Chapter 43.06 RCW
GOVERNOR
RCW SECTIONS

	43.06.010
	General powers and duties.

	43.06.015
	Interstate oil compact commission -- Governor may join.

	43.06.020
	Records to be kept.

	43.06.030
	Appointments to senate for confirmation -- Notice.

	43.06.040
	Lieutenant governor acts in governor's absence.

	43.06.050
	Powers and duties of acting governor.

	43.06.055
	Governor-elect -- Appropriation to provide office and staff.

	43.06.060
	Expense of publishing proclamations.

	43.06.070
	Removal of appointive officers.

	43.06.080
	Removal of appointive officers -- Statement of reasons to be filed.

	43.06.090
	Removal of appointive officers -- Filling of vacancy.

	43.06.092
	Gubernatorial appointees -- Continuation of service -- Appointments to fill vacancies.

	43.06.094
	Gubernatorial appointees -- Removal prior to confirmation.

	43.06.110
	Economic opportunity act programs -- State participation -- Authority of governor.

	43.06.115
	Militarily impacted area -- Declaration by governor.

	43.06.120
	Federal funds and programs -- Acceptance of funds by governor authorized -- Administration and disbursement.

	43.06.130
	Federal funds and programs -- Payment of travel expenses of committees, councils, or other bodies.

	43.06.150
	Federal funds and programs -- Participating agencies to notify director of financial management, joint legislative audit and review committee and legislative council -- Progress reports.

	43.06.200
	Definitions.

	43.06.210
	Proclamations -- Generally -- State of emergency.

	43.06.220
	State of emergency -- Powers of governor pursuant to proclamation.

	43.06.230
	State of emergency -- Destroying or damaging property or causing personal injury -- Penalty.

	43.06.240
	State of emergency -- Disorderly conduct after emergency proclaimed -- Penalty.

	43.06.250
	State of emergency -- Refusing to leave public way or property when ordered -- Penalty.

	43.06.260
	State of emergency -- Prosecution of persons sixteen years or over as adults.

	43.06.270
	State of emergency -- State militia or state patrol -- Use in restoring order.

	43.06.335
	Washington quality award council -- Organization -- Duties -- Expiration.

	43.06.350
	Foreign nationals or citizens, convicted offenders -- Transfers and sentences.

	43.06.400
	Listing of reduction in revenues from tax exemptions to be submitted to legislature by department of revenue -- Periodic review and submission of recommendations to legislature by governor.

	43.06.410
	State internship program -- Governor's duties.

	43.06.415
	State internship program coordinator -- Rules.

	43.06.420
	Undergraduate internship program -- Executive fellows program.

	43.06.425
	Interns -- Effect of employment experience -- Rights of reversion -- Fringe benefits -- Sick and vacation leave.

	43.06.435
	Interns -- Effect on full time equivalent staff position limitations.

	43.06.450
	Cigarette tax contracts -- Intent -- Finding -- Limitations.

	43.06.455
	Cigarette tax contracts -- Requirements -- Use of revenue -- Enforcement -- Definitions.

	43.06.460
	Cigarette tax contracts -- Eligible tribes -- Tax rate.

NOTES:

Appointing power

	
	accountancy board: RCW 18.04.035.

	
	administrator for the courts, submission of list for appointment from: RCW 2.56.010.

	
	architects board of registration: RCW 18.08.330.

	
	board of registration of professional engineers and land surveyors: RCW 18.43.030.

	
	board of tax appeals: RCW 82.03.020.

	
	center for volunteerism and citizen service: RCW 43.150.040.

	
	clemency and pardons board: RCW 9.94A.880.

	
	college district boards of trustees: RCW 28B.50.100.

	
	council for the prevention of child abuse and neglect: RCW 43.121.020.

	
	court of appeals vacancy: State Constitution Art. 4 § 30; RCW 2.06.080.

	
	criminal justice training commission: RCW 43.101.030.

	
	degree-granting institutions, attorney general participation: Chapter 28B.85 RCW.

	
	department of ecology, director of: RCW 43.21A.050.

	
	department of social and health services, secretary of: RCW 43.20A.040.

	
	directors of state departments and agencies: RCW 43.17.020.

	
	electrical advisory board members: RCW 19.28.311.

	
	energy facility site evaluation council: RCW 80.50.030.

	
	financial management, director: RCW 43.41.060.

	
	fish and wildlife commission: RCW 77.04.030.

	
	higher education facilities authority: RCW 28B.07.030.

	
	industrial insurance appeals board: RCW 51.52.010.

	
	information services board: RCW 43.105.032.

	
	interagency committee for outdoor recreation: RCW 79A.25.110.

	
	investment board members: RCW 43.33A.020.

	
	judges of court of appeals, vacancy: State Constitution Art. 4 § 30; RCW 2.06.080.

	
	judges of superior court, vacancy: State Constitution Art. 4 § 5; RCW 2.08.120.

	
	
	vacancy resulting from creation of additional judgeship: RCW 2.08.069.

	
	justices of supreme court, vacancy: State Constitution Art. 4 § 3; RCW 2.04.100.

	
	license examining committee: RCW 43.24.060.

	
	militia officers: State Constitution Art. 10 § 2.

	
	optometry board members: RCW 18.54.030.

	
	Pacific marine fisheries commission, appointment of representatives to: RCW 77.75.040.

	
	pharmacy board: RCW 18.64.001.

	
	physical therapy board committee: RCW 18.74.020.

	
	podiatric medical board: RCW 18.22.013.

	
	pollution control hearings board of the state: RCW 43.21B.020, 43.21B.030.

	
	private vocational schools, attorney general participation: Chapter 28C.10 RCW.

	
	public printer: RCW 43.78.010.

	
	railroad policemen: RCW 81.60.010.

	
	real estate commission: RCW 18.85.071.

	
	regents of educational institutions: State Constitution Art. 13 § 1.

	
	state arts commission: RCW 43.46.015.

	
	state board for community and technical colleges: RCW 28B.50.050, 28B.50.070.

	
	state board of health: RCW 43.20.030.

	
	state college boards of trustees: RCW 28B.40.100.

	
	state patrol chief: RCW 43.43.020.

	
	statute law committee members: RCW 1.08.001.

	
	superior court vacancy: State Constitution Art. 4 § 5; RCW 2.08.069, 2.08.120.

	
	supreme court vacancy: State Constitution Art. 4 § 3; RCW 2.04.100.

	
	traffic safety commission: RCW 43.59.030.

	
	transportation commission members: RCW 47.01.051.

	
	uniform legislation commission: RCW 43.56.010.

	
	United States senator, filling vacancy in office of: RCW 29A.28.030.

	
	University of Washington board of regents: RCW 28B.20.100.

	
	utilities and transportation commission: RCW 80.01.010.

	
	vacancies in

	
	
	appointive office filled by: State Constitution Art. 3 § 13.

	
	
	court of appeals, filled by: State Constitution Art. 4 § 30; RCW 2.06.080.

	
	
	legislature, duties: State Constitution Art. 2 § 15.

	
	
	superior court, filled by: State Constitution Art. 4 § 5; RCW 2.08.069, 2.08.120.

	
	
	supreme court, filled by: State Constitution Art. 4 § 3; RCW 2.04.100.

	
	veterinary board of governors: RCW 18.92.021.

	
	visiting judges of superior court: RCW 2.08.140.

	
	Washington personnel resources board: RCW 41.06.110.

	
	Washington State University board of regents: RCW 28B.30.100.

Approval of laws: State Constitution Art. 3 § 12.Associations of municipal corporations or officers to furnish information to governor: RCW 44.04.170.Attorney general, advice to governor: RCW 43.10.030.Board of natural resources member: RCW 43.30.205.Bonds, notes and other evidences of indebtedness, governor's duties: Chapter 39.42 RCW.Clemency and pardons board, established as board in office of governor: RCW 9.94A.880.Commander-in-chief of state militia: State Constitution Art. 3 § 8.Commissions issued by state, signed by: State Constitution Art. 3 § 15.Commutation of death sentence, power to commute: RCW 10.01.120.Congress, special election to fill vacancy in office of called by: RCW 29A.28.040.Continuity of government in event of enemy attack, succession to office of governor: RCW 42.14.020.Council for the prevention of child abuse and neglect, jurisdiction in governor: RCW 43.121.020.Driver license compact, executive head: RCW 46.21.040.Election certificates issued for state and congressional offices by: RCW 29A.52.370.Election of: State Constitution Art. 3 § 1.Execution of laws: State Constitution Art. 3 § 5.Extradition proceedings

	
	power and duties as to: RCW 10.34.030.

	
	warrant issued by: RCW 10.88.260.

Fines, power to remit: State Constitution Art. 3 § 11.Forfeitures, power to remit: State Constitution Art. 3 § 11.Highway

	
	construction bonds and coupons, governor to sign: Chapter 47.10 RCW.

	
	toll facility property sale, deed executed by: RCW 47.56.255.

Impeachment: State Constitution Art. 5 §§ 1, 2.Indians, assumption of state jurisdiction, proclamation by governor: RCW 37.12.021.Information in writing may be required from state officers: State Constitution Art. 3 § 5.Interstate compact on juveniles, duties: Chapter 13.24 RCW.Judges' retirement applications, doctors' examination report, approval and filing of: RCW 2.12.020.Judicial officers

	
	extension of leave of absence of: State Constitution Art. 4 § 8.

	
	superior court, assignment to another county by: State Constitution Art. 4 §§ 5, 7.

Labor and industries, department, biennial report to governor: RCW 43.22.330.Legal holidays

	
	designation of: RCW 1.16.050.

	
	proclamation process, applicability to courts: RCW 2.28.100.

Legislature

	
	extra session, may convene: State Constitution Art. 3 § 7.

	
	messages to: State Constitution Art. 3 § 6.

	
	vacancies, filled by: State Constitution Art. 2 § 15.

Local governmental organizations, actions affecting boundaries, etc., review by boundary review board: Chapter 36.93 RCW.Marketing agreements or orders, annual audit of financial affairs under, governor to receive reports of: RCW 15.65.490.Messages to legislature: State Constitution Art. 3 § 6.Militia and military affairs

	
	commander-in-chief of militia: State Constitution Art. 3 § 8; RCW 38.08.020.

	
	compacts with other states for guarding boundaries: RCW 38.08.100.

	
	eminent domain for military purposes: RCW 8.04.170, 8.04.180.

	
	martial law, proclamation by, when: RCW 38.08.030.

	
	officers, commissioned by: State Constitution Art. 10 § 2.

	
	personal staff: RCW 38.08.070.

	
	rules promulgated by: RCW 38.08.090.

	
	strength, composition, training, etc., prescribed by: RCW 38.04.040.

Motor vehicle administration, annual report of director of licensing to go to: RCW 46.01.290.OASI, agreement of state for participation of state and political subdivision employees, duties concerning: Chapter 41.48 RCW.Oath of office: RCW 43.01.020.Official bonds, approval of: RCW 42.08.100.Pardons

	
	power to grant: RCW 10.01.120.

	
	report to legislature of: State Constitution Art. 3 §§ 9, 11.

	
	restrictions prescribed by law: State Constitution Art. 3 § 9.

Paroles, governor may revoke: RCW 9.95.160.Protection for governor, lieutenant governor, and governor elect, duty of chief of state patrol to provide: RCW 43.43.035.Puget Sound ferry and toll bridge system, governor's powers and duties relating to: Chapter 47.60 RCW.Registry of governor's acts kept by secretary of state: RCW 43.07.030.Remission of fines and forfeitures report to legislature with reasons: State Constitution Art. 3 § 11.Reports to governor

	
	agricultural marketing agreements or orders, audits and financial reports: RCW 15.65.490.

	
	agricultural marketing legislation recommendations: RCW 15.64.010.

	
	agriculture director: RCW 43.23.130.

	
	annual report by state officers, etc., period covered: RCW 43.01.035.

	
	business license center: RCW 19.02.030.

	
	department of transportation, operation and construction activities: RCW 47.01.141.

	
	engineers and land surveyors board of registration: RCW 18.43.035.

	
	enrollment forecasts: RCW 43.62.050.

	
	financial management, director: RCW 43.88.160.

	
	fish and wildlife director: RCW 77.04.120.

	
	governor's advisory committee on agency officials' salaries: RCW 43.03.028.

	
	horse racing commission: RCW 67.16.015.

	
	human rights commission: RCW 49.60.100.

	
	indeterminate sentence review board: RCW 9.95.265.

	
	industrial insurance, violations: RCW 51.04.020.

	
	investment activities of state investment board: RCW 43.33A.150.

	
	judges of the supreme court to report defects or omissions in laws to: RCW 2.04.230.

	
	labor and industries director: RCW 43.22.330, 49.12.180.

	
	motor vehicle administration, director of licensing: RCW 46.01.290.

	
	prosecuting attorneys, annual report: RCW 36.27.020.

	
	state arts commission: RCW 43.46.070.

	
	state board for community and technical colleges: RCW 28B.50.070.

	
	state board of health: RCW 43.20.100.

	
	state officers: State Constitution Art. 3 § 5.

	
	state parks and recreation commission: RCW 79A.05.030.

	
	superintendent of public instruction, biennial report: RCW 28A.300.040.

	
	University of Washington board of regents: RCW 28B.20.130.

	
	veterans' rehabilitation council: RCW 43.61.040.

Reprieves

	
	power to grant: RCW 10.01.120.

	
	report to legislature: State Constitution Art. 3 § 11.

Residence at seat of government: State Constitution Art. 3 § 24.Resignation by state officers and members of legislature made to: RCW 42.12.020.Salaries of public officials, governor's duties: RCW 43.03.028 and 43.03.040.Salary of governor, amount of: State Constitution Art. 28 § 1; RCW 43.03.010.Sale of unneeded toll facility property, governor to execute deed: RCW 47.56.255.School apportionment demands estimate certified to: RCW 28A.300.170.Secretary of transportation, governor to fix salary of: RCW 47.01.031.Security and protection for governor, lieutenant governor, and governor elect, duty of state patrol to provide: RCW 43.43.035.State building authority member: Chapter 43.75 RCW.State capitol committee member: RCW 43.34.010.State finance committee member: RCW 43.33.010.State parks, disposal of land not needed for park purposes, conveyance instruments executed by: RCW 79A.05.175.State participation within student exchange compact programs -- Board to advise governor: RCW 28B.80.170.Succession to governorship: State Constitution Art. 3 § 10.Superior court judge, assignment to another county: State Constitution Art. 4 §§ 5, 7.Supreme executive power vested in: State Constitution Art. 3 § 2.Term of office: State Constitution Art. 3 § 2; RCW 43.01.010.Toll bridge bonds, governor to countersign: RCW 47.56.140.Toll bridges, improvement of existing bridge and construction of new bridge as single project, governor's powers and duties relating to: Chapter 47.58 RCW.Traffic safety commission and programs, powers, duties and responsibilities of governor: Chapter 43.59 RCW.Unanticipated receipts, governor as state's agent to receive: RCW 43.79.260.Unemployment compensation, delinquent payments in lieu of contributions of political subdivisions, governor may withhold funds for: RCW 50.24.125.Uniform interstate family support act

	
	extradition powers and duties: RCW 26.21.640.

	
	governor defined for purposes of: RCW 26.21.640.

United States senate, filling vacancy in: RCW 29A.28.030.Vacancies

	
	in court of appeals: State Constitution Art. 4 § 30; RCW 2.06.080.

	
	in legislature, duties: State Constitution Art. 2 § 15.

	
	in office filled by: State Constitution Art. 3 § 13.

	
	in superior court: State Constitution Art. 4 § 5.

	
	in supreme court: State Constitution Art. 4 § 3.

Vacancy in office of governor

	
	election to fill: State Constitution Art. 3 § 10.

	
	succession to: State Constitution Art. 3 § 10.

Veto

	
	initiatives and referendums, power does not extend to: State Constitution Art. 2 § 1.

	
	power of: State Constitution Art. 3 § 12.

Voluntary action center, establishment by governor: RCW 43.150.040.Washington scholars' program, participation in: RCW 28A.600.100 through 28A.600.150.Water pollution control, powers and duties pertaining to: RCW 90.48.260, 90.48.262.

RCW 43.06.010
General powers and duties.

In addition to those prescribed by the Constitution, the governor may exercise the powers and perform the duties prescribed in this and the following sections:

 (1) The governor shall supervise the conduct of all executive and ministerial offices;

 (2) The governor shall see that all offices are filled, including as provided in RCW 42.12.070, and the duties thereof performed, or in default thereof, apply such remedy as the law allows; and if the remedy is imperfect, acquaint the legislature therewith at its next session;

 (3) The governor shall make the appointments and supply the vacancies mentioned in this title;

 (4) The governor is the sole official organ of communication between the government of this state and the government of any other state or territory, or of the United States;

 (5) Whenever any suit or legal proceeding is pending against this state, or which may affect the title of this state to any property, or which may result in any claim against the state, the governor may direct the attorney general to appear on behalf of the state, and report the same to the governor, or to any grand jury designated by the governor, or to the legislature when next in session;

 (6) The governor may require the attorney general or any prosecuting attorney to inquire into the affairs or management of any corporation existing under the laws of this state, or doing business in this state, and report the same to the governor, or to any grand jury designated by the governor, or to the legislature when next in session;

 (7) The governor may require the attorney general to aid any prosecuting attorney in the discharge of the prosecutor's duties;

 (8) The governor may offer rewards, not exceeding one thousand dollars in each case, payable out of the state treasury, for information leading to the apprehension of any person convicted of a felony who has escaped from a state correctional institution or for information leading to the arrest of any person who has committed or is charged with the commission of a felony;

 (9) The governor shall perform such duties respecting fugitives from justice as are prescribed by law;

 (10) The governor shall issue and transmit election proclamations as prescribed by law;

 (11) The governor may require any officer or board to make, upon demand, special reports to the governor, in writing;

 (12) The governor may, after finding that a public disorder, disaster, energy emergency, or riot exists within this state or any part thereof which affects life, health, property, or the public peace, proclaim a state of emergency in the area affected, and the powers granted the governor during a state of emergency shall be effective only within the area described in the proclamation;

 (13) The governor may, after finding that there exists within this state an imminent danger of infestation of plant pests as defined in RCW 17.24.007 or plant diseases which seriously endangers the agricultural or horticultural industries of the state of Washington, or which seriously threatens life, health, or economic well-being, order emergency measures to prevent or abate the infestation or disease situation, which measures, after thorough evaluation of all other alternatives, may include the aerial application of pesticides;

 (14) On all compacts forwarded to the governor pursuant to RCW 9.46.360(6), the governor is authorized and empowered to execute on behalf of the state compacts with federally recognized Indian tribes in the state of Washington pursuant to the federal Indian Gaming Regulatory Act, 25 U.S.C. Sec. 2701 et seq., for conducting class III gaming, as defined in the Act, on Indian lands.

[1994 c 223 § 3; 1993 c 142 § 5; 1992 c 172 § 1; 1991 c 257 § 22; 1982 c 153 § 1; 1979 ex.s. c 53 § 4; 1977 ex.s. c 289 § 15; 1975-'76 2nd ex.s. c 108 § 25; 1969 ex.s. c 186 § 8; 1965 c 8 § 43.06.010. Prior: 1890 p 627 § 1; RRS § 10982.]

NOTES:

 Severability -- 1992 c 172: "If any provision of this act or its application to any person or circumstance is held invalid, the remainder of the act or the application of the provision to other persons or circumstances is not affected." [1992 c 172 § 4.]

 Severability -- Effective date -- 1982 c 153: See notes following RCW 17.24.210.

 Severability -- 1979 ex.s. c 53: See RCW 10.85.900.

 Severability -- 1977 ex.s. c 289: See RCW 43.131.901.

 Severability -- Effective date -- 1975-'76 2nd ex.s. c 108: See notes following RCW 43.21F.010.

Rewards by county legislative authorities: Chapter 10.85 RCW.
RCW 43.06.015
Interstate oil compact commission -- Governor may join.

The governor is authorized, on behalf of the state of Washington, to join the interstate oil compact commission as an associate member and to become an active member thereof if and when oil and gas are produced in Washington in commercial quantities and to attend meetings and participate in the activities carried on by said commission either in person or by a duly authorized representative.

[1965 c 8 § 43.06.015. Prior: 1953 c 47 § 1.]

NOTES:

Interstate compact to conserve oil and gas: 65 Stat. 199 (P. L. 128, ch. 350) Aug. 28, 1951. Associate membership authorized by Art. 9 § 2 of the commission's bylaws.
RCW 43.06.020
Records to be kept.

The governor must cause to be kept the following records:

 First, a register of all pardons, commutations, executive paroles, final discharges, and restorations of citizenship made by him;

 Second, an account of all his disbursements of state moneys, and of all rewards offered by him for the apprehension of criminals and persons charged with crime;

 Third, a register of all appointments made by him with date of commission, name of appointee and name of predecessor, if any.

[1965 c 8 § 43.06.020. Prior: 1921 c 28 § 1; 1890 p 628 § 2; RRS § 10983.]

RCW 43.06.030
Appointments to senate for confirmation -- Notice.

For a gubernatorial appointment to be effective, the governor must transmit to the secretary of the senate notice of the appointment, along with pertinent information regarding the appointee, within fourteen days after making any appointment subject to senate confirmation.

[1981 c 338 § 12; 1965 c 8 § 43.06.030. Prior: 1890 p 629 § 3; RRS § 10984.]

RCW 43.06.040
Lieutenant governor acts in governor's absence.

If the governor absents himself from the state, he shall, prior to his departure, notify the lieutenant governor of his proposed absence, and during such absence the lieutenant governor shall perform all the duties of the governor.

[1965 c 8 § 43.06.040. Prior: 1890 p 629 § 6; RRS § 10985.]

NOTES:

Duties of lieutenant governor: State Constitution Art. 3 § 16.
RCW 43.06.050
Powers and duties of acting governor.

Every provision of law in relation to the powers and duties of the governor, and in relation to acts and duties to be performed by others towards him, extends to the person performing for the time being the duties of governor.

[1965 c 8 § 43.06.050. Prior: 1890 p 629 § 4; RRS § 10986.]

RCW 43.06.055
Governor-elect -- Appropriation to provide office and staff.

The legislature preceding the gubernatorial election shall make an appropriation which may only be expended by a newly elected governor other than the incumbent for the purpose of providing office and staff for the governor-elect preparatory to his assumption of duties as governor. The funds for the appropriation shall be made available to him not later than thirty days prior to the date when the legislature will convene.

[1969 ex.s. c 88 § 1.]

RCW 43.06.060
Expense of publishing proclamations.

When the governor is authorized or required by law to issue a proclamation, payment for publishing it shall be made out of the state treasury.

[1965 c 8 § 43.06.060. Prior: 1881 p 45 §§ 1-3; Code 1881 § 2367; RRS § 10988.]

RCW 43.06.070
Removal of appointive officers.

The governor may remove from office any state officer appointed by him not liable to impeachment, for incompetency, misconduct, or malfeasance in office.

[1965 c 8 § 43.06.070. Prior: 1893 c 101 § 1; RRS § 10988.]

RCW 43.06.080
Removal of appointive officers -- Statement of reasons to be filed.

Whenever the governor is satisfied that any officer not liable to impeachment has been guilty of misconduct, or malfeasance in office, or is incompetent, he shall file with the secretary of state a statement showing his reasons, with his order of removal, and the secretary of state shall forthwith send a certified copy of such order of removal and statement of causes by registered mail to the last known post office address of the officer in question.

[1965 c 8 § 43.06.080. Prior: 1893 c 101 § 2; RRS § 10989.]

RCW 43.06.090
Removal of appointive officers -- Filling of vacancy.

At the time of making any removal from office, the governor shall appoint some proper person to fill the office, who shall forthwith demand and receive from the officer removed the papers, records, and property of the state pertaining to the office, and shall perform the duties of the office and receive the compensation thereof until his successor is appointed.

[1965 c 8 § 43.06.090. Prior: 1893 c 101 § 3; RRS § 10990.]

RCW 43.06.092
Gubernatorial appointees -- Continuation of service -- Appointments to fill vacancies.

(1) Any gubernatorial appointee subject to senate confirmation shall continue to serve unless rejected by a vote of the senate. An appointee who is rejected by a vote of the senate shall not be reappointed to the same position for a period of one year from termination of service.

 (2) Any person appointed by the governor to fill the unexpired term of an appointment subject to senate confirmation must also be confirmed by the senate.

[1981 c 338 § 2.]

RCW 43.06.094
Gubernatorial appointees -- Removal prior to confirmation.

Gubernatorial appointees subject to senate confirmation, other than those who serve at the governor's pleasure, may not be removed from office without cause by the governor prior to confirmation except upon consent of the senate as provided for by the rules of the senate.

[1981 c 338 § 1.]

RCW 43.06.110
Economic opportunity act programs -- State participation -- Authority of governor.

The governor, or his designee, is hereby authorized and empowered to undertake such programs as will, in the judgment of the governor, or his designee, enable families and individuals of all ages, in rural and urban areas, in need of the skills, knowledge, motivations, and opportunities to become economically self-sufficient to obtain and secure such skills, knowledge, motivations, and opportunities. Such programs may be engaged in as solely state operations, or in conjunction or cooperation with any appropriate agency of the federal government, any branch or agency of the government of this state, any city or town, county, municipal corporation, metropolitan municipal corporation or other political subdivision of the state, or any private corporation. Where compliance with the provisions of federal law or rules or regulations promulgated thereunder is a necessary condition to the receipt of federal funds by the state, the governor or his designee, is hereby authorized to comply with such laws, rules or regulations to the extent necessary for the state to cooperate most fully with the federal government in furtherance of the programs herein authorized.

[1971 ex.s. c 177 § 2; 1965 c 14 § 2.]

NOTES:

County participation in Economic Opportunity Act programs: RCW 36.32.410.
RCW 43.06.115
Militarily impacted area -- Declaration by governor.

(1) The governor may, by executive order, after consultation with or notification of the executive-legislative committee on economic development created by *chapter . . . (Senate Bill No. 5300), Laws of 1993, declare a community to be a "military impacted area." A "military impacted area" means a community or communities, as identified in the executive order, that experience serious social and economic hardships because of a change in defense spending by the federal government in that community or communities.

 (2) If the governor executes an order under subsection (1) of this section, the governor shall establish a response team to coordinate state efforts to assist the military impacted community. The response team may include, but not be limited to, one member from each of the following agencies: (a) The department of community, trade, and economic development; (b) the department of social and health services; (c) the employment security department; (d) the state board for community and technical colleges; (e) the higher education coordinating board; and (f) the department of transportation. The governor may appoint a response team coordinator. The governor shall seek to actively involve the impacted community or communities in planning and implementing a response to the crisis. The governor may seek input or assistance from the community diversification advisory committee, and the governor may establish task forces in the community or communities to assist in the coordination and delivery of services to the local community. The state and community response shall consider economic development, human service, and training needs of the community or communities impacted.

[1998 c 245 § 47; 1996 c 186 § 505; 1995 c 399 § 61; 1993 c 421 § 2.]

NOTES:

 *Reviser's note: Senate Bill No. 5300 was vetoed by the governor.

 Findings -- Intent -- Part headings not law -- Effective date -- 1996 c 186: See notes following RCW 43.330.904.

 Finding -- Intent -- 1993 c 421: "The legislature finds that military base expansions, closures, and defense procurement contract cancellations may have extreme economic impacts on communities and firms. The legislature began to address this concern in 1990 by establishing the community diversification program in the department of community development. While this program has helped military dependent communities begin the long road to diversification, base expansions or closures or major procurement contract reductions in the near future will find these communities unable to respond adequately, endangering the health, safety, and welfare of the community. The legislature intends to target emergency state assistance to military dependent communities significantly impacted by defense spending. The emergency state assistance and the long-term strategy should be driven by the impacted community and consistent with the state plan for diversification required under RCW 43.63A.450(4)." [1993 c 421 § 1.]

RCW 43.06.120
Federal funds and programs -- Acceptance of funds by governor authorized -- Administration and disbursement.

The governor is authorized to accept on behalf of the state of Washington funds provided by any act of congress for the benefit of the state or its political subdivisions. He is further authorized to administer and disburse such funds, or to designate an agency to administer and disburse them, until the legislature otherwise directs.

[1967 ex.s. c 41 § 1.]

RCW 43.06.130
Federal funds and programs -- Payment of travel expenses of committees, councils, or other bodies.

Members of advisory committees, councils, or other bodies established to meet requirements of acts of congress may be paid travel expenses incurred pursuant to RCW 43.03.050 and 43.03.060 as now existing or hereafter amended from such funds as may be available by legislative appropriation or as may otherwise be available as provided by law.

[1975-'76 2nd ex.s. c 34 § 97; 1973 2nd ex.s. c 17 § 1; 1967 ex.s. c 41 § 2.]

NOTES:

 Effective date -- Severability -- 1975-'76 2nd ex.s. c 34: See notes following RCW 2.08.115.

RCW 43.06.150
Federal funds and programs -- Participating agencies to notify director of financial management, joint legislative audit and review committee and legislative council -- Progress reports.

See RCW 43.88.205.

RCW 43.06.200
Definitions.

Unless a different meaning is plainly required by the context, the following words and phrases as hereinafter used in RCW 43.06.010, and 43.06.200 through 43.06.270 each as now or hereafter amended shall have the following meaning:

 "State of emergency" means an emergency proclaimed as such by the governor pursuant to RCW 43.06.010 as now or hereafter amended.

 "Governor" means the governor of this state or, in case of his removal, death, resignation or inability to discharge the powers and duties of his office, then the person who may exercise the powers of governor pursuant to the Constitution and laws of this state relating to succession in office.

 "Criminal offense" means any prohibited act for which any criminal penalty is imposed by law and includes any misdemeanor, gross misdemeanor, or felony.

[1977 ex.s. c 328 § 11; 1975-'76 2nd ex.s. c 108 § 26; 1969 ex.s. c 186 § 1.]

NOTES:

 Severability -- 1977 ex.s. c 328: See note following RCW 43.21G.010.

 Severability -- Effective date -- 1975-'76 2nd ex.s. c 108: See notes following RCW 43.21F.010.

 Provisions cumulative -- 1969 ex.s. c 186: "The provisions of this act shall be cumulative to and shall not operate to repeal any other laws, or local ordinances, except those specifically mentioned in this act." [1969 ex.s. c 186 § 10.]

 Severability -- 1969 ex.s. c 186: "If any provision of this act, or its application to any person or circumstance is held invalid, the remainder of the act, or the application of the provision to other persons or circumstances is not affected." [1969 ex.s. c 186 § 11.]

Energy supply emergencies: Chapter 43.21G RCW.
RCW 43.06.210
Proclamations -- Generally -- State of emergency.

The proclamation of a state of emergency and other proclamations or orders issued by the governor pursuant to RCW 43.06.010, and 43.06.200 through 43.06.270 as now or hereafter amended shall be in writing and shall be signed by the governor and shall then be filed with the secretary of state. The governor shall give as much public notice as practical through the news media of the issuance of proclamations or orders pursuant to RCW 43.06.010, and 43.06.200 through 43.06.270 as now or hereafter amended. The state of emergency shall cease to exist upon the issuance of a proclamation of the governor declaring its termination: PROVIDED, That the governor must terminate said state of emergency proclamation when order has been restored in the area affected.

[1977 ex.s. c 328 § 12; 1975-'76 2nd ex.s. c 108 § 27; 1969 ex.s. c 186 § 2.]

NOTES:

 Severability -- 1977 ex.s. c 328: See note following RCW 43.21G.010.

 Severability -- Effective date -- 1975-'76 2nd ex.s. c 108: See notes following RCW 43.21F.010.

Energy supply emergencies: Chapter 43.21G RCW.

 RCW 43.06.220
State of emergency -- Powers of governor pursuant to proclamation. (Effective until July 1, 2004.)

The governor after proclaiming a state of emergency and prior to terminating such, may, in the area described by the proclamation issue an order prohibiting:

 (1) Any person being on the public streets, or in the public parks, or at any other public place during the hours declared by the governor to be a period of curfew;

 (2) Any number of persons, as designated by the governor, from assembling or gathering on the public streets, parks, or other open areas of this state, either public or private;

 (3) The manufacture, transfer, use, possession or transportation of a molotov cocktail or any other device, instrument or object designed to explode or produce uncontained combustion;

 (4) The transporting, possessing or using of gasoline, kerosene, or combustible, flammable, or explosive liquids or materials in a glass or uncapped container of any kind except in connection with the normal operation of motor vehicles, normal home use or legitimate commercial use;

 (5) The possession of firearms or any other deadly weapon by a person (other than a law enforcement officer) in a place other than that person's place of residence or business;

 (6) The sale, purchase or dispensing of alcoholic beverages;

 (7) The sale, purchase or dispensing of other commodities or goods, as he reasonably believes should be prohibited to help preserve and maintain life, health, property or the public peace;

 (8) The use of certain streets, highways or public ways by the public; and

 (9) Such other activities as he reasonably believes should be prohibited to help preserve and maintain life, health, property or the public peace.

 In imposing the restrictions provided for by RCW 43.06.010, and 43.06.200 through 43.06.270, the governor may impose them for such times, upon such conditions, with such exceptions and in such areas of this state he from time to time deems necessary.

 Any person wilfully violating any provision of an order issued by the governor under this section shall be guilty of a gross misdemeanor.

[1969 ex.s. c 186 § 3.]

 RCW 43.06.220
State of emergency -- Powers of governor pursuant to proclamation. (Effective July 1, 2004.)

(1) The governor after proclaiming a state of emergency and prior to terminating such, may, in the area described by the proclamation issue an order prohibiting:

 (a) Any person being on the public streets, or in the public parks, or at any other public place during the hours declared by the governor to be a period of curfew;

 (b) Any number of persons, as designated by the governor, from assembling or gathering on the public streets, parks, or other open areas of this state, either public or private;

 (c) The manufacture, transfer, use, possession or transportation of a molotov cocktail or any other device, instrument or object designed to explode or produce uncontained combustion;

 (d) The transporting, possessing or using of gasoline, kerosene, or combustible, flammable, or explosive liquids or materials in a glass or uncapped container of any kind except in connection with the normal operation of motor vehicles, normal home use or legitimate commercial use;

 (e) The possession of firearms or any other deadly weapon by a person (other than a law enforcement officer) in a place other than that person's place of residence or business;

 (f) The sale, purchase or dispensing of alcoholic beverages;

 (g) The sale, purchase or dispensing of other commodities or goods, as he or she reasonably believes should be prohibited to help preserve and maintain life, health, property or the public peace;

 (h) The use of certain streets, highways or public ways by the public; and

 (i) Such other activities as he or she reasonably believes should be prohibited to help preserve and maintain life, health, property or the public peace.

 (2) In imposing the restrictions provided for by RCW 43.06.010, and 43.06.200 through 43.06.270, the governor may impose them for such times, upon such conditions, with such exceptions and in such areas of this state he or she from time to time deems necessary.

 (3) Any person willfully violating any provision of an order issued by the governor under this section is guilty of a gross misdemeanor.

[2003 c 53 § 222; 1969 ex.s. c 186 § 3.]

NOTES:

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

 RCW 43.06.230
State of emergency -- Destroying or damaging property or causing personal injury -- Penalty. (Effective until July 1, 2004.)

After the proclamation of a state of emergency as provided in RCW 43.06.010, any person who maliciously destroys or damages any real or personal property or maliciously injures another shall be guilty of a felony and upon conviction thereof shall be imprisoned in a state correctional facility for not less than two years nor more than ten years.

[1992 c 7 § 39; 1969 ex.s. c 186 § 4.]

 RCW 43.06.230
State of emergency -- Destroying or damaging property or causing personal injury -- Penalty. (Effective July 1, 2004.)

After the proclamation of a state of emergency as provided in RCW 43.06.010, any person who maliciously destroys or damages any real or personal property or maliciously injures another is guilty of a class B felony and upon conviction thereof shall be imprisoned in a state correctional facility for not less than two years nor more than ten years.

[2003 c 53 § 223; 1992 c 7 § 39; 1969 ex.s. c 186 § 4.]

NOTES:

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

RCW 43.06.240
State of emergency -- Disorderly conduct after emergency proclaimed -- Penalty.

After the proclamation of a state of emergency pursuant to RCW 43.06.010, every person who:

 (1) Wilfully causes public inconvenience, annoyance, or alarm, or recklessly creates a risk thereof, by:

 (a) engaging in fighting or in violent, tumultuous, or threatening behavior; or

 (b) making an unreasonable noise or an offensively coarse utterance, gesture, or display, or addressing abusive language to any person present; or

 (c) dispersing any lawful procession or meeting of persons, not being a peace officer of this state and without lawful authority; or

 (d) creating a hazardous or physically offensive condition which serves no legitimate purpose; or

 (2) Engages with at least one other person in a course of conduct as defined in subsection (1) of this section which is likely to cause substantial harm or serious inconvenience, annoyance, or alarm, and refuses or knowingly fails to obey an order to disperse made by a peace officer shall be guilty of disorderly conduct and be punished by imprisonment in the county jail for not more than one year or fined not more than one thousand dollars or by both fine and imprisonment.

[1969 ex.s. c 186 § 5.]

RCW 43.06.250
State of emergency -- Refusing to leave public way or property when ordered -- Penalty.

Any person upon any public way or any public property, within the area described in the state of emergency, who is directed by a public official to leave the public way or public property and refuses to do so shall be guilty of a misdemeanor.

[1969 ex.s. c 186 § 6.]

RCW 43.06.260
State of emergency -- Prosecution of persons sixteen years or over as adults.

After the proclamation of a state of emergency as provided in RCW 43.06.010 any person sixteen years of age or over who violates any provision of RCW 43.06.010, and 43.06.200 through 43.06.270 shall be prosecuted as an adult.

[1969 ex.s. c 186 § 7.]

RCW 43.06.270
State of emergency -- State militia or state patrol -- Use in restoring order.

The governor may in his discretion order the state militia pursuant to chapter 38.08 RCW or the state patrol to assist local officials to restore order in the area described in the proclamation of a state of emergency.

[1969 ex.s. c 186 § 9.]

RCW 43.06.335
Washington quality award council -- Organization -- Duties -- Expiration.

(1) The Washington quality award council shall be organized as a private, nonprofit corporation, in accordance with chapter 24.03 RCW and this section.

 (2) The council shall oversee the governor's Washington state quality award program. The purpose of the program is to improve the overall competitiveness of the state's economy by stimulating Washington state industries, business, and organizations to bring about measurable success through setting standards of organizational excellence, encouraging organizational self-assessment, identifying successful organizations as role models, and providing a valuable mechanism for promoting and strengthening a commitment to continuous quality improvement in all sectors of the state's economy. The governor shall annually present the award to organizations that improve the quality of their products and services and are noteworthy examples of high-performing work organizations, as determined by the council in consultation with the governor or appointed representative.

 (3) The governor shall appoint a representative to serve on the board of directors of the council.

 (4) The council shall establish a board of examiners, a recognition committee, and such other committees or subgroups as it deems appropriate to carry out its responsibilities.

 (5) The council may conduct such public information, research, education, and assistance programs as it deems appropriate to further quality improvement in organizations operating in the state of Washington.

 (6) The council shall:

 (a) Approve and announce award recipients;

 (b) Approve guidelines to examine applicant organizations;

 (c) Approve appointment of board of examiners; and

 (d) Arrange appropriate annual awards and recognition for recipients.

 (7) The council shall cease to exist on July 1, 2004, unless otherwise extended by law.

[2000 c 216 § 1; 1998 c 245 § 86; 1997 c 329 § 1; 1994 c 306 § 1. Formerly RCW 43.07.290, 43.330.140.]

RCW 43.06.350
Foreign nationals or citizens, convicted offenders -- Transfers and sentences.

Whenever any convicted offender, who is a citizen or national of a foreign country and is under the jurisdiction of the department of corrections, requests transfer to the foreign country of which he or she is a citizen or national, under a treaty on the transfer of offenders entered into between the United States and a foreign country, the governor or the governor's designee:

 (1) May grant the approval of the state to such transfer as provided in the treaty; and

 (2) Shall have, notwithstanding any provision of chapter 9.95 or 72.68 RCW, the plenary authority to fix the duration of the offender's sentence, if not otherwise fixed, whenever a fixed sentence is a condition precedent to transfer.

[1983 c 255 § 9.]

NOTES:

 Severability -- 1983 c 255: See RCW 72.74.900.

RCW 43.06.400
Listing of reduction in revenues from tax exemptions to be submitted to legislature by department of revenue -- Periodic review and submission of recommendations to legislature by governor.

Beginning in January 1984, and in January of every fourth year thereafter, the department of revenue shall submit to the legislature prior to the regular session a listing of the amount of reduction for the current and next biennium in the revenues of the state or the revenues of local government collected by the state as a result of tax exemptions. The listing shall include an estimate of the revenue lost from the tax exemption, the purpose of the tax exemption, the persons, organizations, or parts of the population which benefit from the tax exemption, and whether or not the tax exemption conflicts with another state program. The listing shall include but not be limited to the following revenue sources:

 (1) Real and personal property tax exemptions under Title 84 RCW;

 (2) Business and occupation tax exemptions, deductions, and credits under chapter 82.04 RCW;

 (3) Retail sales and use tax exemptions under chapters 82.08, 82.12, and 82.14 RCW;

 (4) Public utility tax exemptions and deductions under chapter 82.16 RCW;

 (5) Food fish and shellfish tax exemptions under chapter 82.27 RCW;

 (6) Leasehold excise tax exemptions under chapter 82.29A RCW;

 (7) Motor vehicle and special fuel tax exemptions and refunds under chapters 82.36 and 82.38 RCW;

 (8) Aircraft fuel tax exemptions under chapter 82.42 RCW;

 (9) Motor vehicle excise tax exclusions under chapter 82.44 RCW; and

 (10) Insurance premiums tax exemptions under chapter 48.14 RCW.

 The department of revenue shall prepare the listing required by this section with the assistance of any other agencies or departments as may be required.

 The department of revenue shall present the listing to the ways and means committees of each house in public hearings.

 Beginning in January 1984, and every four years thereafter the governor is requested to review the report from the department of revenue and may submit recommendations to the legislature with respect to the repeal or modification of any tax exemption. The ways and means committees of each house and the appropriate standing committee of each house shall hold public hearings and take appropriate action on the recommendations submitted by the governor.

 As used in this section, "tax exemption" means an exemption, exclusion, or deduction from the base of a tax; a credit against a tax; a deferral of a tax; or a preferential tax rate.

[1999 c 372 § 5; 1987 c 472 § 16; 1983 2nd ex.s. c 3 § 60.]

NOTES:

 Severability -- 1987 c 472: See RCW 79.71.900.

 Construction -- Severability -- Effective dates -- 1983 2nd ex.s. c 3: See notes following RCW 82.04.255.

Review and termination of tax preferences: Chapter 43.136 RCW.
RCW 43.06.410
State internship program -- Governor's duties.

There is established within the office of the governor the Washington state internship program to assist students and state employees in gaining valuable experience and knowledge in various areas of state government. In administering the program, the governor shall:

 (1) Consult with the secretary of state, the director of personnel, the commissioner of the employment security department, and representatives of labor;

 (2) Encourage and assist agencies in developing intern positions;

 (3) Develop and coordinate a selection process for placing individuals in intern positions. This selection process shall give due regard to the responsibilities of the state to provide equal employment opportunities;

 (4) Develop and coordinate a training component of the internship program which balances the need for training and exposure to new ideas with the intern's and agency's need for on-the-job work experience;

 (5) Work with institutions of higher education in developing the program, soliciting qualified applicants, and selecting participants; and

 (6) Develop guidelines for compensation of the participants.

[1993 c 281 § 47; 1985 c 442 § 1.]

NOTES:

 Effective date -- 1993 c 281: See note following RCW 41.06.022.

 Construction -- 1985 c 442: "Nothing in this act shall be construed to limit the authority of state agencies to continue or establish other internship programs or positions." [1985 c 442 § 10.]

 Severability -- 1985 c 442: "If any provision of this act or its application to any person or circumstance is held invalid, the remainder of the act or the application of the provision to other persons or circumstances is not affected." [1985 c 442 § 11.]

RCW 43.06.415
State internship program coordinator -- Rules.

(1) The governor may appoint a coordinator to assist in administering the program created by RCW 43.06.410.

 (2) The governor shall adopt such rules as are necessary to administer RCW 43.06.410.

[1985 c 442 § 2.]

NOTES:

 Construction -- Severability -- 1985 c 442: See notes following RCW 43.06.410.

RCW 43.06.420
Undergraduate internship program -- Executive fellows program.

The state internship program shall consist of two individual internship programs as follows:

 (1) An undergraduate internship program consisting of three-month to six-month positions for students working toward an undergraduate degree. In addition, a public sector employee, whether working toward a degree or not, shall be eligible to participate in the program upon the written recommendation of the head of the employee's agency.

 (2) An executive fellows program consisting of one-year to two-year placements for students who have successfully completed at least one year of graduate level work and have demonstrated a substantial interest in public sector management. Positions in this program shall be as assistants or analysts at the midmanagement level or higher. In addition, a public sector employee, whether working toward an advanced degree or not, or who has not successfully completed one year of graduate-level work as required by this subsection, shall be eligible to participate in the program upon the written recommendation of the head of the employee's agency. Participants in the executive fellows program who were not public employees prior to accepting a position in the program shall receive insurance and retirement credit commensurate with other employees of the employing agency.

[1985 c 442 § 3.]

NOTES:

 Construction -- Severability -- 1985 c 442: See notes following RCW 43.06.410.

 RCW 43.06.425
Interns -- Effect of employment experience -- Rights of reversion -- Fringe benefits -- Sick and vacation leave. (Effective until July 1, 2004.)

The Washington personnel resources board shall adopt rules to provide that:

 (1) Successful completion of an internship under RCW 43.06.420 shall be considered as employment experience at the level at which the intern was placed;

 (2) Persons leaving classified or exempt positions in state government in order to take an internship under RCW 43.06.420: (a) Have the right of reversion to the previous position at any time during the internship or upon completion of the internship; and (b) shall continue to receive all fringe benefits as if they had never left their classified or exempt positions;

 (3) Participants in the undergraduate internship program who were not public employees prior to accepting a position in the program receive sick leave allowances commensurate with other state employees;

 (4) Participants in the executive fellows program who were not public employees prior to accepting a position in the program receive sick and vacation leave allowances commensurate with other state employees.

[1993 c 281 § 48; 1985 c 442 § 4.]

NOTES:

 Effective date -- 1993 c 281: See note following RCW 41.06.022.

 Construction -- Severability -- 1985 c 442: See notes following RCW 43.06.410.

State internship program -- Positions exempt from chapter 41.06 RCW: RCW 41.06.088.

 RCW 43.06.425
Interns -- Effect of employment experience -- Rights of reversion -- Fringe benefits -- Sick and vacation leave. (Effective July 1, 2004.)

The director of personnel shall adopt rules to provide that:

 (1) Successful completion of an internship under RCW 43.06.420 shall be considered as employment experience at the level at which the intern was placed;

 (2) Persons leaving classified or exempt positions in state government in order to take an internship under RCW 43.06.420: (a) Have the right of reversion to the previous position at any time during the internship or upon completion of the internship; and (b) shall continue to receive all fringe benefits as if they had never left their classified or exempt positions;

 (3) Participants in the undergraduate internship program who were not public employees prior to accepting a position in the program receive sick leave allowances commensurate with other state employees;

 (4) Participants in the executive fellows program who were not public employees prior to accepting a position in the program receive sick and vacation leave allowances commensurate with other state employees.

[2002 c 354 § 229; 1993 c 281 § 48; 1985 c 442 § 4.]

NOTES:

 Short title -- Headings, captions not law -- Severability -- Effective dates -- 2002 c 354: See RCW 41.80.907 through 41.80.910.

 Effective date -- 1993 c 281: See note following RCW 41.06.022.

 Construction -- Severability -- 1985 c 442: See notes following RCW 43.06.410.

State internship program -- Positions exempt from chapter 41.06 RCW: RCW 41.06.088.

RCW 43.06.435
Interns -- Effect on full time equivalent staff position limitations.

An agency shall not be deemed to exceed any limitation on full time equivalent staff positions on the basis of intern positions established under RCW 43.06.420.

[1985 c 442 § 6.]

NOTES:

 Construction -- Severability -- 1985 c 442: See notes following RCW 43.06.410.

RCW 43.06.450
Cigarette tax contracts -- Intent -- Finding -- Limitations.

The legislature intends to further the government-to-government relationship between the state of Washington and Indians in the state of Washington by authorizing the governor to enter into contracts concerning the sale of cigarettes. The legislature finds that these cigarette tax contracts will provide a means to promote economic development, provide needed revenues for tribal governments and Indian persons, and enhance enforcement of the state's cigarette tax law, ultimately saving the state money and reducing conflict. In addition, it is the intent of the legislature that the negotiations and the ensuing contracts shall have no impact on the state's share of the proceeds under the master settlement agreement entered into on November 23, 1998, by the state. Chapter 235, Laws of 2001 does not constitute a grant of taxing authority to any Indian tribe nor does it provide precedent for the taxation of non-Indians on fee land.

[2001 c 235 § 1.]

RCW 43.06.455
Cigarette tax contracts -- Requirements -- Use of revenue -- Enforcement -- Definitions.

(1) The governor may enter into cigarette tax contracts concerning the sale of cigarettes. All cigarette tax contracts shall meet the requirements for cigarette tax contracts under this section. Except for cigarette tax contracts under RCW 43.06.460, the rates, revenue sharing, and exemption terms of a cigarette tax contract are not effective unless authorized in a bill enacted by the legislature.

 (2) Cigarette tax contracts shall be in regard to retail sales in which Indian retailers make delivery and physical transfer of possession of the cigarettes from the seller to the buyer within Indian country, and are not in regard to transactions by non-Indian retailers. In addition, contracts shall provide that retailers shall not sell or give, or permit to be sold or given, cigarettes to any person under the age of eighteen years.

 (3) A cigarette tax contract with a tribe shall provide for a tribal cigarette tax in lieu of all state cigarette taxes and state and local sales and use taxes on sales of cigarettes in Indian country by Indian retailers. The tribe may allow an exemption for sales to tribal members.

 (4) Cigarette tax contracts shall provide that all cigarettes possessed or sold by a retailer shall bear a cigarette stamp obtained by wholesalers from a bank or other suitable stamp vendor and applied to the cigarettes. The procedures to be used by the tribe in obtaining tax stamps must include a means to assure that the tribal tax will be paid by the wholesaler obtaining such cigarettes. Tribal stamps must have serial numbers or some other discrete identification so that each stamp can be traced to its source.

 (5) Cigarette tax contracts shall provide that retailers shall purchase cigarettes only from:

 (a) Wholesalers or manufacturers licensed to do business in the state of Washington;

 (b) Out-of-state wholesalers or manufacturers who, although not licensed to do business in the state of Washington, agree to comply with the terms of the cigarette tax contract, are certified to the state as having so agreed, and who do in fact so comply. However, the state may in its sole discretion exercise its administrative and enforcement powers over such wholesalers or manufacturers to the extent permitted by law;

 (c) A tribal wholesaler that purchases only from a wholesaler or manufacturer described in (a), (b), or (d) of this subsection; and

 (d) A tribal manufacturer.

 (6) Cigarette tax contracts shall be for renewable periods of no more than eight years. A renewal may not include a renewal of the phase-in period.

 (7) Cigarette tax contracts shall include provisions for compliance, such as transport and notice requirements, inspection procedures, stamping requirements, recordkeeping, and audit requirements.

 (8) Tax revenue retained by a tribe must be used for essential government services. Use of tax revenue for subsidization of cigarette and food retailers is prohibited.

 (9) The cigarette tax contract may include provisions to resolve disputes using a nonjudicial process, such as mediation.

 (10) The governor may delegate the power to negotiate cigarette tax contracts to the department of revenue. The department of revenue shall consult with the liquor control board during the negotiations.

 (11) Information received by the state or open to state review under the terms of a contract is subject to the provisions of RCW 82.32.330.

 (12) It is the intent of the legislature that the liquor control board and the department of revenue continue the division of duties and shared authority under chapter 82.24 RCW and therefore the liquor control board is responsible for enforcement activities that come under the terms of chapter 82.24 RCW.

 (13) Each cigarette tax contract shall include a procedure for notifying the other party that a violation has occurred, a procedure for establishing whether a violation has in fact occurred, an opportunity to correct such violation, and a provision providing for termination of the contract should the violation fail to be resolved through this process, such termination subject to mediation should the terms of the contract so allow. A contract shall provide for termination of the contract if resolution of a dispute does not occur within twenty-four months from the time notification of a violation has occurred. Intervening violations do not extend this time period. In addition, the contract shall include provisions delineating the respective roles and responsibilities of the tribe, the department of revenue, and the liquor control board.

 (14) For purposes of this section and RCW 43.06.460, 82.08.0316, 82.12.0316, and 82.24.295:

 (a) "Essential government services" means services such as tribal administration, public facilities, fire, police, public health, education, job services, sewer, water, environmental and land use, transportation, utility services, and economic development;

 (b) "Indian retailer" or "retailer" means (i) a retailer wholly owned and operated by an Indian tribe, (ii) a business wholly owned and operated by a tribal member and licensed by the tribe, or (iii) a business owned and operated by the Indian person or persons in whose name the land is held in trust; and

 (c) "Indian tribe" or "tribe" means a federally recognized Indian tribe located within the geographical boundaries of the state of Washington.

[2001 c 235 § 2.]

RCW 43.06.460
Cigarette tax contracts -- Eligible tribes -- Tax rate.

(1) The governor is authorized to enter into cigarette tax contracts with the Squaxin Island Tribe, the Nisqually Tribe, Tulalip Tribes, the Muckleshoot Indian Tribe, the Quinault Nation, the Jamestown S'Klallam Indian Tribe, the Port Gamble S'Klallam Tribe, the Stillaguamish Tribe, the Sauk-Suiattle Tribe, the Skokomish Indian Tribe, the Yakama Nation, the Suquamish Tribe, the Nooksack Indian Tribe, the Lummi Nation, the Chehalis Confederated Tribes, the Upper Skagit Tribe, the Snoqualmie Tribe, the Swinomish Tribe, the Samish Indian Nation, the Quileute Tribe, and the Kalispel Tribe. Each contract adopted under this section shall provide that the tribal cigarette tax rate be one hundred percent of the state cigarette and state and local sales and use taxes within three years of enacting the tribal tax and shall be set no lower than eighty percent of the state cigarette and state and local sales and use taxes during the three-year phase-in period. The three-year phase-in period shall be shortened by three months each quarter the number of cartons of nontribal manufactured cigarettes is at least ten percent or more than the quarterly average number of cartons of nontribal manufactured cigarettes from the six-month period preceding the imposition of the tribal tax under the contract. Sales at a retailer operation not in existence as of the date a tribal tax under this section is imposed are subject to the full rate of the tribal tax under the contract. The tribal cigarette tax is in lieu of the state cigarette and state and local sales and use taxes, as provided in RCW 43.06.455(3).

 (2) A cigarette tax contract under this section is subject to RCW 43.06.455.

[2003 c 236 § 1; 2002 c 87 § 1; 2001 2nd sp.s. c 21 § 1; 2001 c 235 § 3.]

PAGE
26

