

WILLIAM T FUJIOKA
Chief Executive Officer

www.lacounty.gov

County of Los Angeles
CHIEF EXECUTIVE OFFICE
Intergovernmental & External Affairs

State & Federal Legislation

Board of Supervisors
GLORIA MOLINA
First District
MARK RIDLEY-THOMAS
Second District
ZEV YAROSLAVSKY
Third District
DON KNABE
Fourth District
MICHAEL D. ANTONOVICH
Fifth District

AB 12

Beall, Jim Jr. (D-24th)

Status: Governor's Desk

Description: Would allow California to implement the State option to use Federal Title IV-E funds to extend foster care and Kin-GAP services to youth up to 21 years of age as provided under H.R. 6893, the Federal Fostering Connections to Success and Increasing Adoptions Act of 2008.

County Position: Support in Concept

Support: California Alliance of Child and Family Services; California Youth Connection; Childrens Law Center of Los Angeles; John Barton Foundation; Judicial Council of California; and others

Board Action: 3/17/2009

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_12&sess=CUR&house=B&author=beall

AB 49

Feuer, Mike (D-42nd)

Status: Assembly Inactive File

Description: Would require the State to achieve a 20 percent reduction in urban water use in California by December 31, 2012, and requires agricultural water supplies to prepare and adopt agricultural water management plans with specified components by December 31, 2012, and update those plans every five years.

County Position: Support

Support: None on File

State Update: 9/16/2009

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_49&sess=CUR&house=B&author=feuer

AB 133

Smyth, Cameron (R-38th)

Status: Chapter 33 of 2010

Description: Would: 1) authorize Los Angeles County to use Bridges and Thoroughfares (B&T) fees for “construction”, as currently defined for San Diego and Orange Counties in the Subdivision Map Act, and 2) would allow a single fund to be established within a benefit area that plans to construct multiple B&T projects.

County Position: **County-Sponsored**

Support: None on File

State Update: 10/30/2009

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_133&sess=CUR&house=B&author=smyth

AB 139

Brownley, Julia (D-41st)

Status: Chapter 34 of 2010

Description: Would remove the restriction that regular meetings of the Board of Supervisors be held in the County Seat. This bill would amend the Government Code to permit a county board of supervisors to hold one or more regular meetings of the board at a location within the county other than the county seat.

County Position: **County-Sponsored**

Support: California State Association of Counties; Urban Counties Caucus; Regional Council of Rural Counties

State Update: 1/7/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_139&sess=CUR&house=B&author=brownley

AB 300

Caballero, Anna M. (D-28th)

Status: Senate Natural Resources and Water

Description: Would: 1) require project applicants for the subdivision or development to identify and implement “voluntary water demand management measures” to reduce the net increase in water demand associated with the development or subdivision as an alternative to acquiring new water supplies; 2) require the voluntary demand management measures to result in water conservation that exceeds the projected efforts and levels of conservation identified in the public water system’s urban water management plan; 3) allow the demand management measures to include permanent fixtures that reduce water demand or fees deposited with the public water system to fund water conservation efforts; and 4) allow the fees collected to be used to offset the normal capacity fees assessed to a new development by the public water system.

County Position: **Support if Amended**

Support: California Building Industry Association; California Chamber of Commerce; California Association of Realtors; California Apartment Association; Associated General Contractors; and others

State Update: 4/21/2009

Opposition: Clean Water Action; Environment California; Sierra Club California; Planning and Conservation League; Heal the Bay; and others

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_300&sess=CUR&house=B&author=caballero

AB 315

de Leon, Kevin (D-45th)

Status: Senate Desk

Description: Would require the Santa Monica Mountains Conservancy to use existing budget resources and voluntary private and nonprofit resources to develop a feasibility study before June 30, 2012 for the creation of the Los Angeles River Parkway projects in the Los Angeles State Historic Park and Rio de Los Angeles State Park (Bowtie Parcel).

County Position: **Support if Amended**

Support: Mountains Recreation and Conservation Authority

State Update: 6/28/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_315&sess=CUR&house=B&author=deleon

AB 354**Arambula, Juan (I-31st)****Status:** Governor's Desk**Description:** Would remove certain age restrictions on specified childhood immunizations for entry into child care or school.**County Position:** **Support****Support:** American Academy of Pediatrics; American Federation of State, County and Municipal Employees; California Academy of Family Physicians; California Immunization Coalition; California Medical Association; and others

State Update: 7/22/2010

Opposition: Capitol Resource Family Impact**Bill Information:** http://www.leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_354&sess=CUR&house=B&author=arambula**AB 383****Lieu, Ted W. (D-53rd)****Status:** Senate Public Safety**Description:** Would extend the statute of limitations for the testing of biological evidence in sex crime cases from two years to five years from the date of the offense. Existing law provides that a criminal complaint may be filed within one year of the date that the identity of the suspect is conclusively established by DNA testing, if the crime is one that would require a convicted person to register as a sex offender, and the testing is performed within two years from the date of the offense.**County Position:** **Support****Support:** American Federation of State, County and Municipal Employees, AFL-CIO; California District Attorneys Association; California State Sheriffs Association; Los Angeles County Sheriff's Department; Los Angeles County District Attorneys Office; and others

State Update: 4/7/2009

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_383&sess=CUR&house=B&author=lieu

AB 410

De La Torre, Hector (D-50th)

Status: Senate Appropriations

Description: Would set a statewide goal to recycle a total of 1.3 million acre-feet of water annually by the year 2020, and 2 million acre-feet of water per year by 2030; require the Department of Water Resources (DWR), providing grants to hydrologic regions, to give additional consideration to proposals for the preparation of salt and nutrient management plans consistent with the recycled water policy of the State Water Resources Control Board; and require DWR to assess progress toward meeting the recycled water goal every five years based on information provided in urban water management plans.

County Position: **Support and Amend**

Support: Water Reuse Association; Association of California Water Agencies; California Association of Sanitation Agencies; California Water Association; Natural Resources Defense Council; and others

State Update: 7/8/2009

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_410&sess=CUR&house=B&author=de_la_torre

AB 479

Chesbro, Wesley (D-1st)

Status: Senate Appropriations Suspense File

Description: Would: 1) increase the mandatory solid waste diversion rate from 50 percent to 75 percent by January 1, 2020; 2) require the owner or operator of a business that contracts for waste services and generates more than four cubic yards of total waste and recyclable materials per week, to arrange for recycling services; and 3) require an enforcement agency to inform solid waste facility operators that it is requiring a revision in the solid waste facility permit in conjunction with allowing changes in the design or operation of a facility, if the enforcement agency determines that the proposed change meets specified requirements. Also makes other related changes.

County Position: **Oppose**

Support: Californians Against Waste; California Refuse Recycling Council; California Resource Recovery Association; Inland Empire Disposal Association

State Update: 7/16/2009

Opposition: California Chamber of Commerce; California Growers Association; California Business Properties Association; California Retailers Association

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_479&sess=CUR&house=B&author=chesbro

AB 496

Davis, Mike (D-48th)

Status: Held in Senate Appropriations

Description: Would provide that expenses incurred for elections proclaimed by the Governor to fill a vacancy in the office of State Senator or Member of the Assembly, or to fill a vacancy in the office of the United States Congress, are to be paid by the State. (This language is also on SB 994, which was held in Senate Appropriations).

County Position: **County-Sponsored**

Support: California State Association of Counties; Urban Counties Caucus; San Diego County; Regional Council of Rural Counties

State Update: 6/23/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_496&sess=CUR&house=B&author=davis

AB 572

Brownley, Julia (D-41st)

Status: Governor's Desk

Description: Would require charter schools governing boards to comply with conflict of interest requirements specified under the Brown Act or Bagley-Keene Open Meeting Act, the California Public Records Act and the Political Reform Act of 1974. The bill would add significant workload to the County Chief Office.

County Position: **Oppose**

Support: California School Boards Association; Antioch Unified School District; Association of California School Administrators; California Association of School Business Officials; California Federation of Teachers; and others

State Update: 8/27/2010

Opposition: California Charter Schools Association

Bill Information: http://www.leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_572&sess=CUR&house=B&author=brownley

AB 682

Lowenthal, Bonnie (D-54th)

Status: Held in Senate Appropriations

Description: Would instruct the State Department of Health Care Services to dedicate an unspecified number of State staff to evaluate State and County implementation of In-Home Supportive Services Program quality assurance and fraud mitigation requirements in existing law, as well as to assess the extent and nature of the fraud currently detected.

County Position: **Support**

Support: Aging Services of California; Service Employees International Union (SEIU)

State Update: 4/16/2009

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_682&sess=CUR&house=B&author=bonnie_lowenthal

AB 853

Arambula, Juan (I-31st)

Status: Governor's Desk

Description: Would eliminate local control over the annexation process for unincorporated fringe/island communities by requiring a board of supervisors to petition the Local Agency Formation Commission to approve the annexation of these communities if specified conditions are met.

County Position: **Oppose**

Support: California Rural Legal Assistance Foundation; PolicyLink

State Update: 5/21/2009

Opposition: California Special Districts Association; League of California Cities

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_853&sess=CUR&house=B&author=arambula

AB 900

De La Torre, Hector (D-50th) and De Leon

Status: Chapter 223 of 2010

Description: Would allow property tax overpayments paid by City of Bell residents to be directly returned to the property homeowners.

County Position: **Support**

Support: State Controller John Chiang

Board Action: 8/17/2010

Opposition: None on File

Bill Information: http://www.leginfo.ca.gov/pub/09-10/bill/asm/ab_0851-0900/ab_900_bill_20100820_amended_sen_v94.pdf

AB 963

Ammiano, Tom (D-13th)

Status: Held in Senate Appropriations

Description: Would require the State Department of Health Care Services (SDHCS) to form a stakeholder planning workgroup to streamline the eligibility process for the Medi-Cal, Food Stamp, and CalWORKs Programs by creating a standardized renewal form. The measure would require the SDHCS to consult with counties, the State Department of Social Services, representatives of the Statewide Automated Welfare System consortia, and others to develop the joint form.

County Position: **Support in Concept**

Support: The Children's Partnership (cosponsor); United Way of the Bay Area (cosponsor); Western Center on Law & Poverty (cosponsor); 100% Campaign; Asian Community Mental Health Services; and others

State Update: 5/17/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_963&sess=CUR&house=B&author=ammiano

AB 1058

Beall, Jim Jr. (D-24th)

Status: Senate Appropriations Suspense File

Description: Would exempt motor vehicles from the CalWORKs eligibility asset test, eliminate the asset limits for CalWORKs recipients, and allow CalWORKs applicants to retain savings of up to \$2,000 with annual adjustments based on changes in the California Needs Index. Current law restricts the amount of liquid assets for CalWORKs applicants and recipients to \$2,000 and limits the exempt value of a vehicle a CalWORKs family may own to no more than \$4,650.

County Position: **Support**

Support: New America Foundation; Catholic Charities of California; California Catholic Conference of Bishops; California State Association of Counties; Commission on the Status of Women Insight Center; and others

State Update: 6/5/2009

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1058&sess=CUR&house=B&author=beall

AB 1369

Davis, Mike (D-48th)

Status: Governor's Desk

Description: Would expand the existing involuntary home detention program for jail inmates by removing the requirement that the program applies only to misdemeanor inmates. Existing law allows boards of supervisors to authorize an involuntary home detention program when the correctional administrator determines that conditions in a jail facility warrant releasing sentenced misdemeanor inmates prior to serving their full sentence due to lack of jail space.

County Position: **Support**

Support: Los Angeles County Sheriff's Department

State Update: 8/6/2009

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1369&sess=CUR&house=B&author=davis

AB 1409

Perez, John A. (D-46th)

Status: Senate Transportation and Housing

Description: As proposed to be amended, would require counties to choose between the Uniform Public Construction Cost Accounting Act and existing road commissioner authority as a basis for the county's specified streets and highway projects and would allow a county to reinstate the provisions of the Act for the road department, in a given fiscal year, if by resolution the board of supervisors makes findings that the road commissioner authority will not be utilized.

County Position: **Oppose Unless Amended**

Support: California State Council of Laborers; California-Nevada Conference of Operating Engineers; Stimpel-Wiebelhaus Associates, Inc.

State Update: 7/9/2009

Opposition: California State Association of Counties; The Urban Counties Caucus; Regional Council of Rural Counties

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1409&sess=CUR&house=B&author=perez

AB 1445

Chesbro, Wesley (D-1st)

Status: Held in Senate Appropriations

Description: Would authorize Medi-Cal reimbursement for a maximum of two visits for one patient on the same day. It would ensure payment for individuals who visit a Federally Qualified Health Center (FQHC) or a Rural Health Clinic (RHC), and are referred for an appointment with a clinical psychologist, licensed clinical social worker, dentist or dental hygienist. FQHCs and RHCs are providers in medically underserved areas entitled to receive enhanced reimbursements under Federal Medicaid and Medicare statutes.

County Position: **Support**

Support: California Primary Care Association; Alliance for Rural Health; Alta Med Health Services; American College of Obstetricians and Gynecologists; California Association of Marriage and Family; and others

State Update: 5/13/2009

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1445&sess=CUR&house=B&author=chesbro

AB 1641

Hall III, Isadore (D-52nd)

Status: Governor's Desk

Description: Would establish that blighted areas may be characterized by the existence of housing constructed as a government-owned housing project constructed prior to January 1, 1960.

County Position: **Oppose**

Support: City of Los Angeles (sponsor)

State Update: 6/23/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1641&sess=CUR&house=B&author=hall

AB 1650

Feuer, Mike (D-42nd)

Status: Governor's Desk

Description: Would require the Department of General Services to develop a list of persons determined to provide goods and services of a specified amount in the energy sector of Iran. Requires the department to provide notice to those persons they are ineligible to bid on, enter into, or renew certain government contracts. Allows for rebuttal responses. Provides fines for false certification. Requires a bidder to certain contacts to verify that it is not on the list or dealing with a certain financial institution.

County Position: **Support**

Support: American Jewish Committee; Anti-Defamation League; Museum of Tolerance; Center for the Promotion of Democracy and Human Rights; United Action Against Nuclear Iran

Board Action: 4/13/2010

Opposition: American Council of Engineering Companies; Associated General Contractors of California; California Life & Health Insurance Companies; California Bankers Association; Western States Petroleum Association; and others

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1650&sess=CUR&house=B&author=feuer

AB 1653

Jones, Dave (D-9th)

Status: Chapter 218 of 2010

Description: Would revise provisions for the hospital quality assurance fee to comply with Federal requirements to allow the State and counties to draw down additional Medi-Cal funds.

County Position: **Support**

Support: California Children's Hospital Association; California Hospital Association; Daughters of Charity; Adventist Health; Health Access; and others

State Update: 4/30/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1653&sess=CUR&house=B&author=jones

AB 1662

Portantino, Anthony (D-44th)

Status: Governor's Desk

Description: Would provide State reimbursement for property tax revenue losses resulting from the wildfires that started August 2009 in Los Angeles County.

County Position: **Support**

Support: None on File

State Update: 2/4/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1662&sess=CUR&house=B&author=portantino

AB 1717

De Leon, Kevin (D-45th)

Status: Chapter 119 of 2010

Description: Would amend the Elections Code to: 1) authorize county and city election officials to offer registered voters the choice to opt out of receiving ballot materials by mail and choose to receive the materials via electronic mail or by accessing a website; 2) specify that voter's electronic mail addresses, or any other information provided by the voter, shall remain confidential; and 3) establish a procedure to allow voters to opt back into receiving materials by mail.

County Position: **Support**

Support: California Association of Clerks and Election Officials; California State Association of Counties; City Clerks Association of California; San Mateo County Board of Supervisors; League of California Cities; and others

Board Action: 3/16/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1717&sess=CUR&house=B&author=deleon

AB 1758

Ammiano, Tom (D-13th)

Status: Governor's Desk

Description: Would remove the designation of the Wraparound Services Program as a pilot project and would authorize all counties to provide comprehensive services to allow children to remain in a family setting in lieu of placement in a group home.

County Position: **Support**

Support: California Alliance of Child and Family Services; City and County of San Francisco; County Welfare Directors Association; California Mental Health Directors Association; California State Association of Counties; and others

State Update: 3/9/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1758&sess=CUR&house=B&author=ammiano

AB 1804

Hagman, Curt (R-60th)

Status: Held in Assembly Appropriations

Description: Would require that any Employment Training Fund (ETF) monies appropriated to the CalWORKs Program for welfare-to-work activities, or loaned to the State General Fund, be transferred back to the ETF or repaid within three years.

County Position: **Oppose**

Support: California Manufacturers and Technology Association (sponsor); California Teamsters Public Affairs Council; United Food and Commercial Workers Western States Council; California League of Food Processors; California Aerospace Technology Association; and others

State Update: 5/27/2010

Opposition: California State Association of Counties; County Welfare Directors Association of California; Laborers' International Union of North America, Locals 777 and 792; Service Employees International Union

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1804&sess=CUR&house=B&author=hagman

AB 1818

Blumenfield, Bob (D-40th)

Status: Held in Assembly Appropriations

Description: Would create the Upper Los Angeles River and Watershed Protection Program (Program), to be administered by the Santa Monica Mountains Conservancy (Conservancy), to address the resource protection, public recreation, water conservation, and water quality goals of the Los Angeles River watershed in a coordinated and comprehensive way, and establish the Program Stakeholder Advisory Committee (Advisory Committee), with specified membership and certain duties regarding proposing and reviewing projects for funding. The bill would authorize the Conservancy to approve, disapprove, or condition the approval of a grant or proposed project to better comply with the objectives of the Program, and make other related changes.

County Position: **Support if Amended**

Support: Mountains Recreation and Conservation Authority (sponsor); Audubon California; Los Angeles Conservation Corps; North East Trees

State Update: 4/27/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1818&sess=CUR&house=B&author=blumenfield

AB 1844

Fletcher, Nathan (R-75th)

Status: Chapter 219 of 2010

Description: Would enact Chelsea's Law to increase penalties for sexual offenses committed against minor children.

County Position: **Support**

Support: California State Sheriffs' Association; Crime Victims United of California; Peace Officers Research Association of California; and others

Board Action: 4/20/2010

Opposition: California Public Defenders Association; Taxpayers for Improving Public Safety

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1844&sess=CUR&house=B&author=fletcher

AB 1902

Portantino, Anthony (D-44th)

Status: Chapter 86 of 2010

Description: Would: 1) adapt provisions governing Plan E of the Los Angeles County Retirement System by crediting service in the County's new semi-monthly payroll system; 2) allow a disabled member who transferred to Plan D, but does not meet the two-year service requirement for disability retirement, the ability to transfer back to Plan E to allow the member to continue to be eligible for the County's long-term disability benefits; and 3) authorize non-retired Plan E members to use current, forfeited, and vested membership periods, when meeting reciprocity requirements for purposes of determining age of entry.

County Position: **Support**

Support: Los Angeles County Employees Retirement Association

State Update: 6/25/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1902&sess=CUR&house=B&author=portantino

AB 1987

Ma, Fiona (D-12th)

Status: Governor's Desk

Description: Would: 1) require the board of each State and local public retirement system to establish accountability provisions that would include an ongoing audit process to ensure that a change in a member's salary, compensation, or remuneration is not made for the purpose of enhancing a member's retirement benefits, a practice known as pension spiking; 2) limit the calculation of a member's final compensation to an amount not to exceed the average increase in compensation received within the final compensation period and the two preceding years by employees in the same or a related group as that member; 3) require a Board of each State and local public retirement system to establish a requirement that a retired person may not perform services for any employer covered by a State or local retirement system until that person has been separated from service for a period of at least 180 days.

County Position: **Oppose**

Support: Honorable Bill Lockyer, California State Treasurer; Federation of Teachers; City Employees Association; Los Angeles County Employees Retirement Association; Retired Public Employees Association; and others

State Update: 9/1/2010

Opposition: California Association of School Business Official (Oppose Unless Amended); California Special Districts Association (Oppose Unless Amended); California State Association of Counties (CSAC) (Oppose Unless Amended); City of West Covina

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1987&sess=CUR&house=B&author=ma

AB 1989

Mendoza, Tony (D-56th)

Status: Held in Assembly Appropriations

Description: Would repeal the provision that the Board of Supervisors in a Charter county has the authority to appoint members to the county Board of Education and require Charter counties to conduct a direct primary election starting in 2014 to elect members to the Board of Education.

County Position: **Oppose**

Support: California Teachers Association

Board Action: 3/16/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1989&sess=CUR&house=B&author=mendoza

AB 1994

Skinner, Nancy (D-14th)

Status: Held in Assembly Appropriations

Description: Would expand the presumption of job-related injury to cover all hospital employees for blood-borne infectious disease, Methicillin-Resistant staphylococcus Aureus, the H1N1 influenza virus, and all neck and back injuries.

County Position: **Oppose**

Support: California Nurses Association/National Nurses Organizing; California Applicants' Attorneys Association; California Labor Federation; California Professional Firefighters; California State Employees Association; and others

State Update: 4/30/2010

Opposition: California State Association of Counties; California Joint Powers Authority; California Hospital Association; California Chamber of Commerce; Association of California Health Care Districts; and others

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1994&sess=CUR&house=B&author=skinner

AB 1998

Brownley, Julia (D-41st)

Status: Failed passage on Senate Floor

Description: Would prohibit specified retailers from providing single-use carryout bags to customers, authorize retailers to provide reusable bags that meet specified standards, and require retailers to provide recycled paper bags to customers for not less than \$0.05 per bag.

County Position: **Support**

Support: Heal the Bay; American Federation of State, County and Municipal Employees, AFL-CIO; California Coastal Coalition; Defenders of Wildlife; Planning and Conservation League; Sierra Club California

Board Action: 6/1/2010

Opposition: American Forest and Paper Association; Biodegradable Products Institute; California Film Extruders and Converters Association; California Taxpayers Association; Metabolix

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_1998&sess=CUR&house=B&author=brownley

AB 2036

Berryhill, Bill (R-26th)

Status: Governor's Desk

Description: Would require a local agency to make an electronic set of a project's contract documents available to a "contractor plan room service" free of charge.

County Position: **Oppose**

Support: American Fence Association, CA Chapter; Associated General Contractors; CA Fence Contractors' Association; CA Legislative Conference of the Plumbing, Heating and Piping Industry

State Update: 8/31/2010

Opposition: None on File

Bill Information: http://www.leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2036&sess=CUR&house=B&author=berryhill

AB 2038

Eng, Mike (D-49th)

Status: Held in Assembly Appropriations

Description: As proposed to be amended, would authorize the Franchise Tax Board to notify occupational and professional licensing agencies of its members' failure to pay tax liabilities.

County Position: **Support**

Support: None on File

State Update: 4/2/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2038&sess=CUR&house=B&author=eng

AB 2043

Torricco, Alberto (D-20th)

Status: Assembly Appropriations Suspense File

Description: Would redefine the term redevelopment to include the provision of loan assistance to reduce the principal balance on home mortgages for qualified homeowners. Qualified homeowners would mean a low- or moderate-income homeowner who resides in his or her home. The bill also cites legislative intent that the subordinate loan would: 1) provide leverage to secure greater principal reduction; and 2) have a rational relationship to the amount needed to prevent foreclosure and to the present value of the forgiven principal. This measure would sunset on January 1, 2016.

County Position: **Oppose**

Support: None on File

State Update: 5/21/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2043&sess=CUR&house=B&author=torricco

AB 2065

Calderon, Charles M. (D-58th)

Status: Assembly Appropriations Suspense File

Description: Would: 1) authorize the redevelopment agency of the City of Downey to amend a redevelopment plan to add parcels of land to an existing City of Downey redevelopment project area; 2) find that the Legislature conclusively determines the parcels of land are blighted territory; and 3) exempt the amendment of the redevelopment plan from various requirements of the Community Redevelopment Law. The bill also states that the Legislature finds and declares the need for special law because of the unique circumstances pertaining to the City of Downey.

County Position: **Oppose**

Support: City of Downey (sponsor)

State Update: 4/28/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2065&sess=CUR&house=B&author=calderon

AB 2131

Bass, Karen (D-47th)

Status: Assembly Budget

Description: Seeks to restore \$80 million in funding for Child Welfare Administration vetoed by the Governor from the FY 2009-10 State Budget Act.

County Position: **Support**

Support: None on File

Board Action: 3/2/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2131&sess=CUR&house=B&author=bass

AB 2138

Chesbro, Wesley (D-1st)

Status: Held in Assembly Appropriations

Description: Would prohibit a food provider (including restaurants, grocery stores, supermarkets, delicatessens, and catering trucks) after July 1, 2011, and until January 1, 2013, from distributing disposable food service packaging or a single-use carryout bag, unless the packaging or bag meet the criteria for either compostable packaging or recyclable packaging. It also would prohibit a food provider, on and after July 1, 2013, from distributing a disposable food service packaging or a single-use carryout bag to a customer, unless CalRecycle determines the packaging or bag is recovered for composting or recovered for recycling at a rate of 25 percent or more.

County Position: **Support if Amended**

Support: American Federation of State, County and Municipal Employees, AFL-CIO; City and County of San Francisco; Planning and Conservation League; Sierra Club

State Update: 4/2/2010

Opposition: American Chemistry Council; Biodegradable Products Institute; California Chamber of Commerce; California Film Extruders and Converters Association; California Grocers Association; and others

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2138&sess=CUR&house=B&author=chesbro

AB 2145

Ammiano, Tom (D-13th)

Status: Governor's Desk

Description: Would repeal the January 1, 2011 sunset date of the Naloxone drug overdose prevention pilot project and expand the provisions of the project statewide.

County Position: **Support**

Support: Harm Reduction Coalition (Sponsor); California's Public Defenders Association; City and County of San Francisco; County Alcohol and Drug Program Administrators Association of California; Drug Policy Alliance; and others

State Update: 6/10/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2145&sess=CUR&house=B&author=ammiano

AB 2214

Fuentes, Felipe (D-39th)

Status: Senate Desk

Description: Would require the Santa Monica Mountains Conservancy to use existing budget resources to complete a feasibility study for the Pacoima Wash as identified by the Los Angeles County Flood Control District. Urgency measure.

County Position: **Support if Amended**

Support: Mountains Recreation and Conservation Authority

State Update: 6/11/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2214&sess=CUR&house=B&author=fuentes

AB 2253

Coto, Joe (D-23rd)

Status: Governor's Desk

Description: Would extend the period after termination of employment that a retired public safety officer could file a workers' compensation claim for cancer and be entitled to a legal presumption that the cancer is job-related to 10 years.

County Position: **Oppose**

Support: California Association of Highway Patrolmen; California Nurses Association; California State Employees Association; and others

State Update: 3/9/2010

Opposition: California State Association of Counties; California Joint Powers Authority; California Special Districts Association; Orange County Board of Supervisors; Howard Jarvis Taxpayers Association; and others

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2253&sess=CUR&house=B&author=coto

AB 2256

Huffman, Jared (D-6th)

Status: Senate Environmental Quality

Description: Would prohibit a person engaged in the packaging or labeling of a consumer product, on or after January 1, 2012, from distributing in commerce in California, a product that is contained in a package, or that has an affixed label that states the product is flushable, sewer and septic safe, or other like terms or phrases unless the product meets the acceptance criteria as published in the Guidance Document for Assessing the Flushability of Nonwoven Products, published by the Association of Nonwoven Fabrics Industry. Would require a person who has packaged or labeled a product as flushable or sewer and septic safe to maintain written documentation from a qualified laboratory of the testing to validate this claim. The bill would make violation of this provision punishable by a fine of up to \$2,500.

County Position: **Support**

Support: California Association of Sanitation Agencies; Inland Empire Utility Agency; Las Virgenes Water District; Moulton Niguel Water District; Southern California Alliance of Publicly Owned Treatment Works; and others

State Update: 4/2/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2256&sess=CUR&house=B&author=huffman

AB 2322

Feuer, Mike (D-42nd)

Status: Governor's Desk

Description: Intends to remove barriers that restrict or limit information sharing between county departments authorized with the investigation, prevention, identification, management or treatment of child abuse or neglect.

County Position: **County-Sponsored**

Support: County Welfare Directors Association of California; Service Employees International Union (SEIU); Los Angeles County Sheriff's Department

State Update: 2/25/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2322&sess=CUR&house=B&author=feuer

AB 2347

Feuer, Mike (D-42nd)

Status: Governor's Desk

Description: Would, until January 1, 2013, authorize a public entity that is party to a regulatory agreement or a recorded deed restriction for a property with five or more multifamily units to submit a written notice to a trustee to postpone the foreclosure sale of the property for up to 60 days. Public entities would include a city, county, city and county, and redevelopment agency. The ability to postpone the sale date may only be exercised one time and by one public entity.

County Position: **Support**

Support: City of Los Angeles (Sponsor); California State Association of Counties; Western Center on Law and Poverty

State Update: 7/22/2010

Opposition: None on File

Bill Information: http://www.leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2347&sess=CUR&house=B&author=feuer

AB 2397

Solorio, Jose (D-69th)

Status: Governor's Desk

Description: Would allow public safety officers to negotiate through the collective bargaining process to extend the one year disability time off, also known as 4850 benefit time, to up to one additional year.

County Position: **Oppose**

Support: Peace Officers Research Association of California; California Applicants' Attorneys Association; California Fire Fighters Association; California Nurses Association/National Nurses Organizing Committee; California State Association of Electrical Workers; and others

State Update: 8/27/2010

Opposition: California Association of Joint Powers Authorities; California Coalition on Workers Compensation; CSAC Excess Insurance Authority

Bill Information: http://www.leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2397&sess=CUR&house=B&author=solorio

AB 2456**Torrico, Alberto (D-20th)****Status:** Governor's Desk**Description:** Would require local Emergency Medical Services agencies to adhere to standards issued by the California Emergency Management Authority regarding the functions, certification and licensure of emergency medical technician personnel.**County Position:** **Oppose****Support:** California Professional Firefighters Association (sponsor); California Department of Forest Firefighters, Local 2881

State Update: 5/17/2010

Opposition: California State Association of Counties; California Hospital Association; Emergency Medical Services Administrators Association of California; Emergency Nurses Association; San Bernardino County Board of Supervisors**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2456&sess=CUR&house=B&author=torrico**AB 2477****Jones, Dave (D-9th)****Status:** Senate Health**Description:** Would repeal the current provision in effect until July 1, 2012, and it would permanently reinstate 12-month continuous Medi-Cal eligibility for children under 19 years of age to allow the State to continue to qualify for increased Federal Medical Assistance Percentage (FMAP) funds made available through the American Recovery and Reinvestment Act (ARRA) of 2009, or through any other enacted Federal legislation.**County Position:** **Support****Support:** California State Association of Counties; County Welfare Directors Association

State Update: 4/2/2010

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2477&sess=CUR&house=B&author=jones

AB 2499

Portantino, Anthony (D-44th)

Status: Governor's Desk

Description: Would revise the administration and licensing by the Department of Motor of Vehicles (DMV) of traffic violator schools and would preclude a court from contracting with a Court Assistance Program to perform services related to the processing and mentoring of traffic violator school.

County Position: **Oppose**

Support: Judicial Council of California; National Association of Driving Safety Educators; TrafficSchool.com

State Update: 5/11/2010

Opposition: California Traffic Classes, Inc.; California Traffic Safety Institute; Facil Divertido y a Su Alcance TVS; Fun 4U Fast 2 Traffic; Highway Blues, Inc; and others

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2499&sess=CUR&house=B&author=portantino

AB 2531

Fuentes, Felipe (D-39th)

Status: Governor's Desk

Description: Would expand activities eligible for redevelopment to include: 1) the provision of direct assistance to businesses in connection with new or existing facilities within redevelopment project areas for industrial or manufacturing uses, including loans and other financial assistance, and/or the replacement of machinery and equipment in those facilities; and 2) job training, job placement, apprenticeship and pre-apprenticeship programs, and services relating to construction or operations of businesses in project areas. The bill cites that the Legislature finds and declares the need for the special law because of the unique circumstances pertaining to the Community Redevelopment Agency of City of Los Angeles. The provisions added by this measure would sunset on January 1, 2018.

County Position: **Oppose**

Support: City of Los Angeles (sponsor); City of Palmdale; City of San Jose; Community Health and Education; Green LA Coalition; Los Angeles Alliance for a New Economy; and others

State Update: 6/15/2010

Opposition: California State Association of Counties (CSAC)

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2531&sess=CUR&house=B&author=fuentes

AB 2536**Carter, Wilmer Amina (D-62nd)****Status:** Governor's Desk**Description:** Would allow Emergency Housing and Assistance Program funds approved in the Housing and Emergency Shelter Trust Fund Acts of 2002 and 2006 to also be available for supportive housing services.**County Position:** **Support****Support:** California Rural Legal Assistance Foundation; Corporation for Supportive Housing; Housing California; Western Center on Law and Poverty

State Update: 7/9/2010

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2536&sess=CUR&house=B&author=carter**AB 2544****Smyth, Cameron (R-38th)****Status:** Assembly Transportation**Description:** Would allow employees, under the direction of a County Road Commissioner, a Chief Engineer, or a County Engineer, to be exempt from hours of service regulations during emergency restoration of roads, maintaining or restoring public infrastructure, or to restore or provide essential public services.**County Position:** **County-Sponsored****Support:** None on File

State Update: 2/19/2010

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2544&sess=CUR&house=B&author=smyth**AB 2545****De La Torre, Hector (D-50th)****Status:** Senate Inactive File**Description:** Would require the California Public Utilities Commission to conduct a series of public meetings for the purpose of developing recommendations for collecting State and local government taxes, fees, and surcharges, including any local Utility Users Tax, for prepaid telephone calling cards and wireless services.**County Position:** **Oppose****Support:** California State Sheriff's Association; Peace Officers Research Association of California

State Update: 8/27/2010

Opposition: AT&T; City of Los Angeles; The League of Cities**Bill Information:** http://www.leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2545&sess=CUR&house=B&author=delatorre

AB 2554

Brownley, Julia (D-41st)

Status: Governor's Desk

Description: Would authorize the Los Angeles County Flood Control District to implement stormwater fees Countywide, in compliance with Proposition 218, to fund clean water programs upon adoption of an ordinance by the Board of Supervisors. Upon adoption of an ordinance by the Board, the bill would require 40 percent of the funds be allocated within the County in the same proportion as the amount of fees collected within each jurisdiction, 50 percent to nine watershed authority groups in the same proportion as the amount of fees collected within each watershed, and 10 percent to the Flood Control District for implementation and administration of the water quality programs.

County Position: **County-Sponsored**

Support: None on File

State Update: 2/25/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2554&sess=CUR&house=B&author=brownley

AB 2555

Feuer, Mike (D-42nd)

Status: Held in Senate Appropriations

Description: Would appropriate on a one-time basis \$1.6 million from the State Health Facilities Citation Penalties Account to the California Department of Aging for local Long-Term Care (LTC) Ombudsman Programs. These new funds are to be used before the end of the FY 2010-2011. Any remaining unobligated funds revert to the State Health Facilities Citation Penalties Account. These funds will be distributed to local ombudsman programs as currently prescribed in statute.

County Position: **Support**

Support: American Association of Retired Persons; Alzheimer's Association; California Advocates for Nursing Home Reform; California Association of Area Agencies on Aging; Catholic Charities of California United; and others

State Update: 4/30/2010

Opposition: California Association of Health Facilities; Crestwood Behavioral Health, Inc.

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2555&sess=CUR&house=B&author=feuer

AB 2592

Buchanan, Joan (D-15th)

Status: Senate Inactive File

Description: Would: 1) contingent on receipt of Federal funds, require the California Department of Education (CDE) to implement a rating scale pilot program to measure the quality of early child care and education providers and facilities; and 2) require the State Advisory Council on Early Childhood Education and Care to conduct an annual review of the program and provide ongoing recommendations for improving the scale.

County Position: Support

Support: Advancement Project; Association of California School Administrators; California Federation of Teachers; California Head Start Association; Los Angeles Area Chamber of Commerce; First 5 California

State Update: 6/15/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2592&sess=CUR&house=B&author=Buchanan

AB 2599

Bass, Karen (D-47th)

Status: Governor's Desk

Description: Would codify the agreement between Los Angeles County and the University of California to open a new hospital at the Martin Luther King, Jr. – Harbor Hospital campus and cites legislative intent to ensure funding is provided to meet the health care needs of the South Los Angeles population.

County Position: County-Sponsored

Support: University of California; Service Employees International Union (SEIU)

State Update: 2/25/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2599&sess=CUR&house=B&author=bass

AB 2645**Chesbro, Wesley (D-1st)****Status:** Governor's Desk**Description:** Would freeze reimbursement rates for Institutes for Mental Diseases to the levels in effect on July 1, 2009.**County Position:** **Support****Support:** California Mental Health Directors Association; California State Association of Counties; Disability Rights California; Humboldt County Department of Health and Human Services; San Bernardino County Board of Supervisors

State Update: 4/21/2010

Opposition: California Association of Health Facilities (oppose unless amended)**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2645&sess=CUR&house=B&author=chesbro**AB 2698****Block, Marty (D-78th)****Status:** Governor's Desk**Description:** Would require county welfare departments and the California Department of Social Services to release information to credit agencies on behalf of foster youth who may be victims of identity theft.**County Position:** **Support****Support:** None on File

State Update: 3/9/2010

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2698&sess=CUR&house=B&author=block**AB 2699****Bass, Karen (D-47th)****Status:** Governor's Desk**Description:** Would provide exemptions from licensing requirements for out-of-state licensed health care practitioners to provide short-term, in-state volunteer medical and dental services for uninsured and underinsured persons.**County Position:** **County-Sponsored****Support:** None on File

State Update: 2/25/2010

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2699&sess=CUR&house=B&author=bass

AB 2705

Hall III, Isadore (D-52nd)

Status: Assembly Appropriations Suspense File

Description: Would promote increased physical activity for school-aged children by: 1) requiring children in grades 1 through 6 to spend at least 50 percent of the time in physical education classes in moderate to vigorous physical activities; and 2) establishing a component for After School Education and Safety Programs to provide an element of physical fitness consisting of at least 30 minutes of moderate to vigorous physical activity. The bill also cites legislative intent to increase flexibility of joint use policies and practices between schools and communities to identify creative solutions to increase access to safe places for children to play and exercise. This measure would be effective at the start of the 2013-14 school year.

County Position: **Support**

Support: Governor Schwarzenegger (Sponsor); American Diabetes Association; California Association for Health, Physical Education, Recreation and Dance

State Update: 3/19/2010

Opposition: California Federation of Teachers; Partnership for Children and Youth

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2705&sess=CUR&house=B&author=hall

AB 2706

Lowenthal, Bonnie (D-54th)

Status: Governor's Desk

Description: Would provide that the protections and remedies of the Ralph Civil Rights Act include violence or intimidation by threat of violence committed against a person or property because the person is or is perceived to be homeless; and define a "homeless person" to mean a person who does not have a fixed, regular, and adequate nighttime residence, and a person that has a nighttime residence such as a supervised, publicly or privately operated shelter designated to provide temporary living accommodations.

County Position: **Support**

Support: California Teachers Association; Consumer Attorneys of California; Gramercy Housing Group; National Association of Social Workers -- California; PATH Partners; and others

Board Action: 4/20/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2706&sess=CUR&house=B&author=lowenthal

AB 2759

Nestande, Brian (R-64th)

Status: Assembly Housing and Community Development Committee

Description: Would redefine the term redevelopment to include improving, increasing or preserving emergency shelters for homeless persons or households and transitional housing. Transitional housing would be defined as housing with supportive services for up to 24 months that is exclusively designated and targeted for recently homeless persons and may include self-sufficiency development services. The bill also would allow redevelopment agencies to transfer up to 5 percent of their Low- and Moderate-Income Housing Fund to another agency to be used for emergency shelters or transitional housing outside of the project area in which property tax increment funds were collected.

County Position: **Oppose**

Support: City of La Quinta; Cathedral City; City of Indian Wells; City of Palm Desert; City of Rancho Mirage; and others

State Update: 4/15/2010

Opposition: Aging Services of California; California Rural Legal Assistance Foundation and Western Center on Law and Poverty

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=ab_2759&sess=CUR&house=B&author=nestande

SB 77

Pavley, Fran (D-23rd)

Status: Chapter 15 of 2010

Description: Would require the California Alternative Energy and Advanced Transportation Financing Authority (Authority) to establish a Property Assessed Clean Energy (PACE) Reserve program. The PACE Reserve program is designed to assist local jurisdictions in financing the installation of distributed generation of renewable energy sources or energy or water efficiency improvements meeting specified requirements that are permanently affixed on real property through the use of a voluntary contractual assessment. The bill would establish a State financed reserve fund of up to 10 percent for the local PACE bonds on owner occupied properties meeting PACE criteria, and authorize the California Energy Commission to use future American Recovery and Reinvestment Act (ARRA) funds and/or similar federal funding to support the PACE program and reduce local program costs.

County Position: **Support**

Support: California State Association of Counties

State Update: 4/6/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_77&sess=CUR&house=B&author=pavley

SB 145

DeSaulnier, Mark (D-7th)

Status: Governor's Desk

Description: Would prohibit the consideration of race, religious creed, color, national origin, age, gender, marital status, sex, sexual orientation, or genetic characteristics as a cause or other factor of disability considered in the determination of workers' compensation benefits.

County Position: **Oppose**

Support: The California Applicant Attorneys Association (Sponsor); California Labor Federation, AFL-CIO; California Nurses Association; California School Employees Association, AFL-CIO; Peace Officer's Research Association of California; and others

State Update: 9/2/2010

Opposition: Acclamation Insurance Management Services; Association of California Insurance Companies; California Association of Joint Powers Authorities; California Chamber of Commerce; California Chapter of the American Fence Contractors' Association; and others

Bill Information: http://www.leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_145&sess=CUR&house=B&author=desaulnier

SB 179

Runner, George (R-17th)

Status: Chapter 66 of 2010

Description: Would streamline the appeals process for Termination of Parental Rights and promote the placement of children in adoptive homes by modifying the current process of serving the Termination of Parental Rights to birth parents by allowing the notice of termination and appeal rights documents to be served directly to the birth parents if they are present in court when the order is made.

County Position: **County-Sponsored**

Support: California State Association of Counties; California Welfare Directors Association; San Bernardino County Board of Supervisors; Family Law Section of State Bar

Board Action: 11/18/2008

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_179&sess=CUR&house=B&author=runner

SB 408

Padilla, Alex (D-20th)

Status: Chapter 21 of 2010

Description: Would reinstate California's law banning the possession or use of body armor by violent felons.

County Position: **Support**

Support: California Attorney General; Los Angeles County District Attorney's Office; Los Angeles County Sheriff's Department; Los Angeles City Attorney; Los Angeles Mayor Antonio Villaraigosa; and others

Board Action: 1/12/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_408&sess=CUR&house=B&author=padilla

SB 435

Pavley, Fran (D-23rd)

Status: Governor's Desk

Description: Would: 1) make it a crime for a person to park, use, or operate a motorcycle registered in the State that does not have the federally required label affixed onto the motorcycle or exhaust emission system indicating that the motorcycle or exhaust emission system meets the noise emissions standards; 2) require the person cited for violation of the federal label requirement to provide proof of correction; and 3) make a violation of the Federal label requirement punishable by a fine of not less than \$50 or more than \$100 for a first conviction, and not less than \$100 or more than \$250 for a second or subsequent conviction. The bill applies to motorcycles manufactured on and after January 1, 2013, including motorcycles with aftermarket exhaust system equipment, that are registered in the State.

County Position: **Support**

Support: None on File

Board Action: 6/15/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_435&sess=CUR&house=B&author=pavley

SB 454**Lowenthal, Alan (D-27th)****Status:** Governor's Desk**Description:** Would repeal the January 1, 2011 sunset date to permanently: 1) require an owner of affordable housing to provide written notice to the affected tenant households and to the affected public entities before converting a property to market rate housing; 2) require an affordable housing owner to give limited priority to purchase the property to tenants and public entities; and 3) provide an exemption from the notice requirements if specified conditions are contained in a regulatory agreement recorded against the property.**County Position:** **Support****Support:** California Coalition for Rural Housing (Sponsor); City of Los Angeles; California Housing Partnership Corporation; Western Center on Law and Poverty

State Update: 7/22/2010

Opposition: None on File**Bill Information:** http://www.leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_454&sess=CUR&house=B&author=lowenthal**SB 654****Leno, Mark (D-3rd)****Status:** Governor's Desk**Description:** Would expand eligibility for the Independent Living Program to former foster youth placed with a non-relative legal guardian, whose guardianship was ordered on or after the child's eighth birthday.**County Position:** **Support****Support:** County Welfare Directors Association; Children's Law Center of Los Angeles; California Alliance of Child and Family Services; California Coalition for Youth; California State Association of Counties; and others

State Update: 3/9/2010

Opposition: California Department of Finance**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_654&sess=CUR&house=B&author=leno

SB 771**Alquist, Elaine (D-13th)****Status:** Held in Assembly Appropriations**Description:** Would have extended 12 months of continuous Medi-Cal eligibility for children 19 years of age. As amended on June 22, 2010, would extend Medi-Cal and Early and Periodic Screening, Diagnosis and Treatment Program benefits to former foster youth up to 26 years of age.**County Position:** **Support****Support:** California Welfare Directors Association; California State Association of Counties; County Health Executives Association; Health Access California; California Medical Association; and others

State Update: 7/14/2010

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_771&sess=CUR&house=B&author=alquist**SB 797****Pavley, Fran (D-23rd)****Status:** Failed in the Senate**Description:** Would prohibit the commercial manufacture, sale, or distribution of any bottle or cup, or any liquid, food, or beverage in a can or jar, containing Bisphenol-A at a level above 0.1 parts per billion, if the product is intended primarily for children three years of age or younger.**County Position:** **Support****Support:** Breast Cancer Fund; California League of Conservation Voters; California Nurses Association; California WIC Association; Clean Water Action

Board Action: 4/21/2009

Opposition: American Chemistry Council; California Grocers Association; Civil Justice Association of California**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_797&sess=CUR&house=B&author=pavley

SB 815**Cogdill, Dave (R-14th)****Status:** Assembly Higher Education**Description:** Would establish the California National Guard Education Assistance Program, for qualifying members who have served for at least two years.**County Position:** **Support****Support:** Veterans of Foreign Wars; County Veterans Service Officers; American Veterans; Sergeants Major Association of California; Vietnam Veterans of America, California State Council; and others

Board Action: 5/12/2009

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_815&sess=CUR&house=B&author=cogdill**SB 878****Liu, Carol (D-21st)****Status:** Vetoed**Description:** Would enhance the County's existing homeowner notification program to also authorize the County to: 1) notify homeowners and renters subject to notices of default or sale; 2) collect a fee for notification upon the recording of a notice of default or sale; and 3) use a portion of the recording fee to provide information, counseling, or assistance to a person who receives the notice.**County Position:** **County-Sponsored****Support:** Los Angeles County District Attorney's Office; Consumers Union; California Consumer Affairs Association

Board Action: 12/15/2009

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_878&sess=CUR&house=B&author=liu

SB 894**Senate Local Government (-)****Status:** Governor's Desk**Description:** Contains four County-sponsored proposals related to change orders on County construction contracts, as reported in the October 30, 2009 Sacramento Update. Specifically, these County-sponsored items would: 1) raise the limit on change orders for public works contracts in excess of \$250,000 that county supervisors may delegate to county officials from \$150,000 to \$210,000; 2) authorize a county board of supervisors to delegate authority to approve change orders on county bridge and subway construction contracts to county officers up to \$210,000; 3) authorize a county board of supervisors, acting as a county waterworks district's governing board, to delegate to the district manager or other district official the authority to approve change orders on construction contracts up to \$210,000; and 4) allow the Los Angeles County Board of Supervisors to delegate to the Los Angeles County Flood Control District's chief engineer or other District officer the authority to approve change orders on construction contracts up to \$210,000.**County Position:** **County-Sponsored****Support:** East Bay Municipal Utility District; Irvine Ranch Water District; Merced County

State Update: 10/30/2009

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_894&sess=CUR&house=B&author=committee_on_local_governmen**SB 974****Steinberg, Darrell (D-6th)****Status:** Assembly Jobs, Economic Development and the Economy**Description:** Would make changes to existing law regarding the State Enterprise Zone Program to: 1) eliminate retroactive employee hiring tax credit vouchering; 2) cancel the use of the Targeted Employment Area (TEA) and Targeted Tax Area residency as an employee eligibility criteria; 3) establish the Career Pathways Investment Credit; and 4) cap the aggregate amount of tax credits that may be allocated in calendar year 2011 at \$78 million and \$100 million annually thereafter. This measure would provide for a tax levy making it effective immediately if passed by the Legislature and signed by the Governor.**County Position:** **Oppose****Support:** California Association of School Business Officials; Clovis Unified School District; Los Angeles Unified School District; Metropolitan Education District; Metzger Farms; and others

State Update: 7/2/2010

Opposition: Riverside, Merced, and Monterey Counties; League of California Cities; California Aerospace Technology Association; California Association of Enterprise Zones; California Bankers Association; and others**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_974&sess=CUR&house=B&author=steinberg

SB 994**Price, Curren D. Jr. (D-26th)****Status:** Held in Senate Appropriations**Description:** Would provide that expenses incurred for elections proclaimed by the Governor to fill a vacancy in the office of State Senator or Member of the Assembly, or to fill a vacancy in the office of the United States Congress, are to be paid by the State.**County Position:** **County-Sponsored****Support:** California State Association of Counties; Regional Council of Rural Counties; Regional Council of Rural Counties; San Bernardino County Board of Supervisors; Urban Counties Caucus; and others

Board Action: 5/26/2009

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_994&sess=CUR&house=B&author=price**SB 996****Lowenthal, Alan (D-27th)****Status:** Held in Senate Appropriations**Description:** Would amend the Revenue and Taxation Code to require that any tax, penalty or interest that was levied upon property previously owned by the Department of Transportation, and which is solely owned by a 501(c)(3) nonprofit organizations, be refunded.**County Position:** **Oppose****Support:** Long Beach Affordable Housing Coalition

State Update: 3/9/2010

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_996&sess=CUR&house=B&author=lowenthal

SB 1084

Liu, Carol (D-21st)

Status: Held in Assembly Appropriations

Description: Would establish the California Economic Security Task Force to study measures to reduce poverty by 2020. The Task Force would include legislators, State agency secretaries, members of the public, the business community, and representatives from key stakeholder groups. The Task Force would begin holding quarterly meetings on or before July 1, 2011 and would remain in effect until July 1, 2013. The measure would require the Task Force to complete a comprehensive final report with long-term recommendations and unified strategy to create a self-sustaining entity to lead and coordinate the State's efforts to reduce poverty by 50 percent by 2020 on or before July 1, 2012.

County Position: **Support**

Support: County Welfare Directors Association of California (cosponsor); Insight Center for Community Economic Development, (cosponsor); Western Center on Law and Poverty (cosponsor); Women's Foundation of California (cosponsor); California State Association of Counties (CSAC); and others

State Update: 5/17/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_1084&sess=CUR&house=B&author=liu

SB 1091

Hancock, Loni (D-9th)

Status: Governor's Desk

Description: Would extend Med-Cal benefits to youth entering county juvenile detention facilities.

County Position: **Support**

Support: Alameda County (Sponsor); California State Association of Counties; Chief Probation Officers; Public Counsel; California Medical Association; and others

State Update: 7/9/2010

Opposition: None on File

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_1091&sess=CUR&house=B&author=hancock

SB 1100

Corbett, Ellen (D-10th)

Status: Assembly Desk

Description: Would require producers of household batteries to institute a stewardship program to manage used household batteries by September 30, 2011, and establish collection rates for household batteries of 25 percent by January 1, 2014, and 45 percent by January 1, 2016, with an overall program target of 95 percent.

County Position: **Support**

Support: California State Association of Counties; League of California Cities; California Product Stewardship Council; Californians Against Waste; Marine County Board of Supervisors; and others

State Update: 4/27/2010

Opposition: CalTax; California Chamber of Commerce; Manufacturers and Technology Association; Consumer Specialty Products Association; Grocery Manufacturers of America; and others

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_1100&sess=CUR&house=B&author=corbett

SB 1109

Cox, Dave (R-1st)

Status: Failed in Senate

Description: Would abolish the First 5 California and the County First 5 Commissions throughout the State.

County Position: **Oppose**

Support: One Individual

State Update: 4/8/2010

Opposition: California State Association of Counties; First 5 Association of California; Children's Health Initiative of Greater Los Angeles; First 5 Los Angeles; County of San Bernardino, Board of Supervisors; and others

Bill Information: http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_1109&sess=CUR&house=B&author=cox

SB 1112**Oropeza, Jenny (D-25th)****Status:** Senate Appropriations Suspense File**Description:** Would allow a 10-year extension of a redevelopment project area that at least 25 percent of the property within the project area is property where the redevelopment agency is authorized to take action to remedy or remove a release of hazardous substances pursuant to the Polanco Redevelopment Act of 1990 (Chapter 1113, Statutes of 1990). The bill would: 1) limit the provisions of the bill to apply only to the area within the original boundary of Project Area No. 1 of the Carson Redevelopment Agency, and 2) create an exemption for the City of Carson from existing redevelopment law on Low and Moderate Housing requirements. The bill also states that the Legislature finds and declares the need for the special law because of the unique circumstances pertaining to Project Area No. 1 of the Carson Redevelopment Agency.**County Position:** **Oppose****Support:** City of Carson (sponsor); CRLA Foundation; Western Center on Law and Poverty

State Update: 4/16/2010

Opposition: California State Association of Counties**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_1112&sess=CUR&house=B&author=oropeza**SB 1236****Alquist, Elaine (D-13th)****Status:** Held in Assembly Appropriations**Description:** Would allow public hospitals that use county funds to draw down matching Federal funds to conduct internal reviews of Treatment Authorization Requests.**County Position:** **Support****Support:** Association of Public Hospitals and Health Systems; California Children's Hospital Association; California Medical Association; California State Association of Counties; County of San Bernardino

State Update: 6/23/2010

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_1236&sess=CUR&house=B&author=alquist

SB 1392**Steinberg, Darrell (D-6th)****Status:** Governor's Desk**Description:** Would expedite and streamline the allocation of mental health services and Mental Health Services Act funds to counties.**County Position:** **Support****Support:** California State Association of Counties; California Mental Health Directors Association; California Council of Community Mental Health Agencies; Sacramento County Board of Supervisors; Urban Counties Caucus; and others

State Update: 7/28/2010

Opposition: None on File**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_1392&sess=CUR&house=B&author=steinberg**SB 1425****Simitian, Joseph S. (D-11th)****Status:** Governor's Desk**Description:** Would: 1) revise the definition of creditable compensation; 2) limit the calculation of a member's final compensation to an amount not to exceed the average increase in compensation received within the final compensation period and the two preceding years; and 3) require that a retired person may not perform services for any employer covered by a State or local retirement system until that person has been separated from service for a period of at least 180 days. SB 1425 would become operative only if AB 1987 (Ma) is signed into law.**County Position:** **Oppose****Support:** Bill Lockyer, California State Treasurer; California Federation of Teachers; California Public Employees' Retirement System; Los Angeles County Employees Retirement Association; California School Boards Association (if amended); and others

State Update: 9/1/2010

Opposition: California Association of School Business Officials (unless amended); California Special Districts Association (unless amended); California State Association of Counties (unless amended); Small School Districts' Association (unless amended)**Bill Information:** http://leginfo.ca.gov/cgi-bin/postquery?bill_number=sb_1425&sess=CUR&house=B&author=simitian