . day of , (year)

Signature of authorized officer/employee of (Organization, agency, clinic, professional service provider)

- (2) A tenant who terminates a rental agreement under this section is discharged from the payment of rent for any period following the last day of the month of the quitting date. The tenant shall remain liable for the rent for the month in which he or she terminated the rental agreement unless the termination is in accordance with RCW 59.18.200(1). Notwithstanding lease provisions that allow for forfeiture of a deposit for early termination, a tenant who terminates under this section is entitled to the return of the full deposit, subject to RCW 59.18.020 and 59.18.280. Other tenants who are parties to the rental agreement, except household members who are the victims of sexual assault, stalking, unlawful harassment, or domestic violence, are not released from their obligations under the rental agreement or other obligations under this chapter.
- (3)(a) Notwithstanding any other provision under this section, if a tenant or a household member is a victim of sexual assault, stalking, or unlawful harassment by a landlord, the tenant may terminate the rental agreement and quit the premises without further obligation under the rental agreement or under this chapter prior to making a copy of a valid order for protection or a written record of a report signed by a qualified third party available to the landlord, provided that:
- (i) The tenant must deliver a copy of a valid order for protection or written record of a report signed by a qualified third party to the landlord by mail, fax, or personal delivery by a third party within seven days of quitting the tenant's dwelling unit; and
- (ii) A written record of a report signed by the qualified third party must be substantially in the form specified under subsection (1)(b) of this section. The record of the report provided to the landlord must not include the name of the alleged perpetrator of the act. On written request by the landlord, the qualified third party shall, within seven days, provide the name of the alleged perpetrator of the act to the landlord only if the alleged perpetrator was a person meeting the definition of the term "landlord" under RCW 59.18.570.
- (b) A tenant who terminates his or her rental agreement under this subsection is discharged from the payment of rent for any period following the latter of: (i) The date the tenant vacates the unit; or (ii) the date the record of the report of the qualified third party and the written notice that the tenant has vacated are delivered to the landlord by mail, fax, or personal delivery by a third party. The tenant is entitled to a pro rata refund of any prepaid rent and must receive a full and specific statement of the basis for retaining any of the deposit together with any refund due in accordance with RCW 59.18.280.
- (4) If a tenant or a household member is a victim of sexual assault, stalking, or unlawful harassment by a landlord, the tenant may change or add locks to the tenant's dwelling unit at the tenant's expense. If a tenant exercises his or her rights to change or add locks, the following rules apply:
- (a) Within seven days of changing or adding locks, the tenant must deliver to the landlord by mail, fax, or personal delivery by a third party: (i) Written notice that the tenant has

[Title 59 RCW—page 42] (2021 Ed.)

changed or added locks; and (ii) a copy of a valid order for protection or a written record of a report signed by a qualified third party. A written record of a report signed by a qualified third party must be substantially in the form specified under subsection (1)(b) of this section. The record of the report provided to the landlord must not include the name of the alleged perpetrator of the act. On written request by the landlord, the qualified third party shall, within seven days, provide the name of the alleged perpetrator to the landlord only if the alleged perpetrator was a person meeting the definition of the term "landlord" under RCW 59.18.570.

- (b) After the tenant provides notice to the landlord that the tenant has changed or added locks, the tenant's rental agreement shall terminate on the ninetieth day after providing such notice, unless:
- (i) Within sixty days of providing notice that the tenant has changed or added locks, the tenant notifies the landlord in writing that the tenant does not wish to terminate his or her rental agreement. If the perpetrator has been identified by the qualified third party and is no longer an employee or agent of the landlord or owner and does not reside at the property, the tenant shall provide the owner or owner's designated agent with a copy of the key to the new locks at the same time as providing notice that the tenant does not wish to terminate his or her rental agreement. A tenant who has a valid protection, antiharassment, or other protective order against the owner of the premises or against an employee or agent of the landlord or owner is not required to provide a key to the new locks until the protective order expires or the tenant vacates; or
- (ii) The tenant exercises his or her rights to terminate the rental agreement under subsection (3) of this section within sixty days of providing notice that the tenant has changed or added locks.
- (c) After a landlord receives notice that a tenant has changed or added locks to his or her dwelling unit under (a) of this subsection, the landlord may not enter the tenant's dwelling unit except as follows:
- (i) In the case of an emergency, the landlord may enter the unit if accompanied by a law enforcement or fire official acting in his or her official capacity. If the landlord reasonably concludes that the circumstances require immediate entry into the unit, the landlord may, after notifying emergency services, use such force as necessary to enter the unit if the tenant is not present; or
- (ii) The landlord complies with the requirements of RCW 59.18.150 and clearly specifies in writing the time and date that the landlord intends to enter the unit and the purpose for entering the unit. The tenant must make arrangements to permit access by the landlord.
- (d) The exercise of rights to change or add locks under this subsection does not discharge the tenant from the payment of rent until the rental agreement is terminated and the tenant vacates the unit.
- (e) The tenant may not change any locks to common areas and must make keys for new locks available to other household members.
- (f) Upon vacating the dwelling unit, the tenant must deliver the key and all copies of the key to the landlord by mail or personal delivery by a third party.
- (5) A tenant's remedies under this section do not preempt any other legal remedy available to the tenant.

(6) The provision of verification of a report under subsection (1)(b) of this section does not waive the confidential or privileged nature of the communication between a victim of domestic violence, sexual assault, or stalking with a qualified third party pursuant to RCW 5.60.060, 70.123.075, or 70.125.065. No record or evidence obtained from such disclosure may be used in any civil, administrative, or criminal proceeding against the victim unless a written waiver of applicable evidentiary privilege is obtained, except that the verification itself, and no other privileged information, under subsection (1)(b) of this section may be used in civil proceedings brought under this section. [2019 c 46 § 5042; 2009 c 395 § 2; 2006 c 138 § 27; 2004 c 17 § 3.]

Findings—Intent—Effective date—2004 c 17: See notes following RCW 59.18.570.

Additional notes found at www.leg.wa.gov

- 59.18.575 Victim protection—Notice to landlord—Termination of rental agreement—Procedures. (Effective July 1, 2022.) (1)(a) If a tenant notifies the landlord in writing that he or she or a household member was a victim of an act that constitutes a crime of domestic violence, sexual assault, unlawful harassment, or stalking, and either (a)(i) or (ii) of this subsection applies, then subsection (2) of this section applies:
- (i) The tenant or the household member has a domestic violence protection order, sexual assault protection order, stalking protection order, or antiharassment protection order under chapter 7.105 RCW, or a valid order for protection under one or more of the following: Chapter 26.26A or 26.26B RCW, or any of the former chapters 7.90 and 26.50 RCW, or RCW 9A.46.040, 9A.46.050, 10.99.040 (2) or (3), or 26.09.050, or former RCW 10.14.080; or
- (ii) The tenant or the household member has reported the domestic violence, sexual assault, unlawful harassment, or stalking to a qualified third party acting in his or her official capacity and the qualified third party has provided the tenant or the household member a written record of the report signed by the qualified third party.
- (b) When a copy of a valid order for protection or a written record of a report signed by a qualified third party, as required under (a) of this subsection, is made available to the landlord, the tenant may terminate the rental agreement and quit the premises without further obligation under the rental agreement or under this chapter. However, the request to terminate the rental agreement must occur within ninety days of the reported act, event, or circumstance that gave rise to the protective order or report to a qualified third party. A record of the report to a qualified third party that is provided to the tenant or household member shall consist of a document signed and dated by the qualified third party stating: (i) That the tenant or the household member notified him or her that he or she was a victim of an act or acts that constitute a crime of domestic violence, sexual assault, unlawful harassment, or stalking; (ii) the time and date the act or acts occurred; (iii) the location where the act or acts occurred; (iv) a brief description of the act or acts of domestic violence, sexual assault, unlawful harassment, or stalking; and (v) that the tenant or household member informed him or her of the name of the alleged perpetrator of the act or acts. The record of the report provided to the tenant or household member shall not

(2021 Ed.) [Title 59 RCW—page 43]

include the name of the alleged perpetrator of the act or acts of domestic violence, sexual assault, unlawful harassment, or stalking. The qualified third party shall keep a copy of the record of the report and shall note on the retained copy the name of the alleged perpetrator of the act or acts of domestic violence, sexual assault, unlawful harassment, or stalking. The record of the report to a qualified third party may be accomplished by completion of a form provided by the qualified third party, in substantially the following form:

[Name of organization, agency, clinic, professional service provider]

I and/or my (household member) am/is a victim of . . . domestic violence as defined by RCW 7.105.010.

... sexual assault as defined by RCW 70.125.030.

... stalking as defined by RCW 9A.46.110. ... unlawful harassment as defined by RCW 59.18.570.

The incident(s) that I rely on in support of this declaration occurred on the following date(s) and time(s) and at the following location(s):

I state under penalty of perjury under the laws of the state of Washington that the foregoing is true and correct. Dated at (city) . ., Washington, this . . . day of, (year)

Signature of Tenant or Household Member

I verify that I have provided to the person whose signature appears above the statutes cited in RCW 59.18.575 and that the individual was a victim of an act that constitutes a crime of domestic violence, sexual assault, unlawful harassment, or stalking, and that the individual informed me of the name of the alleged perpetrator of the act.

Dated this . . . day of, . . . (year)

Signature of authorized officer/employee of (Organization, agency, clinic, professional service provider)

(2) A tenant who terminates a rental agreement under this section is discharged from the payment of rent for any period following the last day of the month of the quitting date. The tenant shall remain liable for the rent for the month in which he or she terminated the rental agreement unless the termination is in accordance with RCW 59.18.200(1). Notwithstanding lease provisions that allow for forfeiture of a deposit for early termination, a tenant who terminates under

this section is entitled to the return of the full deposit, subject to RCW 59.18.020 and 59.18.280. Other tenants who are parties to the rental agreement, except household members who are the victims of sexual assault, stalking, unlawful harassment, or domestic violence, are not released from their obligations under the rental agreement or other obligations under this chapter.

- (3)(a) Notwithstanding any other provision under this section, if a tenant or a household member is a victim of sexual assault, stalking, or unlawful harassment by a landlord, the tenant may terminate the rental agreement and quit the premises without further obligation under the rental agreement or under this chapter prior to making a copy of a valid order for protection or a written record of a report signed by a qualified third party available to the landlord, provided that:
- (i) The tenant must deliver a copy of a valid order for protection or written record of a report signed by a qualified third party to the landlord by mail, fax, or personal delivery by a third party within seven days of quitting the tenant's dwelling unit; and
- (ii) A written record of a report signed by the qualified third party must be substantially in the form specified under subsection (1)(b) of this section. The record of the report provided to the landlord must not include the name of the alleged perpetrator of the act. On written request by the landlord, the qualified third party shall, within seven days, provide the name of the alleged perpetrator of the act to the landlord only if the alleged perpetrator was a person meeting the definition of the term "landlord" under RCW 59.18.570.
- (b) A tenant who terminates his or her rental agreement under this subsection is discharged from the payment of rent for any period following the latter of: (i) The date the tenant vacates the unit; or (ii) the date the record of the report of the qualified third party and the written notice that the tenant has vacated are delivered to the landlord by mail, fax, or personal delivery by a third party. The tenant is entitled to a pro rata refund of any prepaid rent and must receive a full and specific statement of the basis for retaining any of the deposit together with any refund due in accordance with RCW 59.18.280.
- (4) If a tenant or a household member is a victim of sexual assault, stalking, or unlawful harassment by a landlord, the tenant may change or add locks to the tenant's dwelling unit at the tenant's expense. If a tenant exercises his or her rights to change or add locks, the following rules apply:
- (a) Within seven days of changing or adding locks, the tenant must deliver to the landlord by mail, fax, or personal delivery by a third party: (i) Written notice that the tenant has changed or added locks; and (ii) a copy of a valid order for protection or a written record of a report signed by a qualified third party. A written record of a report signed by a qualified third party must be substantially in the form specified under subsection (1)(b) of this section. The record of the report provided to the landlord must not include the name of the alleged perpetrator of the act. On written request by the landlord, the qualified third party shall, within seven days, provide the name of the alleged perpetrator to the landlord only if the alleged perpetrator was a person meeting the definition of the term "landlord" under RCW 59.18.570.
- (b) After the tenant provides notice to the landlord that the tenant has changed or added locks, the tenant's rental

[Title 59 RCW—page 44] (2021 Ed.)

agreement shall terminate on the ninetieth day after providing such notice, unless:

- (i) Within sixty days of providing notice that the tenant has changed or added locks, the tenant notifies the landlord in writing that the tenant does not wish to terminate his or her rental agreement. If the perpetrator has been identified by the qualified third party and is no longer an employee or agent of the landlord or owner and does not reside at the property, the tenant shall provide the owner or owner's designated agent with a copy of the key to the new locks at the same time as providing notice that the tenant does not wish to terminate his or her rental agreement. A tenant who has a valid protection, antiharassment, or other protective order against the owner of the premises or against an employee or agent of the landlord or owner is not required to provide a key to the new locks until the protective order expires or the tenant vacates; or
- (ii) The tenant exercises his or her rights to terminate the rental agreement under subsection (3) of this section within sixty days of providing notice that the tenant has changed or added locks.
- (c) After a landlord receives notice that a tenant has changed or added locks to his or her dwelling unit under (a) of this subsection, the landlord may not enter the tenant's dwelling unit except as follows:
- (i) In the case of an emergency, the landlord may enter the unit if accompanied by a law enforcement or fire official acting in his or her official capacity. If the landlord reasonably concludes that the circumstances require immediate entry into the unit, the landlord may, after notifying emergency services, use such force as necessary to enter the unit if the tenant is not present; or
- (ii) The landlord complies with the requirements of RCW 59.18.150 and clearly specifies in writing the time and date that the landlord intends to enter the unit and the purpose for entering the unit. The tenant must make arrangements to permit access by the landlord.
- (d) The exercise of rights to change or add locks under this subsection does not discharge the tenant from the payment of rent until the rental agreement is terminated and the tenant vacates the unit.
- (e) The tenant may not change any locks to common areas and must make keys for new locks available to other household members.
- (f) Upon vacating the dwelling unit, the tenant must deliver the key and all copies of the key to the landlord by mail or personal delivery by a third party.
- (5) A tenant's remedies under this section do not preempt any other legal remedy available to the tenant.
- (6) The provision of verification of a report under subsection (1)(b) of this section does not waive the confidential or privileged nature of the communication between a victim of domestic violence, sexual assault, or stalking with a qualified third party pursuant to RCW 5.60.060, 70.123.075, or 70.125.065. No record or evidence obtained from such disclosure may be used in any civil, administrative, or criminal proceeding against the victim unless a written waiver of applicable evidentiary privilege is obtained, except that the verification itself, and no other privileged information, under subsection (1)(b) of this section may be used in civil proceedings brought under this section. [2021 c 215 § 155; 2019 c 46 § 5042; 2009 c 395 § 2; 2006 c 138 § 27; 2004 c 17 § 3.]

Effective date—2021 c 215: See note following RCW 7.105.900.

Findings—Intent—Effective date—2004 c 17: See notes following RCW 59.18.570.

Additional notes found at www.leg.wa.gov

- 59.18.580 Victim protection—Limitation on tenant screening service provider disclosures and landlord's rental decisions. (1) A tenant screening service provider may not (a) disclose a tenant's, applicant's, or household member's status as a victim of domestic violence, sexual assault, or stalking, or (b) knowingly disclose that a tenant, applicant, or household member has previously terminated a rental agreement under RCW 59.18.575.
- (2) A landlord may not terminate a tenancy, fail to renew a tenancy, or refuse to enter into a rental agreement based on the tenant's or applicant's or a household member's status as a victim of domestic violence, sexual assault, or stalking, or based on the tenant or applicant having terminated a rental agreement under RCW 59.18.575.
- (3) A landlord who refuses to enter into a rental agreement in violation of subsection (2) of this section may be liable to the tenant or applicant in a civil action for damages sustained by the tenant or applicant. The prevailing party may also recover court costs and reasonable attorneys' fees.
- (4) It is a defense to an unlawful detainer action under chapter 59.12 RCW that the action to remove the tenant and recover possession of the premises is in violation of subsection (2) of this section.
- (5) This section does not prohibit adverse housing decisions based upon other lawful factors within the landlord's knowledge or prohibit volunteer disclosure by an applicant of any victim circumstances. [2013 c 54 § 1; 2004 c 17 § 4.]

Effective date—2013 c 54: "This act takes effect January 1, 2014." [2013 c 54 \S 2.]

Findings—Intent—Effective date—2004 c 17: See notes following RCW 59.18.570.

- 59.18.585 Victim protection—Possession of dwelling unit—Exclusion of others—New lock or key. (1) A tenant who has obtained a court order from a court of competent jurisdiction granting him or her possession of a dwelling unit to the exclusion of one or more cotenants may request that a lock be replaced or configured for a new key at the tenant's expense. The landlord shall, if provided a copy of the order, comply with the request and shall not provide copies of the new keys to the tenant restrained or excluded by the court's order. This section does not release a cotenant, other than a household member who is the victim of domestic violence, sexual assault, or stalking, from liability or obligations under the rental agreement.
- (2) A landlord who replaces a lock or configures for a new key of a residential housing unit in accordance with subsection (1) of this section shall be held harmless from liability for any damages that result directly from the lock change. [2004 c 17 § 5.]

Findings—Intent—Effective date—2004 c 17: See notes following RCW 59.18.570.

59.18.590 Death of a tenant—Designated person. (1)(a) At a landlord's request, the tenant may designate a per-

(2021 Ed.) [Title 59 RCW—page 45]

son to act for the tenant on the tenant's death when the tenant is the sole occupant of the dwelling unit.

- (b) Any designation must be in writing, be separate from the rental agreement, and include:
- (i) The designated person's name, mailing address, any address used for the receipt of electronic communications, and telephone number;
- (ii) A signed statement authorizing the landlord in the event of the tenant's death when the tenant is the sole occupant of the dwelling unit to allow the designated person to: Access the tenant's dwelling unit, remove the tenant's property, receive refunds of amounts due to the tenant, and dispose of the tenant's property consistent with the tenant's last will and testament and any applicable intestate succession law; and
- (iii) A conspicuous statement that the designation remains in effect until it is revoked in writing by the tenant or replaced with a new designation.
- (2) A tenant may, without request from the landlord, designate a person to act for the tenant on the tenant's death when the tenant is the sole occupant of the dwelling unit by providing the landlord with the information and signing a statement as provided in subsection (1) of this section.
- (3) The tenant may change the designated person or revoke any previous designation in writing at any time prior to his or her death.
- (4) Once the landlord or the designated person knows of the appointment of a personal representative for the deceased tenant's estate or of a person claiming to be a successor of the deceased tenant who has provided the landlord with proof of death and an affidavit made by the person that meets the requirements of RCW 11.62.010(2), the designated person's authority to act under this section terminates. [2015 c 264 § 2.]
- **59.18.595 Death of a tenant—Landlord duties—Disposition of property procedures—Liability.** (1) In the event of the death of a tenant who is the sole occupant of the dwelling unit:
- (a) The landlord, upon learning of the death of the tenant, shall promptly mail or personally deliver written notice to any known personal representative, known designated person, emergency contact identified by the tenant on the rental application, known person reasonably believed to be a successor of the tenant as defined in RCW 11.62.005, and to the deceased tenant at the address of the dwelling unit. If the landlord knows of any address used for the receipt of electronic communications, the landlord shall email the notice to that address as well. The notice must include:
- (i) The name of the deceased tenant and address of the dwelling unit;
 - (ii) The approximate date of the deceased tenant's death;
- (iii) The rental amount and date through which rent is paid;
- (iv) A statement that the tenancy will terminate fifteen days from the date the notice is mailed or personally delivered or the date through which rent is paid, whichever comes later, unless during that time period a tenant representative makes arrangements with the landlord to pay rent in advance for no more than sixty days from the date of the tenant's death to allow a tenant representative to arrange for orderly

- removal of the tenant's property. At the end of the period for which the rent has been paid pursuant to this subsection, the tenancy ends;
- (v) A statement that failure to remove the tenant's property before the tenancy is terminated or ends as provided in (a)(iv) of this subsection will allow the landlord to enter the dwelling unit and take possession of any property found on the premises, store it in a reasonably secure place, and charge the actual or reasonable costs, whichever is less, of drayage and storage of the property, and after service of a second notice sell or dispose of the property as provided in subsection (3) of this section; and
- (vi) A copy of any designation executed by the tenant pursuant to RCW 59.18.590;
- (b) The landlord shall turn over possession of the tenant's property to a tenant representative if a request is made in writing within the specified time period or any subsequent date agreed to by the parties;
- (c) Within fourteen days after the removal of the property by the tenant representative, the landlord shall refund any unearned rent and shall give a full and specific statement of the basis for retaining any deposit together with the payment of any refund due the deceased tenant under the terms and conditions of the rental agreement to the tenant representative: and
- (d) Any tenant representative who removes property from the tenant's dwelling unit or the premises must, at the time of removal, provide to the landlord an inventory of the removed property and signed acknowledgment that he or she has only been given possession and not ownership of the property.
- (2) A landlord shall send a second written notice before selling or disposing of a deceased tenant's property.
- (a) If the tenant representative makes arrangements with the landlord to pay rent in advance as provided in subsection (1)(a)(iv) of this section, the landlord shall mail a second written notice to any known personal representative, known designated person, emergency contact identified by the tenant on the rental application, known person reasonably believed to be a successor of the tenant as defined in RCW 11.62.005, and to the deceased tenant at the dwelling unit. The second notice must include:
- (i) The name, address, and phone number or other contact information for the tenant representative, if known, who made the arrangements to pay rent in advance;
- (ii) The amount of rent paid in advance and date through which rent was paid; and
- (iii) A statement that the landlord may sell or dispose of the property on or after the date through which rent is paid or at least forty-five days after the second notice is mailed, whichever comes later, if a tenant representative does not claim and remove the property in accordance with this subsection.
- (b) If the landlord places the property in storage pursuant to subsection (1)(a) of this section, the landlord shall mail a second written notice, unless a written notice under (a) of this subsection has already been provided, to any known personal representative, known designated person, emergency contact identified by the tenant on the rental application, known person reasonably believed to be a successor of the tenant as defined in RCW 11.62.005, and to the deceased tenant at the

[Title 59 RCW—page 46] (2021 Ed.)

dwelling unit. The second notice must state that the landlord may sell or dispose of the property on or after a specified date that is at least forty-five days after the second notice is mailed if a tenant representative does not claim and remove the property in accordance with this subsection.

- (c) The landlord shall turn over possession of the tenant's property to a tenant representative if a written request is made within the applicable time periods after the second notice is mailed, provided the tenant representative: (i) Pays the actual or reasonable costs, whichever is less, of drayage and storage of the property, if applicable; and (ii) gives the landlord an inventory of the property and signs an acknowledgment that he or she has only been given possession and not ownership of the property.
- (d) Within fourteen days after the removal of the property by the tenant representative, the landlord shall refund any unearned rent and shall give a full and specific statement of the basis for retaining any deposit together with the payment of any refund due the deceased tenant under the terms and conditions of the rental agreement to the tenant representative
- (3)(a) If a tenant representative has not contacted the landlord or removed the deceased tenant's property within the applicable time periods under this section, the landlord may sell or dispose of the deceased tenant's property, except for personal papers and personal photographs, as provided in this subsection.
- (i) If the landlord reasonably estimates the fair market value of the stored property to be more than one thousand dollars, the landlord shall arrange to sell the property in a commercially reasonable manner and may dispose of any property that remains unsold in a reasonable manner.
- (ii) If the value of the stored property does not meet the threshold provided in (a)(i) of this subsection, the landlord may dispose of the property in a reasonable manner.
- (iii) The landlord may apply any income derived from the sale of the property pursuant to this section against any costs of sale and moneys due the landlord, including actual or reasonable costs, whichever is less, of drayage and storage of the deceased tenant's property. Any excess income derived from the sale of such property under this section must be held by the landlord for a period of one year from the date of sale, and if no claim is made for recovery of the excess income before the expiration of that one-year period, the balance must be treated as abandoned property and deposited by the landlord with the department of revenue pursuant to chapter 63.29 RCW.
- (b) Personal papers and personal photographs that are not claimed by a tenant representative within ninety days after a sale or other disposition of the deceased tenant's other property shall be either destroyed or held for the benefit of any successor of the deceased tenant as defined in RCW 11.62.005.
- (c) No landlord or employee of a landlord, or his or her family members, may acquire, directly or indirectly, the property sold pursuant to (a)(i) of this subsection or disposed of pursuant to (a)(ii) of this subsection.
- (4) Upon learning of the death of the tenant, the landlord may enter the deceased tenant's dwelling unit and immediately dispose of any perishable food, hazardous materials, and garbage found on the premises and turn over animals to a

- tenant representative or to an animal control officer, humane society, or other individual or organization willing to care for the animals.
- (5) Any notices sent by the landlord under this section must include a mailing address, any address used for the receipt of electronic communications, and a telephone number of the landlord.
- (6) If a landlord knowingly violates this section, the landlord is liable to the deceased tenant's estate for actual damages. The prevailing party in any action pursuant to this subsection may recover costs and reasonable attorneys' fees.
- (7) A landlord who complies with this section is relieved from any liability relating to the deceased tenant's property. [2015 c 264 § 3.]
- **59.18.610** Installments—Deposits, nonrefundable fees, and last month's rent—Statutory penalty. (1)(a) Except as provided in (b) of this subsection, upon receipt of a tenant's written request, a landlord must permit the tenant to pay any deposits, nonrefundable fees, and last month's rent in installments.
- (b) A landlord is not required to permit a tenant to pay in installments if the total amount of the deposits and nonrefundable fees do not exceed twenty-five percent of the first full month's rent and payment of the last month's rent is not required at the inception of the tenancy.
- (2) In all cases where premises are rented for a specified time that is three months or longer, the tenant may elect to pay any deposits, nonrefundable fees, and last month's rent in three consecutive and equal monthly installments, beginning at the inception of the tenancy. In all other cases, the tenant may elect to pay any deposits, nonrefundable fees, and last month's rent in two consecutive and equal monthly installments, beginning at the inception of the tenancy.
- (3) A landlord may not impose any fee, charge any interest, or otherwise impose a cost on a tenant because a tenant elects to pay in installments. Installment payments are due at the same time as rent is due. All installment schedules must be in writing and signed by the landlord and the tenant.
- (4)(a) A fee or deposit to hold a dwelling unit or secure that the prospective tenant will move into a dwelling unit, as authorized under RCW 59.18.253, shall not be considered a deposit or nonrefundable fee for purposes of this section.
- (b) A landlord may not request a fee or deposit to hold a dwelling unit or secure that the prospective tenant will move into a dwelling unit in excess of twenty-five percent of the first month's rent.
- (5) Beginning January 1, 2021, any landlord who refuses to permit a tenant to pay any deposits, nonrefundable fees, and last month's rent in installments upon the tenant's written request as described in subsection (1) of this section is subject to a statutory penalty of one month's rent and reasonable attorneys' fees payable to the tenant.
- (6)(a) In any application seeking relief pursuant RCW 59.18.283(3), the court shall issue a finding as to whether the tenant is low-income, limited resourced, or experiencing hardship to determine if the landlord would be eligible for reimbursement through the landlord mitigation program account established within RCW 43.31.605(1)(c). In making this finding, the court may include an inquiry regarding the tenant's income relative to area median income, household

(2021 Ed.) [Title 59 RCW—page 47]

composition, any extenuating circumstances, or other factors, and may rely on written declarations or oral testimony by the parties at the hearing.

- (b) After a finding that the tenant is low-income, limited resourced, or experiencing hardship, the court may issue an order: (i) Finding that the landlord is eligible to receive on behalf of the tenant and may apply for reimbursement from the landlord mitigation program; and (ii) directing the clerk to remit, without further order of the court, any future payments made by the tenant in order to reimburse the department of commerce pursuant to RCW 43.31.605(1)(c)(iii). Nothing in this subsection shall be deemed to obligate the department of commerce to provide assistance in claim reimbursement through the landlord mitigation program if there are not sufficient funds.
- (c) Upon payment by the department of commerce to the landlord for the remaining or total amount of the judgment, as applicable, the judgment is satisfied and the landlord shall file a satisfaction of judgment with the court. [2020 c 169 § 1.]
- **59.18.620 Definitions applicable to RCW 59.18.625** and **59.18.630.** The definitions in this section apply to RCW 59.18.625 and 59.18.630 unless the context clearly requires otherwise
- (1) "Dwelling unit" has the same meaning as defined in RCW 59.18.030, and includes a manufactured/mobile home or a mobile home lot as defined in RCW 59.20.030.
- (2) "Eviction moratorium" refers to the governor of the state of Washington's proclamation 20-19.6, proclaiming a moratorium on certain evictions for all counties throughout Washington state on March 18, 2021.
- (3) "Landlord" has the same meaning as defined in RCW 59.18.030 and 59.20.030.
- (4) "Prospective landlord" has the same meaning as defined in RCW 59.18.030.
- (5) "Public health emergency" refers to the governor of the state of Washington's proclamation 20-05, proclaiming a state of emergency for all counties throughout Washington state on February 29, 2020, and any subsequent orders extending or amending such proclamation due to COVID-19 until the proclamation expires or is terminated by the governor of the state of Washington.
- (6) "Rent" has the same meaning as defined in RCW 59.18.030.
- (7) "Tenant" refers to any individual renting a dwelling unit or lot primarily for living purposes, including any individual with a tenancy subject to this chapter or chapter 59.20 RCW or any individual residing in transient lodging, such as a hotel or motel or camping area as their primary dwelling, for 30 days or more prior to March 1, 2020. "Tenant" does not include any individual residing in a hotel or motel or camping area as their primary dwelling for more than 30 days after March 1, 2020, if the hotel or motel or camping area has provided the individual with a seven-day eviction notice, which must include the following language: "For no-cost legal assistance, please call 2-1-1 or the Northwest Justice Project CLEAR Hotline outside King County (888) 201-1014 weekdays between 9:15 a.m. - 12:15 p.m., or (888) 387-7111 for seniors (age 60 and over). You may find additional resource information at http://www.washingtonlawhelp.org."

"Tenant" also does not include occupants of homeless mitigation sites or a person entering onto land without permission of the landowner or lessor. For purposes of this subsection, any local government provision of solid waste or hygiene services to unsanctioned encampments does not constitute permission to occupy land. [2021 c 115 § 2.]

Conflicting laws—2021 c 115 §§ 2-4: "Sections 2 through 4 of this act supersede any other provisions within chapter 59.18 or 59.12 RCW, or chapter 59.20 RCW as applicable, that conflict with sections 2 through 4 of this act." [2021 c 115 § 20.]

Finding—Intent—2021 c 115: "The legislature finds that the COVID-19 pandemic is causing a sustained global economic slowdown, and an economic downturn throughout Washington state with unprecedented numbers of layoffs and reduced work hours for a significant percentage of our workforce. Many of the state's workforce has been impacted by these layoffs and substantially reduced work hours and have suffered economic hardship, disproportionately affecting low and moderate-income workers resulting in lost wages and the inability to pay for basic household expenses, including rent. Hundreds of thousands of tenants in Washington are unable to consistently pay their rent, reflecting the continued financial precariousness of many renters in the state. Before the COVID-19 pandemic, nonpayment of rent was the leading cause of evictions within the state. Because the COVID-19 pandemic has led to an inability for tenants to consistently pay rent, the likelihood of evictions has increased, as well as life, health, and safety risks to a significant percentage of the state's tenants. As a result, the governor has issued a temporary moratorium on evictions as of March 2020, with multiple extensions and other related actions, to reduce housing instability and enable tenants to stay in their homes.

Therefore, it is the intent of the legislature with this act to increase tenant protections during the public health emergency, provide legal representation for qualifying tenants in eviction cases, establish an eviction resolution pilot program to address nonpayment of rent eviction cases before any court filing, and ensure tenants and landlords have adequate opportunities to access state and local rental assistance programs to reimburse landlords for unpaid rent and preserve tenancies." [2021 c 115 § 1.]

Application—2021 c 115: "This act does not apply to assisted living facilities licensed under chapter 18.20 RCW, to nursing homes licensed under chapter 18.51 RCW, to adult family homes licensed under chapter 70.128 RCW, or to continuing care retirement communities registered under chapter 18.390 RCW." [2021 c 115 § 18.]

Effective date—2021 c 115: "This act is necessary for the immediate preservation of the public peace, health, or safety, or support of the state government and its existing public institutions, and takes effect immediately [April 22, 2021]." [2021 c 115 § 21.]

- 59.18.625 Late fees, charges for nonpayment of rent due between March 1, 2020, and six months after eviction moratorium expiration—Violations—Penalties. (1) A landlord may not charge or impose any late fees or other charges against any tenant for the nonpayment of rent that became due between March 1, 2020, and six months following the expiration of the eviction moratorium.
- (2) For rent that accrued between March 1, 2020, and the six months following the expiration of the eviction moratorium expiration date:
 - (a) A landlord may not report to a prospective landlord:
- (i) A tenant's nonpayment of rent that accrued between March 1, 2020, and the six months following the expiration of the eviction moratorium; or
- (ii) An unlawful detainer action pursuant to RCW 59.12.030(3) that resulted from a tenant's nonpayment of rent between March 1, 2020, and the six months following the expiration of the eviction moratorium.
- (b) A prospective landlord may not take an adverse action based on a prospective tenant's nonpayment of rent that occurred between March 1, 2020, and the six months following the expiration of the eviction moratorium.

[Title 59 RCW—page 48] (2021 Ed.)

- (3)(a) A landlord or prospective landlord may not deny, discourage application for, or otherwise make unavailable any rental dwelling unit based on a tenant's or prospective tenant's medical history including, but not limited to, the tenant's or prospective tenant's prior or current exposure or infection to the COVID-19 virus.
- (b) A landlord or prospective landlord may not inquire about, consider, or require disclosure of a tenant's or prospective tenant's medical records or history, unless such disclosure is necessary to evaluate a reasonable accommodation request or reasonable modification request under RCW 49.60.222.
- (4) A landlord or prospective landlord in violation of this section is liable in a civil action for up to two and one-half times the monthly rent of the real property at issue, as well as court costs and reasonable attorneys' fees. A court must impose this penalty in an amount necessary to deter future violations, payable to the tenant bringing the action. [2021 c 115 § 3.]

Conflicting laws—2021 c 115 §§ 2-4: See note following RCW 59.18.620.

Finding—Intent—Application—Effective date—2021 c 115: See notes following RCW 59.18.620.

- **59.18.630** Eviction moratorium—Unpaid rent—Repayment plans—Rental assistance. (1) The eviction moratorium instituted by the governor of the state of Washington's proclamation 20-19.6 shall end on June 30, 2021.
- (2) If a tenant has remaining unpaid rent that accrued between March 1, 2020, and six months following the expiration of the eviction moratorium or the end of the public health emergency, whichever is greater, the landlord must offer the tenant a reasonable schedule for repayment of the unpaid rent that does not exceed monthly payments equal to one-third of the monthly rental charges during the period of accrued debt. If a tenant fails to accept the terms of a reasonable repayment plan within 14 days of the landlord's offer, the landlord may proceed with an unlawful detainer action as set forth in RCW 59.12.030(3) but subject to any requirements under the eviction resolution pilot program established under section 7, chapter 115, Laws of 2021. If the tenant defaults on any rent owed under a repayment plan, the landlord may apply for reimbursement from the landlord mitigation program as authorized under RCW 43.31.605(1)(d) or proceed with an unlawful detainer action as set forth in RCW 59.12.030(3) but subject to any requirements under the eviction resolution pilot program established under section 7, chapter 115, Laws of 2021. The court must consider the tenant's circumstances, including decreased income or increased expenses due to COVID-19, and the repayment plan terms offered during any unlawful detainer proceeding.
- (3) Any repayment plan entered into under this section must:
- (a) Not require payment until 30 days after the repayment plan is offered to the tenant;
- (b) Cover rent only and not any late fees, attorneys' fees, or any other fees and charges;
- (c) Allow for payments from any source of income as defined in RCW 59.18.255(5) or from pledges by nonprofit organizations, churches, religious institutions, or governmental entities; and

- (d) Not include provisions or be conditioned on: The tenant's compliance with the rental agreement, payment of attorneys' fees, court costs, or other costs related to litigation if the tenant defaults on the rental agreement; a requirement that the tenant apply for governmental benefits or provide proof of receipt of governmental benefits; or the tenant's waiver of any rights to a notice under RCW 59.12.030 or related provisions before a writ of restitution is issued.
- (4) It is a defense to an eviction under RCW 59.12.030(3) that a landlord did not offer a repayment plan in conformity with this section.
- (5) To the extent available funds exist for rental assistance from a federal, state, local, private, or nonprofit program, the tenant or landlord may continue to seek rental assistance to reduce and/or eliminate the unpaid rent balance. [2021 c 115 § 4.]

Conflicting laws—2021 c 115 §§ 2-4: See note following RCW 59.18.620.

Finding—Intent—Application—Effective date—2021 c 115: See notes following RCW 59.18.620.

- **59.18.640 Indigent tenants.** (1) Subject to the availability of amounts appropriated for this specific purpose, the court must appoint an attorney for an indigent tenant in an unlawful detainer proceeding under this chapter and chapters 59.12 and 59.20 RCW. The office of civil legal aid is responsible for implementation of this subsection as provided in RCW 2.53.050, and the state shall pay the costs of legal services provided by an attorney appointed pursuant to this subsection. In implementing this section, the office of civil legal aid shall assign priority to providing legal representation to indigent tenants in those counties in which the most evictions occur and to indigent tenants who are disproportionately at risk of eviction.
- (2) For purposes of this section, "indigent" means any person who, at any stage of a court proceeding, is:
- (a) Receiving one of the following types of public assistance: Temporary assistance for needy families, aged, blind, or disabled assistance benefits, medical care services under RCW 74.09.035, pregnant women assistance benefits, poverty-related veterans' benefits, food stamps or food stamp benefits transferred electronically, refugee resettlement benefits, medicaid, or supplemental security income; or
- (b) Receiving an annual income, after taxes, of 200 percent or less of the current federally established poverty level. [2021 c 115 § 8.]

Finding—Intent—Application—Effective date—2021 c 115: See notes following RCW 59.18.620.

- 59.18.650 Eviction of tenant, refusal to continue tenancy, end of periodic tenancy—Cause—Notice—Penalties. (1)(a) A landlord may not evict a tenant, refuse to continue a tenancy, or end a periodic tenancy except for the causes enumerated in subsection (2) of this section and as otherwise provided in this subsection.
- (b) If a landlord and tenant enter into a rental agreement that provides for the tenancy to continue for an indefinite period on a month-to-month or periodic basis after the agreement expires, the landlord may not end the tenancy except for the causes enumerated in subsection (2) of this section; how-

(2021 Ed.) [Title 59 RCW—page 49]

ever, a landlord may end such a tenancy at the end of the initial period of the rental agreement without cause only if:

- (i) At the inception of the tenancy, the landlord and tenant entered into a rental agreement between six and 12 months; and
- (ii) The landlord has provided the tenant before the end of the initial lease period at least 60 days' advance written notice ending the tenancy, served in a manner consistent with RCW 59.12.040.
- (c) If a landlord and tenant enter into a rental agreement for a specified period in which the tenancy by the terms of the rental agreement does not continue for an indefinite period on a month-to-month or periodic basis after the end of the specified period, the landlord may end such a tenancy without cause upon expiration of the specified period only if:
- (i) At the inception of the tenancy, the landlord and tenant entered into a rental agreement of 12 months or more for a specified period, or the landlord and tenant have continuously and without interruption entered into successive rental agreements of six months or more for a specified period since the inception of the tenancy;
- (ii) The landlord has provided the tenant before the end of the specified period at least 60 days' advance written notice that the tenancy will be deemed expired at the end of such specified period, served in a manner consistent with RCW 59.12.040; and
- (iii) The tenancy has not been for an indefinite period on a month-to-month or periodic basis at any point since the inception of the tenancy. However, for any tenancy of an indefinite period in existence as of May 10, 2021, if the landlord and tenant enter into a rental agreement between May 10, 2021, and three months following the expiration of the governor's proclamation 20-19.6 or any extensions thereof, the landlord may exercise rights under this subsection (1)(c) as if the rental agreement was entered into at the inception of the tenancy provided that the rental agreement is otherwise in accordance with this subsection (1)(c).
- (d) For all other tenancies of a specified period not covered under (b) or (c) of this subsection, and for tenancies of an indefinite period on a month-to-month or periodic basis, a landlord may not end the tenancy except for the causes enumerated in subsection (2) of this section. Upon the end date of the tenancy of a specified period, the tenancy becomes a month-to-month tenancy.
- (e) Nothing prohibits a landlord and tenant from entering into subsequent lease agreements that are in compliance with the requirements in subsection (2) of this section.
- (f) A tenant may end a tenancy for a specified time by providing notice in writing not less than 20 days prior to the ending date of the specified time.
- (2) The following reasons listed in this subsection constitute cause pursuant to subsection (1) of this section:
- (a) The tenant continues in possession in person or by subtenant after a default in the payment of rent, and after written notice requiring, in the alternative, the payment of the rent or the surrender of the detained premises has remained uncomplied with for the period set forth in RCW 59.12.030(3) for tenants subject to this chapter. The written notice may be served at any time after the rent becomes due;
- (b) The tenant continues in possession after substantial breach of a material program requirement of subsidized hous-

- ing, material term subscribed to by the tenant within the lease or rental agreement, or a tenant obligation imposed by law, other than one for monetary damages, and after the landlord has served written notice specifying the acts or omissions constituting the breach and requiring, in the alternative, that the breach be remedied or the rental agreement will end, and the breach has not been adequately remedied by the date specified in the notice, which date must be at least 10 days after service of the notice;
- (c) The tenant continues in possession after having received at least three days' advance written notice to quit after he or she commits or permits waste or nuisance upon the premises, unlawful activity that affects the use and enjoyment of the premises, or other substantial or repeated and unreasonable interference with the use and enjoyment of the premises by the landlord or neighbors of the tenant;
- (d) The tenant continues in possession after the landlord of a dwelling unit in good faith seeks possession so that the owner or his or her immediate family may occupy the unit as that person's principal residence and no substantially equivalent unit is vacant and available to house the owner or his or her immediate family in the same building, and the owner has provided at least 90 days' advance written notice of the date the tenant's possession is to end. There is a rebuttable presumption that the owner did not act in good faith if the owner or immediate family fails to occupy the unit as a principal residence for at least 60 consecutive days during the 90 days immediately after the tenant vacated the unit pursuant to a notice to vacate using this subsection (2)(d) as the cause for the lease ending;
- (e) The tenant continues in possession after the owner elects to sell a single-family residence and the landlord has provided at least 90 days' advance written notice of the date the tenant's possession is to end. For the purposes of this subsection (2)(e), an owner "elects to sell" when the owner makes reasonable attempts to sell the dwelling within 30 days after the tenant has vacated, including, at a minimum, listing it for sale at a reasonable price with a realty agency or advertising it for sale at a reasonable price by listing it on the real estate multiple listing service. There shall be a rebuttable presumption that the owner did not intend to sell the unit if:
- (i) Within 30 days after the tenant has vacated, the owner does not list the single-family dwelling unit for sale at a reasonable price with a realty agency or advertise it for sale at a reasonable price by listing it on the real estate multiple listing service: or
- (ii) Within 90 days after the date the tenant vacated or the date the property was listed for sale, whichever is later, the owner withdraws the rental unit from the market, the landlord rents the unit to someone other than the former tenant, or the landlord otherwise indicates that the owner does not intend to sell the unit:
- (f) The tenant continues in possession of the premises after the landlord serves the tenant with advance written notice pursuant to RCW 59.18.200(2)(c);
- (g) The tenant continues in possession after the owner elects to withdraw the premises to pursue a conversion pursuant to RCW 64.34.440 or 64.90.655;
- (h) The tenant continues in possession, after the landlord has provided at least 30 days' advance written notice to vacate that: (i) The premises has been certified or condemned as

[Title 59 RCW—page 50] (2021 Ed.)

uninhabitable by a local agency charged with the authority to issue such an order; and (ii) continued habitation of the premises would subject the landlord to civil or criminal penalties. However, if the terms of the local agency's order do not allow the landlord to provide at least 30 days' advance written notice, the landlord must provide as much advance written notice as is possible and still comply with the order;

- (i) The tenant continues in possession after an owner or lessor, with whom the tenant shares the dwelling unit or access to a common kitchen or bathroom area, has served at least 20 days' advance written notice to vacate prior to the end of the rental term or, if a periodic tenancy, the end of the rental period;
- (j) The tenant continues in possession of a dwelling unit in transitional housing after having received at least 30 days' advance written notice to vacate in advance of the expiration of the transitional housing program, the tenant has aged out of the transitional housing program, or the tenant has completed an educational or training or service program and is no longer eligible to participate in the transitional housing program. Nothing in this subsection (2)(j) prohibits the ending of a tenancy in transitional housing for any of the other causes specified in this subsection;
- (k) The tenant continues in possession of a dwelling unit after the expiration of a rental agreement without signing a proposed new rental agreement proffered by the landlord; provided, that the landlord proffered the proposed new rental agreement at least 30 days prior to the expiration of the current rental agreement and that any new terms and conditions of the proposed new rental agreement are reasonable. This subsection (2)(k) does not apply to tenants whose tenancies are or have become periodic;
- (l) The tenant continues in possession after having received at least 30 days' advance written notice to vacate due to intentional, knowing, and material misrepresentations or omissions made on the tenant's application at the inception of the tenancy that, had these misrepresentations or omissions not been made, would have resulted in the landlord requesting additional information or taking an adverse action;
- (m) The tenant continues in possession after having received at least 60 days' advance written notice to vacate for other good cause prior to the end of the period or rental agreement and such cause constitutes a legitimate economic or business reason not covered or related to a basis for ending the lease as enumerated under this subsection (2). When the landlord relies on this basis for ending the tenancy, the court may stay any writ of restitution for up to 60 additional days for good cause shown, including difficulty procuring alternative housing. The court must condition such a stay upon the tenant's continued payment of rent during the stay period. Upon granting such a stay, the court must award court costs and fees as allowed under this chapter;
- (n)(i) The tenant continues in possession after having received at least 60 days' written notice to vacate prior to the end of the period or rental agreement and the tenant has committed four or more of the following violations, other than ones for monetary damages, within the preceding 12-month period, the tenant has remedied or cured the violation, and the landlord has provided the tenant a written warning notice at the time of each violation: A substantial breach of a material program requirement of subsidized housing, a substantial

breach of a material term subscribed to by the tenant within the lease or rental agreement, or a substantial breach of a tenant obligation imposed by law;

- (ii) Each written warning notice must:
- (A) Specify the violation;
- (B) Provide the tenant an opportunity to cure the violation:
- (C) State that the landlord may choose to end the tenancy at the end of the rental term if there are four violations within a 12-month period preceding the end of the term; and
- (D) State that correcting the fourth or subsequent violation is not a defense to the ending of the lease under this subsection;
 - (iii) The 60-day notice to vacate must:
- (A) State that the rental agreement will end upon the specified ending date for the rental term or upon a designated date not less than 60 days after the delivery of the notice, whichever is later;
- (B) Specify the reason for ending the lease and supporting facts; and
- (C) Be served to the tenant concurrent with or after the fourth or subsequent written warning notice;
- (iv) The notice under this subsection must include all notices supporting the basis of ending the lease;
- (v) Any notices asserted under this subsection must pertain to four or more separate incidents or occurrences; and
- (vi) This subsection (2)(n) does not absolve a landlord from demonstrating by admissible evidence that the four or more violations constituted breaches under (b) of this subsection at the time of the violation had the tenant not remedied or cured the violation;
- (o) The tenant continues in possession after having received at least 60 days' advance written notice to vacate prior to the end of the rental period or rental agreement if the tenant is required to register as a sex offender during the tenancy, or failed to disclose a requirement to register as a sex offender when required in the rental application or otherwise known to the property owner at the beginning of the tenancy;
- (p) The tenant continues in possession after having received at least 20 days' advance written notice to vacate prior to the end of the rental period or rental agreement if the tenant has made unwanted sexual advances or other acts of sexual harassment directed at the property owner, property manager, property employee, or another tenant based on the person's race, gender, or other protected status in violation of any covenant or term in the lease.
- (3) When a tenant has permanently vacated due to voluntary or involuntary events, other than by the ending of the tenancy by the landlord, a landlord must serve a notice to any remaining occupants who had coresided with the tenant at least six months prior to and up to the time the tenant permanently vacated, requiring the occupants to either apply to become a party to the rental agreement or vacate within 30 days of service of such notice. In processing any application from a remaining occupant under this subsection, the landlord may require the occupant to meet the same screening, background, and financial criteria as would any other prospective tenant to continue the tenancy. If the occupant fails to apply within 30 days of receipt of the notice in this subsection, or the application is denied for failure to meet the criteria, the landlord may commence an unlawful detainer action

(2021 Ed.) [Title 59 RCW—page 51]

Sections

under this chapter. If an occupant becomes a party to the tenancy pursuant to this subsection, a landlord may not end the tenancy except as provided under subsection (2) of this section. This subsection does not apply to tenants residing in subsidized housing.

- (4) A landlord who removes a tenant or causes a tenant to be removed from a dwelling in any way in violation of this section is liable to the tenant for wrongful eviction, and the tenant prevailing in such an action is entitled to the greater of their economic and noneconomic damages or three times the monthly rent of the dwelling at issue, and reasonable attorneys' fees and court costs.
- (5) Nothing in subsection (2)(d), (e), or (f) of this section permits a landlord to end a tenancy for a specified period before the completion of the term unless the landlord and the tenant mutually consent, in writing, to ending the tenancy early and the tenant is afforded at least 60 days to vacate.
- (6) All written notices required under subsection (2) of this section must:
- (a) Be served in a manner consistent with RCW 59.12.040; and
- (b) Identify the facts and circumstances known and available to the landlord at the time of the issuance of the notice that support the cause or causes with enough specificity so as to enable the tenant to respond and prepare a defense to any incidents alleged. The landlord may present additional facts and circumstances regarding the allegations within the notice if such evidence was unknown or unavailable at the time of the issuance of the notice. [2021 c 212 § 2.]

Effective date—2021 c 212: See note following RCW 59.18.030.

59.18.900 Severability—1973 1st ex.s. c 207. If any provision of this chapter, or its application to any person or circumstance is held invalid, the remainder of the act, or its application to other persons or circumstances, is not affected. [1973 1st ex.s. c 207 § 37.]

59.18.911 Effective date—1989 c 342. This act shall take effect on August 1, 1989, and shall apply to landlord-tenant relationships existing on or entered into after the effective date of this act. [1989 c 342 § 19.]

59.18.912 Construction—Chapter applicable to state registered domestic partnerships—2009 c 521. For the purposes of this chapter, the terms spouse, marriage, marital, husband, wife, widow, widower, next of kin, and family shall be interpreted as applying equally to state registered domestic partnerships or individuals in state registered domestic partnerships as well as to marital relationships and married persons, and references to dissolution of marriage shall apply equally to state registered domestic partnerships that have been terminated, dissolved, or invalidated, to the extent that such interpretation does not conflict with federal law. Where necessary to implement chapter 521, Laws of 2009, genderspecific terms such as husband and wife used in any statute, rule, or other law shall be construed to be gender neutral, and applicable to individuals in state registered domestic partnerships. [2009 c 521 § 139.]

Chapter 59.20 RCW MANUFACTURED/MOBILE HOME LANDLORDTENANT ACT

Sections						
59.20.010	Short title.					
59.20.020	Rights and remedies—Obligation of good faith required.					
59.20.030	Definitions.					
59.20.040	Chapter applies to rental agreements regarding mobile home					
	lots, cooperatives, or subdivisions—Applicability of and					
	construction with provisions of chapters 59.12 and 59.18					
59.20.045	RCW.					
59.20.050	Enforceability of rules against a tenant. Written rental agreement for term of one year or more					
27.20.020	required—Waiver—Exceptions—Application of section.					
59.20.060	Rental agreements—Required contents—Prohibited provi-					
	sions.					
59.20.070	Prohibited acts by landlord.					
59.20.073	Transfer of rental agreements.					
59.20.074	Rent—Liability of secured party with right to possession.					
59.20.075	Presumption of reprisal or retaliatory action.					
59.20.080	Grounds for termination of tenancy or occupancy or failure to					
59.20.090	renew a tenancy or occupancy—Notice—Mediation. Term of rental agreements—Renewal—Nonrenewal—Termi-					
37.20.070	nation—Armed forces exception—Notices.					
59.20.095	Short-term rental agreements for recreational vehicles.					
59.20.100	Improvements.					
59.20.110	Attorney's fees and costs.					
59.20.120	Venue.					
59.20.130	Duties of landlord.					
59.20.134	Written receipts for payments made by tenant.					
59.20.135	Maintenance of permanent structures—Findings and declarations—Definition.					
59.20.140	Duties of tenant.					
59.20.140	Live-in care provider—Not a tenant—Agreements—Guest					
37.20.143	fee.					
59.20.150	Service of notice on landlord or tenant.					
59.20.155	Seizure of illegal drugs—Notification of landlord.					
59.20.160	Moneys paid as deposit or security for performance by					
	tenant—Written rental agreement to specify terms and con-					
	ditions for retention by landlord.					
59.20.170	Moneys paid as deposit or security for performance by					
	tenant—Deposit by landlord in trust account—Receipt— Claims.					
59.20.180	Moneys paid as deposit or security for performance by					
27.20.100	tenant—Statement and notice of basis for retention.					
59.20.190	Health and sanitation standards—Penalties.					
59.20.200	Landlord—Failure to carry out duties—Notice from tenant—					
	Time limits for landlord's remedial action.					
59.20.210	Landlord—Failure to carry out duties—Repairs effected by					
	tenant—Bids—Notice—Deduction of cost from rent—Lim-					
59.20.220	tations. Landlord—Failure to carry out duties—Judgment by court or					
39.20.220	arbitrator for diminished rental value and repair costs—					
	Enforcement of judgment—Reduction in rent.					
59.20.230	Defective condition—Unfeasible to remedy defect—Termina-					
	tion of tenancy.					
59.20.240	Payment of rent condition to exercising remedies.					
59.20.250	Mediation of disputes by independent third party.					
59.20.260	Arbitration—Authorized—Selection of arbitrator—Proce-					
59.20.270	dure. Arbitration—Application—Hearings—Decisions.					
59.20.270	Arbitration—Fee.					
59.20.290	Arbitration—Completion of arbitration after giving notice.					
59.20.300	Manufactured/mobile home communities—Notice of sale.					
59.20.305	Manufactured/mobile home communities—Good faith negoti-					
	ations.					
59.20.310	Unlawful detainer action—Limited dissemination.					
59.20.901	Effective date—1999 c 359.					
59.20.902	Construction—Chapter applicable to state registered domestic					
	partnerships—2009 c 521.					

Filing fees for unlawful detainer actions: RCW 36.18.012.

Office of mobile/manufactured home relocation assistance: Chapter 59.22 RCW.

Smoke detection devices required in dwelling units: RCW 43.44.110.

59.20.010 Short title. This chapter shall be known and may be cited as the "Manufactured/Mobile Home Landlord-Tenant Act". [1999 c 359 § 1; 1977 ex.s. c 279 § 1.]

[Title 59 RCW—page 52] (2021 Ed.)

59.20.020 Rights and remedies—Obligation of good faith required. Every duty under this chapter and every act which must be performed as a condition precedent to the exercise of a right or remedy under this chapter imposes an obligation of good faith in its performance or enforcement. [1977 ex.s. c 279 § 2.]

59.20.030 Definitions. For purposes of this chapter:

- (1) "Abandoned" as it relates to a mobile home, manufactured home, or park model owned by a tenant in a mobile home park, mobile home park cooperative, or mobile home park subdivision or tenancy in a mobile home lot means the tenant has defaulted in rent and by absence and by words or actions reasonably indicates the intention not to continue tenancy;
- (2) "Active duty" means service authorized by the president of the United States, the secretary of defense, or the governor for a period of more than thirty consecutive days;
- (3) "Eligible organization" includes local governments, local housing authorities, nonprofit community or neighborhood-based organizations, federally recognized Indian tribes in the state of Washington, and regional or statewide non-profit housing assistance organizations;
- (4) "Housing and low-income assistance organization" means an organization that provides tenants living in mobile home parks, manufactured housing communities, and manufactured/mobile home communities with information about their rights and other pertinent information;
- (5) "Housing authority" or "authority" means any of the public body corporate and politic created in RCW 35.82.030;
- (6) "Landlord" means the owner of a mobile home park and includes the agents of a landlord;
- (7) "Local government" means a town government, city government, code city government, or county government in the state of Washington;
- (8) "Manufactured home" means a single-family dwelling built according to the United States department of housing and urban development manufactured home construction and safety standards act, which is a national preemptive building code. A manufactured home also: (a) Includes plumbing, heating, air conditioning, and electrical systems; (b) is built on a permanent chassis; and (c) can be transported in one or more sections with each section at least eight feet wide and forty feet long when transported, or when installed on the site is three hundred twenty square feet or greater;
- (9) "Manufactured/mobile home" means either a manufactured home or a mobile home;
- (10) "Mobile home" means a factory-built dwelling built prior to June 15, 1976, to standards other than the United States department of housing and urban development code, and acceptable under applicable state codes in effect at the time of construction or introduction of the home into the state. Mobile homes have not been built since the introduction of the United States department of housing and urban development manufactured home construction and safety act;
- (11) "Mobile home lot" means a portion of a mobile home park or manufactured housing community designated as the location of one mobile home, manufactured home, or park model and its accessory buildings, and intended for the exclusive use as a primary residence by the occupants of that mobile home, manufactured home, or park model;

- (12) "Mobile home park cooperative" or "manufactured housing cooperative" means real property consisting of common areas and two or more lots held out for placement of mobile homes, manufactured homes, or park models in which both the individual lots and the common areas are owned by an association of shareholders which leases or otherwise extends the right to occupy individual lots to its own members:
- (13) "Mobile home park subdivision" or "manufactured housing subdivision" means real property, whether it is called a subdivision, condominium, or planned unit development, consisting of common areas and two or more lots held for placement of mobile homes, manufactured homes, or park models in which there is private ownership of the individual lots and common, undivided ownership of the common areas by owners of the individual lots;
- (14) "Mobile home park," "manufactured housing community," or "manufactured/mobile home community" means any real property which is rented or held out for rent to others for the placement of two or more mobile homes, manufactured homes, or park models for the primary purpose of production of income, except where such real property is rented or held out for rent for seasonal recreational purpose only and is not intended for year-round occupancy;
- (15) "Notice of sale" means a notice required under RCW 59.20.300 to be delivered to all tenants of a manufactured/mobile home community and other specified parties within fourteen days after the date on which any advertisement, multiple listing, or public notice advertises that a manufactured/mobile home community is for sale;
- (16) "Occupant" means any person, including a live-in care provider, other than a tenant, who occupies a mobile home, manufactured home, or park model and mobile home lot;
- (17) "Orders" means written official military orders, or any written notification, certification, or verification from the service member's commanding officer, with respect to the service member's current or future military status;
- (18) "Park model" means a recreational vehicle intended for permanent or semi-permanent installation and is used as a primary residence;
- (19) "Permanent change of station" means: (a) Transfer to a unit located at another port or duty station; (b) change of a unit's home port or permanent duty station; (c) call to active duty for a period not less than ninety days; (d) separation; or (e) retirement;
- (20) "Qualified sale of manufactured/mobile home community" means the sale, as defined in RCW 82.45.010, of land and improvements comprising a manufactured/mobile home community that is transferred in a single purchase to a qualified tenant organization or to an eligible organization for the purpose of preserving the property as a manufactured/mobile home community;
- (21) "Qualified tenant organization" means a formal organization of tenants within a manufactured/mobile home community, with the only requirement for membership consisting of being a tenant;
- (22) "Recreational vehicle" means a travel trailer, motor home, truck camper, or camping trailer that is primarily designed and used as temporary living quarters, is either self-propelled or mounted on or drawn by another vehicle, is tran-

(2021 Ed.) [Title 59 RCW—page 53]

sient, is not occupied as a primary residence, and is not immobilized or permanently affixed to a mobile home lot;

- (23) "Service member" means an active member of the United States armed forces, a member of a military reserve component, or a member of the national guard who is either stationed in or a resident of Washington state;
- (24) "Tenant" means any person, except a transient, who rents a mobile home lot;
- (25) "Transient" means a person who rents a mobile home lot for a period of less than one month for purposes other than as a primary residence. [2019 c 342 § 1; 2019 c 23 § 4; 2008 c 116 § 2; 2003 c 127 § 1; 1999 c 359 § 2; 1998 c 118 § 1; 1993 c 66 § 15; 1981 c 304 § 4; 1980 c 152 § 3; 1979 ex.s. c 186 § 1; 1977 ex.s. c 279 § 3.]

Reviser's note: (1) The definitions in this section have been alphabetized pursuant to RCW 1.08.015(2)(k).

(2) This section was amended by 2019 c 23 § 4 and by 2019 c 342 § 1, each without reference to the other. Both amendments are incorporated in the publication of this section under RCW 1.12.025(2). For rule of construction, see RCW 1.12.025(1).

Findings—Intent—Severability—2008 c 116: See notes following RCW 59.20.300.

Additional notes found at www.leg.wa.gov

59.20.040 Chapter applies to rental agreements regarding mobile home lots, cooperatives, or subdivisions—Applicability of and construction with provisions of chapters 59.12 and 59.18 RCW. This chapter shall regulate and determine legal rights, remedies, and obligations arising from any rental agreement between a landlord and a tenant regarding a mobile home lot and including specified amenities within the mobile home park, mobile home park cooperative, or mobile home park subdivision, where the tenant has no ownership interest in the property or in the association which owns the property, whose uses are referred to as a part of the rent structure paid by the tenant. All such rental agreements shall be unenforceable to the extent of any conflict with any provision of this chapter. Chapter 59.12 RCW shall be applicable only in implementation of the provisions of this chapter and not as an alternative remedy to this chapter which shall be exclusive where applicable: PRO-VIDED, That the provision of RCW 59.12.090, 59.12.100, and 59.12.170 shall not apply to any rental agreement included under the provisions of this chapter. RCW 59.18.055, 59.18.640, 59.18.365, 59.18.370, and 59.18.380 through 59.18.410 shall be applicable to any action of forcible entry or detainer or unlawful detainer arising from a tenancy under the provisions of this chapter, except when a mobile home, manufactured home, or park model or a tenancy in a mobile home lot is abandoned. Rentals of mobile homes, manufactured homes, or park models themselves are governed by the residential landlord-tenant act, chapter 59.18 RCW. [2021 c 115 § 16; 1999 c 359 § 3; 1997 c 86 § 2; 1981 c 304 § 5; 1979 ex.s. c 186 § 2; 1977 ex.s. c 279 § 4.]

Finding—Intent—Application—Effective date—2021 c 115: See notes following RCW 59.18.620.

Additional notes found at www.leg.wa.gov

59.20.045 Enforceability of rules against a tenant. Rules are enforceable against a tenant only if:

(1) Their purpose is to promote the convenience, health, safety, or welfare of the residents, protect and preserve the

premises from abusive use, or make a fair distribution of services and facilities made available for the tenants generally;

- (2) They are reasonably related to the purpose for which they are adopted;
 - (3) They apply to all tenants in a fair manner;
- (4) They are not for the purpose of evading an obligation of the landlord;
- (5) They are not retaliatory or discriminatory in nature; and
- (6) With respect to any new or amended rules not contained within the rental agreement, the tenant was provided at least thirty days' written notice of the new or amended rule. The tenant must be provided with at least three months to comply with the new or amended rule after the thirty-day notice period. Within the three-month grace period, any violation of the new or amended rule must result in a warning only. After expiration of the three-month grace period, any violation of the new or amended rule subjects the tenant to termination of the tenancy as authorized under RCW 59.20.080(1)(a). [2019 c 342 § 2; 1993 c 66 § 18.]

59.20.050 Written rental agreement for term of one year or more required—Waiver—Exceptions—Application of section. (1) No landlord may offer a mobile home lot for rent to anyone without offering a written rental agreement for a term of one year or more. No landlord may offer to anyone any rental agreement for a term of one year or more for which the monthly rental is greater, or the terms of payment or other material conditions more burdensome to the tenant, than any month-to-month rental agreement also offered to such tenant or prospective tenant. Anyone who desires to occupy a mobile home lot for other than a term of one year or more may have the option to be on a month-to-month basis but must waive, in writing, the right to such one year or more term: PROVIDED, That annually, at any anniversary date of the tenancy the tenant may require that the landlord provide a written rental agreement for a term of one year. No landlord shall allow a mobile home, manufactured home, or park model to be moved into a mobile home park in this state until a written rental agreement has been signed by and is in the possession of the parties: PROVIDED, That if the landlord allows the tenant to move a mobile home, manufactured home, or park model into a mobile home park without obtaining a written rental agreement for a term of one year or more, or a written waiver of the right to a one-year term or more, the term of the tenancy shall be deemed to be for one year from the date of occupancy of the mobile home lot;

- (2) The requirements of subsection (1) of this section shall not apply if:
- (a) The mobile home park or part thereof has been acquired or is under imminent threat of condemnation for a public works project, or
- (b) An employer-employee relationship exists between a landlord and tenant;
- (3) The provisions of this section shall apply to any tenancy upon expiration of the term of any oral or written rental agreement governing such tenancy. [1999 c 359 § 4; 1981 c 304 § 37; 1980 c 152 § 4; 1979 ex.s. c 186 § 3; 1977 ex.s. c 279 § 5.]

Additional notes found at www.leg.wa.gov

[Title 59 RCW—page 54] (2021 Ed.)

- **59.20.060 Rental agreements—Required contents— Prohibited provisions.** (1) Any mobile home space tenancy regardless of the term, shall be based upon a written rental agreement, signed by the parties, which shall contain:
- (a) The terms for the payment of rent, including time and place, and any additional charges to be paid by the tenant. Additional charges that occur less frequently than monthly shall be itemized in a billing to the tenant;
- (b) Reasonable rules for guest parking which shall be clearly stated;
 - (c) The rules and regulations of the park;
- (d) The name and address of the person who is the landlord, and if such person does not reside in the state there shall also be designated by name and address a person who resides in the county where the mobile home park is located who is authorized to act as agent for the purposes of service of notices and process. If no designation is made of a person to act as agent, then the person to whom rental payments are to be made shall be considered the agent;
- (e) The name and address of any party who has a secured interest in the mobile home, manufactured home, or park model:
- (f) A forwarding address of the tenant or the name and address of a person who would likely know the whereabouts of the tenant in the event of an emergency or an abandonment of the mobile home, manufactured home, or park model;
- (g)(i) A covenant by the landlord that, except for acts or events beyond the control of the landlord, the mobile home park will not be converted to a land use that will prevent the space that is the subject of the lease from continuing to be used for its intended use for a period of three years after the beginning of the term of the rental agreement;
- (ii) A rental agreement may, in the alternative, contain a statement that: "The park may be sold or otherwise transferred at any time with the result that subsequent owners may close the mobile home park, or that the landlord may close the park at any time after the required closure notice as provided in RCW 59.20.080." The covenant or statement required by this subsection must: (A) Appear in print that is in bold face and is larger than the other text of the rental agreement; (B) be set off by means of a box, blank space, or comparable visual device; and (C) be located directly above the tenant's signature on the rental agreement;
- (h) A copy of a closure notice, as required in RCW 59.20.080, if such notice is in effect;
- (i) The terms and conditions under which any deposit or portion thereof may be withheld by the landlord upon termination of the rental agreement if any moneys are paid to the landlord by the tenant as a deposit or as security for performance of the tenant's obligations in a rental agreement;
- (j) A listing of the utilities, services, and facilities which will be available to the tenant during the tenancy and the nature of the fees, if any, to be charged together with a statement that, in the event any utilities are changed to be charged independent of the rent during the term of the rental agreement, the landlord agrees to decrease the amount of the rent charged proportionately;
- (k) A written description, picture, plan, or map of the boundaries of a mobile home space sufficient to inform the tenant of the exact location of the tenant's space in relation to other tenants' spaces;

- (l) A written description, picture, plan, or map of the location of the tenant's responsibility for utility hook-ups, consistent with RCW 59.20.130(6);
- (m) A statement of the current zoning of the land on which the mobile home park is located;
- (n) A statement of the expiration date of any conditional use, temporary use, or other land use permit subject to a fixed expiration date that is necessary for the continued use of the land as a mobile home park; and
- (o) A written statement containing accurate historical information regarding the past five years' rental amount charged for the lot or space.
- (2) Any rental agreement executed between the landlord and tenant shall not contain any provision:
- (a) Which allows the landlord to charge a fee for guest parking unless a violation of the rules for guest parking occurs: PROVIDED, That a fee may be charged for guest parking which covers an extended period of time as defined in the rental agreement;
- (b) Which authorizes the towing or impounding of a vehicle except upon notice to the owner thereof or the tenant whose guest is the owner of the vehicle;
- (c) Which allows the landlord to alter the due date for rent payment or increase the rent: (i) During the term of the rental agreement if the term is less than two years, or (ii) more frequently than annually if the initial term is for two years or more: PROVIDED, That a rental agreement may include an escalation clause for a pro rata share of any increase in the mobile home park's real property taxes or utility assessments or charges, over the base taxes or utility assessments or charges of the year in which the rental agreement took effect, if the clause also provides for a pro rata reduction in rent or other charges in the event of a reduction in real property taxes or utility assessments or charges, below the base year: PROVIDED FURTHER, That a rental agreement for a term exceeding two years may provide for annual increases in rent in specified amounts or by a formula specified in such agreement. Any rent increase authorized under this subsection (2)(c) that occurs within the closure notice period pursuant to RCW 59.20.080(1)(e) may not be more than one percentage point above the United States consumer price index for all urban consumers, housing component, published by the United States bureau of labor statistics in the periodical "Monthly Labor Review and Handbook of Labor Statistics" as established annually by the department of com-
- (d) By which the tenant agrees to waive or forego rights or remedies under this chapter;
- (e) Allowing the landlord to charge an "entrance fee" or an "exit fee." However, an entrance fee may be charged as part of a continuing care contract as defined in RCW 70.38.025;
- (f) Which allows the landlord to charge a fee for guests: PROVIDED, That a landlord may establish rules charging for guests who remain on the premises for more than fifteen days in any sixty-day period;
- (g) By which the tenant agrees to waive or forego homestead rights provided by chapter 6.13 RCW. This subsection shall not prohibit such waiver after a default in rent so long as such waiver is in writing signed by the husband and wife or by an unmarried claimant and in consideration of the land-

(2021 Ed.) [Title 59 RCW—page 55]

lord's agreement not to terminate the tenancy for a period of time specified in the waiver if the landlord would be otherwise entitled to terminate the tenancy under this chapter; or

- (h) By which, at the time the rental agreement is entered into, the landlord and tenant agree to the selection of a particular arbitrator.
- (3) Any provision prohibited under this section that is included in a rental agreement is unenforceable. [2019 c 390 § 17; 2019 c 342 § 3; 2012 c 213 § 1; 2006 c 296 § 2; 2002 c 63 § 1; 1999 c 359 § 5. Prior: 1990 c 174 § 1; 1990 c 169 § 1; 1989 c 201 § 9; 1984 c 58 § 1; 1981 c 304 § 18; 1979 ex.s. c 186 § 4; 1977 ex.s. c 279 § 6.]

Contingent effective date—2019 c 390 §§ 17 and 18: "Sections 17 and 18 of this act take effect only if chapter 342, Laws of 2019 is enacted by August 1, 2019." [2019 c 390 § 19.]

Finding—Intent—2019 c 390: See note following RCW 59.21.005.

Tax preference statement and expiration—2019 c 390: See note following RCW 84.36.560.

Additional notes found at www.leg.wa.gov

59.20.070 Prohibited acts by landlord. A landlord shall not:

- (1) Deny any tenant the right to sell such tenant's mobile home, manufactured home, or park model within a park, or prohibit, in any manner, any tenant from posting on the tenant's manufactured/mobile home or park model, or on the rented mobile home lot, a commercially reasonable "for sale" sign or any similar sign designed to advertise the sale of the manufactured/mobile home or park model. In addition, a landlord shall not require the removal of the mobile home, manufactured home, or park model from the park because of the sale thereof. Requirements for the transfer of the rental agreement are in RCW 59.20.073. Nothing in this subsection prohibits a landlord from enforcing reasonable rules or restrictions regarding the placement of "for sale" signs on the tenant's manufactured/mobile home or park model, or on the rented mobile home lot, if (a) the main purpose of the rules or restrictions is to protect the safety of park tenants or residents and (b) the rules or restrictions comply with RCW 59.20.045. The landlord may restrict the number of "for sale" signs on the lot to two and may restrict the size of the signs to conform to those in common use by home sale businesses;
- (2) Restrict the tenant's freedom of choice in purchasing goods or services but may reserve the right to approve or disapprove any exterior structural improvements on a mobile home space: PROVIDED, That door-to-door solicitation in the mobile home park may be restricted in the rental agreement. Door-to-door solicitation does not include public officials, housing and low-income assistance organizations, or candidates for public office meeting or distributing information to tenants in accordance with subsection (3) or (4) of this section;
- (3) Prohibit the distribution of information or meetings by tenants of the mobile home park to discuss mobile home living and affairs, including political caucuses or forums for or speeches of public officials or candidates for public office, meetings with housing and low-income assistance organizations, or meetings of organizations that represent the interest of tenants in the park, held in a tenant's home or any of the park community or recreation halls if these halls are open for the use of the tenants, conducted at reasonable times and in an

orderly manner on the premises, nor penalize any tenant for participation in such activities;

- (4) Prohibit a public official, housing and low-income assistance organization, or candidate for public office from meeting with or distributing information to tenants in their individual mobile homes, manufactured homes, or park models, nor penalize any tenant for participating in these meetings or receiving this information;
- (5) Evict a tenant, terminate a rental agreement, decline to renew a rental agreement, increase rental or other tenant obligations, decrease services, or modify park rules in retaliation for any of the following actions on the part of a tenant taken in good faith:
- (a) Filing a complaint with any federal, state, county, or municipal governmental authority relating to any alleged violation by the landlord of an applicable statute, regulation, or ordinance;
- (b) Requesting the landlord to comply with the provision of this chapter or other applicable statute, regulation, or ordinance of the state, county, or municipality;
 - (c) Filing suit against the landlord for any reason;
- (d) Participation or membership in any homeowners association or group;
- (6) Charge to any tenant a utility fee in excess of actual utility costs or intentionally cause termination or interruption of any tenant's utility services, including water, heat, electricity, or gas, except when an interruption of a reasonable duration is required to make necessary repairs;
- (7) Remove or exclude a tenant from the premises unless this chapter is complied with or the exclusion or removal is under an appropriate court order; or
- (8) Prevent the entry or require the removal of a mobile home, manufactured home, or park model for the sole reason that the mobile home has reached a certain age. Nothing in this subsection shall limit a landlord's right to exclude or expel a mobile home, manufactured home, or park model for any other reason, including but not limited to, failure to comply with fire, safety, and other provisions of local ordinances and state laws relating to mobile homes, manufactured homes, and park models, as long as the action conforms to this chapter or any other relevant statutory provision. [2019 c 342 § 4; 2012 c 213 § 2; 2003 c 127 § 2; 1999 c 359 § 6; 1993 c 66 § 16; 1987 c 253 § 1; 1984 c 58 § 2; 1981 c 304 § 19; 1980 c 152 § 5; 1979 ex.s. c 186 § 5; 1977 ex.s. c 279 § 7.]

Additional notes found at www.leg.wa.gov

- **59.20.073 Transfer of rental agreements.** (1) Any rental agreement shall be assignable by the tenant to any person to whom he or she sells or transfers title to the mobile home, manufactured home, or park model.
- (2) A tenant who sells a mobile home, manufactured home, or park model within a park shall notify the landlord in writing of the date of the intended sale and transfer of the rental agreement at least fifteen days in advance of such intended transfer and shall notify the buyer in writing of the provisions of this section. The tenant shall verify in writing to the landlord payment of all taxes, rent, and reasonable expenses due on the mobile home, manufactured home, or park model and mobile home lot. The tenant shall notify the buyer of all taxes, rent, and reasonable expenses due on the

[Title 59 RCW—page 56] (2021 Ed.)

manufactured/mobile home or park model and the mobile home lot.

- (3) At least seven days in advance of such intended transfer, the landlord shall:
- (a) Notify the selling tenant, in writing, of a refusal to permit transfer of the rental agreement; or
- (b) If the landlord approves of the transfer, provide the buyer with copies of the written rental agreement, the rules and regulations, and all other documents related to the tenancy. A landlord may not accept payment for rent or deposit from the buyer until the landlord has provided the buyer with these copies.
- (4) The landlord may require the mobile home, manufactured home, or park model to meet applicable fire and safety standards if a state or local agency responsible for the enforcement of fire and safety standards has issued a notice of violation of those standards to the tenant and those violations remain uncorrected. Upon correction of the violation to the satisfaction of the state or local agency responsible for the enforcement of that notice of violation, the landlord's refusal to permit the transfer is deemed withdrawn.
- (5) The landlord shall approve or disapprove of the assignment of a rental agreement on the same basis that the landlord approves or disapproves of any new tenant, and any disapproval shall be in writing. Consent to an assignment shall not be unreasonably withheld.
- (6) Failure to notify the landlord in writing, as required under subsection (2) of this section; or failure of the new tenant to make a good faith attempt to arrange an interview with the landlord to discuss assignment of the rental agreement; or failure of the current or new tenant to obtain written approval of the landlord for assignment of the rental agreement, shall be grounds for disapproval of such transfer. [2019 c 342 § 5; 2012 c 213 § 3; 2003 c 127 § 3; 1999 c 359 § 7; 1993 c 66 § 17; 1981 c 304 § 20.]

Additional notes found at www.leg.wa.gov

59.20.074 Rent-Liability of secured party with **right to possession.** (1) A secured party who has a security interest in a mobile home, manufactured home, or park model that is located within a mobile home park and who has a right to possession of the mobile home, manufactured home, or park model under *RCW 62A.9-503, shall be liable to the landlord from the date the secured party receives written notice by certified mail, return receipt requested, for rent for occupancy of the mobile home space under the same terms the tenant was paying prior to repossession, and any other reasonable expenses incurred after the receipt of the notice, until disposition of the mobile home, manufactured home, or park model under *RCW 62A.9-504. The notice of default by a tenant must state the amount of rent and the amount and nature of any reasonable expenses that the secured party is liable for payment to the landlord. The notice must also state that the secured party will be provided a copy of the rental agreement previously signed by the tenant and the landlord upon request.

- (2) This section shall not affect the availability of a land-lord's lien as provided in chapter 60.72 RCW.
- (3) As used in this section, "security interest" shall have the same meaning as this term is defined in RCW 62A.1-201,

- and "secured party" shall have the same meaning as this term is defined in *RCW 62A.9-105.
- (4) For purposes of this section, "reasonable expenses" means any routine maintenance and utility charges for which the tenant is liable under the rental agreement.
- (5) Any rent or other reasonable expenses owed by the secured party to the landlord pursuant to this section shall be paid to the landlord prior to the removal of the mobile home, manufactured home, or park model from the mobile home park.
- (6) If a secured party who has a secured interest in a mobile home, manufactured home, or park model that is located in a mobile home park becomes liable to the landlord pursuant to this section, then the relationship between the secured party and the landlord shall be governed by the rental agreement previously signed by the tenant and the landlord unless otherwise agreed, except that the term of the rental agreement shall convert to a month-to-month tenancy. No waiver is required to convert the rental agreement to a monthto-month tenancy. Either the landlord or the secured party may terminate the month-to-month tenancy upon giving written notice of thirty days or more. The secured party and the landlord are not required to execute a new rental agreement. Nothing in this section shall be construed to be a waiver of any rights by the tenant. [1999 c 359 § 8; 1990 c 169 § 2; 1985 c 78 § 1.]

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

59.20.075 Presumption of reprisal or retaliatory action. Initiation by the landlord of any action listed in RCW 59.20.070(5) within one hundred twenty days after a good faith and lawful act by the tenant or within one hundred twenty days after any inspection or proceeding of a governmental agency resulting from such act, shall create a rebuttable presumption affecting the burden of proof, that the action is a reprisal or retaliatory action against the tenant: PRO-VIDED, That if the court finds that the tenant made a complaint or report to a governmental authority within one hundred twenty days after notice of a proposed increase in rent or other action in good faith by the landlord, there is a rebuttable presumption that the complaint or report was not made in good faith: PROVIDED FURTHER, That no presumption against the landlord shall arise under this section, with respect to an increase in rent, if the landlord, in a notice to the tenant of increase in rent, specifies reasonable grounds for said increase, which grounds may include a substantial increase in market value due to remedial action under this chapter. [1999 c 359 § 9; 1984 c 58 § 3; 1980 c 152 § 6.]

Additional notes found at www.leg.wa.gov

59.20.080 Grounds for termination of tenancy or occupancy or failure to renew a tenancy or occupancy—Notice—Mediation. (1) A landlord shall not terminate or fail to renew a tenancy of a tenant or the occupancy of an occupant, of whatever duration except for one or more of the following reasons:

(a) In accordance with RCW 59.20.045(6), substantial violation, or repeated or periodic violations, of an enforceable rule of the mobile home park as established by the land-

(2021 Ed.) [Title 59 RCW—page 57]

lord at the inception of or during the tenancy or for violation of the tenant's duties as provided in RCW 59.20.140. The tenant shall be given written notice to cease the rule violation immediately. The notice shall state that failure to cease the violation of the rule or any subsequent violation of that or any other rule shall result in termination of the tenancy, and that the tenant shall vacate the premises within twenty days: PROVIDED, That for a periodic violation the notice shall also specify that repetition of the same violation shall result in termination: PROVIDED FURTHER, That in the case of a violation of a "material change" in park rules with respect to pets, tenants with minor children living with them, or recreational facilities, the tenant shall be given written notice under this chapter of a six month period in which to comply or vacate;

- (b) Nonpayment of rent or other charges specified in the rental agreement, upon fourteen days written notice to pay rent and/or other charges or to vacate;
- (c) Conviction of the tenant of a crime, commission of which threatens the health, safety, or welfare of the other mobile home park tenants. The tenant shall be given written notice of a fifteen day period in which to vacate;
- (d) Failure of the tenant to comply with local ordinances and state laws and regulations relating to mobile homes, manufactured homes, or park models or mobile home, manufactured homes, or park model living within a reasonable time after the tenant's receipt of notice of such noncompliance from the appropriate governmental agency;
- (e) Change of land use of the mobile home park including, but not limited to, closure of the mobile home park or conversion to a use other than for mobile homes, manufactured homes, or park models or conversion of the mobile home park to a mobile home park cooperative or mobile home park subdivision. The landlord shall give the tenants twelve months' notice in advance of the effective date of such change. The closure notice requirement does not apply if:
- (i) The mobile home park or manufactured housing community has been acquired for or is under imminent threat of condemnation;
- (ii) The mobile home park or manufactured housing community is sold to an organization comprised of park or community tenants, to a nonprofit organization, to a local government, or to a housing authority for the purpose of preserving the park or community; or
- (iii) The landlord compensates the tenants for the loss of their homes at their assessed value, as determined by the county assessor as of the date the closure notice is issued, at any point during the closure notice period and prior to a change of use or sale of the property. At such time as the compensation is paid, the tenant shall be given written notice of at least ninety days in which to vacate, and the tenant shall continue to pay rent for as much time as he or she remains in the mobile home park or manufactured housing community;
- (f) Engaging in "criminal activity." "Criminal activity" means a criminal act defined by statute or ordinance that threatens the health, safety, or welfare of the tenants. A park owner seeking to evict a tenant or occupant under this subsection need not produce evidence of a criminal conviction, even if the alleged misconduct constitutes a criminal offense. Notice from a law enforcement agency of criminal activity constitutes sufficient grounds, but not the only grounds, for

- an eviction under this subsection. Notification of the seizure of illegal drugs under RCW 59.20.155 is evidence of criminal activity and is grounds for an eviction under this subsection. The requirement that any tenant or occupant register as a sex offender under RCW 9A.44.130 is grounds for eviction of the sex offender under this subsection. If criminal activity is alleged to be a basis of termination, the park owner may proceed directly to an unlawful detainer action;
- (g) The tenant's application for tenancy contained a material misstatement that induced the park owner to approve the tenant as a resident of the park, and the park owner discovers and acts upon the misstatement within one year of the time the resident began paying rent;
- (h) If the landlord serves a tenant three twenty-day notices, each of which was valid under (a) of this subsection at the time of service, within a twelve-month period to comply or vacate for failure to comply with the material terms of the rental agreement or an enforceable park rule, other than failure to pay rent by the due date. The applicable twelve-month period shall commence on the date of the first violation:
- (i) Failure of the tenant to comply with obligations imposed upon tenants by applicable provisions of municipal, county, and state codes, statutes, ordinances, and regulations, including this chapter. The landlord shall give the tenant written notice to comply immediately. The notice must state that failure to comply will result in termination of the tenancy and that the tenant shall vacate the premises within fifteen days;
- (j) The tenant engages in disorderly or substantially annoying conduct upon the park premises that results in the destruction of the rights of others to the peaceful enjoyment and use of the premises. The landlord shall give the tenant written notice to comply immediately. The notice must state that failure to comply will result in termination of the tenancy and that the tenant shall vacate the premises within fifteen days:
- (k) The tenant creates a nuisance that materially affects the health, safety, and welfare of other park residents. The landlord shall give the tenant written notice to cease the conduct that constitutes a nuisance immediately. The notice must describe the nuisance and state (i) what the tenant must do to cease the nuisance and (ii) that failure to cease the conduct will result in termination of the tenancy and that the tenant shall vacate the premises in five days;
- (l) Any other substantial just cause that materially affects the health, safety, and welfare of other park residents. The landlord shall give the tenant written notice to comply immediately. The notice must describe the harm caused by the tenant, describe what the tenant must do to comply and to discontinue the harm, and state that failure to comply will result in termination of the tenancy and that the tenant shall vacate the premises within fifteen days; or
- (m) Failure to pay rent by the due date provided for in the rental agreement three or more times in a twelve-month period, commencing with the date of the first violation, after service of a fourteen-day notice to comply or vacate.
- (2) Within five days of a notice of eviction as required by subsection (1)(a) of this section, the landlord and tenant shall submit any dispute to mediation. The parties may agree in writing to mediation by an independent third party or through industry mediation procedures. If the parties cannot agree,

[Title 59 RCW—page 58] (2021 Ed.)

then mediation shall be through industry mediation procedures. A duty is imposed upon both parties to participate in the mediation process in good faith for a period of ten days for an eviction under subsection (1)(a) of this section. It is a defense to an eviction under subsection (1)(a) of this section that a landlord did not participate in the mediation process in good faith.

- (3) Except for a tenant evicted under subsection (1)(c) or (f) of this section, a tenant evicted from a mobile home park under this section shall be allowed one hundred twenty days within which to sell the tenant's mobile home, manufactured home, or park model in place within the mobile home park: PROVIDED, That the tenant remains current in the payment of rent incurred after eviction, and pays any past due rent, reasonable attorneys' fees and court costs at the time the rental agreement is assigned. The provisions of RCW 59.20.073 regarding transfer of rental agreements apply.
- (4) Chapters 59.12 and 59.18 RCW govern the eviction of recreational vehicles, as defined in RCW 59.20.030, from mobile home parks. This chapter governs the eviction of mobile homes, manufactured homes, park models, and recreational vehicles used as a primary residence from a mobile home park. [2019 c 342 § 6; 2012 c 213 § 4; 2003 c 127 § 4; 1999 c 359 § 10; 1998 c 118 § 2; 1993 c 66 § 19; 1989 c 201 § 12; 1988 c 150 § 5; 1984 c 58 § 4; 1981 c 304 § 21; 1979 ex.s. c 186 § 6; 1977 ex.s. c 279 § 8.]

Legislative findings—Severability—1988 c 150: See notes following RCW 59.18.130.

Additional notes found at www.leg.wa.gov

59.20.090 Term of rental agreements—Renewal—Nonrenewal—Termination—Armed forces exception—Notices. (1) Unless otherwise agreed rental agreements shall be for a term of one year. Any rental agreement of whatever duration shall be automatically renewed for the term of the original rental agreement, unless a different specified term is agreed upon.

- (2) A landlord seeking to increase the rent upon expiration of the term of a rental agreement of any duration shall notify the tenant in writing three months prior to the effective date of any increase in rent.
- (3) A tenant shall notify the landlord in writing one month prior to the expiration of a rental agreement of an intention not to renew.
- (4)(a) The tenant may terminate the rental agreement upon thirty days written notice whenever a change in the location of the tenant's employment requires a change in his or her residence, and shall not be liable for rental following such termination unless after due diligence and reasonable effort the landlord is not able to rent the mobile home lot at a fair rental. If the landlord is not able to rent the lot, the tenant shall remain liable for the rental specified in the rental agreement until the lot is rented or the original term ends.
- (b) Any tenant who is a member of the armed forces, including the national guard and armed forces reserves, or that tenant's spouse or dependent, may terminate a rental agreement with less than thirty days notice if the tenant receives permanent change of station or deployment orders which do not allow greater notice. The service member shall provide the landlord a copy of the official military orders or a

signed letter from the service member's commanding officer confirming any of the following criteria are met:

- (i) The service member is required, pursuant to permanent change of station orders, to move thirty-five miles or more from the location of the rental premises;
- (ii) The service member is prematurely or involuntarily discharged or released from active duty;
- (iii) The service member is released from active duty after having leased the rental premises while on active duty status and the rental premises is thirty-five miles or more from the service member's home of record prior to entering active duty;
- (iv) After entering into a rental agreement, the commanding officer directs the service member to move into government provided housing;
- (v) The service member receives temporary duty orders, temporary change of station orders, or state active duty orders to an area thirty-five miles or more from the location of the rental premises, provided such orders are for a period not less than ninety days; or
- (vi) The service member has leased the property, but prior to taking possession of the rental premises, receives change of station orders to an area that is thirty-five miles or more from the location of the rental premises. [2019 c 23 § 5; 2010 c 8 § 19034; 2003 c 7 § 3; 1998 c 118 § 3; 1980 c 152 § 2; 1979 ex.s. c 186 § 7; 1977 ex.s. c 279 § 9.]

Additional notes found at www.leg.wa.gov

- **59.20.095** Short-term rental agreements for recreational vehicles. Any landlord who has complied with the notice requirements under RCW 59.20.080(1)(e) may provide a short-term rental agreement for a recreational vehicle for any mobile home lot or space that is vacant at the time of or becomes vacant after the notice of closure or conversion is provided. The rental agreement term for such recreational vehicles must be for no longer than the date on which the mobile home park is officially closed. Any short-term rental agreement provided under this section is not subject to the provisions of this chapter. For purposes of this section, a "recreational vehicle" does not mean a park model. [2019 c 342 § 7.]
- **59.20.100 Improvements.** Improvements, except a natural lawn, purchased and installed by a tenant on a mobile home lot shall remain the property of the tenant even though affixed to or in the ground and may be removed or disposed of by the tenant prior to the termination of the tenancy: PRO-VIDED, That a tenant shall leave the mobile home lot in substantially the same or better condition than upon taking possession. [1977 ex.s. c 279 § 10.]
- **59.20.110 Attorney's fees and costs.** In any action arising out of this chapter, the prevailing party shall be entitled to reasonable attorney's fees and costs. [1977 ex.s. c 279 § 11.]
- **59.20.120 Venue.** Venue for any action arising under this chapter shall be in the district or superior court of the county in which the mobile home lot is located. [1977 ex.s. c 279 § 12.]

(2021 Ed.) [Title 59 RCW—page 59]

- **59.20.130 Duties of landlord.** It shall be the duty of the landlord to:
- (1) Comply with codes, statutes, ordinances, and administrative rules applicable to the mobile home park;
- (2) Maintain the common premises and prevent the accumulation of stagnant water and to prevent the detrimental effects of moving water when such condition is not the fault of the tenant;
- (3) Keep any shared or common premises reasonably clean, sanitary, and safe from defects to reduce the hazards of fire or accident:
- (4) Keep all common premises of the mobile home park, and vacant mobile home lots, not in the possession of tenants, free of weeds or plant growth noxious and detrimental to the health of the tenants and free from potentially injurious or unsightly objects and condition;
- (5) Exterminate or make a reasonable effort to exterminate rodents, vermin, or other pests dangerous to the health and safety of the tenant whenever infestation exists on the common premises or whenever infestation occurs in the interior of a mobile home, manufactured home, or park model as a result of infestation existing on the common premises;
- (6) Maintain and protect all utilities provided to the mobile home, manufactured home, or park model in good working condition. Maintenance responsibility shall be determined at that point where the normal mobile home, manufactured home, or park model utilities "hook-ups" connect to those provided by the landlord or utility company;
- (7) Respect the privacy of the tenants and shall have no right of entry to a mobile home, manufactured home, or park model without the prior written consent of the occupant, except in case of emergency or when the occupant has abandoned the mobile home, manufactured home, or park model. Such consent may be revoked in writing by the occupant at any time. The ownership or management shall have a right of entry upon the land upon which a mobile home, manufactured home, or park model is situated for maintenance of utilities, to insure compliance with applicable codes, statutes, ordinances, administrative rules, and the rental agreement and the rules of the park, and protection of the mobile home park at any reasonable time or in an emergency, but not in a manner or at a time which would interfere with the occupant's quiet enjoyment. The ownership or management shall make a reasonable effort to notify the tenant of their intention of entry upon the land which a mobile home, manufactured home, or park model is located prior to entry;
- (8) Allow tenants freedom of choice in the purchase of goods and services, and not unreasonably restrict access to the mobile home park for such purposes;
- (9) Maintain roads within the mobile home park in good condition; and
- (10) Notify each tenant within five days after a petition has been filed by the landlord for a change in the zoning of the land where the mobile home park is located and make a description of the change available to the tenant.

A landlord shall not have a duty to repair a defective condition under this section, nor shall any defense or remedy be available to the tenant under this chapter, if the defective condition complained of was caused by the conduct of the tenant, the tenant's family, invitee, or other person acting under the tenant's control, or if a tenant unreasonably fails to allow the

landlord access to the property for purposes of repair. [1999 c 359 § 11; 1993 c 66 § 20; 1984 c 58 § 5; 1979 ex.s. c 186 § 8.]

Smoke detection devices required in dwelling units: RCW 43.44.110.

Additional notes found at www.leg.wa.gov

- **59.20.134** Written receipts for payments made by tenant. (1) A landlord shall provide a written receipt for any payment made by a tenant in the form of cash.
- (2) A landlord shall provide, upon the request of a tenant, a written receipt for any payments made by the tenant in a form other than cash. [2011 c 168 § 1.]
- 59.20.135 Maintenance of permanent structures— Findings and declarations—Definition. (1) The legislature finds that some mobile home park owners transfer the responsibility for the upkeep of permanent structures within the mobile home park to the park tenants. This transfer sometimes occurs after the permanent structures have been allowed to deteriorate. Many mobile home parks consist entirely of senior citizens who do not have the financial resources or physical capability to make the necessary repairs to these structures once they have fallen into disrepair. The inability of the tenants to maintain permanent structures can lead to significant safety hazards to the tenants as well as to visitors to the mobile home park. The legislature therefore finds and declares that it is in the public interest and necessary for the public health and safety to prohibit mobile home park owners from transferring the duty to maintain permanent structures in mobile home parks to the tenants.
- (2) A mobile home park owner is prohibited from transferring responsibility for the maintenance or care of permanent structures within the mobile home park to the tenants of the park. A provision within a rental agreement or other document transferring responsibility for the maintenance or care of permanent structures within the mobile home park to the park tenants is void.
- (3) A "permanent structure" for purposes of this section includes the clubhouse, carports, storage sheds, or other permanent structure. A permanent structure does not include structures built or affixed by a tenant. A permanent structure includes only those structures that were provided as amenities to the park tenants.
- (4) Nothing in this section shall be construed to prohibit a park owner from requiring a tenant to maintain his or her mobile home, manufactured home, or park model or yard. Nothing in this section shall be construed to prohibit a park owner from transferring responsibility for the maintenance or care of permanent structures within the mobile home park to an organization of park tenants or to an individual park tenant when requested by the tenant organization or individual tenant. [1999 c 359 § 12; 1994 c 30 § 1.]

Additional notes found at www.leg.wa.gov

59.20.140 Duties of tenant. It shall be the duty of the tenant to pay the rental amount at such times and in such amounts as provided for in the rental agreement or as otherwise provided by law and comply with all obligations imposed upon tenants by applicable provisions of all municipal, county, and state codes, statutes, ordinances, and regulations, and in addition the tenant shall:

[Title 59 RCW—page 60] (2021 Ed.)

- (1) Keep the mobile home lot which he or she occupies and uses as clean and sanitary as the conditions of the premises permit;
- (2) Properly dispose of all rubbish, garbage, and other organic or flammable waste, in a clean and sanitary manner at reasonable and regular intervals, and assume all costs of extermination and fumigation for infestation caused by the tenant on the tenant's leased premises;
- (3) Not intentionally or negligently destroy, deface, damage, impair, or remove any facilities, equipment, furniture, furnishings, fixtures, or appliances provided by the landlord, or permit any member of his or her family, invitee, or licensee, or any person acting under his or her control to do so;
 - (4) Not permit a nuisance or common waste; and
- (5) Not engage in drug-related activities as defined in RCW 59.20.080. [2010 c 8 § 19035; 1988 c 150 § 6; 1979 ex.s. c 186 § 9.]

Legislative findings—Severability—1988 c 150: See notes following RCW 59.18.130.

Additional notes found at www.leg.wa.gov

59.20.145 Live-in care provider—Not a tenant—Agreements—Guest fee. A tenant in a mobile home park may share his or her mobile home, manufactured home, or park model with any person over eighteen years of age, if that person is providing live-in home health care or live-in hospice care to the tenant under an approved plan of treatment ordered by the tenant's physician. The live-in care provider is not considered a tenant of the park and shall have no rights of tenancy in the park. Any agreement between the tenant and the live-in care provider does not change the terms and conditions of the rental agreement between the landlord and the tenant. The live-in care provider shall comply with the rules of the mobile home park, the rental agreement, and this chapter. The landlord may not charge a guest fee for the live-in care provider. [1999 c 359 § 13; 1993 c 152 § 1.]

- 59.20.150 Service of notice on landlord or tenant. (1) Any notice required by this chapter to be given to a tenant shall be served on behalf of the landlord: (a) By delivering a copy personally to the tenant; or (b) if the tenant is absent from the mobile home, manufactured home, or park model by affixing a copy of the notice in a conspicuous place on the mobile home, manufactured home, or park model and also sending a copy through the mail addressed to the tenant at the tenant's last known address.
- (2) Any notice required by this chapter to be given to the landlord shall be served by the tenant in the same manner as provided for in subsection (1) of this section, or by mail to the landlord at such place as shall be expressly provided in the rental agreement.
- (3) The landlord shall state in any notice of eviction required by RCW 59.20.080(1) as now or hereafter amended the specific reason for eviction in a clear and concise manner. [1999 c 359 § 14; 1979 ex.s. c 186 § 10.]

Additional notes found at www.leg.wa.gov

59.20.155 Seizure of illegal drugs—Notification of landlord. Any law enforcement agency which seizes a legend drug pursuant to a violation of chapter 69.41 RCW, a

controlled substance pursuant to a violation of chapter 69.50 RCW, or an imitation controlled substance pursuant to a violation of chapter 69.52 RCW, shall make a reasonable attempt to discover the identity of the landlord and shall notify the landlord in writing, at the last address listed in the property tax records and at any other address known to the law enforcement agency, of the seizure and the location of the seizure of the illegal drugs or substances. [1988 c 150 § 12.]

Legislative findings—Severability—1988 c 150: See notes following RCW 59.18.130.

59.20.160 Moneys paid as deposit or security for performance by tenant—Written rental agreement to specify terms and conditions for retention by landlord. If any moneys are paid to the landlord by the tenant as a deposit or as security for performance of the tenant's obligations in a written rental agreement, such rental agreement shall include the terms and conditions under which the deposit or portion thereof may be withheld by the landlord upon termination of the rental agreement. If all or part of the deposit may be withheld to indemnify the landlord for damages to the mobile home space for which the tenant is responsible, the rental agreement shall so specify. It is unlawful to charge or collect a deposit or security for performance if the parties have not entered into a written rental agreement. [1984 c 58 § 17; 1979 ex.s. c 186 § 11.]

Additional notes found at www.leg.wa.gov

59.20.170 Moneys paid as deposit or security for performance by tenant—Deposit by landlord in trust account—Receipt—Claims. (1) All moneys paid to the landlord by the tenant as a deposit as security for performance of the tenant's obligations in a rental agreement shall promptly be deposited by the landlord in a trust account, maintained by the landlord for the purpose of holding such security deposits for tenants of the landlord, in a financial institution as defined by *RCW 30.22.041 or licensed escrow agent located in Washington. Except as provided in subsection (2) of this section, unless otherwise agreed in writing, the landlord shall be entitled to receipt of interest paid on such trust account deposits. The landlord shall provide the tenant with a written receipt for the deposit and shall provide written notice of the name and address and location of the depository and any subsequent change thereof. If during a tenancy the status of landlord is transferred to another, any sums in the deposit trust account affected by such transfer shall simultaneously be transferred to an equivalent trust account of the successor landlord, and the successor landlord shall promptly notify the tenant of the transfer and of the name, address and location of the new depository. The tenant's claim to any moneys paid under this section shall be prior to that of any creditor of the landlord, including a trustee in bankruptcy or receiver, even if such moneys are commingled.

(2) All moneys paid, in excess of two months' rent on the mobile home lot, to the landlord by the tenant as a deposit as security for performance of the tenant's obligations in a rental agreement shall be deposited into an interest-bearing trust account for the particular tenant. The interest accruing on the deposit in the account, minus fees charged to administer the account, shall be paid to the tenant on an annual basis. All

(2021 Ed.) [Title 59 RCW—page 61]

other provisions of subsection (1) of this section shall apply to deposits under this subsection. [2004 c 136 § 2; 1999 c 359 § 15; 1979 ex.s. c 186 § 12.]

*Reviser's note: RCW 30.22.041 was recodified as RCW 30A.22.041 pursuant to 2014 c 37 \S 4, effective January 5, 2015.

Additional notes found at www.leg.wa.gov

59.20.180 Moneys paid as deposit or security for performance by tenant—Statement and notice of basis for retention. Within fourteen days after the termination of the rental agreement and vacation of the mobile home space, the landlord shall give a full and specific statement of the basis for retaining any of the deposit together with the payment of any refund due the tenant under the terms and conditions of the rental agreement. No portion of any deposit shall be withheld on account of wear resulting from ordinary use of the mobile home space.

The statement shall be delivered to the tenant personally or by mail to the last known address. If the landlord fails to give such statement together with any refund due the tenant within the time limits specified above such landlord shall be liable to the tenant for the full amount of the refund due.

Nothing in this chapter shall preclude the landlord from proceeding against, and the landlord shall have the right to proceed against a tenant to recover sums exceeding the amount of the tenant's damage or security deposit for damage to the property for which the tenant is responsible. [1984 c 58 § 11; 1979 ex.s. c 186 § 13.]

Additional notes found at www.leg.wa.gov

59.20.190 Health and sanitation standards—Penalties. All state board of health rules applicable to the health and sanitation of mobile home parks shall be enforced by the city, county, city-county, or district health officer of the jurisdiction in which the mobile home park is located, upon notice of a violation to such health officer. Failure to remedy the violation after enforcement efforts are made may result in a fine being imposed on the park owner, or tenant as may be applicable, by the enforcing governmental body of up to one hundred dollars per day, depending on the degree of risk of injury or illness to persons in or around the park. [2011 c 27 § 2; 1988 c 126 § 1; 1981 c 304 § 22.]

Additional notes found at www.leg.wa.gov

59.20.200 Landlord—Failure to carry out duties—Notice from tenant—Time limits for landlord's remedial action. If at any time during the tenancy the landlord fails to carry out the duties required by RCW 59.20.130, the tenant may, in addition to pursuit of remedies otherwise provided the tenant by law, deliver written notice to the landlord, which notice shall specify the property involved, the name of the owner, if known, and the nature of the defective condition. For the purposes of this chapter, a reasonable time for the landlord to commence remedial action after receipt of such notice by the tenant shall be, except where circumstances are beyond the landlord's control;

- (1) Not more than twenty-four hours, where the defective condition is imminently hazardous to life;
- (2) Not more than forty-eight hours, where the landlord fails to provide water, electricity, or sewer or septic service to the extent required under RCW 59.20.130(6);

- (3) Subject to the provisions of subsections (1) and (2) of this section, not more than seven days in the case of a repair under RCW 59.20.130(3);
 - (4) Not more than thirty days in all other cases.

In each instance the burden shall be on the landlord to see that remedial work under this section is completed with reasonable promptness.

Where circumstances beyond the landlord's control, including the availability of financing, prevent the landlord from complying with the time limitations set forth in this section, the landlord shall endeavor to remedy the defective condition with all reasonable speed. [2012 c 213 § 5; 1984 c 58 § 6.]

Additional notes found at www.leg.wa.gov

59.20.210 Landlord—Failure to carry out duties—Repairs effected by tenant—Bids—Notice—Deduction of cost from rent—Limitations. (1)(a) If at any time during the tenancy, the landlord fails to carry out any of the duties imposed by RCW 59.20.130, and notice of the defect is given to the landlord pursuant to RCW 59.20.200, the tenant may submit to the landlord or the landlord's designated agent by certified mail or in person at least two bids to perform the repairs necessary to correct the defective condition from licensed or registered persons, or if no licensing or registration requirement applies to the type of work to be performed, from responsible persons capable of performing such repairs. Such bids may be submitted to the landlord at the same time as notice is given pursuant to RCW 59.20.200.

- (b) Upon receipt of any such bids, the landlord shall provide the tenant with a copy of the notice regarding the manufactured/mobile home dispute resolution program that the attorney general is required to produce pursuant to RCW 59.30.030(3)(a) and that landlords are required to post pursuant to RCW 59.30.030(3)(b)(i).
- (2) If the landlord fails to commence repair of the defective condition within a reasonable time after receipt of notice from the tenant, the tenant may contract with the person submitting the lowest bid to make the repair, and upon the completion of the repair and an opportunity for inspection by the landlord or the landlord's designated agent, the tenant may deduct the cost of repair from the rent in an amount not to exceed the sum expressed in dollars representing one month's rental of the tenant's mobile home space in any calendar year. When, however, the landlord is required to begin remedying the defective condition within thirty days under RCW 59.20.200, the tenant cannot contract for repairs for at least fifteen days following receipt of bids by the landlord. The total costs of repairs deducted by the tenant in any calendar year under this subsection shall not exceed the sum expressed in dollars representing one month's rental of the tenant's mobile home space.
- (3) Two or more tenants shall not collectively initiate remedies under this section. Remedial action under this section shall not be initiated for conditions in the design or construction existing in a mobile home park before June 7, 1984.
 - (4) The provisions of this section shall not:
- (a) Create a relationship of employer and employee between landlord and tenant; or
- (b) Create liability under the worker's compensation act; or

[Title 59 RCW—page 62] (2021 Ed.)

- (c) Constitute the tenant as an agent of the landlord for the purposes of mechanics' and material suppliers' liens under chapter 60.04 RCW.
- (5) Any repair work performed under this section shall comply with the requirements imposed by any applicable code, statute, ordinance, or rule. A landlord whose property is damaged because of repairs performed in a negligent manner may recover the actual damages in an action against the tenant.
- (6) Nothing in this section shall prevent the tenant from agreeing with the landlord to undertake the repairs in return for cash payment or a reasonable reduction in rent, the agreement to be between the parties, and this agreement does not alter the landlord's obligations under this chapter. [2019 c 342 § 8; 2013 c 23 § 117; 1999 c 359 § 16; 1984 c 58 § 8.]

Additional notes found at www.leg.wa.gov

59.20.220 Landlord—Failure to carry out duties—Judgment by court or arbitrator for diminished rental value and repair costs—Enforcement of judgment—Reduction in rent. (1) If a court or an arbitrator determines that:

- (a) A landlord has failed to carry out a duty or duties imposed by RCW 59.20.130; and
- (b) A reasonable time has passed for the landlord to remedy the defective condition following notice to the landlord under RCW 59.20.200 or such other time as may be allotted by the court or arbitrator; the court or arbitrator may determine the diminution in rental value of the property due to the defective condition and shall render judgment against the landlord for the rent paid in excess of such diminished rental value from the time of notice of such defect to the time of decision and any costs of repair done pursuant to RCW 59.20.210 for which no deduction has been previously made. Such decisions may be enforced as other judgments at law and shall be available to the tenant as a set-off against any existing or subsequent claims of the landlord.

The court or arbitrator may also authorize the tenant to contract to make further corrective repairs. The court or arbitrator shall specify a time period in which the landlord may make such repairs before the tenant may contract for such repairs. Such repairs shall not exceed the sum expressed in dollars representing one month's rental of the tenant's mobile home space in any one calendar year.

(2) The tenant shall not be obligated to pay rent in excess of the diminished rental value of the mobile home space until such defect or defects are corrected by the landlord or until the court or arbitrator determines otherwise. [1999 c 359 § 17; 1984 c 58 § 9.]

Additional notes found at www.leg.wa.gov

59.20.230 Defective condition—Unfeasible to remedy defect—Termination of tenancy. If a court or arbitrator determines a defective condition as described in RCW 59.20.130 to be so substantial that it is unfeasible for the landlord to remedy the defect within the time allotted by RCW 59.20.200, and that the tenant should not remain on the mobile home space in its defective condition, the court or arbitrator may authorize the termination of the tenancy. The court or arbitrator shall set a reasonable time for the tenant to vacate the premises. [1984 c 58 § 10.]

Additional notes found at www.leg.wa.gov

59.20.240 Payment of rent condition to exercising remedies. The tenant shall be current in the payment of rent including all utilities which the tenant has agreed in the rental agreement to pay before exercising any of the remedies accorded the tenant under the provisions of this chapter: PROVIDED, That this section shall not be construed as limiting the tenant's civil remedies for negligent or intentional damages: PROVIDED FURTHER, That this section shall not be construed as limiting the tenant's right in an unlawful detainer proceeding to raise the defense that there is no rent due and owing. [1984 c 58 § 7.]

Additional notes found at www.leg.wa.gov

59.20.250 Mediation of disputes by independent third party. The landlord and tenant may agree in writing to submit any dispute arising under this chapter or under the terms, conditions, or performance of the rental agreement to mediation by an independent third party or to settle the dispute through industry mediation procedures. The parties may agree to submit any dispute to mediation before exercising their right to arbitration under RCW 59.20.260. [1984 c 58 § 12.]

Additional notes found at www.leg.wa.gov

- **59.20.260 Arbitration—Authorized—Selection of arbitrator—Procedure.** (1) The landlord and tenant may agree in writing to submit a controversy arising under this chapter to arbitration. The agreement shall contain the name of the arbitrator agreed upon by the parties or the process for selecting the arbitrator.
- (2) The arbitration shall be administered under this chapter and chapter 7.04A RCW. [2005 c 433 § 47; 1984 c 58 § 13.]

Additional notes found at www.leg.wa.gov

- **59.20.270 Arbitration—Application—Hearings— Decisions.** (1) If the landlord and tenant agree to submit the matter to arbitration, the parties shall complete an application for arbitration and deliver it to the selected arbitrator.
- (2) The arbitrator shall schedule a hearing to be held no later than ten days following receipt of the application.
- (3) Reasonable notice of the hearings shall be given to the parties, who shall appear and be heard either in person, by counsel, or by other representative. Hearings shall be informal and the rules of evidence prevailing in judicial proceedings shall not be binding. Hearings may be public or private. The proceedings may be recorded. Any oral or documentary evidence and other data deemed relevant by the arbitrator may be received in evidence. The arbitrator may administer oaths, issue subpoenas, and require the attendance of witnesses and the production of books, papers, contracts, agreements, and documents deemed by the arbitrator to be material to a just determination of the issues in dispute. If a person refuses to obey a subpoena or refuses to be sworn to testify, or any witness, party, or attorney is guilty of any contempt while in attendance at any hearing held under this section, the arbitrator may invoke the jurisdiction of any district or superior court, and the court shall have jurisdiction to issue an

(2021 Ed.) [Title 59 RCW—page 63]

appropriate order. Failure to obey the order may be punished by the court as contempt.

- (4) Within five days after the hearing, the arbitrator shall make a written decision upon the issues presented. A copy of the decision shall be mailed by certified mail or otherwise delivered to the parties or their designated representatives. The decision of the arbitrator shall be final and binding upon all parties.
- (5) If a dispute exists affecting more than one tenant in a similar manner, the arbitrator may with the consent of the parties consolidate the cases into a single proceeding.
- (6) Decisions of the arbitrator shall be enforced or appealed under chapter 7.04A RCW. [2005 c 433 § 48; 1984 c 58 § 14.]

Additional notes found at www.leg.wa.gov

59.20.280 Arbitration—Fee. The administrative fee for this arbitration procedure shall be established by agreement of the parties and the arbitrator and, unless otherwise allocated by the arbitrator, shall be shared equally by the parties. However, upon either party signing an affidavit to the effect that the party is unable to pay the share of the fee, that portion of the fee may be waived or deferred. [1984 c 58 § 15.]

Additional notes found at www.leg.wa.gov

59.20.290 Arbitration—Completion of arbitration after giving notice. When a party gives notice of intent to arbitrate by giving reasonable notice to the other party, that party shall, at the same time, arrange for arbitration of the grievance in the manner provided for in this chapter. The arbitration shall be completed before the rental due date next occurring after the giving of notice under this section, but in no event shall the arbitrator have less than ten days to complete the arbitration process. [1984 c 58 § 16.]

Additional notes found at www.leg.wa.gov

- **59.20.300** Manufactured/mobile home communities—Notice of sale. (1) A landlord must provide a written notice of sale of a manufactured/mobile home community by certified mail or personal delivery to:
- (a) Each tenant of the manufactured/mobile home community;
- (b) The officers of any known qualified tenant organization;
- (c) The office of mobile/manufactured home relocation assistance:
- (d) The local government within whose jurisdiction all or part of the manufactured/mobile home community exists;
- (e) The housing authority within whose jurisdiction all or part of the manufactured/mobile home community exists; and
 - (f) The Washington state housing finance commission.
 - (2) A notice of sale must include:
- (a) A statement that the landlord intends to sell the manufactured/mobile home community; and
- (b) The contact information of the landlord or landlord's agent who is responsible for communicating with the qualified tenant organization or eligible organization regarding the sale of the property. [2011 c 158 § 5; 2008 c 116 § 4.]

Transfer of residual funds to manufactured home installation training account—2011 c 158: See note following RCW 43.22A.100.

Findings—Intent—2008 c 116: "(1) The legislature finds that:

- (a) Manufactured/mobile home communities provide a significant source of homeownership opportunities for Washington residents. However, the increasing closure and conversion of manufactured/mobile home communities to other uses, combined with increasing mobile home lot rents, low vacancy rates in existing manufactured/mobile home communities, and the extremely high cost of moving homes when manufactured/mobile home communities close, increasingly make manufactured/mobile home community living insecure for manufactured/mobile home tenants.
- (b) Many tenants who reside in manufactured/mobile home communities are low-income households and senior citizens and are, therefore, those residents most in need of reasonable security in the siting of their manufactured/mobile homes because of the adverse impacts on the health, safety, and welfare of tenants forced to move due to closure, change of use, or discontinuance of manufactured/mobile home communities.
 - (c) The preservation of manufactured/mobile home communities:
- (i) Is a more economical alternative than providing new replacement housing units for tenants who are displaced from closing manufactured/mobile home communities;
- (ii) Is a strategy by which all local governments can meet the affordable housing needs of their residents;
- (iii) Is a strategy by which local governments planning under RCW 36.70A.040 may meet the housing element of their comprehensive plans as it relates to the provision of housing affordable to all economic sectors; and
 - (iv) Should be a goal of all housing authorities and local governments.
- (d) The loss of manufactured/mobile home communities should not result in a net loss of affordable housing, thus compromising the ability of local governments to meet the affordable housing needs of its residents and the ability of these local governments planning under RCW 36.70A.040 to meet affordable housing goals under chapter 36.70A RCW.
- (e) The closure of manufactured/mobile home communities has serious environmental, safety, and financial impacts, including:
- (i) Homes that cannot be moved to other locations add to Washington's landfills;
 - (ii) Homes that are abandoned might attract crime; and
- (iii) Vacant homes that will not be reoccupied need to be tested for asbestos and lead, and these toxic materials need to be removed prior to demolition.
- (f) The self-governance aspect of tenants owning manufactured/mobile home communities results in a lesser usage of police resources as tenants experience fewer societal conflicts when they own the real estate as well as their homes.
- (g) Housing authorities, by their creation and purpose, are the public body corporate and politic of the city or county responsible for addressing the availability of safe and sanitary dwelling accommodations available to persons of low income, senior citizens, and others.
- (2) It is the intent of the legislature to encourage and facilitate the preservation of existing manufactured/mobile home communities in the event of voluntary sales of manufactured/mobile home communities and, to the extent necessary and possible, to involve manufactured/mobile home community tenants or an eligible organization representing the interests of tenants, such as a nonprofit organization, housing authority, or local government, in the preservation of manufactured/mobile home communities." [2008 c 116 § 1.]

Additional notes found at www.leg.wa.gov

59.20.305 Manufactured/mobile home communities—Good faith negotiations. A landlord intending to sell a manufactured/mobile home community is encouraged to negotiate in good faith with qualified tenant organizations and eligible organizations. [2008 c 116 § 5.]

Findings—Intent—Severability—2008 c 116: See notes following RCW 59.20.300.

59.20.310 Unlawful detainer action—Limited dissemination. (1) A court may order an unlawful detainer action to be of limited dissemination for one or more persons if: (a) The court finds that the plaintiff's case was sufficiently without basis in fact or law; (b) the tenancy was reinstated by the court; or (c) other good cause exists for limiting dissemination of the unlawful detainer action.

[Title 59 RCW—page 64] (2021 Ed.)

- (2) An order to limit dissemination of an unlawful detainer action must be in writing.
- (3) When an order for limited dissemination of an unlawful detainer action has been entered with respect to a person, a tenant screening service provider must not: (a) Disclose the existence of that unlawful detainer action in a tenant screening report pertaining to the person for whom dissemination has been limited, or (b) use the unlawful detainer action as a factor in determining any score or recommendation to be included in a tenant screening report pertaining to the person for whom dissemination has been limited. [2019 c 390 § 18; 2019 c 342 § 9.]

Contingent effective date—2019 c 390 §§ 17 and 18: See note following RCW 59.20.060.

Finding—Intent—2019 c 390: See note following RCW 59.21.005.

Tax preference performance statement and expiration—2019 c 390: See note following RCW 84.36.560.

59.20.901 Effective date—1999 c 359. This act is necessary for the immediate preservation of the public peace, health, or safety, or support of the state government and its existing public institutions, and takes effect July 1, 1999. [1999 c 359 § 21.]

59.20.902 Construction—Chapter applicable to state registered domestic partnerships—2009 c 521. For the purposes of this chapter, the terms spouse, marriage, marital, husband, wife, widow, widower, next of kin, and family shall be interpreted as applying equally to state registered domestic partnerships or individuals in state registered domestic partnerships as well as to marital relationships and married persons, and references to dissolution of marriage shall apply equally to state registered domestic partnerships that have been terminated, dissolved, or invalidated, to the extent that such interpretation does not conflict with federal law. Where necessary to implement chapter 521, Laws of 2009, genderspecific terms such as husband and wife used in any statute, rule, or other law shall be construed to be gender neutral, and applicable to individuals in state registered domestic partnerships. [2009 c 521 § 140.]

Chapter 59.21 RCW MOBILE HOME RELOCATION ASSISTANCE

Sections

Sections					
59.21.005	Declaration—Purpose.				
59.21.006	Declaration—Intent—Purpose—1995 c 122.				
59.21.010	Definitions.				
59.21.021	Relocation assistance—Eligibility—Amounts of assistance— Distribution of assistance—Reimbursement—Application to receive relocation assistance.				
59.21.030	Closure notice—Requirements.				
59.21.033	Notice—Translated versions—Legal or advocacy resource information.				
59.21.040	Relocation assistance—Exemptions.				
59.21.050	Relocation fund—Administration—Tenant's application—				
	Form.				
59.21.070	Rental agreement—Covenants.				
59.21.100	Tenants—Waiver of rights—Attorney approval.				
59.21.105	Existing older mobile homes—Forced relocation—Code waiver.				
59.21.110	Violations—Penalty.				
59.21.120	Relocation coordination program.				
59.21.905	Effective date—1995 c 122.				
59.21.906	Construction—Chapter applicable to state registered domestic partnerships—2009 c 521.				

59.21.005 Declaration—Purpose. The legislature recognizes that it is quite costly for tenants who own homes in manufactured/mobile home parks to relocate when the park in which they reside is closed or converted to another use. Many such tenants need financial assistance in order to relocate from a manufactured/mobile home park. The purpose of this chapter is to provide a mechanism for assisting manufactured/mobile home tenants to relocate their manufactured/mobile homes to suitable alternative sites or demolish and dispose of their homes and secure alternative housing of their choice. [2021 c 28 § 1; 2019 c 390 § 1; 1995 c 122 § 2; 1991 c 327 § 8.]

Finding—Intent—2019 c 390: "The legislature finds that manufactured housing communities provide significant opportunity for affordable housing, but at the same time, vacancy rates in established communities are very low. Siting a replacement manufactured home on a manufactured housing community lot is basic to a landlord's right to continue in business and to provide opportunity for housing that is needed. Imposing undue burdens and new restrictions for the siting of replacement manufactured homes may deem lots unusable as home sites thus, exacerbating the low vacancy rates and reducing affordable housing opportunities. The legislature intends to provide protection for manufactured housing communities by not prohibiting the siting of a manufactured/mobile home on an existing lot based solely on lack of compliance with the existing separation and setback requirements that regulate distance between such homes." [2019 c 390 § 13.]

Tax preference performance statement and expiration—2019 c 390: See note following RCW 84.36.560.

122. The legislature recognizes that, in the decision of Gui-

mont et al. v. Clarke, 121 Wn.2d (1993), the Washington

59.21.006 Declaration—Intent—Purpose—1995 c

supreme court held the mobile home relocation assistance program of chapter 59.21 RCW invalid for its monetary burden on mobile home park-owners. However, during the program's operation, substantial funds were validly collected from mobile home owners and accumulated in the mobile home park relocation fund, created under the program. The legislature intends to utilize those funds for the purposes for which they were collected. The legislature also recognizes that, for a period of almost three years since this state's courts invalidated the program, no such assistance was available. The most needy tenants may have been forced to sell or abandon rather than relocate their homes in the face of park closures. Because the purpose of the program was to assist relocation, those persons should be compensated in a like manner to those who could afford to pay for relocation without assistance. To that end, the legislature has: (1) Repealed RCW 59.21.020, 59.21.035, 59.21.080, 59.21.085, 59.21.095, 59.21.900, 59.21.901, 59.21.902, and 59.21.903; (2)

Reviser's note: *(1) RCW 59.21.100 and 59.21.110 were not amended by 1995 c 122.

amended RCW 59.21.010, 59.21.030, 59.21.040, 59.21.050, 59.21.070, *59.21.100, 59.21.110, and 43.84.092; (3) reenacted without amendment RCW 59.21.005 and **59.21.105; and (4) added new sections to chapter 59.21 RCW. [1995 c

**(2) RCW 59.21.105 was reenacted and amended by 1995 c 122.

59.21.010 Definitions. Unless the context clearly requires otherwise, the definitions in this section apply throughout this chapter.

(1) "Assignee" means an individual or entity who has agreed to advance allowable relocation assistance expenses

(2021 Ed.) [Title 59 RCW—page 65]

122 § 1.]

in exchange for the assignment and transfer of a right to reimbursement from the fund.

- (2) "Department" means the department of commerce.
- (3) "Director" means the director of the department of commerce.
- (4) "Fund" means the manufactured/mobile home park relocation fund established under RCW 59.21.050.
- (5) "Landlord" or "park-owner" means the owner of the manufactured/mobile home park that is being closed at the time relocation assistance is provided.
- (6) "Low-income household" means a single person, family, or unrelated persons living together whose adjusted income is less than eighty percent of the median family income, adjusted for household size, for the county where the manufactured/mobile home is located.
- (7) "Manufactured/mobile home park" or "park" means real property that is rented or held out for rent to others for the placement of two or more manufactured/mobile homes for the primary purpose of production of income, except where the real property is rented or held out for rent for seasonal recreational purpose only and is not intended for year-round occupancy.
 - (8) "Relocate" means to do one of the following:
- (a) Remove a manufactured/mobile home from a manufactured/mobile home park being closed and reinstall it in another location; or
- (b) Remove a manufactured/mobile home from a manufactured/mobile home park being closed and demolish and dispose of it and secure other housing.
- (9) "Relocation assistance" means the monetary assistance provided under this chapter, including reimbursement for the costs of relocation as well as cash assistance provided to allow the tenant to secure new housing.
- (10) "Tenant" means a person that owns a manufactured/mobile home located on a rented lot in a manufactured/mobile home park. [2019 c 390 \S 2. Prior: 2009 c 565 \S 47; 2002 c 257 \S 1; 1998 c 124 \S 1; 1995 c 122 \S 3; 1991 c 327 \S 10; 1990 c 171 \S 1; 1989 c 201 \S 1.]

Finding—Intent—2019 c 390: See note following RCW 59.21.005.

Tax preference performance statement and expiration—2019 c 390: See note following RCW 84.36.560.

Additional notes found at www.leg.wa.gov

- 59.21.021 Relocation assistance—Eligibility—Amounts of assistance—Distribution of assistance—Reimbursement—Application to receive relocation assistance. (1) If a manufactured/mobile home park is, or is scheduled to be[,] closed or converted to another use, eligible tenants shall be entitled to relocation assistance on a first-come, first-serve basis. The department shall give priority for distribution of relocation assistance to eligible tenants residing in parks that are closed as a result of park-owner fraud or as a result of health and safety concerns as determined by the local board of health. Payments shall be made upon the department's verification of eligibility, subject to the availability of remaining funds.
- (2) Eligibility for relocation assistance funds is limited to low-income households in manufactured/mobile home parks that are, or are scheduled to be, closed or converted to another use.

- (3) Eligible tenants are entitled to financial assistance from the fund, up to a maximum of \$17,000 for a multisection home and up to a maximum of \$11,000 for a single-section home. The department shall distribute relocation assistance for each eligible tenant as follows:
- (a) \$12,000 for a multisection home and \$8,000 for a single-section home shall be disbursed in the form of cash assistance to help the tenant relocate the home or secure alternative housing; and
- (b) The remainder of the total assistance shall be disbursed once the tenant has transferred the title to the parkowner, relocated the home, or demolished and disposed of the home. The tenant must either transfer title of the manufactured/mobile home to the park-owner, relocate, or demolish and dispose of the home within 90 days of receiving the assistance under (a) of this subsection to receive the remainder of the assistance.
- (4) In the event that the tenant does not relocate or demolish and dispose of the home within 90 days of receiving assistance from the fund, the park-owner may seek reimbursement from the fund in the amount of \$4,000 for a multisection home and \$2,500 for a single-section home.
- (a) To receive such reimbursement, the park-owner must provide documentation to the department demonstrating costs incurred for demolition and disposal of the home.
- (b) The park-owner may seek reimbursement for additional costs incurred for demolition and disposal of the home up to an additional \$4,500 for a multisection home and \$3,000 for a single-section home from the portion of the relocation fund to which park-owners must contribute pursuant to RCW 59.30.050.
- (5) Any individual or organization may apply to receive relocation assistance from the fund, for use in combination with funds from public or private sources, toward relocation of tenants eligible under this section, with agreement from the tenant.
- (6) The legislature intends the cash assistance provided under subsection (3) of this section to be considered a one-time direct grant payment that shall be excluded from house-hold income calculations for purposes of determining the eligibility of the recipient for benefits or assistance under any state program financed in whole or in part with state funds. [2021 c 28 § 2; 2019 c 390 § 3; 2005 c 399 § 5; 2002 c 257 § 2; 1998 c 124 § 2; 1995 c 122 § 5.]

Finding—Intent—2019 c 390: See note following RCW 59.21.005.

Tax preference performance statement and expiration—2019 c 390: See note following RCW 84.36.560.

Additional notes found at www.leg.wa.gov

- **59.21.030** Closure notice—Requirements. (1) The closure notice required by RCW 59.20.080 before park closure or conversion of the park shall be given to the director and all tenants in writing, and conspicuously posted at all park entrances.
- (2) The closure notice required under RCW 59.20.080 must be in substantially the following form:

"CLOSURE NOTICE TO TENANTS

NOTICE IS HEREBY GIVEN on the day of , of a conversion of this mobile home park or manufactured housing community to a use other than for mobile homes, manufactured homes, or park models, or of a

[Title 59 RCW—page 66] (2021 Ed.)

conversion of the mobile home park or manufactured housing community to a mobile home park cooperative or a mobile home park subdivision. This change of use becomes effective on the day of , , which is the date twelve months after the date this closure notice is given.

PARK OR COMMUNITY MANAGEMENT OR OWNER-SHIP INFORMATION:

For information during the period preceding the effective change of use of this mobile home park or manufactured housing community on the day of , , contact:

Name:

Address:

Telephone:

PURCHASER INFORMATION, if applicable:

Contact information for the purchaser of the mobile home park or manufactured housing community property consists of the following:

Name:

Address:

Telephone:

PARK PURCHASE BY TENANT ORGANIZATIONS, if applicable:

The owner of this mobile home park or manufactured housing community may be willing to entertain an offer of purchase by an organization or group consisting of park or community tenants or a not-for-profit agency designated by the tenants. Tenants should contact the park owner or park management with such an offer. Any such offer must be made and accepted prior to closure, and the timeline for closure remains unaffected by an offer. Acceptance of any offer is at the discretion of the owner and is not a first right of refusal.

RELOCATION ASSISTANCE RESOURCES:

For information about the availability of relocation assistance, contact the Office of Mobile/Manufactured Home Relocation Assistance within the Department of Commerce."

- (3) The closure notice required by RCW 59.20.080 must also meet the following requirements:
- (a) A copy of the closure notice must be provided with all rental agreements signed after the original park closure notice date as required under RCW 59.20.060;
- (b) Notice to the director must include: (i) A good faith estimate of the timetable for removal of the mobile homes; (ii) the reason for closure; and (iii) a list of the names and mailing addresses of the current registered park tenants. Notice required under this subsection must be sent to the director within ten business days of the date notice was given to all tenants as required by RCW 59.20.080; and
- (c) Notice must be recorded in the office of the county auditor for the county where the mobile home park is located.
- (4) The department must mail every tenant an application and information on relocation assistance within ten business days of receipt of the notice required in subsection (1) of this section. [2019 c 342 § 10; 2006 c 296 § 1; 1995 c 122 § 7; 1990 c 171 § 3; 1989 c 201 § 3.]
- 59.21.033 Notice—Translated versions—Legal or advocacy resource information. (1) The department shall produce and maintain on its web site translated versions of the notice under RCW 59.21.030 in the top ten languages spoken in Washington state and, at the discretion of the

department, other languages. The notice must be made available upon request in printed form on one letter size paper, eight and one-half by eleven inches, and in an easily readable font size.

(2) The department shall also provide on its web site information on where tenants can access legal or advocacy resources, including information on any immigrant and cultural organizations where tenants can receive assistance in their primary language. [2019 c 342 § 11.]

59.21.040 Relocation assistance—Exemptions. A tenant is not entitled to relocation assistance under this chapter if: (1) The tenant has given notice to the landlord of his or her intent to vacate the park and terminate the tenancy before any written notice of closure pursuant to RCW 59.20.080(1)(e) has been given; (2) the tenant purchased a mobile home already situated in the park or moved a mobile home into the park after a written notice of closure pursuant to RCW 59.20.090 has been given and the person received actual prior notice of the change or closure; or (3) the tenant receives assistance from an outside source that exceeds the maximum amounts of assistance to which a person is entitled under RCW 59.21.021(3). However, no tenant may be denied relocation assistance under subsection (1) of this section if the tenant has remained on the premises and continued paying rent for a period of at least six months after giving notice of intent to vacate and before receiving formal notice of a closure or change of use. [1998 c 124 § 4; 1995 c 122 § 8; 1989 c 201 § 4.]

59.21.050 Relocation fund—Administration—Tenant's application—Form. (1)(a) The existence of the manufactured/mobile home park relocation fund in the custody of the state treasurer is affirmed.

- (b) Expenditures from the fund may only be used as follows:
- (i) Except as provided in subsection (3) of this section, all moneys received from the fee as specified in RCW 46.17.155 must be used only for relocation assistance awarded under this chapter.
- (ii) All moneys received from the fee as specified in RCW 59.30.050 must be used only for the relocation coordination program created in RCW 59.21.120.
- (c) Only the director or the director's designee may authorize expenditures from the fund. All relocation payments to tenants shall be made from the fund. The fund is subject to allotment procedures under chapter 43.88 RCW, but no appropriation is required for expenditures.
- (2) A tenant is eligible for relocation assistance under this chapter only after an application is submitted by that tenant or an organization acting on the tenant's account under RCW 59.21.021(5) on a form approved by the director. The application shall include: (a) A copy of the notice from the park-owner, or other adequate proof, that the tenancy is terminated due to closure of the park or its conversion to another use; (b) a copy of the rental agreement then in force, or other proof that the applicant was a tenant at the time of notice of closure; (c) proof of ownership of the home at the time of notice of closure; (d) a statement, on a form approved by the department, of whether the tenant will transfer title of the home to the park-owner or relocate the home within 90 days

(2021 Ed.) [Title 59 RCW—page 67]

of receiving relocation assistance; and (e) other information as may be required by the department to process the application.

(3) The department may deduct a percentage amount of the fee collected under RCW 46.17.155 for administration expenses incurred by the department. [2021 c 28 § 3; 2019 c 390 § 5; 2011 c 158 § 7; 2010 c 161 § 1149; 2002 c 257 § 4; 1998 c 124 § 5; 1995 c 122 § 9; 1991 sp.s. c 13 § 74; 1991 c 327 § 12; 1990 c 171 § 5; 1989 c 201 § 5.]

Finding—Intent—2019 c 390: See note following RCW 59.21.005.

Tax preference performance statement and expiration—2019 c 390: See note following RCW 84.36.560.

Transfer of residual funds to manufactured home installation training account—2011 c 158: See note following RCW 43.22A.100.

Effective date—Intent—Legislation to reconcile chapter 161, Laws of 2010 and other amendments made during the 2010 legislative session—2010 c 161: See notes following RCW 46.04.013.

Additional notes found at www.leg.wa.gov

- **59.21.070 Rental agreement**—Covenants. If the rental agreement includes a covenant by the landlord as described in RCW 59.20.060(1)(g)(i), the covenant runs with the land and is binding upon the purchasers, successors, and assigns of the landlord. [1995 c 122 § 10; 1989 c 201 § 10.]
- **59.21.100** Tenants—Waiver of rights—Attorney approval. A tenant may, with the written approval of his or her attorney-at-law, waive or compromise their right to relocation assistance under this chapter. [1989 c 201 § 14.]
- **59.21.105** Existing older mobile homes—Forced relocation—Code waiver. (1) The legislature finds that existing older mobile homes provide affordable housing to many persons, and that requiring these homes that are legally located in mobile home parks to meet new fire, safety, and construction codes because they are relocating due to the closure or conversion of the mobile home park, compounds the economic burden facing these tenants.
- (2) Mobile homes that are relocated due to either the closure or conversion of a mobile home park, may not be required by any city or county to comply with the requirements of any applicable fire, safety, or construction code for the sole reason of its relocation. This section shall only apply if the original occupancy classification of the building is not changed as a result of the move.
- (3) This section shall not apply to mobile homes that are substantially remodeled or rehabilitated, nor to any work performed in compliance with installation requirements. For the purpose of determining whether a moved mobile home has been substantially remodeled or rebuilt, any cost relating to preparation for relocation or installation shall not be considered. [1995 c 122 § 11; 1991 c 327 § 16.]
- **59.21.110 Violations—Penalty.** Any person who intentionally violates, intentionally attempts to evade, or intentionally evades the provisions of this chapter is guilty of a misdemeanor. [1991 c 327 § 14; 1989 c 201 § 15.]
- **59.21.120 Relocation coordination program.** (1) A relocation coordination program is created within the department for the purpose of assisting tenants of a mobile home

park scheduled for closure or conversion to another use with the process of relocation.

(2) The relocation coordination program assistance may include, but is not limited to, performing casework on behalf of individual tenants, maintaining and distributing informational resources for tenants regarding the process for relocating and disposal of manufactured/mobile homes, researching and distributing current information regarding available locations for manufactured/mobile homes and other forms of available housing, and researching and distributing information regarding other sources of financial assistance that may be available to secure new housing. [2019 c 390 § 8.]

Finding—Intent—2019 c 390: See note following RCW 59.21.005.

Tax preference performance statement and expiration—2019 c 390: See note following RCW 84.36.560.

59.21.905 Effective date—1995 c 122. This act is necessary for the immediate preservation of the public peace, health, or safety, or support of the state government and its existing public institutions, and shall take effect immediately [April 20, 1995]. [1995 c 122 § 15.]

59.21.906 Construction—Chapter applicable to state registered domestic partnerships—2009 c 521. For the purposes of this chapter, the terms spouse, marriage, marital, husband, wife, widow, widower, next of kin, and family shall be interpreted as applying equally to state registered domestic partnerships or individuals in state registered domestic partnerships as well as to marital relationships and married persons, and references to dissolution of marriage shall apply equally to state registered domestic partnerships that have been terminated, dissolved, or invalidated, to the extent that such interpretation does not conflict with federal law. Where necessary to implement chapter 521, Laws of 2009, genderspecific terms such as husband and wife used in any statute, rule, or other law shall be construed to be gender neutral, and applicable to individuals in state registered domestic partnerships. [2009 c 521 § 141.]

Chapter 59.22 RCW

OFFICE OF MOBILE/MANUFACTURED HOME RELOCATION ASSISTANCE—RESIDENT-OWNED MOBILE HOME PARKS

Sections	
59.22.010	Legislative findings.
59.22.020	Definitions.
59.22.032	Loans for mobile home park conversion costs—Resident eligibility—Flexible repayment terms.
59.22.034	Loan duration—Rate of interest—Security—Administration of loan.
59.22.036	Requirements for financing approval—Department's duties.
59.22.038	Eligibility for loans—Amount of loans—Determining factors.
59.22.039	Technical assistance for mobile home park conversion.
59.22.050	Office of mobile/manufactured home relocation assistance— Duties.
59.22.901	Construction—Chapter applicable to state registered domestic partnerships—2009 c 521.

Manufactured/mobile home landlord-tenant act: Chapter 59.20 RCW.

59.22.010 Legislative findings. (1) The legislature finds:

(a) That manufactured housing and mobile home parks provide a source of low-cost housing to the low income,

[Title 59 RCW—page 68] (2021 Ed.)

elderly, poor and infirmed, without which they could not afford private housing; but rising costs of mobile home park development and operation, as well as turnover in ownership, has resulted in mobile home park living becoming unaffordable to the low income, elderly, poor and infirmed, resulting in increased numbers of homeless persons, and persons who must look to public housing and public programs, increasing the burden on the state to meet the housing needs of its residents:

- (b) That state government can play a vital role in addressing the problems confronted by mobile home park residents by providing assistance which makes it possible for mobile home park residents to acquire the mobile home parks in which they reside and convert them to resident ownership; and
- (c) That to accomplish this purpose, information and technical support shall be made available through the department subject to the availability of amounts appropriated for this specific purpose.
- (2) Therefore, it is the intent of the legislature, in order to maintain low-cost housing in mobile home parks to benefit the low income, elderly, poor and infirmed, to encourage and facilitate the conversion of mobile home parks to resident ownership, to protect low-income mobile home park residents from both physical and economic displacement, to obtain a high level of private financing for mobile home park conversions, and to help establish acceptance for resident-owned mobile home parks in the private market. [2011 c 158 § 1; 1995 c 399 § 154; 1987 c 482 § 1.]

Transfer of residual funds to manufactured home installation training account—2011 c 158: See note following RCW 43.22A.100.

- **59.22.020 Definitions.** The following definitions shall apply throughout this chapter unless the context clearly requires otherwise:
- (1) "Affordable" means that, where feasible, low-income residents should not pay more than thirty percent of their monthly income for housing costs.
- (2) "Conversion costs" includes the cost of acquiring the mobile home park, the costs of planning and processing the conversion, the costs of any needed repairs or rehabilitation, and any expenditures required by a government agency or lender for the project.
 - (3) "Department" means the department of commerce.
- (4) "Housing costs" means the total cost of owning, occupying, and maintaining a mobile home and a lot or space in a mobile home park.
- (5) "Individual interest in a mobile home park" means any interest which is fee ownership or a lesser interest which entitles the holder to occupy a lot or space in a mobile home park for a period of not less than either fifteen years or the life of the holder. Individual interests in a mobile home park include, but are not limited to, the following:
- (a) Ownership of a lot or space in a mobile home park or subdivision;
- (b) A membership or shares in a stock cooperative, or a limited equity housing cooperative; or
- (c) Membership in a nonprofit mutual benefit corporation which owns, operates, or owns and operates the mobile home park.

- (6) "Landlord" shall have the same meaning as it does in RCW 59.20.030.
- (7) "Low-income resident" means an individual or household who resided in the mobile home park prior to application for a loan pursuant to this chapter and with an annual income at or below eighty percent of the median income for the county of standard metropolitan statistical area of residence. Net worth shall be considered in the calculation of income with the exception of the resident's mobile/manufactured home which is used as their primary residence.
- (8) "Low-income spaces" means those spaces in a mobile home park operated by a resident organization which are occupied by low-income residents.
- (9) "Manufactured housing" means residences constructed on one or more chassis for transportation, and which bear an insignia issued by a state or federal regulatory agency indication compliance with all applicable construction standards of the United States department of housing and urban development.
- (10) "Mobile home" shall have the same meaning as it does in RCW 43.22.335.
- (11) "Mobile home lot" shall have the same meaning as it does in RCW 59.20.030.
- (12) "Mobile home park" means a mobile home park, as defined in *RCW 59.20.030(10), or a manufactured home park subdivision as defined by *RCW 59.20.030(12) created by the conversion to resident ownership of a mobile home park.
- (13) "Resident organization" means a group of mobile home park residents who have formed a nonprofit corporation, cooperative corporation, or other entity or organization for the purpose of acquiring the mobile home park in which they reside and converting the mobile home park to resident ownership. The membership of a resident organization shall include at least two-thirds of the households residing in the mobile home park at the time of application for assistance from the department.
- (14) "Resident ownership" means, depending on the context, either the ownership, by a resident organization, as defined in this section, of an interest in a mobile home park which entitles the resident organization to control the operations of the mobile home park for a term of no less than fifteen years, or the ownership of individual interests in a mobile home park, or both.
- (15) "Tenant" means a person who rents a mobile home lot for a term of one month or longer and owns the mobile home on the lot. [2012 c 198 § 17; 2011 c 158 § 6; 2010 c 161 § 1150. Prior: 2009 c 565 § 48; 1995 c 399 § 155; 1993 c 66 § 9; 1991 c 327 § 2; 1988 c 280 § 3; 1987 c 482 § 2.]
- *Reviser's note: RCW 59.20.030 was alphabetized pursuant to RCW 1.08.015(2)(k), changing subsections (10) and (12) to subsections (14) and (13), respectively.

Effective date—2012 c 198: See note following RCW 70A.15.5110.

Transfer of residual funds to manufactured home installation training account—2011 c 158: See note following RCW 43.22A.100.

Effective date—Intent—Legislation to reconcile chapter 161, Laws of 2010 and other amendments made during the 2010 legislative session—2010 c 161: See notes following RCW 46.04.013.

(2021 Ed.) [Title 59 RCW—page 69]

- 59.22.032 Loans for mobile home park conversion costs—Resident eligibility—Flexible repayment terms.
- (1) The department may make loans to resident organizations for the purpose of financing mobile home park conversion costs. The department may only make loans to resident organizations of mobile home parks where a significant portion of the residents are low-income or infirm.
- (2) The department may make loans to low-income residents of mobile home parks converted to resident ownership or which plan to convert to resident ownership. The purpose of providing loans under this subsection is to reduce the monthly housing costs for low-income residents to an affordable level. The department may establish flexible repayment terms for loans provided under this subsection if the terms are necessary to reduce the monthly housing costs for low-income residents to an affordable level, and do not represent an unacceptable risk. Flexible repayment terms may include, but are not limited to, graduated payment schedules with negative amortization. [2012 c 198 § 18; 1993 c 66 § 10.]

Effective date—2012 c 198: See note following RCW 70A.15.5110.

- **59.22.034** Loan duration—Rate of interest—Security—Administration of loan. (1) Any loans granted under RCW 59.22.032 shall be for a term of no more than thirty years.
- (2) The department shall establish the rate of interest to be paid on loans.
- (3) The department shall obtain security for loans made under this chapter. The security may be in the form of a note, deed of trust, assignment of lease, or other form of security on real or personal property which the department determines is adequate to protect the interests of the state. To the extent applicable, the documents evidencing the security shall be recorded or referenced in a recorded document in the office of the county auditor of the county in which the mobile home park is located.
- (4) The department may contract with private lenders, nonprofit organizations, or units of local government to provide program administration and to service loans made under this chapter. [2012 c 198 § 19; 1993 c 66 § 11.]

Effective date—2012 c 198: See note following RCW 70A.15.5110.

- 59.22.036 Requirements for financing approval— Department's duties. Before providing financing under this chapter, the department shall require:
- (1) Verification that at least two-thirds of the households residing in the mobile home park support the plan for acquisition and conversion of the park;
- (2) Verification that either no park residents will be involuntarily displaced as a result of the park conversion, or the impacts of displacement will be mitigated so as not to impose a hardship on the displaced resident;
- (3) Projected costs and sources of funds for conversion activities;
- (4) A projected operating budget for the park during and after conversion; and
- (5) A management plan for the conversion and operation of the park. [1993 c 66 § 12.]
- 59.22.038 Eligibility for loans—Amount of loans—Determining factors. The department shall consider the fol-

lowing factors in determining the eligibility for, and the amount, of loans made under this chapter:

- (1) The reasonableness of the conversion costs relating to repairs, rehabilitation, construction, or other costs;
- (2) The number of available and affordable mobile home park spaces in the general area;
- (3) The adequacy of the management plan for the conversion and operation of the park; and
- (4) Other factors established by the department by rule. [1993 c 66 § 13.]

59.22.039 Technical assistance for mobile home park conversion. The department may provide technical assistance to resident organizations who wish to convert the mobile home park in which they reside to resident ownership. Technical assistance does not include details connected with the sale or conversion of a mobile home park which would require the department to act in a representative capacity, or the drafting of documents affecting legal or property rights of the parties by the department. [1993 c 66 § 14.]

- 59.22.050 Office of mobile/manufactured home relocation assistance—Duties. In order to provide general assistance to resident organizations, qualified tenant organizations, and tenants, the department shall establish an office of mobile/manufactured home relocation assistance. This office shall:
- (1) Subject to the availability of amounts appropriated for this specific purpose, provide, either directly or through contracted services, technical assistance to qualified tenant organizations as defined in RCW 59.20.030 and resident organizations or persons in the process of forming a resident organization pursuant to this chapter. The office will keep records of its activities in this area.
- (2) Administer the mobile home relocation assistance program established in chapter 59.21 RCW, including verifying the eligibility of tenants for relocation assistance. [2011 c 158 § 2; 2008 c 116 § 6; 2007 c 432 § 9; 1991 c 327 § 3; (2005 c 429 § 9 expired December 31, 2005); 1989 c 294 § 1; 1988 c 280 § 2.]

Transfer of residual funds to manufactured home installation training account—2011 c 158: See note following RCW 43.22A.100.

Findings—Intent—Severability—2008 c 116: See notes following RCW 59.20.300.

Additional notes found at www.leg.wa.gov

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

[Title 59 RCW—page 70] (2021 Ed.)

applicable to individuals in state registered domestic partner-ships. [2009 c 521 § 142.]

Chapter 59.24 RCW RENTAL SECURITY DEPOSIT GUARANTEE PROGRAM

Sections

59.24.010	Legislative findings.
59.24.020	Program established—Grants—Eligible participants.
59.24.030	Contracts required—Terms.
59.24.040	Authority of grant recipients.
59.24.050	Rules.
59 24 060	Sources of funds.

59.24.010 Legislative findings. The legislature finds that one of the most difficult problems that temporarily homeless persons or families face in seeking permanent housing is the necessity of paying a security deposit in addition to paying the first month's rent. The security deposit requirement is often impossible for the temporarily homeless person or family to meet because their savings are depleted due, for example, to purchasing temporary shelter in a motel when space at an emergency shelter was not available. A program to guarantee the security deposit for the temporarily homeless person or family will help the poor in this state achieve adequate permanent shelter. [1988 c 237 § 1.]

59.24.020 Program established—Grants—Eligible participants. (1) The *department of community, trade, and economic development shall establish the rental security deposit guarantee program. Through this program the *department of community, trade, and economic development shall provide grants and technical assistance to local governments or nonprofit corporations, including local housing authorities as defined in RCW 35.82.030, who operate emergency housing shelters or transitional housing programs. The grants are to be used for the payment of residential rental security deposits under this chapter. The technical assistance is to help the local government or nonprofit corporation apply for grants and carry out the program. In order to be eligible for grants under this program, the recipient local government or nonprofit corporation shall provide fifteen percent of the total amount needed for the security deposit. The security deposit may include last month's rent where such rent is required as a normal practice by the landlord.

- (2) The grants and matching funds shall be placed by the recipient local government or nonprofit corporation in a revolving loan fund and deposited in a bank or savings institution in an account that is separate from all other funds of the recipient. The funds and interest earned on these funds shall be utilized only as collateral to guarantee the payment of a security deposit required by a residential rental property owner as a condition for entering into a rental agreement with a prospective tenant.
- (3) Prospective tenants who are eligible to participate in the rental security deposit guarantee program shall be limited to homeless persons or families who are residing in an emergency shelter or transitional housing operated by a local government or a nonprofit corporation, or to families who are temporarily residing in a park, car, or are otherwise without adequate shelter. The local government or nonprofit corpora-

tion shall make a determination regarding the person's or family's eligibility to participate in this program and a determination that a local rental unit is available for occupation. A determination of eligibility shall include, but is not limited to: (a) A determination that the person or family is homeless or is in transitional housing; (b) a verification of income and that the person or family can reasonably make the monthly rental payment; and (c) a determination that the person or family does not have the financial resources to make the rental security deposit. [1995 c 399 § 157; 1988 c 237 § 2.]

*Reviser's note: The "department of community, trade, and economic development" was renamed the "department of commerce" by 2009 c 565.

- **59.24.030** Contracts required—Terms. (1) A three-party contract shall be required of persons participating in the rental deposit guarantee program. The parties to the contract shall be the local government or nonprofit corporation operating a shelter for homeless persons or transitional housing, the tenant, and the rental property owner. The terms of the contract shall include, but are not limited to, all of the following:
- (a) The owner of the rental property shall agree to allow the security deposit to be paid by the tenant over a specified number of months as an addition to the regular rental payment, rather than as a lump sum payment.
- (b) Upon execution of the agreement, the local government or nonprofit corporation shall encumber or reserve funds in a special fund created under RCW 59.24.020, as a guarantee of the contract, an amount no less than eighty percent of the outstanding balance of the security deposit owed by the tenant to the landlord.
- (c) The tenant shall agree to a payment schedule of a specified number of months in which time the total amount of the required deposit shall be paid to the property owner.
- (d) At any time during the operation of the guarantee, the property owner shall make all claims first against amounts of the security deposit actually paid by the tenant and secondly against the guarantee. At no time during or after the tenancy may the property owner make claims against the guarantee in excess of that amount agreed to as the guarantee.
- (e) If a deduction from the guarantee fund is required, it may be accomplished only to the extent permitted by the contract and in the manner provided by law, including notice to the legal agency or organization. The tenant shall have no direct use of guarantee funds, including funds which may be referred to as "last month's rent."
- (2) The department shall make available to local governments and nonprofit corporations receiving grants under this chapter the forms deemed necessary for the contracts and the determination of eligibility. Local governments and nonprofit corporations may develop and use their own forms as long as the forms meet the requirements specified in this chapter. [1988 c 237 § 3.]

59.24.040 Authority of grant recipients. A local government or nonprofit corporation receiving a grant under this chapter may utilize a portion of the allocation for costs of administering and operating its rental security deposit guarantee program. The department shall approve the amount so utilized prior to expenditure, and the amount may not exceed five percent of the allocation. The staff of the grant recipient

(2021 Ed.) [Title 59 RCW—page 71]

shall be responsible for soliciting housing opportunities for low-income homeless persons, coordinating with local low-income rental property owners, making determinations regarding the eligibility of prospective tenants for the program, and providing information to prospective tenants on the tenant-property owner relationship, appropriate treatment of property, and the importance of timely rental payments. The staff of the grant recipient assigned to administer the program shall be reasonably available to property owners and tenants to answer questions or complaints about the program. [1988 c 237 § 4.]

59.24.050 Rules. The *department of community, trade, and economic development may adopt rules to implement this chapter, including but not limited to: (1) The eligibility of and the application process for local governments and nonprofit corporations; (2) the criteria by which grants and technical assistance shall be provided to local governments and nonprofit corporations; and (3) the criteria local governments and nonprofit corporations shall use in entering into contracts with tenants and rental property owners. [1995 c 399 § 158; 1988 c 237 § 5.]

*Reviser's note: The "department of community, trade, and economic development" was renamed the "department of commerce" by 2009 c 565.

59.24.060 Sources of funds. The *department of community, trade, and economic development may receive such gifts, grants, or endowments from public or private sources, as may be made from time to time, in trust or otherwise, to be used by the *department of community, trade, and economic development for its programs, including the rental security deposit guarantee program. Funds from the housing trust fund, chapter 43.185 RCW, up to one hundred thousand dollars, may be used for the rental security deposit guarantee program by the *department of community, trade, and economic development, local governments, and nonprofit organizations, provided all the requirements of this chapter and chapter 43.185 RCW are met. [1995 c 399 § 159; 1988 c 237 § 6.]

*Reviser's note: The "department of community, trade, and economic development" was renamed the "department of commerce" by 2009 c 565.

Chapter 59.28 RCW FEDERALLY ASSISTED HOUSING

Sections	
59.28.010 59.28.020	Legislative findings—Purpose. Definitions.
59.28.030	Contracts—Expiration or termination—Notice—Applicability.
59.28.040	Notice of expiration or prepayment—Owner's duty.
59.28.050	Owner's rights—Public regulatory powers—Applicability.
59.28.060	Notice of expiration or prepayment—Contents—Location—Requests for information.
59.28.070	Removal of tenants—Notice of expiration or prepayment— Timing.
59.28.080	Rent increase—Notice of expiration or prepayment—Timing.
59.28.090	Modification of rental agreement—Notice of expiration or prepayment—Timing.
59.28.100	Violations—Civil actions—Parties.
59.28.120	Department of community, trade, and economic develop- ment—Develop and provide information and technical assis- tance.
59.28.130	Eviction of tenant—Restriction.
59.28.902	Effective date—2000 c 255.
33.40.304	Effective date—2000 c 255.

59.28.010 Legislative findings—Purpose. The legislature finds that:

- (1) There is a severe shortage of federally assisted housing within the state of Washington. Over one hundred seventy thousand low and moderate-income households are eligible for federally assisted housing but are unable to locate vacant units.
- (2) Within the next twenty years, more than twenty-six thousand existing low-income housing units may be lost as a result of the prepayment of mortgages or loans by the owners, or as a result of the expiration of rental assistance contracts. Over three thousand units of federally assisted housing have already been lost and an additional nine thousand units may be lost within the next two and one-half years.
- (3) Recent reductions in federal housing assistance and tax benefits related to low-income housing make it uncertain whether additional units of federally assisted housing will be built or that those lost will be replaced.
- (4) The loss of federally assisted housing will adversely affect current tenants and lead to their displacement. It will also drastically reduce the supply of affordable housing in our communities.

It is the purpose of this chapter to preserve federally assisted housing in the state of Washington and to minimize the involuntary displacement of tenants currently residing in such housing. [1989 c 188 § 1.]

- **59.28.020 Definitions.** The definitions in this section apply throughout this chapter unless the context clearly requires otherwise.
- (1) "Federally assisted housing" means any multifamily housing that is insured, financed, assisted, or held by the secretary of housing and urban development or the secretary of agriculture under:
- (a) Section 8 of the United States housing act of 1937, as amended (42 U.S.C. Sec. 1437f);
- (b) Section 101 of the housing and urban development act of 1965, as amended (12 U.S.C. Sec. 1701s);
 - (c) The following sections of the national housing act:
 - (i) Section 202 (12 U.S.C. Sec. 1701q);
 - (ii) Section 213 (12 U.S.C. Sec. 1715e);
- (iii) Section 221(d) (3) and (4) (12 U.S.C. Sec. 17151(d) (3) and (4));
 - (iv) Section 223(f) (12 U.S.C. Sec. 1715n(f));
 - (v) Section 231 (12 U.S.C. Sec. 1715v); or
 - (vi) Section 236 (12 U.S.C. Sec. 1715z-1); and
- (d) The following sections of the housing act of 1949, as amended:
 - (i) Section 514 (42 U.S.C. Sec. 1484);
 - (ii) Section 515 (42 U.S.C. Sec. 1485);
 - (iii) Section 516 (42 U.S.C. Sec. 1486);
- (iv) Section 521(a)(1)(B) (42 U.S.C. Sec. 1490a(a)(1));
 - (v) Section 521(a)(2) (42 U.S.C. Sec. 1490a(a)(2)).
- (2) "Rental agreement" means any agreement that establishes or modifies the terms, conditions, rules, regulations, or any other provision concerning the use and occupancy of a federally assisted housing unit.
- (3) "Owner" means the current or subsequent owner or owners of federally assisted housing.

[Title 59 RCW—page 72] (2021 Ed.)

- (4) "Low-income use restrictions" means any federal, state, or local statute, rule, regulation, ordinance, or contract which, as a condition of receipt of any federal, state, or local financial assistance, establishes maximum limitations on tenant income as a condition of eligibility for occupancy of the units within a development, imposes any restrictions on the maximum rents that could be charged for any of the units within a development, or requires that rent for any of the units within a development be reviewed by any governmental body or agency before the rents are implemented.
- (5) "Prepayment" means the payment in full or refinancing of the federally insured or federally held mortgage or loan prior to its original maturity date, or the voluntary cancellation of mortgage insurance, if that would have the effect of terminating any low-income use restrictions.
- (6) "Public housing agency" means any state or local agency or nonprofit entity that is authorized to administer tenant-based rental assistance under federal, state, or local law. [2000 c 255 § 1; 1989 c 188 § 2.]
- **59.28.030** Contracts—Expiration or termination—Notice—Applicability. (1) This chapter shall not apply to the expiration or termination of a housing assistance contract between a public housing agency and an owner of existing housing participating in either the section 8 certificate or voucher program (42 U.S.C. Sec. 1437f).
- (2) An owner of federally assisted housing shall not be required to give notice of a prepayment under this chapter, if the owner has: (a) Entered into an agreement with a federal, state, or local agency continuing existing, or imposing new, low-income use restrictions for at least twenty years that ensure that the tenants residing in the development at the time of prepayment are not involuntarily displaced except for good cause and that the housing will continue to serve very low and low-income families and persons in need of affordable housing; and (b) served notice of the agreement on the clerk of the city, or county if in an unincorporated area, in which the property is located, on any public housing agency that would be responsible for administering tenant-based rental assistance to persons who would otherwise be displaced from this housing, and on the *department of community, trade, and economic development by regular and certified mail and posted a copy of the agreement in a conspicuous place at the development where it is likely to be seen by the tenants. The posted agreement shall be maintained intact and in legible form for the life of the agreement.
- (3) An owner of federally assisted housing is not required to give notice that a rental assistance contract is expiring if: (a) The owner has entered into an agreement with the United States department of housing and urban development or other federal, state, or local agency to renew the rental assistance contract for a minimum of five years subject to the availability of adequate appropriations; (b) the agreement itself does not expire in less than twelve months; and (c) the owner has served written notice of the agreement on the clerk of the city, or county if in an unincorporated area, in which the property is located, on any public housing agency that would be responsible for administering tenant-based rental assistance to persons who would otherwise be displaced from this housing, and on the *department of community, trade, and economic development, by regular and certi-

fied mail and posted these notices in a conspicuous place at the development where they are likely to be seen by the tenants. The posted notices shall be maintained intact and in legible form for the life of the agreement to renew the rental assistance contract. [2000 c 255 § 2; 1989 c 188 § 3.]

*Reviser's note: The "department of community, trade, and economic development" was renamed the "department of commerce" by 2009 c 565.

59.28.040 Notice of expiration or prepayment— Owner's duty. Except as provided in RCW 59.28.030, all owners of federally assisted housing shall, at least twelve months before the expiration of the rental assistance contract or prepayment of a mortgage or loan, serve a written notice of the anticipated expiration or prepayment date on each tenant household residing in the housing, on the clerk of the city, or clerk of the county legislative authority if in an unincorporated area, in which the property is located, on any public housing agency that would be responsible for administering tenant-based rental assistance to persons who would otherwise be displaced from this housing, and on the *department of community, trade, and economic development, by regular and certified mail. All owners of federally assisted housing shall also serve written notice of the anticipated expiration or prepayment date on each tenant household that moves into the housing after the initial notice has been given, but before the expiration of the rental assistance contract or prepayment of the mortgage or loan. This notice shall be given before a new tenant is asked to execute a rental agreement or required to pay any deposits. [2002 c 30 § 3; 2000 c 255 § 3; 1995 c 399 § 160; 1989 c 188 § 4.]

*Reviser's note: The "department of community, trade, and economic development" was renamed the "department of commerce" by 2009 c 565.

59.28.050 Owner's rights—Public regulatory powers—Applicability. This chapter shall not in any way prohibit an owner of federally assisted housing from terminating a rental assistance contract or prepaying a mortgage or loan. The requirement in this chapter for notice shall not be construed as conferring any new or additional regulatory power upon the city or county clerk or upon the *department of community, trade, and economic development. [1995 c 399 § 161; 1989 c 188 § 5.]

*Reviser's note: The "department of community, trade, and economic development" was renamed the "department of commerce" by 2009 c 565.

59.28.060 Notice of expiration or prepayment—Contents—Location—Requests for information. (1) The notice to tenants required by RCW 59.28.040 shall state:

(a) Whether the owner (i) intends to prepay the mortgage or loan or allow the rental assistance contract to expire in order to operate the housing without any low-income use restrictions, (ii) plans on renewing the rental assistance contract subject to the availability of adequate appropriations, or (iii) is seeking additional financial incentives or higher rents as a condition of remaining in the federal program; (b) the reason the owner plans on taking this action; (c) the owner's plans for the project, including any timetables or deadlines for actions to be taken by the owner and any specific federal, state, or local agency approvals that the owner is required to obtain; (d) the anticipated date of the prepayment of the mortgage or loan or expiration of the rental assistance contract; (e)

(2021 Ed.) [Title 59 RCW—page 73]

the effect, if any, that prepayment of the mortgage or loan or expiration of the rental assistance contract will have upon the tenants' rent and other terms of their rental agreement; and (f) that additional information will be served on the city or county, on the local public housing agency, and on the *department of community, trade, and economic development and will be posted at the development. The owner shall also include with the notice written information, prepared by the *department of community, trade, and economic development under RCW 59.28.120(1), concerning the legal rights, responsibilities, and options of owners and tenants when an owner intends to prepay a mortgage or loan or terminate a rental assistance contract.

- (2) The notice to the city or county clerk and to the *department of community, trade, and economic development required by RCW 59.28.040 shall state: (a) The name, location, and project number of the federally assisted housing and the type of assistance received from the federal government; (b) the number and size of units; (c) the age, race, family size, and estimated incomes of the tenants who will be affected by the prepayment of the loan or mortgage or expiration of the federal assistance contract; (d) the current rents and projected rent increases for each affected tenant after the prepayment of the mortgage or loan or expiration of the rental assistance contract without disclosing the identities of the affected tenants; (e) the availability and type, if any, of rental assistance after the prepayment of the mortgage or loan or expiration of the rental assistance contract; and (f) the age, race, family size, and estimated incomes of any applicants on the project's waiting list without disclosing the identities of the applicants. The owner shall attach to this notice a copy of the notice the owner sends to the tenants under this chapter.
- (3) All owners of federally assisted housing shall immediately post a copy of any notices they send the city or county clerk, any public housing agency, and the *department of community, trade, and economic development, under RCW 59.28.040, in a conspicuous place at the development where they are likely to be seen by current and prospective tenants. The notices shall be maintained intact and in legible form for twelve months from the date they are posted.

All owners of federally assisted housing shall, upon request of any state or local agency, provide the agency with a copy of any rent comparability study, market analysis, or projected budget that they submit to the United States department of housing and urban development or other federal agency in conjunction with the prepayment of their mortgage or loan or in anticipation of the expiration of their rental assistance contract, together with any physical inspection reports or capital needs assessments completed by the owner or federal agency within the last three years. [2000 c 255 § 4; 1995 c 399 § 162; 1989 c 188 § 6.]

*Reviser's note: The "department of community, trade, and economic development" was renamed the "department of commerce" by $2009\ c\ 565$.

59.28.070 Removal of tenants—Notice of expiration or prepayment—Timing. From the date of service of the notice under RCW 59.28.040 until either twelve months have elapsed or expiration or prepayment of the rental assistance contract or mortgage or loan, whichever is later, no owner of federally assisted housing may evict a tenant or demand possession of any federally assisted housing unit, except as

authorized by the federal assistance program applicable to the project, prior to expiration or prepayment of the rental assistance contract or mortgage or loan. [1989 c 188 § 7.]

59.28.080 Rent increase—Notice of expiration or prepayment—Timing. From the date of service of the notice under RCW 59.28.040 until either twelve months have elapsed or expiration or prepayment of the rental assistance contract, mortgage, or loan, whichever is later, no owner of federally assisted housing may increase the rent of a federally assisted housing unit, or the share of the rent paid by the tenant, above the amount authorized by the federal assistance program applicable to the project prior to expiration or prepayment of the rental assistance contract or mortgage or loan. [2000 c 255 § 5; 1989 c 188 § 8.]

59.28.090 Modification of rental agreement—Notice of expiration or prepayment—Timing. From the date of service of the notice under RCW 59.28.040 until either twelve months have elapsed or expiration or prepayment of the rental assistance contract, mortgage, or loan, whichever is later, no owner of federally assisted housing may change the terms of the rental agreement, except as permitted under the existing rental agreement, prior to expiration or prepayment of the rental assistance contract or mortgage or loan. [1989 c 188 § 9.]

59.28.100 Violations—Civil actions—Parties. Any party who is entitled to receive notice under this chapter may bring a civil action to enjoin or recover actual damages for any violation of this chapter, together with the costs of the suit including reasonable attorneys' fees. Any tenant who is entitled to receive notice under this chapter shall also recover statutory damages of fifty dollars. [2000 c 255 § 6; 1989 c 188 § 10.]

59.28.120 Department of community, trade, and economic development—Develop and provide information and technical assistance. The *department of community, trade, and economic development shall within ninety days after March 31, 2000, consult with all interested stakeholders and develop and provide to owners and tenants of federally assisted housing, state and local agencies, and other interested persons all of the following:

- (1) Written information concerning the legal rights, responsibilities, and options of owners and tenants when an owner intends to prepay a mortgage or loan or terminate a rental assistance contract. This information shall include the name and telephone number of any qualified legal aid program that provides civil legal services to indigent persons and of any other state, regional, or local organization that can be contacted to request additional information about an owner's responsibilities and the rights and options of an affected tenant;
- (2) Written information sufficient to enable an owner of federally assisted housing to comply with the notification requirements of this chapter, including the name and address of any public housing agency that would be responsible for administering tenant-based rental assistance to persons who would otherwise be displaced from federally assisted housing; and

[Title 59 RCW—page 74] (2021 Ed.)

(3) Any other information or technical assistance the department determines will further the purposes of this chapter. [2000 c 255 § 7.]

*Reviser's note: The "department of community, trade, and economic development" was renamed the "department of commerce" by 2009 c 565.

59.28.130 Eviction of tenant—Restriction. An owner of federally assisted housing who prepays the mortgage or loan or whose rental assistance contract expires and who continues to operate the property as residential housing within the scope of this chapter shall not evict a tenant residing in the dwelling unit when the mortgage or loan is prepaid or the rental assistance contract expires, except as authorized by the federal assistance program applicable to the project prior to prepayment of the mortgage or loan, or expiration of the rental assistance contract. [2000 c 255 § 8.]

59.28.902 Effective date—2000 c 255. This act is necessary for the immediate preservation of the public peace, health, or safety, or support of the state government and its existing public institutions, and takes effect immediately [March 31, 2000]. [2000 c 255 § 11.]

Chapter 59.30 RCW MANUFACTURED/MOBILE HOME COMMUNITIES—DISPUTE RESOLUTION AND REGISTRATION

Sections	
59.30.010 59.30.020	Findings—Purpose—Intent. Definitions.
59.30.030	Dispute resolution program—Purpose—Attorney general duties.
59.30.040	Dispute resolution program—Complaint process.
59.30.050	Registration process, fees.
59.30.060	Database.
59.30.070	Manufactured/mobile home dispute resolution program account.
59.30.080	Immunity from suit.
59.30.090	Unpaid fees—Warrant—Interest—Lien.

59.30.010 Findings—Purpose—Intent. (1) The legislature finds that there are factors unique to the relationship between a manufactured/mobile home tenant and a manufactured/mobile home community landlord. Once occupancy has commenced, the difficulty and expense in moving and relocating a manufactured/mobile home can affect the operation of market forces and lead to an inequality of the bargaining position of the parties. Once occupancy has commenced, a tenant may be subject to violations of the manufactured/mobile home landlord-tenant act without an adequate remedy at law. This chapter is created for the purpose of protecting the public, fostering fair and honest competition, and regulating the factors unique to the relationship between the manufactured/mobile home tenant and the manufactured/mobile home community landlord.

(2) The legislature finds that taking legal action against a manufactured/mobile home community landlord for violations of the manufactured/mobile home landlord-tenant act can be a costly and lengthy process, and that many people cannot afford to pursue a court process to vindicate statutory rights. Manufactured/mobile home community landlords will also benefit by having access to a process that resolves disputes quickly and efficiently.

- (3)(a) Therefore, it is the intent of the legislature to provide an equitable as well as a less costly and more efficient way for manufactured/mobile home tenants and manufactured/mobile home community landlords to resolve disputes, and to provide a mechanism for state authorities to quickly locate manufactured/mobile home community landlords.
- (b) The legislature intends to authorize the department of revenue to register manufactured/mobile home communities and collect a registration fee.
- (c) The legislature intends to authorize the attorney general to:
- (i) Produce and distribute educational materials regarding the manufactured/mobile home landlord-tenant act and the manufactured/mobile home dispute resolution program created in RCW 59.30.030;
- (ii) Administer the dispute resolution program by taking complaints, conducting investigations, making determinations, issuing fines and other penalties, and participating in administrative dispute resolutions, when necessary, when there are alleged violations of the manufactured/mobile home landlord-tenant act; and
- (iii) Collect and annually report upon data related to disputes and violations, and make recommendations on modifying chapter 59.20 RCW, to the appropriate committees of the legislature. [2011 c 298 § 29; 2007 c 431 § 1.]

Purpose—Intent—Agency transfer—Contracting—Effective date—2011 c 298: See notes following RCW 19.02.020.

Additional notes found at www.leg.wa.gov

- **59.30.020 Definitions.** The definitions in this section apply throughout this chapter unless the context clearly requires otherwise.
- (1) "Complainant" means a landlord, community owner, or tenant, who has a complaint alleging a violation of chapter 59.20 RCW.
 - (2) "Department" means the department of revenue.
 - (3) "Director" means the director of revenue.
- (4) "Landlord" or "community owner" means the owner of a mobile home park or a manufactured housing community and includes the agents of a landlord.
- (5) "Manufactured home" means a single-family dwelling built according to the United States department of housing and urban development manufactured home construction and safety standards act, which is a national preemptive building code. A manufactured home also: (a) Includes plumbing, heating, air conditioning, and electrical systems; (b) is built on a permanent chassis; and (c) can be transported in one or more sections with each section at least eight feet wide and forty feet long when transported, or when installed on the site is three hundred twenty square feet or greater.
- (6) "Manufactured/mobile home" means either a manufactured home or a mobile home.
- (7) "Manufactured/mobile home lot" means a portion of a manufactured/mobile home community designated as the location of one mobile home, manufactured home, or park model and its accessory buildings, and intended for the exclusive use as a primary residence by the occupants of that mobile home, manufactured home, or park model.
- (8) "Mobile home" means a factory-built dwelling built prior to June 15, 1976, to standards other than the United States department of housing and urban development code,

(2021 Ed.) [Title 59 RCW—page 75]

and acceptable under applicable state codes in effect at the time of construction or introduction of the home into the state. Mobile homes have not been built since the introduction of the United States department of housing and urban development manufactured home construction and safety act.

- (9) "Mobile home park," "manufactured housing community," or "manufactured/mobile home community" means any real property that is rented or held out for rent to others for the placement of two or more mobile homes, manufactured homes, or park models, for the primary purpose of production of income, except where the real property is rented or held out for rent for seasonal recreational purposes only and is not intended for year-round occupancy.
- (10) "Owner" means one or more persons, jointly or severally, in whom is vested:
 - (a) All or part of the legal title to the real property; or
- (b) All or part of the beneficial ownership, and a right to present use and enjoyment of the real property.
- (11) "Park model" means a recreational vehicle intended for permanent or semipermanent installation and is used as a primary residence.
- (12) "Recreational vehicle" means a travel trailer, motor home, truck camper, or camping trailer that is primarily designed and used as temporary living quarters, is either self-propelled or mounted on or drawn by another vehicle, is transient, is not occupied as a primary residence, and is not immobilized or permanently affixed to a manufactured/mobile home lot.
- (13) "Respondent" means a landlord, community owner, or tenant, alleged to have committed a violation of chapter 59.20 RCW.
- (14) "Tenant" means any person, except a transient as defined in RCW 59.20.030, who rents a mobile home lot. [2012 c 213 § 6. Prior: 2011 c 298 § 30; 2007 c 431 § 2.]

Purpose—Intent—Agency transfer—Contracting—Effective date—2011 c 298: See notes following RCW 19.02.020.

Additional notes found at www.leg.wa.gov

- **59.30.030 Dispute resolution program—Purpose— Attorney general duties.** (1) The attorney general shall administer a manufactured/mobile home dispute resolution program.
- (2) The purpose of the manufactured/mobile home dispute resolution program is to provide manufactured/mobile home community landlords and tenants with a cost-effective and time-efficient process to resolve disputes regarding alleged violations of the manufactured/mobile home landlord-tenant act.
- (3) The attorney general under the manufactured/mobile home dispute resolution program shall:
- (a) Produce educational materials regarding chapter 59.20 RCW and the manufactured/mobile home dispute resolution program, including a notice in a format that a landlord can reasonably post in a manufactured/mobile home community that summarizes tenant rights and responsibilities, includes information on how to file a complaint with the attorney general, and includes a toll-free telephone number and web site address that landlords and tenants can use to seek additional information and communicate complaints;

- (b) Distribute the educational materials described in (a) of this subsection to all known landlords and information alerting landlords that:
- (i) All landlords must post the notice provided by the attorney general that summarizes tenant rights and responsibilities and includes information on how to file complaints, in a clearly visible location in all common areas of manufactured/mobile home communities, including in each clubhouse:
- (ii) The attorney general may visually confirm that the notice is appropriately posted; and
- (iii) The attorney general may issue a fine or other penalty if the attorney general discovers that the landlord has not appropriately posted the notice or that the landlord has not maintained the posted notice so that it is clearly visible to tenants:
- (c) Distribute the educational materials described in (a) of this subsection to any complainants and respondents, as requested:
- (d) Perform dispute resolution activities, including investigations, negotiations, determinations of violations, and imposition of fines or other penalties as described in RCW 59.30.040;
- (e) Create and maintain a database of manufactured/mobile home communities that have had complaints filed against them. For each manufactured/mobile home community in the database, the following information must be contained, at a minimum:
 - (i) The number of complaints received;
 - (ii) The nature and extent of the complaints received;
 - (iii) The violation of law complained of; and
- (iv) The manufactured/mobile home dispute resolution program outcomes for each complaint;
- (f) Provide an annual report to the appropriate committees of the legislature on the data collected under this section, including program performance measures and recommendations regarding how the manufactured/mobile home dispute resolution program may be improved, by December 31st, beginning in 2007.
- (4) The manufactured/mobile home dispute resolution program, including all of the duties of the attorney general under the program as described in this section, shall be funded by the collection of fines, other penalties, and fees deposited into the manufactured/mobile home dispute resolution program account created in RCW 59.30.070, and all other sources directed to the manufactured/mobile home dispute resolution program. [2007 c 431 § 3.]

Additional notes found at www.leg.wa.gov

- **59.30.040 Dispute resolution program—Complaint process.** (1) An aggrieved party has the right to file a complaint with the attorney general alleging a violation of chapter 59.20 RCW.
- (2) Upon receiving a complaint under this chapter, the attorney general must:
- (a) Inform the complainant of any notification requirements under RCW 59.20.080 for tenant violations or RCW 59.20.200 for landlord violations and encourage the complainant to appropriately notify the respondent of the complaint; and

[Title 59 RCW—page 76] (2021 Ed.)

- (b) If a statutory time period is applicable, inform the complainant of the time frame that the respondent has to remedy the complaint under RCW 59.20.080 for tenant violations or RCW 59.20.200 for landlord violations.
- (3) After receiving a complaint under this chapter, the attorney general shall initiate the manufactured/mobile home dispute resolution program by investigating the alleged violations at its discretion and, if appropriate, facilitating negotiations between the complainant and the respondent.
- (4)(a) Complainants and respondents shall cooperate with the attorney general in the course of an investigation by (i) responding to subpoenas issued by the attorney general, which may consist of providing access to papers or other documents, and (ii) providing access to the manufactured/mobile home facilities relevant to the investigation. Complainants and respondents must respond to attorney general subpoenas within thirty days.
- (b) Failure to cooperate with the attorney general in the course of an investigation is a violation of this chapter.
- (5) If after an investigation the attorney general determines that an agreement cannot be negotiated between the parties, the attorney general shall make a written determination on whether a violation of chapter 59.20 RCW has occurred.
- (a) If the attorney general finds by a written determination that a violation of chapter 59.20 RCW has occurred, the attorney general shall deliver a written notice of violation to the respondent who committed the violation by certified mail. The notice of violation must specify the violation, the corrective action required, the time within which the corrective action must be taken, the penalties including fines, other penalties, and actions that will result if corrective action is not taken within the specified time period, and the process for contesting the determination, fines, penalties, and other actions included in the notice of violation through an administrative hearing. The attorney general must deliver to the complainant a copy of the notice of violation by certified mail.
- (b) If the attorney general finds by a written determination that a violation of chapter 59.20 RCW has not occurred, the attorney general shall deliver a written notice of nonviolation to both the complainant and the respondent by certified mail. The notice of nonviolation must include the process for contesting the determination included in the notice of nonviolation through an administrative hearing.
- (6) Corrective action must take place within fifteen business days of the respondent's receipt of a notice of violation, except as required otherwise by the attorney general, unless the respondent has submitted a timely request for an administrative hearing to contest the notice of violation as required under subsection (8) of this section. If a respondent, which includes either a landlord or a tenant, fails to take corrective action within the required time period and the attorney general has not received a timely request for an administrative hearing, the attorney general may impose a fine, up to a maximum of two hundred fifty dollars per violation per day, for each day that a violation remains uncorrected. The attorney general must consider the severity and duration of the violation and the violation's impact on other community residents when determining the appropriate amount of a fine or the appropriate penalty to impose on a respondent. If the respon-

- dent shows upon timely application to the attorney general that a good faith effort to comply with the corrective action requirements of the notice of violation has been made and that the corrective action has not been completed because of mitigating factors beyond the respondent's control, the attorney general may delay the imposition of a fine or penalty.
- (7) The attorney general may issue an order requiring the respondent, or its assignee or agent, to cease and desist from an unlawful practice and take affirmative actions that in the judgment of the attorney general will carry out the purposes of this chapter. The affirmative actions may include, but are not limited to, the following:
- (a) Refunds of rent increases, improper fees, charges, and assessments collected in violation of this chapter;
- (b) Filing and utilization of documents that correct a statutory or rule violation; and
- (c) Reasonable action necessary to correct a statutory or rule violation.
- (8) A complainant or respondent may request an administrative hearing before an administrative law judge under chapter 34.05 RCW to contest:
- (a) A notice of violation issued under subsection (5)(a) of this section or a notice of nonviolation issued under subsection (5)(b) of this section;
- (b) A fine or other penalty imposed under subsection (6) of this section; or
- (c) An order to cease and desist or an order to take affirmative actions under subsection (7) of this section.

The complainant or respondent must request an administrative hearing within fifteen business days of receipt of a notice of violation, notice of nonviolation, fine, other penalty, order, or action. If an administrative hearing is not requested within this time period, the notice of violation, notice of nonviolation, fine, other penalty, order, or action constitutes a final order of the attorney general and is not subject to review by any court or agency.

- (9) If an administrative hearing is initiated, the respondent and complainant shall each bear the cost of his or her own legal expenses.
- (10) The administrative law judge appointed under chapter 34.12 RCW shall:
 - (a) Hear and receive pertinent evidence and testimony;
- (b) Decide whether the evidence supports the attorney general finding by a preponderance of the evidence; and
- (c) Enter an appropriate order within thirty days after the close of the hearing and immediately mail copies of the order to the affected parties.

The order of the administrative law judge constitutes the final agency order of the attorney general and may be appealed to the superior court under chapter 34.05 RCW.

- (11) When the attorney general imposes a fine, refund, or other penalty against a respondent, the respondent may not seek any recovery or reimbursement of the fine, refund, or other penalty from a complainant or from other manufactured/mobile home tenants.
- (12) All receipts from the imposition of fines or other penalties collected under this section other than those due to a complainant must be deposited into the manufactured/mobile home dispute resolution program account created in RCW 59.30.070.

(2021 Ed.) [Title 59 RCW—page 77]

(13) This section is not exclusive and does not limit the right of landlords or tenants to take legal action against another party as provided in chapter 59.20 RCW or otherwise. Exhaustion of the administrative remedy provided in this chapter is not required before a landlord or tenants may bring a legal action. This section does not apply to unlawful detainer actions initiated under RCW 59.20.080 prior to the filing and service of an unlawful detainer court action; however, a tenant is not precluded from seeking relief under this chapter if the complaint claims the notice of termination violates RCW 59.20.080 prior to the filing and service of an unlawful detainer action. [2007 c 431 § 4.]

Additional notes found at www.leg.wa.gov

- **59.30.050** Registration process, fees. (1) The department must register all manufactured/mobile home communities, which registration must be renewed annually. Each community must be registered separately. The department must mail registration notifications to all known manufactured/mobile home community landlords. Registration information packets must include:
 - (a) Registration forms; and
- (b) Registration assessment information, including registration due dates and late fees, and the collections procedures, liens, and charging costs to tenants.
- (2) To apply for registration or registration renewal, the landlord of a manufactured/mobile home community must file with the department an application for registration or registration renewal on a form provided by the department and must pay a registration fee as described in subsection (3) of this section. The department may require the submission of information necessary to assist in identifying and locating a manufactured/mobile home community and other information that may be useful to the state, which must include, at a minimum:
- (a) The names and addresses of the owners of the manufactured/mobile home community;
- (b) The name and address of the manufactured/mobile home community;
- (c) The name and address of the landlord and manager of the manufactured/mobile home community;
- (d) The number of lots within the manufactured/mobile home community that are subject to chapter 59.20 RCW; and
- (e) The addresses of each manufactured/mobile home lot within the manufactured/mobile home community that is subject to chapter 59.20 RCW.
- (3) Each manufactured/mobile home community landlord must pay to the department:
- (a) A one-time business license application fee for the first year of registration and, in subsequent years, an annual renewal application fee, as provided in RCW 19.02.075; and
- (b) An annual registration assessment of fifteen dollars for each manufactured/mobile home that is subject to chapter 59.20 RCW within a manufactured/mobile home community. Manufactured/mobile home community landlords may charge a maximum of five dollars of this assessment to tenants. Nine dollars of the registration assessment for each manufactured/mobile home must be deposited into the manufactured/mobile home dispute resolution program account created in RCW 59.30.070 to fund the costs associated with the manufactured/mobile home dispute resolution program.

- One dollar of the registration assessment must be deposited into the business license account created in RCW 19.02.210. The remaining five dollars of the registration assessment must be deposited into the manufactured/mobile home park relocation fund created in RCW 59.21.050. The annual registration assessment must be reviewed once each biennium by the department and the attorney general and may be adjusted to reasonably relate to the cost of administering this chapter. The registration assessment may not exceed fifteen dollars, but if the assessment is reduced, the portion allocated to the manufactured/mobile home dispute resolution program account, the business license account, and the manufactured/mobile home park relocation fund must be adjusted proportionately.
- (4) Initial registrations of manufactured/mobile home communities must be filed before November 1, 2007, or within three months of the availability of mobile home lots for rent within the community. The manufactured/mobile home community is subject to a delinquency fee of two hundred fifty dollars for late initial registrations. The delinquency fee must be deposited in the business license account. Renewal registrations that are not renewed by the expiration date as assigned by the department are subject to delinquency fees under RCW 19.02.085.
- (5) Thirty days after sending late fee notices to a non-complying landlord, the department may issue a warrant under RCW 59.30.090 for the unpaid registration assessment and delinquency fee. If a warrant is issued by the department under RCW 59.30.090, the department must add a penalty of ten percent of the amount of the unpaid registration assessment and delinquency fee, but not less than ten dollars. The warrant penalty must be deposited into the business license account created in RCW 19.02.210. Chapter 82.32 RCW applies to the collection of warrants issued under RCW 59.30.090.
- (6) Registration is effective on the date determined by the department, and the department must issue a registration number to each registered manufactured/mobile home community. The department must provide an expiration date, assigned by the department, to each manufactured/mobile home community who registers. [2019 c 390 § 7; 2013 c 144 § 42; 2011 c 298 § 31; 2007 c 431 § 6.]

Finding—Intent—2019 c 390: See note following RCW 59.21.005.

Tax preference performance statement and expiration—2019 c 390: See note following RCW 84.36.560.

Purpose—Intent—Agency transfer—Contracting—Effective date—2011 c 298: See notes following RCW 19.02.020.

Additional notes found at www.leg.wa.gov

59.30.060 Database. The department must have the capability to compile, update, and maintain the most accurate database possible of all the manufactured/mobile home communities in the state, which must include all of the information collected under RCW 59.30.050, except for the addresses of each manufactured/mobile home lot within the manufactured/mobile home community that is subject to chapter 59.20 RCW, which must be made available to the attorney general and the department of commerce in a format to be determined by a collaborative agreement between the department and the attorney general. [2011 c 298 § 32; 2007 c 431 § 7.]

[Title 59 RCW—page 78] (2021 Ed.)

Purpose—Intent—Agency transfer—Contracting—Effective date—2011 c 298: See notes following RCW 19.02.020.

Additional notes found at www.leg.wa.gov

59.30.070 Manufactured/mobile home dispute resolution program account. The manufactured/mobile home dispute resolution program account is created in the custody of the state treasurer. All receipts from sources directed to the manufactured/mobile home dispute resolution program must be deposited in the account. Expenditures from the account may be used only for the costs associated with administering the manufactured/mobile home dispute resolution program. Only the attorney general or the attorney general's designee may authorize expenditures from the account. The account is subject to allotment procedures under chapter 43.88 RCW, but an appropriation is not required for expenditures. [2007 c 431 § 8.]

Additional notes found at www.leg.wa.gov

59.30.080 Immunity from suit. The attorney general, director, or individuals acting on behalf of the attorney general or director are immune from suit in any action, civil or criminal, based upon any disciplinary actions or other official acts performed in the course of their duties under this chapter, except their intentional or willful misconduct. [2007 c 431 § 5.]

Additional notes found at www.leg.wa.gov

59.30.090 Unpaid fees—Warrant—Interest—Lien.

- (1) If any registration assessment or delinquency fee is not paid in full within thirty days after sending late fee notices to a noncomplying landlord, the department may issue a warrant in the amount of such unpaid sums, together with interest thereon from the date the warrant is issued until the date of payment.
- (2) Interest must be computed on a daily basis on the amount of outstanding registration assessment and delinquency fee imposed under RCW 59.30.050 at the rate as computed under RCW 82.32.050(2). The rate so computed must be adjusted on the first day of January of each year for use in computing interest for that calendar year. Interest must be deposited in the business license account created in RCW 19.02.210.
- (3) The department may file a copy of the warrant with the clerk of the superior court of any county of the state in which real or personal property of the owner of the manufactured/mobile home community may be found. The clerk is entitled to a filing fee under RCW 36.18.012(10). Upon filing, the clerk must enter in the judgment docket the name of the owner of the manufactured/mobile home community mentioned in the warrant and the amount of the registration assessment and delinquency fee, or portion thereof, and any increases and penalties for which the warrant is issued, and the date when the copy is filed.
- (4) The amount of the warrant so docketed becomes a lien upon the title to, and interest in, all real and personal property of the owner of the manufactured/mobile home community against whom the warrant is issued the same as a judgment in a civil case duly docketed in the office of the clerk. The warrant so docketed is sufficient to support the issuance of writs of garnishment in favor of the state in the

manner provided by law in the case of judgments wholly or partially unsatisfied.

(5) The lien is not superior to bona fide interests of third persons that had vested prior to the filing of the warrant. The phrase "bona fide interests of third persons" does not include any mortgage of real or personal property or any other credit transaction that results in the mortgagee or the holder of the security acting as trustee for unsecured creditors of the owner of the manufactured/mobile home community mentioned in the warrant who executed the chattel or real property mortgage or the document evidencing the credit transaction. [2013 c 144 § 43; 2011 c 298 § 33.]

Purpose—Intent—Agency transfer—Contracting—Effective date—2011 c 298: See notes following RCW 19.02.020.

(2021 Ed.) [Title 59 RCW—page 79]