

Table of Contents

ntroduction	3
The Initiative	.4
The Referendum	8
The Signature Petition Sheet	.10
Other Information	.12
Process Checklist	16
Frequently Asked Questions (FAQ)	.17
Example Petition Sheets	.19

INTRODUCTION

In 1912, Washington became one of the first states to adopt the initiative and referendum process, thus securing the rights of citizens to make and remake their laws, and to provide a check over the decisions of their Legislature.

Today, if Washingtonians are dissatisfied with certain laws or feel new laws are needed, they can petition to place proposed legislation on the ballot. The process is termed INITIATIVE because the electorate can initiate legislation. The electorate can either place a proposition directly on the ballot or it can submit the proposed law to the Legislature at the regular legislative session allowing the elected representatives an opportunity to enact the proposed legislation themselves instead of placing the matter on the ballot.

The REFERENDUM allows citizens, through the petition process, to refer acts of the Legislature to the ballot before they become law. The referendum also permits the Legislature itself to refer proposed legislation to the electorate for approval or rejection.

The initiative and referendum processes guarantee Washington's electorate the right to legislate. Sponsors of initiative or referendum measures must obtain a substantial number of petition signatures from registered voters in order to certify their measures to the ballot or to the Legislature.

Washington's history has shown the initiative and referendum processes to be effective in protecting the people's interests. In fact, many of our most significant laws, such as our public disclosure laws, were enacted by this process.

This manual is designed to inform citizens about the initiative and referendum processes and to serve as a guide to those who wish to exercise these important constitutional rights.

The Initiative

The initiative process is the direct power of the voters to enact new or change existing laws. It allows the voters to place proposed legislation on the ballot. The only limitation in scope is that an initiative cannot be used to amend the State Constitution.

There are two types of initiatives:

Initiative to the People

Initiatives to the People are submitted for a vote of the people at the next state general election. Initiatives submitted to the people require a simple majority of voter approval to become law (except for gambling or lottery measures, which require 60 percent approval).

Initiative to the Legislature

Initiatives to the Legislature are submitted to the Legislature at its regular session each January. Once submitted, the Legislature must take one of the following three actions:

- The Legislature may adopt the initiative as proposed and it becomes law without a vote of the people;
- The Legislature may reject or refuse to act on the proposed initiative and the initiative must be placed on the ballot at the next state general election; or
- The Legislature may propose a different measure dealing with the same subject and both measures must be placed on the next state general election ballot.

Who Can Propose an Initiative?

Any registered voter, acting individually or on behalf of an organization, may propose legislation to create a new state law or to amend or repeal an existing state law.

When to File

Initiatives to the People

Filing starts late December or early January with signature petition sheets due in early July.

Initiatives to the Legislature

Filing starts in early March with signatures due in early January.

Please check the online Election Calendar for specific dates of initiative and referendum deadlines at www.sos.wa.gov/elections or contact the Secretary of State's office at (800) 448-4881.

Filing an Initiative Measure

All filings are made through the online filing system. It is the most efficient way to file a statewide initiative. See "How to Sponsor an Initiative How to Sponsor an Initiative. All correspondence from the Code Reviser, Attorney General and the Office of the Secretary of State is sent directly to the sponsor's email address.

Go to Filing an Initiative - Elections & Voting - WA Secretary of State to create a sponsor account.

Sponsors must:

- Create a sponsor account with login (multiple initiatives may be filed under one sponsor account);
- Upload a Word Doc or RTF version of the full text of the initiative;
- Pay a five dollar fee (\$5.00) (either with Visa or MasterCard online or by submitting a check or cash for the amount in-person or by mail); and,
- Provide a signed affidavit from each sponsor declaring that they are a registered voter in the state of Washington.

Questions about online filing or other available options please contact the Office of the Secretary of State.

Processing an Initiative

Once the sponsor files the initiative, the Secretary of State will send a copy to the office of the Code Reviser. The Code Reviser has seven (7) working days, to perform the following:

- Review the draft for technical errors and style;
- Advise the sponsor of any potential conflicts between the proposal and existing laws; and
- Return the proposal to the sponsor with recommended changes and the Certificate of Review.
 All changes suggested by the Code Reviser are advisory and are subject to approval by the sponsor.

Submitting the Final Text or Draft

After the initial filing is sent to the Code Reviser, the sponsor must file the final draft of the measure with the Office of the Secretary of State within fifteen (15) working days. It must be accompanied by the Code Reviser's Certificate of Review.

At this point, the Office of the Secretary of State will assign a serial number to the initiative and forward the measure to the office of the Attorney General for formulation of the ballot title and summary.

Assignment of Ballot Title and Summary

Upon receipt, the Attorney General has five (5) working days to formulate and return the ballot title and summary to the Office of the Secretary of State.

The ballot title will consist of three parts:

Part I. A statement of the subject of the petition that is:

- o No more than 10 words.
- o Sufficiently precise to give notice of the measure's subject matter.
- o Sufficiently broad to reflect the subject of the measure.

Part II. A concise description of the measure that is:

- o No more than 30 words.
- o A true and impartial description of the measure's essential content.
- o Phrased to clearly identify the proposition to be voted on.
- o Without prejudice for or against the measure.

Part III. A question that clearly defines the intent of the initiative.

Ballot Measure Summary

The ballot measure summary written by the Attorney General's office will summarize the intent of the initiative and will not be more than 75 words.

Immediately after receiving the ballot title and summary, the Office of the Secretary of State will notify the sponsor of the final wording of the ballot title.

Any person dissatisfied with either the ballot title or summary prepared by the Attorney General may file a challenge by petitioning the Thurston County Superior Court in Olympia. The challenge must be

filed within five (5) working days of the filing of the ballot title and summary with the Office of the Secretary of State. The court is required to expeditiously review the ballot title and summary and render a decision within five (5) days. The decision of the court is final.

The Referendum

The primary purpose of the referendum is to give voters an opportunity to approve or reject laws either proposed or enacted by the Legislature.

The only acts that are exempt from the power of referendum are sections with an emergency clause—those that are necessary for the immediate preservation of the public peace, health or safety, and the support of state government and its existing institutions.

There are two types of referenda:

Referendum Measures

Referendum Measures are laws recently passed by the Legislature and placed on the ballot by referendum petition. A referendum may be filed on all or part of the law.

Referendum Bills

Referendum Bills are proposed laws referred to the voters by the Legislature.

Who Can Propose a Referendum Measure?

Any registered voter, acting individually or on behalf of an organization, may by petition demand a law passed by the Legislature be referred to the voters prior to going into effect (except sections with emergency clauses, which are exempt from the referendum process—see above).

When Can a Referendum Be Filed

Referendum measures may be filed within 90 days after the Legislature has passed the law.

Filing a Referendum

Referendum measures cannot be filed online. *Please contact the Office of the Secretary of State for filing instructions.*

Each referendum measure filed with the Office of the Secretary of State must include:

- A printed or typewritten copy of the law or part of the law on which a referendum is desired.
- A filing fee of five dollars (\$5.00).

 A signed affidavit from each sponsor declaring they are a registered voter in the state of Washington.

Processing a Referendum Measure

Referendum measures are immediately assigned a serial number by the Office of the Secretary of State and sent to the office of the Attorney General for formulation of the ballot title and summary. The Code Reviser does not review referendum measures.

Any person dissatisfied with either the ballot title or summary prepared by the Attorney General may file a challenge of the ballot title or summary by petitioning the Thurston County Superior Court in Olympia. The challenge must be filed within five (5) working days of the filing of the ballot title and summary with the Secretary of State. The court is required to expeditiously review the ballot title and summary and render a decision within five (5) days. The decision of the court is final.

A referendum submitted to the people requires a simple majority of voter approval to become law (except for gambling or lottery measures which require 60 percent approval).

The Signature Petition Sheet

Petition form and content

The sponsors of an initiative measure are responsible for printing signature petition sheets at their own expense after the ballot title, and summary is issued by the Attorney General's Office. The Office of the Secretary of State may reject any petition that does not meet the statutory requirements of RCW 29A.72 and WAC 434-379.

State law requires:

- Petitions must be printed on sheets of good quality paper.
- Petition sheets must measure not less than 11 inches in width and not less than 14 inches in length.
- The following items must be printed on the front of each petition sheet.
 - o The official ballot title and summary as prepared by the Attorney General;
 - The serial number assigned by the Office of the Secretary of State;
 - o The heading specified by RCW 29A.72.110, 29A.72.120 or 29A.72.130;
 - Not more than 20 numbered lines, each with space for a voter's signature, his/her printed name and his/her legal voting address; and
 - The following warning, which must occupy not less than four (4) square inches:

"Every person who signs this petition with any other than his or her true name, knowingly signs more than one of these petitions, signs this petition when he or she is not a legal voter or makes any false statement on this petition may be punished by fine or imprisonment or both."

The full text of the measure must appear on the reverse side of the petition. The Office of the Secretary of State must ascertain that the signer, at the time of signing the petition, had the opportunity to read the complete text of the measure. Otherwise, the Office of the Secretary of State cannot verify the signatures on that petition.

The following declaration by the signature gatherer as required by RCW 29A.72.110, RCW29A.72.120 or RCW 29A.72.130 must be on the reverse side of every petition page.

I, , swear or affirm under penalty of law that I circulated this sheet of the foregoing petition, and that, to the best of my knowledge, every person who signed this sheet of the foregoing petition knowingly and without any compensation or promise of compensation willingly signed his or her true name and that the information provided therewith is true and correct. I further acknowledge that under chapter 29A.84 RCW, forgery of signatures on this petition constitutes a class C felony, and that offering any consideration or gratuity to any person to induce them to sign a petition is a gross misdemeanor, such violations being punishable by fine or imprisonment or both.

The petition must include a place for each signature gatherer to sign and print his or her name as well as the address, city, and county at which he or she is registered to vote.

See page 20 for examples of signature petition sheets.

Circulation of Petitions

Sponsors are asked to notify the Office of the Secretary of State when signatures are being collected at least three months prior to the submission deadline. This allows the Office of the Secretary of State time to prepare sufficient staffing and supplies. Sponsors are also asked to provide a sample of the petition.

State law prescribes certain rules for collecting signatures. Failure by signature gatherers and/or signers to adhere to these rules can result in criminal prosecution.

Any person soliciting signatures should be fully aware of the following rules:

- Only legally registered Washington voters may sign a petition.
- Voters should record, on the line with their signatures, the address at which they are registered to vote.
- Signers should print their names in the space provided in order to facilitate the validation of their signature.

Other Information

Register with the Public Disclosure Commission (PDC)

Voters approved Washington State's Public Disclosure Law in 1972. This act authorizes the PDC to administer the law and to develop rules and regulations to implement the laws related to campaign finance.

Requirements under this law stipulate that any person, organization or committee which expects to receive funds or make expenditures in an effort to support or oppose any initiative or referendum must register with the PDC and file certain financial reports.

The sponsor of an initiative or referendum should contact the PDC in conjunction with the preliminary filing of the measure.

Public Information

Sponsors should be aware their voter registration information will appear on the Office of the Secretary of State's website unless other public contact information is provided on the affidavit. Affidavits, text of proposed measures, and related documents are public records. Lists of initiative filings are posted on the Office of the Secretary of State's web site (www.secstate.wa.gov) and are routinely made available to the public, the news media, and others.

Signature Requirements of Initiatives and Referendum Measures

The Washington State Constitution requires initiative and referendum measures to contain a specified number of legal voter signatures in order to be certified for either the ballot or the Legislature. Those specified numbers are as follows:

- Initiatives –Petitions must include a number of legal voter signatures equal to or in excess of eight (8) percent of the total votes cast for the office of Governor at the last regular state gubernatorial election.
- Referendum Measures Petitions must include a number of legal voter signatures equal to or in excess of four (4) percent of the total votes cast for the office of Governor at the last regular state gubernatorial election. (Half the number of required signatures for an initiative.)

See the Office of the Secretary of State's website for current signature requirements.

Since a percentage of petition signatures are normally found to be invalid due to duplication and non-registration, it is recommended that sponsors file as many signatures as possible. While no number of signatures can guarantee sufficiency, an additional 25 - 30% "cushion" may prove sufficient to qualify the measure for the ballot, assuming the petition has a normal rate of invalidation.

Submitting Initiative and Referendum Petition Sheets

The sponsor should contact the Office of the Secretary of State at least two to three weeks in advance of filing petition sheets to schedule an appointment date and time for submission.

At your appointment, the Office of the Secretary of State will count boxes/sheets of petitions. The petitions must clearly contain the minimum number of legal voter signatures needed for certification in order for the Office of the Secretary of State to accept the measure for a signature check.

- The Office of the Secretary of State may reject petitions short of the minimum requirements.
- Additional petition sheets may be submitted before the deadline, but the original submission must contain at least the minimum number of signatures.
- The Office of the Secretary of State may reject any petition not in the proper form.
- The Office of the Secretary of State prefers petitions are submitted unfolded and organized in bundles of 50 100 petition sheets each.

The sponsor may appeal the Office of the Secretary of State's rejection of an initiative or referendum petition by filing an action with the Thurston County Superior Court within ten days of the rejection.

Petitions must be submitted not later than the close of business (5:00 pm) on the last business day in the specified period for submission of signatures. If a deadline falls on a Saturday, the Office of the Secretary of State will be open on that Saturday for the transaction of business from 8:00 am to 5:00 pm.

Referendum signature petition sheets must be filed within 90 days after the final adjournment of the legislative session at which the act was passed. The referendum is then submitted at the next state general election.

Contact the Office of the Secretary of State for specific petition submission deadlines.

Validating Petition Signatures

The Office of the Secretary of State checks petitions for duplicate signatures and the signers' status as a legal Washington voter. Petition checkers are training by the Washington State Patrol to verify signatures. Only one signature per voter counts.

State law allows that under certain circumstances, the Office of the Secretary of State may check a random sample of signatures. The random sample process may only be used when the number of signatures submitted is substantially in excess of the minimum needed to validate the measure.

Random sampling is used to project the proportion of invalid signatures on the initiative or referendum petitions.

- If the random sampling indicates the number of valid signatures is equal to or in excess of the minimum needed, the measure is certified.
- If the random sampling indicates the number of valid signatures is less than the number required the Secretary of State will proceed to verify each signature not checked during the sampling process. (The random sample process may not be used to reject an initiative or referendum.)

Both proponents and opponents of a measure may have designated representatives present during the check of signatures. The Office of the Secretary of State has the authority to establish rules of conduct for observers and may limit the number of observers if necessary.

Any citizen may appeal the Office of the Secretary of State's final determination of the number of valid signatures by applying to the Thurston County Superior Court within five days of the initial determination.

Certification of Initiative and Referendum Measure

If sufficient signatures are validated on an Initiative to the People or a referendum, certification containing the measure's serial number and title is transmitted to each county for placement on the next state general election ballot.

For Initiatives to the Legislature, a certified copy of the initiative ballot title and summary is transmitted to the Legislature as soon as it convenes its regular session. The Office of the Secretary of State then notifies the Legislature of the results of the signature verification process.

Assistance and Information

Further questions or requests should be directed to:

Initiatives Program
Office of the Secretary of State Elections Division
PO Box 40229
Olympia WA 98504-0237

Phone: (360) 902-4180 Fax: (360) 664-4619

Email: lnitiativeSupport@sos.wa.gov

Website: www.vote.wa.gov

Process Checklist

Are you ready to file?

- Sponsor is a registered voter
- Create an online sponsor account
- Signed Affidavit for sponsor(s) (Affidavit samples are available on the Secretary of State's website.)
- Complete text of the initiative in Word or RTF format
- A \$5.00 filing fee (Visa or MasterCard accepted)

This checklist is designed to assist sponsors with the initiative and referendum process.

Create online filing account (initiatives only) – Office of the Secretary of State website.
File preliminary draft of proposed initiative or referendum, affidavit of sponsorship, and filing
fee with Office of the Secretary of State.
Contact Public Disclosure Commission.
Initiative measure (only) received from the Code Reviser - within 7 days of initial filing.
Approve and file final draft of initiative and the Certificate of Review with the Office of the
Secretary of State - within 15 days of initial filing. (Initiative filing only)
Initiative number assigned by the Office of the Secretary of State and final draft sent to the
Attorney General's office.
Ballot title and summary written by the Attorney General's office within 5 days.
Petitions printed.
Petitions circulated among voters.
Appointment made for submitting petition signatures.
Petitions filed with the Office of the Secretary of State.

Frequently Asked Questions about Circulating Initiative and Referendum Petitions

The Washington State Constitution reserves to the people the right to approve or reject certain state laws through the process of initiative or referendum. A registered voter, or group of voters, desiring to qualify an initiative or referendum for the ballot must gather signatures on petitions in order to do so.

The Office of the Secretary of State is frequently asked about issues specifically related to the circulation of petitions and signature gathering. The following questions and answers are designed to summarize these issues.

What if I'm against an initiative or referendum? Do I have the right to urge people not to sign a petition?

Yes, as a matter of freedom of speech. Opponents of an initiative or referendum can certainly express the opinion that it would not be a good idea for a voter to sign a petition. An opponent, however, does not have the right to interfere with the petition process. In fact, it is a gross misdemeanor to interfere with somebody else's right to sign a petition, and there are also laws against assaulting people. You can certainly express your opinion, but you must remember that other people have rights to their opinions as well, including the right to sign petitions you may not like.

If I am asked to sign a petition, am I entitled to read the petition or the proposed measure before I make up my mind?

Yes. State law requires that petitions contain certain information, including the full text of the measure. This includes a ballot title and summary, written by either the Attorney General or a Superior Court judge, and other required information. The full text is usually printed on the back of the petition. Sometimes petition circulators attach the petitions to clip boards in order to make them easier to sign or easier for the circulator to handle. Sometimes the full petition or the full text of the proposal might be folded over or on the back. You should feel free to read any part of the petition that you think is necessary in order for you to make up your mind, even if that means unfolding it or removing it from a clipboard.

This principle works both ways, of course. Neither side of an initiative or referendum campaign has the right to prevent the other from expressing opinions.

What are the rules regarding the collecting of signatures at shopping malls, retail stores, etc.? Gathering signatures for ballot measure petitions is a constitutionally guaranteed practice in the State of Washington. However, the right does not extend to all commercial private property open to the public. To what extent businesses and private property owners can exclude signature gatherers is not clearly

spelled out in state law.

For further information on this subject, you may wish to have legal counsel review the principal Washington court decisions on the subject:

- Initiative 172 v. Western Washington Fair Association, 88 Wn. App. 579, 945 P.2d 761 (1997);
- Waremart Inc. v. Progressive Campaigns, Inc., 139 Wn.2d 623, 989 P.2d 524 (1999);
- Southcenter Joint Venture v. National Democratic Policy Committee., 113 Wn.2d 413, 780 P.2d 1282 (1989);
- Alderwood Associates v. Washington Environmental Council, 96 Wn.2d 230, 635 P.2d 108 (1981).

The courts' decisions depended on several factors but the most important factor was whether the business in question had a policy of permitting or welcoming non-commercial, community or political activities onto the property. The courts have characterized this as maintaining a policy of allowing charitable, civic and political groups to use designated "public service centers" on the property.

Can the property owner restrict where, when, or how petitions can be circulated?

Yes, within limits. Washington courts have explained that when initiative or referendum supporters collect signatures on private property, there might be limits so that the activity does not interfere with what other people are doing on the property. Just what limits might be reasonable will depend on the circumstances, including how big the area is, the potential for blocking traffic or interfering with the business involved, or perhaps whether somebody else has already made arrangements to be on the property at a particular time. There might also be other reasonable concerns. The relevant case is Initiative 172 v. Western Washington Fair Assoc., 88 Wn. App. 579, 945 P.2d 761 (1997).

What role does the Office of the Secretary of State play in resolving these disputes?

None. Disagreements between property owners and signature gatherers are civil disputes that can only be resolved by the courts. We urge aggrieved parties to consult their own attorneys, and we make clear any redress is a matter for the courts to decide.

Does the signature gatherer need to sign the declaration on the back of the petition?

No. Due to an opinion published by the Attorney General's office in 2006, the Office of the Secretary of State does not require that the signature gatherer sign the declaration in order for the petition to be accepted. For more information, see AGO 2006 No. 13.

STATEMENT

OPTIONAL

BALLOT TI7 Statement of Subject:

Concina

1) Insert Initiative number here.

2) Insert your statement or catch phrase.

Should this measure be enacted into law? Yes

BALLOTMEACHE

4) Insert summary provided by Attorney General

I INITIATIVE PETITION FOR SUBMISSION TO THE LEGISLATURE

3) Insert ballot title and concise description provided by the Attorney General te of the State of

wasnington:

We, the undersigned citizens and legal voters of the State of Washington, respectfully direct that this petition and the proposed measure known as Initiative Measure No. and entitled (here set forth the established ballot title of the measure), a full rue, and correct copy of which is printed on the reverse sid this petition, be transmitted to the legislature of the State of Y ington at its next ensuing regular session, and we respect etition the legislature to enact said proposed measur w; and each of us for himself or herself says: I have perso ed this petition; I am a legal voter of the State of Wash e city (or town) and county written after my name, my dress is correctly stated, and I have knowingly sig on only once.

5) Read and insert required information here.

WARNING: EVERY PERSON who signs this petition with any other than his or her true name, knowingly signs more than one of these petitions, signs this petition when he or she is not a legal voter, or makes any false statement on this petition may be punished by fine or imprisonment or both.

	OSITIVE IDENTIFICATION Onathan Q. Public	111 SE Capitol St	Thurston	Olympia
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
This area is reserved for SOS to	print			
unique numbers after petition				
been submitted.				
(Do NOT Write in or alter this	area)			
(Do Not format as Footer	(1)			
20				

FOR SOS USE O

Campaign Information

PETITION GATHER	RER, SIGN HERE!
I,swear or affirm under penalty of law that every person who signed this sheet of the foregoing petition knowingly and without any conthe information provided therewith is true and correct. I further acknowledge that under chand that offering any consideration or gratuity to any person to induce them to sign a petition both.	apter 29A.84 RCW, forgery of signatures on this petition constitutes a class C felony,
RCW 9A.46.020 applies to any conduct constituting harassment against a petition signature otherwise available under law.	re gatherer. This penalty does not preclude the victim from seeking any other remedy
NAME (signature)	PHONE
HOME EMAIL Mailing Address	
This area is reserved for your gathers to fill in.	

Complete text

Readable, full, true, and correct copy

6) Insert your complete text (Text provided to Attorney General for the creation of the Ballot Title and Summary.

NOTE: Petition is formatted for 11 inches by 17 inches.

STATEMENT

OPTIONAL

BALLOT T - Statement of Subject:

Concient

1) Insert Initiative number here.

Should this measure be enacted into lav

2) Insert your statement or catch phrase.

BALL

3) Insert ballot title and concise description provided by the Attorney General HE PEOPLE

To the Honorable Kim Wyman, Secretary of State of the State of Washington:

We, the undersigned citizens and legal voters of the State of Washington, respectfully direct that the proposed measure known as Initiative Measure No. , entitled (here insert the established ballot title of the measure), a full, true and correct copy of which is printed on the reverse side of this petition, be submitted to the legal voters of the State of Washington for their approval or rejection at the general election to be held on the day of November, (year); and each of us for himself or herself so so: I have personally signed this petition; I am a legal voter of the late of Washington, in the city (or town) and county written after my name of y residence address is correctly stated, and I have knowingly signed the late of Washington, it it into only once.

4) Insert summary provided by Attorney General

warning: EVERY PERSON who signs this petition with any other than his or her true name, know to then one of these petitions, signs this petition when he or she is not a legal voter, or imprisonment or poin.

SIGNATURE AS REGISTERED TO VOTE	PRINT NAME FOR POSITIVE IDENTIFICATION	ADDRESS WHERE YOU ARE REGISTERED TO VOTE STREET ADDRESS CITY COUNTY		
Jonathan O. Public	Jonathan Q. Public	111 SE Capitol St	Thurston	Olympia
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
This area is reserved t	for SOS to print			
unique numbers afte				
been submi	tted.			
(Do NOT Write in or a	alter this area)			
(Do Not format a	s a Footer)			
20				

FOR SOS USF

Campaign Information

Complete text

Readable, full, true, and correct copy

6) Insert your complete text (Text provided to Attorney General for the creation of the Ballot Title and Summary.

NOTE: Petition is formatted for 11 inches by 17 inches.