

SENATE RESOLUTION

8601

By Senator Liias

1 WHEREAS, The Facilities and Operations Committee has determined
2 that physically convening all members and staff at a single location
3 for the sixty-seventh legislature presents a danger to the health and
4 safety of the participants and is impractical because of a publicly
5 declared statewide emergency under RCW 43.06.010; and

6 WHEREAS, Permanent Senate Rule 70 establishes a process by which
7 the Senate will adopt a resolution establishing the rules and
8 procedures to govern floor and committee action for such a
9 legislative session;

10 NOW, THEREFORE, BE IT RESOLVED, By the Senate of the state of
11 Washington, That the following be adopted as the Emergency
12 Parliamentary Rules of the Sixty-Seventh Legislature:

13 **EMERGENCY PARLIAMENTARY RULES**
14 **OF THE SENATE**
15 **SIXTY-SEVENTH LEGISLATURE**
16 **2021**

17 **SECTION I: GENERAL**

- | | | |
|----|---------------|---|
| 18 | Rule A | Public Health Measures. |
| 19 | Rule B | Filing of Bills. |
| 20 | Rule C | Electronic Signatures. |
| 21 | Rule D | Interpretation of Permanent Senate Rules. |

1 **SECTION II: PARLIAMENTARY PROCEDURES**

- 2 **Rule E** Physical Distancing Required.
- 3 **Rule F** Remote Voting.
- 4 **Rule G** Attendance and Quorum.
- 5 **Rule H** Floor Motions.
- 6 **Rule I** Call of the Senate.
- 7 **Rule J** Referral of Bills to Committee.
- 8 **Rule K** Consideration of Bills and Amendments.

9 **SECTION III: COMMITTEES**

- 10 **Rule L** Committee Procedures.

11 **SECTION I**

12 **GENERAL**

13 **Public Health Measures**

14 **A.** (1) Senate members and employees must wear a mask in all
15 Senate buildings. This requirement does not apply if the member
16 or employee is in an office or room by themselves. While
17 physically present on the Senate floor, members and employees
18 must wear masks provided by the Senate.

19 (2) Members and employees will be provided with a self-
20 screening health tool to assist them in determining whether it
21 is safe for them to be on campus. If a member or employee
22 answers any of the self-screening questions in the affirmative,
23 the member or employee should remain off campus and contact the
24 human resource officer.

25 (3) For the duration of the 2021 legislative session, Senate
26 buildings will be open to authorized members and staff only.
27 Members of the capitol press corps will be permitted access to
28 observe floor action with preapproval from the Secretary of the
29 Senate. No member or employee may escort a member of the public
30 into Senate buildings.

31 (4) All committee and floor proceedings will be broadcast to
32 the public via streaming or televised platforms to ensure public
33 access. (See Article II, Section 11 of the state Constitution.)

1 **Filing of Bills**

2 **B.** (1) Any member desiring to introduce a bill shall email
3 the bill to the office of the code reviser by noon of the day
4 before the convening of the session at which the bill is to be
5 introduced. Only bills that have been emailed by a member or the
6 member's legislative assistant may be considered for
7 introduction.

8 (2) Sponsor sheets will be electronically available for
9 introducing the bill. The member emailing the bill and
10 corresponding sponsor sheet shall be considered the sponsor of
11 the bill. The sponsoring member may designate one cosponsor of
12 the bill by providing the cosponsor's name in the email and by
13 including the cosponsor's name in the cc line of the email.

14 (3) Additional members may add themselves as cosponsors to
15 the bill by emailing the Senate workroom by 5:00 p.m. of the day
16 of its introduction.

17 (4) Agency and governor request legislation shall follow
18 this process and the sponsoring member or member's legislative
19 assistant must email such legislation to the office of the code
20 reviser.

21 (5) The introduction of title-only bills is prohibited. For
22 the purposes of this subsection, a title-only bill is a bill
23 containing a title or short summary of the intended subject
24 matter, without laying forth the full changes intended to any
25 act or sections of law.

26 **Electronic Signatures**

27 **C.** Electronic or scanned signatures are authorized in place
28 of any physical signatures that are otherwise required in order
29 for a member to conduct legislative business.

30 **Interpretation of Permanent Senate Rules**

31 **D.** To the extent that a matter is not addressed in this
32 Resolution, the Permanent Rules of the Senate adopted January
33 11, 2021, will govern. The President will interpret all rules
34 and procedures to facilitate legislative business in a fair and
35 efficient manner in light of the ongoing emergency and remote
36 session.

1 participating in the session through a remote access program
2 established by the Secretary of the Senate as provided in Senate
3 Rule 70.

4 **Floor Motions**

5 **H.** Members are permitted to move a bill, resolution, or
6 amendment; rise to a parliamentary inquiry; request a roll call
7 vote; and rise to a point of order. The floor leaders of the
8 majority and minority caucuses will make all other motions. A
9 floor leader may yield to a member for a question of privilege.

10 **Call of the Senate**

11 **I.** A call of the Senate may be moved by the majority or
12 minority floor leader and sustained by three Senators. If
13 carried by a majority of those present, the Secretary shall call
14 the roll, after which the names of the absentees shall again be
15 called. The business of the Senate will be suspended until the
16 absent senators are considered within the bar of the Senate for
17 such action as the Senate may deem proper. A call of the Senate
18 may not interrupt a roll call vote, and no penalties shall be
19 sustained for members experiencing connectivity issues.

20 **Referral of Bills to Committee**

21 **J.** (1) Draft bill referrals will be electronically published
22 by 8:00 p.m. the evening before any session to consider them.
23 All objections or requests for rereferral must be communicated
24 in writing by a member to the majority floor leader by 8:00 a.m.
25 the day of convening.

26 (2) The Senate may relieve the Rules Committee of a bill
27 with the consent of a majority of the Senate, provided that two
28 hours' notice has been given to the President and all members of
29 the Senate by the majority leader. The majority leader will
30 consult with the President prior to giving such notice.

31 **Consideration of Bills and Amendments**

32 **K.** (1) The majority floor leader will provide draft orders
33 of consideration for the Second Reading Calendar to the minority
34 floor leader by 5:00 p.m. two days before scheduled floor

1 action. Bills may be added to orders of consideration with the
2 consent of the majority and minority floor leaders.

3 (2) Once a bill is listed on a draft order of consideration
4 submitted to the minority floor leader, any amendments must be
5 submitted electronically to the Secretary of the Senate for
6 consideration by 8:00 p.m. the day before scheduled floor action
7 to be in order.

8 (3) On and after the third day preceding adjournment Sine
9 Die of any session, or two days prior to any cut-off date for
10 consideration of bills, as determined pursuant to Article II,
11 Section 12 of the state Constitution or concurrent resolution,
12 or during any special session of the legislature, this rule may
13 be suspended by a majority vote.

14 **SECTION III**

15 **COMMITTEES**

16 **Committee Procedures**

17 **L.** (1) All committees will meet remotely. A member shall be
18 considered in attendance at a committee hearing if the member is
19 participating through a remote access program established by the
20 Secretary of the Senate as provided in Senate Rule 70.

21 (2) All committees will rely upon and use the Electronic
22 Bill Book. Committee staff should add all materials relating to
23 hearings, work sessions, or executive sessions to the Electronic
24 Bill Book as early as possible or when the material has been
25 made public. Paper copies will not be provided to members.

26 (3) All committees will use the Committee Sign-In system
27 used in the past by the public, which has been modified to allow
28 universal remote testimony sign-in for all committee hearings.
29 All committee members will be able to view the list of
30 individuals who have signed in to testify on each bill. All
31 testimony will be taken remotely or in writing. Members of the
32 public wishing to testify may sign up remotely up to one hour
33 before the committee is scheduled to meet.

34 (4) Chairs must publish the list of bills that may be
35 considered for executive session by 4:00 p.m. two days preceding
36 executive session. A chair with the consent of the ranking

1 member has discretion to waive this deadline in extraordinary
2 circumstances.

3 (5) Members must have amendment requests to nonpartisan
4 committee staff by noon the day before scheduled executive
5 action. Members should be considerate of staff and turn in
6 amendment requests earlier if they are long or complex, keeping
7 in mind the final deadline for consideration of amendments.

8 (6) All amendments, including substitutes, must be sponsored
9 by a committee member. All amendments and effect statements must
10 be either drafted or reviewed, or both, by nonpartisan committee
11 staff. To be eligible for consideration at an executive session,
12 amendments must be released from confidentiality and posted to
13 the Electronic Bill Book for committee members by 4:00 p.m. the
14 day before the executive session or the amendments will be
15 considered out of order. A chair with the consent of the ranking
16 member has discretion to waive this deadline in extraordinary
17 circumstances.

18 (7) Committee voting will be done through recorded roll call
19 votes with the results transmitted to the Secretary of the
20 Senate via electronic means. Members must be present and visible
21 to be eligible to vote during the executive session. Voting will
22 not be allowed "subject to signatures."

23 (8) Electronic reports of standing committees must be
24 received one hour prior to convening of the session in order to
25 be read at said session. This requirement may be suspended by a
26 majority of the Senate.

27 I, Brad Hendrickson, Secretary of the Senate,
28 do hereby certify that this is a true and
29 correct copy of Senate Resolution 8601,
30 adopted by the Senate
31 January 11, 2021

32 BRAD HENDRICKSON
33 Secretary of the Senate