CALIFORNIA LEGISLATURE SENATE **TRANSPORTATION** AND **HOUSING COMMITTEE**

2018 LEGISLATIVE BILL SUMMARY

CALIFORNIA LEGISLATURE

Senate Transportation and Housing Committee

2018 Legislative Bill Summary

Abandoned Vehicles, Parking, and Towing10	0
AB-2544 (Lackey) - Parking penalties10	0
AB-2806 (Obernolte) - Vehicles: electric charging station violations: exceptions10	0
Active Transportation	0
AB-2615 (Carrillo) - State highway system: parks and recreation: accessibility for bicycles and pedestrians	
Air Quality, Greenhouse Gas Emissions, and Fuels1	1
SB-962 (Allen) - California Global Warming Solutions Act of 2006: replacement tires1	1
SB-1000 (Lara) - Transportation electrification: electric vehicle charging infrastructure1	1
SB-1014 (Skinner) - Zero-emission vehicles12	2
SB-1016 (Allen) - Common interest developments: EV-dedicated TOU meters12	2
SB-1119 (Newman) - Low Carbon Transit Operations Program	3
SB-1403 (Lara) - California Clean Truck, Bus, and Off-Road Vehicle and Equipment Technology Program	3
AB-2006 (Eggman) - Agricultural Worker Clean Transportation Investment Program	
AB-2061 (Frazier) - Near-zero-emission and zero-emission vehicles.	4
AB-2145 (Reyes) - Vehicular air pollution14	4
AB-2885 (Rodriguez) - Air Quality Improvement Program: Clean Vehicle Rebate Project15	
AB-3097 (Salas) - Smog check: report	5
Autonomous Vehicles	5
SB-936 (Allen) - Office of Planning and Research: Automated Vehicles Smart Planning Task Force15	
SB-1184 (Pan) - Vehicles: City of Sacramento shared autonomous vehicle pilot project16	6
Bicycles, Skateboards, & Other Alternative Transportation	6
SB-1151 (Bates) - Neighborhood electric vehicles: County of San Diego	6
AB-2989 (Flora) - Standup electric scooters	6
AB-3077 (Caballero) - Vehicles: bicycle helmets17	7
Building Standards17	7
SB-937 (Wiener) - Lactation accommodation17	7
SB-969 (Dodd) - Automatic garage door openers: backup batteries18	8
SB-1205 (Hill) - Fire protection services: inspections: compliance reporting	9
SB-1226 (Bates) - Building standards: accessory dwelling units	9
SB-1397 (Hill) - Automated external defibrillators: requirement: modifications to existing buildings	9

SB-1415 (McGuire) - Housing	20
AB-1857 (Nazarian) - Building codes: earthquake safety: immediate occupancy stand	lard21
AB-2681 (Nazarian) - Seismic safety: potentially vulnerable buildings	22
AB-2913 (Wood) - Building standards: building permits: expiration	23
AB-2994 (Holden) - Building standards: public restrooms: grab bars: ambulatory acce toilet compartments	
Common Interest Developments	24
SB-1016 (Allen) - Common interest developments: EV-dedicated TOU meters	24
SB-1128 (Roth) - Common interest developments: governance	24
SB-1173 (Vidak) - Common interest developments: annual notices.	25
SB-1265 (Wieckowski) - Common interest developments: elections	26
AB-2912 (Irwin) - Association finances.	27
Driver Licensing	27
SB-987 (Galgiani) - Driver's licenses: organ and tissue donation registry: consent	27
SB-1236 (Monning) - Commercial driver's license: education	28
SB-1360 (Portantino) - Driver's license: driving test: Republic of Korea	29
SB-1407 (Newman) - Driver's licenses: photographs	29
AB-1873 (Obernolte) - Driver's licenses: veteran designation	30
AB-1925 (Choi) - Vehicles: unsafe, unsecured load	31
AB-2357 (Voepel) - Driver's licenses: renewal	31
AB-2685 (Lackey) - Driving privilege: minors	31
AB-2918 (Holden) - Vehicles: driver's handbook	32
High-Speed Rail	32
SB-1172 (Beall) - High-Speed Rail Authority.	32
SB-1307 (Galgiani) - High-Speed Rail Authority: property acquisition: capital outlays:	-
contracts: county assessor's records.	
AB-2307 (Frazier) - High-Speed Rail Authority: Senate confirmation Homelessness	
SB-918 (Wiener) - Homeless Youth Act of 2018.	
AB-2161 (Chiu) - Housing: homeless integrated data warehouse	
Housing Programs and Finance	
SB-829 (Wiener) - Employee Housing Act: agricultural employee housing	
SB-912 (Beall) - California Housing Finance Agency: management compensation	
SB-1227 (Skinner) - Density bonuses	36

	SB-1253 (Jackson) - Income taxes: low-income housing: credit	36
	SB-1296 (Glazer) - Department of Housing and Community Development: database of loc fees.	
	AB-1768 (Steinorth) - The County of San Bernardino: housing authority: middle-income housing projects.	37
	AB-2056 (Eduardo Garcia) - Mobilehomes.	37
	AB-2562 (Mullin) - Department of Housing and Community Development loans	38
	AB-2887 (Aguiar-Curry) - Migrant farm labor centers	38
L	and Use	39
	SB-827 (Wiener) - Planning and zoning: transit-rich housing bonus.	39
	SB-828 (Wiener) - Land use: housing element.	39
	SB-831 (Wieckowski) - Land use: accessory dwelling units	39
	SB-893 (Nguyen) - Planning and zoning: density bonus: vehicular parking ratio	40
	SB-961 (Allen) - Enhanced infrastructure financing districts.	40
	SB-1226 (Bates) - Building standards: accessory dwelling units	41
	SB-1227 (Skinner) - Density bonuses	41
	SB-1469 (Skinner) - Land use: accessory dwelling units.	41
	AB-1771 (Bloom) - Planning and zoning: regional housing needs assessment	42
	AB-1792 (Frazier) - Affordable housing authorities: infrastructure	42
	AB-2035 (Mullin) - Affordable housing authorities	43
	AB-2132 (Levine) - Building permit fees: waiver.	43
	AB-2162 (Chiu) - Planning and zoning: housing development: supportive housing	43
	AB-2263 (Friedman) - Designated historical resource: conversion or adaptation: required parking.	44
	AB-2372 (Gloria) - Planning and zoning: density bonus: floor area ratio bonus.	
	AB-2753 (Friedman) - Density bonuses: density bonus application.	
	AB-2797 (Bloom) - Planning and zoning: density bonuses.	
	AB-2890 (Ting) - Land use: accessory dwelling units.	45
	AB-2913 (Wood) - Building standards: building permits: expiration	46
	AB-2923 (Chiu) - San Francisco Bay Area Rapid Transit District: transit-oriented development.	
	AB-3194 (Daly) - Housing Accountability Act: project approval	
I	ocal Finance and Infrastructure	
-	SB-903 (Cannella) - Transportation Development Act: County of Stanislaus.	

SB-961 (Allen) - Enhanced infrastructure financing districts.	47
AB-3177 (Chávez) - North County Transit District: contracting	48
Manufactured Housing	48
AB-1943 (Waldron) - Manufactured housing: foundation systems: installation: commor interest developments.	
AB-2056 (Eduardo Garcia) - Mobilehomes	49
AB-2588 (Chu) - Manufactured housing	49
Miscellaneous	50
SB-907 (Cannella) - County road commissioner: Merced County	50
SB-1269 (Hueso) - Schoolbus safety: child safety alert system	50
SB-1416 (McGuire) - Local government: nuisance abatement	51
AB-2330 (Bigelow) - Recreational vehicle dealers: temporary branch licenses	51
AB-2392 (Santiago) - Vehicles: towing and storage	52
AB-2548 (Friedman) - Commute benefit policies: Los Angeles County Metropolitan Transportation Authority.	52
AB-2629 (Eggman) - Department of Transportation: airspace under state highways: le	ases.52
AB-2734 (Frazier) - California Transportation Commission	53
AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority	• •
AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author	54
AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority	54 54
AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority AB-2873 (Low) - Personal vehicle sharing: recalled vehicles	54 54 54
AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority AB-2873 (Low) - Personal vehicle sharing: recalled vehicles AB-2982 (Gloria) - North County Transit District: City of San Diego	
 AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority. AB-2873 (Low) - Personal vehicle sharing: recalled vehicles. AB-2982 (Gloria) - North County Transit District: City of San Diego. AB-3061 (Gloria) - State highways: property leases. 	
 AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority. AB-2873 (Low) - Personal vehicle sharing: recalled vehicles. AB-2982 (Gloria) - North County Transit District: City of San Diego. AB-3061 (Gloria) - State highways: property leases. AB-3135 (Frazier) - Traffic safety: state funding. 	
 AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority. AB-2873 (Low) - Personal vehicle sharing: recalled vehicles. AB-2982 (Gloria) - North County Transit District: City of San Diego. AB-3061 (Gloria) - State highways: property leases. AB-3135 (Frazier) - Traffic safety: state funding. AB-3139 (Bonta) - State highways: property leases. 	
AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority. AB-2873 (Low) - Personal vehicle sharing: recalled vehicles. AB-2982 (Gloria) - North County Transit District: City of San Diego. AB-3061 (Gloria) - State highways: property leases. AB-3135 (Frazier) - Traffic safety: state funding. AB-3139 (Bonta) - State highways: property leases. Omnibus Bills.	
AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority AB-2873 (Low) - Personal vehicle sharing: recalled vehicles AB-2982 (Gloria) - North County Transit District: City of San Diego AB-3061 (Gloria) - State highways: property leases. AB-3135 (Frazier) - Traffic safety: state funding. AB-3139 (Bonta) - State highways: property leases. Omnibus Bills. SB-1078 (Committee on Transportation and Housing) - Housing.	
 AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority. AB-2873 (Low) - Personal vehicle sharing: recalled vehicles. AB-2982 (Gloria) - North County Transit District: City of San Diego. AB-3061 (Gloria) - State highways: property leases. AB-3135 (Frazier) - Traffic safety: state funding. AB-3139 (Bonta) - State highways: property leases. Omnibus Bills. SB-1078 (Committee on Transportation and Housing) - Housing. AB-3246 (Committee on Transportation) - Transportation: omnibus bill. 	
AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority. AB-2873 (Low) - Personal vehicle sharing: recalled vehicles. AB-2982 (Gloria) - North County Transit District: City of San Diego. AB-3061 (Gloria) - State highways: property leases. AB-3135 (Frazier) - Traffic safety: state funding. AB-3139 (Bonta) - State highways: property leases. Omnibus Bills. SB-1078 (Committee on Transportation and Housing) - Housing. AB-3246 (Committee on Transportation) - Transportation: omnibus bill.	
 AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority. AB-2873 (Low) - Personal vehicle sharing: recalled vehicles. AB-2982 (Gloria) - North County Transit District: City of San Diego. AB-3061 (Gloria) - State highways: property leases. AB-3135 (Frazier) - Traffic safety: state funding. AB-3139 (Bonta) - State highways: property leases. Omnibus Bills. SB-1078 (Committee on Transportation and Housing) - Housing. AB-3246 (Committee on Transportation) - Transportation: omnibus bill. Outdoor Advertising AB-3168 (Rubio) - Outdoor advertising displays: publicly owned property. 	
 AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Author Area Infrastructure Financing Authority	

	AB-2920 (Thurmond) - Transactions and use taxes: North Lake Tahoe Transportation Authority and City of Berkeley.	59
	AB-3124 (Bloom) - Vehicles: length limitations: buses: bicycle transportation devices	59
R	Resolutions	59
	SCR-90 (Roth) - Joseph Tavaglione Interchange.	59
	SCR-92 (McGuire) - Deputy Sheriff Robert Rumfelt Memorial Highway	60
	SCR-105 (Nielsen) - CHP Officer Archie E. Nichols Memorial Highway	60
	SCR-111 (Leyva) - Douglas Stephen Franco Memorial Bridge	60
	SCR-112 (Leyva) - Cesar Chavez Memorial Highway.	61
	SCR-124 (McGuire) - Harold Del Ponte Memorial Highway	61
	SCR-133 (Berryhill) - Senator David E. Cogdill, Sr., Memorial Highway.	61
	SCR-159 (Bates) - Long Beach Fire Captain David Rosa Memorial Highway	62
	SCR-162 (Nguyen) - Vietnamese Boat People Memorial Intersection.	62
	SR-103 (Wilk) - Vehicle Miles Traveled Tax	62
	ACR-142 (Mathis) - Colonel Charles Young Memorial Highway.	62
	ACR-149 (Choi) - Officer and Medal of Valor Recipient Waldron G. Karp Memorial Highwa	ay.
		63
	ACR-154 (Voepel) - Border Patrol Agent Jarod Charles Dittman Memorial Highway	63
	ACR-169 (Mathis) - Deputy Sheriff Scott Ballantyne and Sheriff's Pilot James Chavez Memorial Highway	63
	ACR-173 (Gloria) - Little Saigon Cultural and Commercial District	64
	ACR-179 (Flora) - Deputy Sheriff Robert "Bob" Paris, Jr., Memorial Highway	64
	ACR-181 (Flora) - Deputy Sheriff Dennis Wallace Memorial Highway.	64
	ACR-184 (Bigelow) - Vietnam Veterans Memorial Highway	65
	ACR-188 (Quirk-Silva) - Colonel Young Oak Kim, United States Army, Memorial Highway	65
	ACR-201 (Fong) - Jesse L. Acebedo Memorial Rest Area	65
	ACR-202 (Dahle) - Robert "Bob" Thompson Memorial Highway	66
	ACR-205 (Waldron) - CAL FIRE Firefighter Cory Iverson Memorial Highway	66
	ACR-212 (Kiley) - Deputy Sheriff Robert "Bobby" French Memorial Highway	66
	ACR-214 (Gipson) - Los Angeles County Sheriff's Deputy Didier M. Hurdle Memorial	
	Highway	67
	ACR-220 (Mathis) - Private First Class Keith M. Williams Memorial Overpass.	67
	ACR-224 (Gray) - Joe Cox Memorial Highway.	67
	ACR-230 (Reyes) - Medal of Honor Memorial Highway.	68

ACR-236 (Rodriguez) - Pomona Police Officer Greggory Casillas Memorial Highway	68
ACR-250 (Holden) - Arroyo Seco Victims Memorial Overcrossing	68
ACR-263 (Rivas) - Caltrans District 7 Fallen Workers Memorial Interchange	69
Rules of the Road	69
SB-1030 (Newman) - Driver records: points: distracted driving	69
SB-1132 (Hill) - Vehicles: right turn violations	70
AB-2115 (Santiago) - Vehicles: passing and overtaking: waste service vehicles	70
AB-2535 (Obernolte) - High-occupancy toll lanes: notice of toll evasion violation	70
AB-2955 (Friedman) - Traffic: Cities of Burbank, Glendale, and Los Angeles	71
Streets and Highways	71
SB-989 (Wieckowski) - State highways: relinquishment	71
SB-1259 (Nielsen) - Signage: tourist-oriented destination signs	71
SB-1262 (Newman) - Construction Manager/General Contractor project delivery method Department of Transportation	
AB-2062 (Maienschein) - State highways: landscaping	72
AB-2272 (Mayes) - State highways: relinquishment	73
AB-2473 (Bonta) - State Highway Route 185: relinquishment: City of San Leandro	73
AB-2851 (Grayson) - Regional transportation plans: traffic signal optimization plans	73
Transportation Finance and Development	74
SB-1328 (Beall) - Mileage-based road usage fee.	74
AB-2920 (Thurmond) - Transactions and use taxes: North Lake Tahoe Transportation Authority and City of Berkeley.	74
Transportation Network Companies and Charter Party Carriers	75
SB-1014 (Skinner) - Zero-emission vehicles	75
SB-1080 (Newman) - Transportation network companies: driver identification	75
SB-1376 (Hill) - Transportation network companies: accessibility for persons with disabil	
AB-2986 (Cunningham) - Transportation network companies: disclosure of participating information.	
Vehicle Registration, Vehicle Dealers, and Vehicles	77
SB-957 (Lara) - Vehicles: high-occupancy vehicle lanes.	77
SB-1112 (Roth) - Specialized license plates: support services.	77
SB-1189 (Newman) - Specialized license plates.	77
SB-1357 (Gaines) - Vehicles: license plates: veterans	78

SB-1387 (Beall) - Peninsula Rail Transit District	.78
SB-1450 (Gaines) - Vehicle weight fees: exemptions: pick-up trucks	.79
SB-1455 (Stern) - Specialized license plates: Endless Summer	.79
AB-2026 (Lackey) - Used vehicle salespersons	.80
AB-2061 (Frazier) - Near-zero-emission and zero-emission vehicles.	.81
AB-2135 (Acosta) - Vehicles: Gold Star Family license plates.	.81
AB-2381 (Carrillo) - Vehicles: emissions: certification, auditing, and compliance	.82
AB-3163 (Frazier) - Department of Motor Vehicles: private industry partners: electronic submission of documents.	83

The committee uses the following abbreviations throughout this summary:

ARB: ATP: CalHFA: Caltrans:	State Air Resources Board Active Transportation Program California Housing Finance Agency California Department of Transportation
CHP:	California Highway Patrol
CVRP:	Clean Vehicle Rebate Project
CTC:	California Transportation Commission
DMV:	California Department of Motor Vehicles
EFMP:	Enhanced Fleet Modernization Program
EFMP Plus-Up:	Enhanced Fleet Modernization Program, Plus-Up Pilot Project
GGRF:	Greenhouse Gas Reduction Fund
HCD:	California Department of Housing and Community Development
HOV:	High-occupancy vehicle
SGC:	Strategic Growth Council
SHOPP:	State Highway Operation and Protection Program
SR:	State Highway Route
TCAC:	California Tax Credit Allocation Committee
TCIF:	Trade Corridors Improvement Fund

Abandoned Vehicles, Parking, and Towing

AB-2544 (Lackey) - Parking penalties.

This bill requires processing agencies to provide a payment plan option and waiver of late fees to indigent persons for unpaid parking penalties issued before July 1, 2018. Status: Chapter 494, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Assembly Floor - (71 - 0) Asm Appropriations - (15 - 0) Asm Transportation - (13 - 0)

Senate Floor - (38 - 1) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 -0)

Governor's Veto Message:

None

AB-2806 (Obernolte) - Vehicles: electric charging station violations: exceptions.

This bill allows vehicles with a disabled placard or a disabled license plate to park in an electric vehicle (EV) charging station on a public street without being connected.

Status: Senate - Died - Transportation and Housing

Legislative History:

Assembly Floor - (62 - 0) Asm Transportation - (13 - 0)

Governor's Veto Message:

None

Active Transportation

AB-2615 (Carrillo) - State highway system: parks and recreation: accessibility for bicycles and pedestrians.

This bill requires the California Department of Transportation (Caltrans), to the extent possible and where feasible and cost effective, to partner with the California Department of Parks and Recreation (DPR) and other appropriate public agencies in order to develop strategies and plans to improve access for bicycles and pedestrians to any parks adjacent or connected to the state highway system.

Status: Chapter 496, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Assembly Floor - (77 - 0) Asm Appropriations - (16 - 0) Asm Water, Parks and Wildlife - (15 - 0) Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Asm Transportation - (12 - 0)

Governor's Veto Message:

None

Air Quality, Greenhouse Gas Emissions, and Fuels

SB-962 (Allen) - California Global Warming Solutions Act of 2006: replacement tires.

This bill codifies the European Union standards on, among other things, rolling resistance and wet grip for replacement light-duty passenger vehicle tires. It would also allow the California Air Resources Board (ARB) to develop an incentive program on low rolling resistance tires.

Status: Senate - Died - Environmental Quality

Legislative History:

None Governor's Veto Message: None

<u>SB-1000 (Lara) - Transportation electrification: electric vehicle charging</u> <u>infrastructure.</u>

This bill requires the California Energy Commission (CEC) to evaluate the extent to which charging infrastructure is proportionately deployed, and upon finding disproportionate deployment, to more proportionately deploy new charging infrastructure.

Status: Chapter 368, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Asm Appropriations - (12 - 0) Asm Utilities and Energy - (15 - 0) Asm Transportation - (13 - 0)

Senate Floor - (39 - 0) Senate Floor - (37 - 0) Sen Appropriations - (6 - 1) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (11 - 0) Sen Energy, Utilities and Communications - (11 - 0)

None

SB-1014 (Skinner) - Zero-emission vehicles.

This bill requires the California Public Utilities Commission (CPUC), in consultation with the California Air Resources Board (ARB), to establish minimum vehicle miles traveled by zero-emission vehicles (ZEVs) on behalf of a Transportation Network Company (TNC).

Status: Chapter 369, Statutes of 2018

Legislative History:

Assembly Floor - (47 - 24) Asm Appropriations - (12 - 5) Asm Transportation - (8 - 4) Asm Communications and Conveyance -(8 - 3) Senate Floor - (23 - 13) Senate Floor - (24 - 12) Sen Appropriations - (5 - 2) Sen Appropriations - (7 - 0)

Sen Transportation and Housing - (8 - 3) Sen Energy, Utilities and Communications - (7 - 3)

Governor's Veto Message:

None

<u>SB-1016 (Allen) - Common interest developments: EV-dedicated TOU</u>

<u>meters.</u>

This bill prohibits any unreasonable restriction that effectively prohibits or restricts the installation or use of an EV-dedicated time-of-use (TOU) meter, as defined, in common interest developments (CIDs).

Status: Chapter 376, Statutes of 2018

Legislative History:

Assembly Floor - (74 - 4) Asm Judiciary - (10 - 0) Asm Housing and Community Development - (6 - 0) Senate Floor - (39 - 0) Senate Floor - (38 - 0) Sen Judiciary - (7 - 0)

Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

SB-1119 (Beall) - Low Carbon Transit Operations Program.

This bill expands eligible expenditures under the Low Carbon Transit Operations Program (LCTOP) relative to the requirement to spend 50% of monies in disadvantaged communities (DACs).

Status: Chapter 606, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Asm Appropriations - (17 - 0) Asm Transportation - (13 - 0) Senate Floor - (39 - 0) Senate Floor - (38 - 0) Sen Environmental Quality - (7 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

<u>SB-1403 (Lara) - California Clean Truck, Bus, and Off-Road Vehicle and</u> Equipment Technology Program.

This bill requires the state Air Resources Board (ARB) to adopt a three-year investment strategy for zero- and near zero-emission heavy-duty vehicles, as specified. **Status:** Chapter 370, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Asm Appropriations - (17 - 0) Asm Natural Resources - (10 - 0) Asm Transportation - (12 - 0)

Senate Floor - (36 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (6 - 0) Sen Environmental Quality - (7 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

AB-2006 (Eggman) - Agricultural Worker Clean Transportation Investment Program.

This bill creates the Agricultural Worker Clean Transportation Investment Program to fund the deployment of near-zero-emission vehicles (NZEVs) and zero-emission vehicles (ZEVs) used for agricultural vanpooling of disadvantaged or low-income communities.

Status: Chapter 364, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0)

Senate Floor - (37 - 0)

Assembly Floor - (78 - 0)

Asm Appropriations - (16 - 0) Asm Natural Resources - (10 - 0) Asm Transportation - (13 - 0)

Governor's Veto Message:

None

AB-2061 (Frazier) - Near-zero-emission and zero-emission vehicles.

This bill authorizes specified zero-emission and near-zero emission vehicles to exceed vehicle weight limits by up to 2000 pounds.

Status: Chapter 580, Statutes of 2018

Legislative History:

Assembly Floor - (76 - 0) Assembly Floor - (78 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (12 - 0)

Senate Floor - (37 - 1) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

AB-2145 (Reyes) - Vehicular air pollution.

This bill modifies and updates the Clean Truck Program and Alternative and Renewable Fuel and Vehicle Technology Program (ARFVTP).

Status: Chapter 672, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Assembly Floor - (78 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (13 - 0) Senate Floor - (38 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Environmental Quality - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

Sen Transportation and Housing - (12 - 0)

AB-2885 (Rodriguez) - Air Quality Improvement Program: Clean Vehicle Rebate Project.

This bill requires the California Air Resources Board (ARB) to, when implementing the Clean Vehicle Rebate Project (CVRP), provide outreach and prioritize rebates to low income applicants.

Status: Chapter 366, Statutes of 2018

Legislative History:

Assembly Floor - (75 - 4) Assembly Floor - (69 - 0)

Asm Appropriations - (16 - 0) Asm Transportation - (14 - 0) Senate Floor - (39 - 0) Sen Transportation and Housing - (12 -0) Sen Environmental Quality - (5 - 0)

Governor's Veto Message:

None

AB-3097 (Salas) - Smog check: report.

This bill requires the Department of Consumer Affairs' Bureau of Automotive Repair (BAR) to add specific data to their annual Smog Check Performance Report. **Status:** Senate - Died - Rules

Legislative History:

Assembly Floor - (76 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (14 - 0)

Governor's Veto Message:

None

Autonomous Vehicles

<u>SB-936 (Allen) - Office of Planning and Research: Automated Vehicles</u> <u>Smart Planning Task Force.</u>

This bill requires the Office of Planning and Research (OPR) to convene an Autonomous Vehicles Smart Planning Task Force and directs the Task Force to recommend policies to the Legislature on the deployment of autonomous vehicles, related to clean air and climate goals.

Status: Senate - Died - Appropriations Legislative History:

> Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

None

<u>SB-1184 (Pan) - Vehicles: City of Sacramento shared autonomous vehicle</u> <u>pilot project.</u>

This bill authorizes the City of Sacramento to conduct a shared autonomous vehicle (SAV) pilot project. This bill requires the manufacturer participating in the pilot program to possess a testing or deployment permit from the Department of Motor Vehicles (DMV), but exempts the manufacturer from the prohibition on receiving compensation when testing AVs.

Status: Assembly - Died - Transportation Legislative History:

> Senate Floor - (30 - 6) Sen Transportation and Housing - (10 -1)

Governor's Veto Message:

None

Bicycles, Skateboards, & Other Alternative Transportation

SB-1151 (Bates) - Neighborhood electric vehicles: County of San Diego.

This bill authorizes the County of San Diego or any city in the county to establish a neighborhood electric vehicle (NEV) transportation plan until January 1, 2029. **Status:** Chapter 564, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Asm Appropriations - (17 - 0) Asm Transportation - (12 - 0) Senate Floor - (39 - 0) Senate Floor - (38 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

AB-2989 (Flora) - Standup electric scooters.

This bill requires an operator of a motorized scooter to wear a helmet, only if they are under the age of 18, and permits local authorities to authorize the operation of motorized scooters on roads with speed limits up to 35 miles per hour (mph) outside of a Class II or Class IV bikeway.

Status: Chapter 552, Statutes of 2018 Legislative History:

Assembly Floor - (77 - 0) Assembly Floor - (74 - 1)

Asm Appropriations - (16 - 0) Asm Transportation - (14 - 0)

Governor's Veto Message:

None

AB-3077 (Caballero) - Vehicles: bicycle helmets.

This bill authorizes a person under the age of 18 to correct a violation for not wearing a helmet when riding on a bike, scooter, or skateboard, or while wearing roller skates, without paying a fine, if the parent or guardian delivers proof within 120 days after the citation was issued that the person has a helmet and the person has completed a bicycle or related safety course, if one is available.

Status: Chapter 502, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Assembly Floor - (75 - 0) Senate Floor - (39 - 0) Sen Transportation and Housing - (11 - 0)

Asm Transportation - (14 - 0)

Governor's Veto Message:

None

Building Standards

SB-937 (Wiener) - Lactation accommodation.

This bill mandates that all employers provide a space with certain technical specifications for employees with a desire to express breast milk in private. **Status:** Senate - Vetoed

Legislative History:

Assembly Floor - (57 - 18) Asm Appropriations - (13 - 3) Asm Business and Professions - (12 - 4) Asm Labor and Employment - (5 - 2) Senate Floor - (28 - 9) Senate Floor - (24 - 6) Sen Appropriations - (5 - 2) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (8 - 1) Sen Judiciary - (5 - 2) Sen Labor and Industrial Relations - (4 - 0)

Senate Floor - (33 - 2) Sen Transportation and Housing - (12 - 0)

Governor's veto message: To the Members of the California State Senate:

I am returning Senate Bill 937 without my signature.

This bill requires employers to provide a space that meets specified standards for employees with a desire to express breast milk in private.

I have signed AB 1976 which furthers the state's ongoing efforts to support working mothers and their families. Therefore, this bill is not necessary.

Sincerely,

Edmund G. Brown Jr.

SB-969 (Dodd) - Automatic garage door openers: backup batteries.

This bill requires residential automatic garage door openers manufactured for sale, sold, or installed in California on or after July 1, 2019, to have a backup battery that is designed to operate during an electrical outage, and prohibits replacement garage doors from being installed to an opener that does not have a backup battery.

Status: Chapter 621, Statutes of 2018

Legislative History:

Assembly Floor - (64 - 7) Asm Judiciary - (10 - 0) Asm Housing and Community Development - (7 - 0) Senate Floor - (37 - 0) Senate Floor - (39 - 0) Sen Appropriations - (7 - 0)

Sen Appropriations - (6 - 0) Sen Judiciary - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

SB-1205 (Hill) - Fire protection services: inspections: compliance reporting.

This bill requires local fire departments to annually report on their compliance with their currently statutorily required inspections.

Status: Chapter 854, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Asm Appropriations - (17 - 0)	Senate Floor - (39 - 0) Sen Transportation and Housing - (13 - 0)
Asm Governmental Organization - (21 - 0)	Senate Floor - (36 - 0)
Ásm Rules - (7 - 0)	Sen Energy, Utilities and Communications - (10 - 0)

Governor's Veto Message:

None

SB-1226 (Bates) - Building standards: accessory dwelling units.

This bill requires the Department of Housing and Community Development (HCD) to propose the adoption of a building standard to authorize a local enforcement official to determine the date of construction of a residential unit, apply the building standards in effect of that date of construction, and issue a retroactive building permit when a record of the issuance of a building permit for the construction of an existing residential unit does not exist. Intended to facilitate permitting of accessory dwelling units. Status: Chapter 1010, Statutes of 2018

Legislative History:

Assembly Floor - (77 - 1) Asm Appropriations - (17 - 0) Asm Housing and Community Development - (7 - 0)

Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0)

Sen Transportation and Housing - (13 -0)

Governor's Veto Message:

None

SB-1397 (Hill) - Automated external defibrillators: requirement: modifications to existing buildings.

This bill requires automated external defibrillators (AED) to be installed in certain buildings that undergo significant modification.

Status: Chapter 1014, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 1) Asm Appropriations - (16 - 1) Asm Judiciary - (10 - 0) Asm Business and Professions - (15 - 1)

Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (6 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

SB-1415 (McGuire) - Housing.

This bill requires building inspections of specified industrial and storage structures, authorizes fees to cover inspection costs, requires reporting of the backlog of mandated building inspections by local governments, and generally extends existing tenant protections and notifications to buildings which are used for human habitation, as distinct from residential buildings.

Status: Senate - Vetoed

Legislative History:

Assembly Floor - (73 - 1) Asm Appropriations - (12 - 0) Asm Housing and Community Development - (7 - 0)

Senate Floor - (39 - 0) Senate Floor - (36 - 0) Sen Appropriations - (7 - 0)

Sen Appropriations - (7 - 0) Sen Transportation and Housing - (10 - 0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Senate:

I am returning Senate Bill 1415 without my signature.

This bill would require local building and fire inspectors to inspect all private warehouses located within their jurisdiction at least once every five years.

Local officials can already decide what and when to inspect. Some jurisdictions, such as the City of Sacramento, have established a program to monitor vacant buildings. The City of Oakland has a program to conduct frequent inspections of commercial buildings.

Local governments have a better understanding of the type of local inspections needed in their communities. Let's leave these decisions to the sound discretion of local governments.

Edmund G. Brown Jr.

<u>AB-1857 (Nazarian) - Building codes: earthquake safety: immediate</u> <u>occupancy standard.</u>

This bill requires the California Building Standards Commission (CSBC) to establish a working group to consider whether California's building codes should reflect a "functional recovery standard" following a seismic event for all or some building occupancy classifications.

Status: Assembly - Vetoed

Legislative History:

Assembly Floor - (77 - 0) Assembly Floor - (41 - 29) Asm Appropriations - (12 - 4) Asm Housing and Community Development - (5 - 2)

Senate Floor - (38 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Assembly:

I am returning Assembly Bill 1857 without my signature.

This bill requires the California Building Standards Commission to convene a working group to evaluate the creation of a new standard to minimize structural building damage from earthquakes.

The National Institute of Standards and Technology is in the initial stages of developing an immediate occupancy standard for buildings following a natural disaster. This federal agency is consulting engineers, scientist, and other experts to understand the changes needed to ensure that a building can be used immediately after a natural disaster.

Instead of duplicating this federal process at the state level, it would be wise to allow the Institute to finish its work.

Edmund G. Brown Jr.

Legisletive History

AB-2681 (Nazarian) - Seismic safety: potentially vulnerable buildings.

This bill requires city and county building departments, once a funding source is identified, to submit to the Governor's Office of Emergency Services (OES) an inventory of buildings in their jurisdiction that are potentially vulnerable to seismic activity. **Status:** Assembly - Vetoed

Legislative History:	
Assembly Floor - (55 - 23)	Senate Floor - (28 - 10)
Assembly Floor - (51 - 26)	Sen Appropriations - (5 - 2)
Asm Appropriations - (12 - 4)	Sen Appropriations - (7 - 0)
Asm Local Government - (6 - 2)	Sen Governmental Organization - (10 -
	2)
Asm Governmental Organization - (12 -	Sen Transportation and Housing - (10 -
3)	3)
•	

Governor's Veto Message:

Governor's veto message: To the Members of the California State Assembly:

I am returning Assembly Bill 2681 without my signature.

This bill requires local building departments in seismically active areas to submit an inventory of potentially vulnerable buildings to the Office of Emergency Services by January 1, 2021 and requires the Office to develop a statewide inventory of those buildings by January 1, 2023.

I agree with the author's goal to mitigate the effects of a large-scale earthquake. I am concerned, however, that this bill will not provide the greatest value for the significant investment this enterprise requires.

A more suitable approach is to develop a partnership between the state, local governments and building owners to develop a plan to cost effectively identify collapse prone buildings and a realistic timetable to develop an inventory.

Therefore, I will ask the California Seismic Safety Commission and other seismic experts to provide recommendations that identify an achievable path toward improving the safety of earthquake-vulnerable buildings.

Edmund G. Brown Jr.

AB-2913 (Wood) - Building standards: building permits: expiration.

This bill authorizes building permit extensions under certain circumstances and provides that the permit is subject to the building standards in effect on the date of original issuance.

Status: Chapter 655, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Assembly Floor - (74 - 0)

Asm Housing and Community Development - (7 - 0)

Senate Floor - (38 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

AB-2994 (Holden) - Building standards: public restrooms: grab bars: ambulatory accessible toilet compartments.

This bill requires the Division of the State Architect (DSA) to review current standards for public restrooms and to propose for consideration by the Building Standards Commission (BSC) updated standards on the required number of ambulatory accessible stalls in public restrooms.

Status: Assembly - Vetoed

Legislative History:

Assembly Floor - (78 - 0) Assembly Floor - (73 - 0) Asm Appropriations - (16 - 0)

Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Asm Business and Professions - (16 - 0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Assembly:

I am returning Assembly Bill 2994 without my signature.

This bill requires the Division of the State Architect to develop and propose to the California Building Standards Commission, updated standards on the required number of ambulatory accessible stalls in public restrooms.

California's existing accessibility standards exceed the federal requirements and are often regarded as a national model. This bill requires the State Architect to review the existing standards, and regardless of the outcome, provide additional ones. I don't think that's warranted.

Sincerely,

Edmund G. Brown Jr.

Common Interest Developments

<u>SB-1016 (Allen) - Common interest developments: EV-dedicated TOU</u> meters.

This bill prohibits any unreasonable restriction that effectively prohibits or restricts the installation or use of an EV-dedicated time-of-use (TOU) meter, as defined, in common interest developments (CIDs).

Status: Chapter 376, Statutes of 2018

Legislative History:

Assembly Floor - (74 - 4) Asm Judiciary - (10 - 0) Asm Housing and Community Development - (6 - 0)

Senate Floor - (39 - 0) Senate Floor - (38 - 0) Sen Judiciary - (7 - 0)

Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

SB-1128 (Roth) - Common interest developments: governance.

This bill provides that a homeowner association (HOA) in a common interest development (CID) may provide a document by electronic means if the recipient has consented by email; reduces the notice requirement of a proposed rule change by the

HOA board from 30 days to 28 days; and provides that the nominees to a board shall be declared elected by acclamation if the number of nominees does not exceed the number of vacancies on the board, as specified.

Status: Senate - Vetoed

Legislative History:

Assembly Floor - (76 - 0) Asm Judiciary - (8 - 0) Asm Housing and Community Development - (7 - 0) Senate Floor - (38 - 0) Senate Floor - (36 - 1) Sen Judiciary - (6 - 0)

Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Senate:

I am returning Senate Bill 1128 without my signature.

This bill makes several changes to the elections process for homeowner associations within common interest developments.

California has over 50,000 common interest developments varying in purpose and size. Each one has governing documents that are tailored specifically for that individual community. This bill takes a once-size-fits-all approach, but not all homeowner associations are alike.

If changes to an election process are needed, they should be resolved by the members of that specific community.

Sincerely,

Edmund G. Brown Jr.

SB-1173 (Vidak) - Common interest developments: annual notices.

This bill requires a time share association, for properties found within a mixed use development in a homeowner's association (HOA), to provide a list of time-share owners to the HOA at least annually and deems that providing this list shall satisfy annual notice requirements found within common interest development law. **Status:** Chapter 91, Statutes of 2018

Legislative History:

Assembly Floor - (75 - 0) Asm Judiciary - (10 - 0) Asm Housing and Community Development - (7 - 0)

Senate Floor - (38 - 0) Sen Judiciary - (7 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

SB-1265 (Wieckowski) - Common interest developments: elections.

This bill makes several changes to the elections process held in common interest developments (CIDs). Also makes changes to the process for handling disputes between a member and a homeowner's association (HOA).

Status: Senate - Vetoed

Legislative History:

Assembly Floor - (46 - 27) Asm Judiciary - (7 - 3) Asm Housing and Community Development - (5 - 2) Senate Floor - (27 - 11) Senate Floor - (25 - 12) Sen Judiciary - (4 - 2)

Sen Transportation and Housing - (8 - 2)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Senate:

I am returning Senate Bill 1265 without my signature.

This bill makes several changes to the elections process for homeowner associations within common interest developments.

California has over 50,000 common interest developments varying in purpose and size. Each one has governing documents that are tailored specifically for that individual community. This bill takes a once-size-fits-all approach, but not all homeowner associations are alike.

If changes to an election process are needed, they should be resolved by the members of that specific community.

Edmund G. Brown Jr.

AB-2912 (Irwin) - Association finances.

This bill requires the board of directors of a common interest development (CID) to review specified financial documents on a monthly basis and prohibits electronic transfers of funds from homeowner association (HOA) accounts without prior board approval.

Status: Chapter 396, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Assembly Floor - (76 - 0) Asm Judiciary - (10 - 0)

Asm Housing and Community Development - (7 - 0)

Governor's Veto Message:

None

Driver Licensing

<u>SB-987 (Galgiani) - Driver's licenses: organ and tissue donation registry:</u> <u>consent.</u>

This bill makes minor changes to the check boxes on the Department of Motor Vehicle (DMV)'s driver's license and ID application form asking applicants to become organ and tissue donors, and adds a disclosure statement to the back of the form regarding the choice not to register as an organ donor.

Status: Senate - Vetoed

Legislative History:

Assembly Floor - (80 - 0) Asm Appropriations - (17 - 0) Asm Transportation - (13 - 0) Senate Floor - (39 - 0) Senate Floor - (38 - 0) Sen Appropriations - (6 - 0) Sen Transportation and Housing - (13 - 0)

Senate Floor - (36 - 0) Sen Judiciary - (7 - 0) Sen Transportation and Housing - (11 - 0)

Governor's veto message: To the Members of the California State Senate:

I am returning the following bills without my signature:

AB 1873 AB 2058 AB 2135 SB 987 SB 1455

Each of these bills requires significant information technology programming at the Department of Motor Vehicles.

Reducing wait times in field offices and addressing the urgent needs of customers is the top priority. The programming required to implement these bills will delay the department's ability to fully modernize its aging information technology systems. While these bills may have merit, it would be prudent for the Legislature to pause on additional mandates while the department works to complete programming for prior legislative mandates and system upgrades designed to reduce transaction times and improve customer service.

Sincerely,

Edmund G. Brown Jr.

SB-1236 (Monning) - Commercial driver's license: education.

This bill requires the state Department of Motor Vehicles (DMV) to adopt regulations relating to entry-level driver training requirements for commercial truck drivers in compliance with federal Entry Level Driver Training regulations. It also requires the DMV-approved course of instruction for entry-level drivers to include a requirement to complete a minimum of 15 hours of behind-the-wheel training, including at least 10 hours on a public road.

Status: Chapter 984, Statutes of 2018

Legislative History:

Assembly Floor - (73 - 3) Asm Appropriations - (14 - 3) Senate Floor - (39 - 0) Senate Floor - (38 - 0) Asm Transportation - (13 - 0)

Sen Appropriations - (7 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

SB-1360 (Portantino) - Driver's license: driving test: Republic of Korea.

This bill allows the Department of Motor Vehicles (DMV) to waive the behind-the-wheel portion of the driver's license examination for a foreign national seeking a Class C license if it has found that he or she has an equivalent Class A, B or C driver's license from a country with a substantially similar driving examination to its own and that country has signed a memorandum of understanding that it will reciprocate the same benefit for California drivers, as specified.

Status: Assembly - Died

Legislative History:

Asm Appropriations - (12 - 4) Asm Transportation - (9 - 3) Senate Floor - (30 - 3) Sen Appropriations - (6 - 0) Sen Transportation and Housing - (10 -1)

Governor's Veto Message:

None

SB-1407 (Newman) - Driver's licenses: photographs.

This bill allows an applicant to choose from multiple photographs for his or her driver's license and authorizes the Department of Motor Vehicles (DMV) to charge a fee for this service that would be directed toward driver education and training programs. **Status:** Assembly - Died - Transportation

Legislative History:

Senate Floor - (34 - 3) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

AB-1873 (Obernolte) - Driver's licenses: veteran designation.

This bill removes the one-time \$5 fee to a person applying for a driver's license or identification card with a veteran designation.

Status: Assembly - Vetoed

Legislative History:

Assembly Floor - (80 - 0) Assembly Floor - (76 - 0) Asm Appropriations - (16 - 0) Asm Veterans Affairs - (10 - 0)

Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Asm Transportation - (13 - 0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Assembly:

I am returning the following bills without my signature:

AB 1873 AB 2058 AB 2135 SB 987 SB 1455

Each of these bills requires significant information technology programming at the Department of Motor Vehicles.

Reducing wait times in field offices and addressing the urgent needs of customers is the top priority. The programming required to implement these bills will delay the department's ability to fully modernize its aging information technology systems. While these bills may have merit, it would be prudent for the Legislature to pause on additional mandates while the department works to complete programming for prior legislative mandates and system upgrades designed to reduce transaction times and improve customer service.

Sincerely,

Edmund G. Brown Jr.

AB-1925 (Choi) - Vehicles: unsafe, unsecured load.

This bill requires the Department of Motor Vehicles (DMV) to include at least one question on unsecured vehicle loads in at least 20% of written tests for people seeking to obtain or renew a driver's license.

Status: Chapter 124, Statutes of 2018

Legislative History:

Assembly Floor - (74 - 0) Asm Appropriations - (15 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Asm Transportation - (11 - 0)

Governor's Veto Message:

None

AB-2357 (Voepel) - Driver's licenses: renewal.

This bill requires the Department of Motor Vehicles (DMV) to provide written notification to a person who is required to pass a written driver's license examination in order to renew their driver's license.

Status: Chapter 171, Statutes of 2018

Legislative History:

Assembly Floor - (76 - 0) Assembly Floor - (71 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Asm Appropriations - (17 - 0) Asm Transportation - (14 - 0)

Governor's Veto Message:

None

AB-2685 (Lackey) - Driving privilege: minors.

This bill eliminates the authority of juvenile courts to suspend the driver's license or delay the issuance of a license to a minor who has been classified as a habitual truant. **Status:** Chapter 717, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Assembly Floor - (73 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (14 - 0) Asm Public Safety - (7 - 0) Senate Floor - (39 - 0) Sen Public Safety - (7 - 0)

None

AB-2918 (Holden) - Vehicles: driver's handbook.

This bill requires the Department of Motor Vehicles (DMV) to include within the California Driver's Handbook a section on a person's civil rights during a traffic stop. **Status:** Chapter 723, Statutes of 2018

Legislative History:

Assembly Floor - (66 - 7) Assembly Floor - (59 - 4) Asm Appropriations - (13 - 4) Asm Transportation - (12 - 0)

Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

High-Speed Rail

SB-1172 (Beall) - High-Speed Rail Authority.

This bill permits the High-Speed Rail Authority (HSRA) to carry out a variety of procedures related to property acquisition. **Status:** Chapter 790, Statutes of 2018 <u>Legislative History:</u>

Assembly Floor - (46 - 29) Asm Appropriations - (12 - 5) Asm Transportation - (8 - 4)

Senate Floor - (25 - 13) Senate Floor - (38 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

<u>SB-1307 (Galgiani) - High-Speed Rail Authority: property acquisition:</u> <u>capital outlays: public contracts: county assessor's records.</u>

This bill permits the High-Speed Rail Authority (HSRA) to carry out a variety of procedures related to property acquisition.

Status: Senate - Died

Legislative History:

Sen Transportation and Housing - (8 - 2)

None

AB-2307 (Frazier) - High-Speed Rail Authority: Senate confirmation.

This bill requires all Governor's appointees to the California High-Speed Rail Authority(Authority) Board of Directors be confirmed by the California State Senate.Status: Assembly - VetoedLegislative History:
Assembly Floor - (75 - 0)
Asm Transportation - (14 - 0)Senate Floor - (39 - 0)
Sen Transportation and Housing - (11 -

0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Assembly:

I am returning Assembly Bill 2307 without my signature.

This bill requires Governor appointees to the High-Speed Rail Authority Board of Directors to be subject to Senate confirmation.

In 2016, I signed Assembly Bill 1813 that added two members of the Legislature to the California High-Speed Rail Authority Board of Directors as ex-officio members. These additions brought the total number of legislative appointments to six out of the board's eleven total positions.

Such strong legislative presence on the board provides an unusual degree of accountability. This, in my judgement, when combined with the Independent Peer Review Group and oversight provided by the Legislative Analyst and State Auditor, should be enough to meet the author's objectives.

Sincerely,

Edmund G. Brown Jr.

Homelessness

SB-918 (Wiener) - Homeless Youth Act of 2018.

This bill establishes the Homeless Youth Act of 2018 to better serve the state's homeless youth population and requires the Homeless Coordinating and Financing Council to take on additional related responsibilities that are focused on addressing the needs of youth experiencing homelessness.

Status: Chapter 841, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Asm Appropriations - (12 - 0) Asm Human Services - (7 - 0) Senate Floor - (39 - 0) Senate Floor - (37 - 0) Sen Appropriations - (6 - 1) Sen Appropriations - (6 - 0) Sen Transportation and Housing - (10 - 0) Sen Human Services - (4 - 0)

Governor's Veto Message:

None

AB-2161 (Chiu) - Housing: homeless integrated data warehouse.

This bill would require the Department of Housing and Community Development (HCD) to create a statewide homeless integrated data warehouse (data warehouse) in coordination with the Homeless Coordinating and Financing Council. The bill would also require HCD to collaborate with specified state agencies to draft and carry out a strategy to integrate available information to provide longitudinal, cost-based studies, as specified.

Status: Senate - Died - Appropriations

Legislative History:

Assembly Floor - (59 - 17) Asm Appropriations - (13 - 2) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (10 -2)

Asm Housing and Community Development - (5 - 1)

Governor's Veto Message:

None

Housing Programs and Finance

SB-829 (Wiener) - Employee Housing Act: agricultural employee housing.

This bill expands the Employee Housing Act, which permits ministerial, by-right approvals to agricultural employee housing that is owned and maintained by a qualified housing organization. This bill was subsequently amended to address a different subject and some of the following votes and veto message are not relevant to the original version.

Status: Senate - Vetoed Legislative History:

Assembly Floor - (73 - 3) Asm Appropriations - (12 - 0) Asm Revenue and Taxation - (8 - 1) Asm Business and Professions - (13 - 1) Asm Rules - (6 - 0)

Senate Floor - (35 - 2) Sen Governance and Finance - (6 - 0) Senate Floor - (38 - 0) Sen Education - (6 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Senate:

I am returning Senate Bill 829 without my signature.

This bill authorizes retailers to offer free cannabis or cannabis goods to medicinal patients who have a physician's recommendation.

This bill contains provisions that conflict with the strict standards contained in the voter approved Control, Regulate, and Tax Adult Use of Marijuana Act. Providing free cannabis to a person with only a doctor's recommendation undermines these rules and the intent of the voters. For this reason, I cannot sign this bill.

Sincerely,

Edmund G. Brown Jr.

SB-912 (Beall) - California Housing Finance Agency: management compensation.

This bill revises this list of management positions for which the California Housing Finance Agency (CalHFA) board has discretion to establish salaries. This bill was significantly amended from a previous version relating to housing issues.
Status: Chapter 661, Statutes of 2018 Legislative History:

Assembly Floor - (76 - 0) Asm Appropriations - (17 - 0)

Asm Housing and Community Development - (6 - 0)

Senate Floor - (39 - 0) Sen Transportation and Housing - (13 - 0) Senate Floor - (35 - 0)

Sen Appropriations - (7 - 0) Sen Appropriations - (6 - 0) Sen Transportation and Housing - (10 - 0)

Governor's Veto Message:

None

SB-1227 (Skinner) - Density bonuses.

This bill requires cities and counties to grant a density bonus when an applicant for a housing development of five or more units seeks and agrees to construct a project that will contain at least 20% of the total units for lower-income students in a student housing development, as specified.

Status: Chapter 937, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 2) Assembly Floor - (69 - 0) Asm Appropriations - (16 - 0)

Asm Local Government - (7 - 0) Asm Housing and Community Development - (7 - 0) Senate Floor - (39 - 0) Senate Floor - (37 - 1) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

SB-1253 (Jackson) - Income taxes: low-income housing: credit.

This bill increases the total funding for the state low-income housing tax credit by 100%, as specified, and provides that a tax credit may also be awarded to a project that is in a qualified opportunity zone, without the receipt of a federal tax credit.

Status: Senate - Died - Appropriations

Legislative History:

Sen Appropriations - (7 - 0) Sen Governance and Finance - (6 - 0)

None

<u>SB-1296 (Glazer) - Department of Housing and Community Development:</u> <u>database of local fees.</u>

This bill requires local governments and special districts to annually report their fees on new developments to the Department of Housing and Community Development (HCD), and for HCD to collect and publish the data in a database.

Status: Senate - Died - Appropriations

Legislative History:

Sen Appropriations - (6 - 0) Sen Governance and Finance - (7 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

AB-1768 (Steinorth) - The County of San Bernardino: housing authority: middle-income housing projects.

This bill expands a pilot program that allows certain local housing authorities to provide gap financing for housing projects that include middle-income units.

Status: Chapter 66, Statutes of 2018

Legislative History:

Assembly Floor - (77 - 0) Asm Housing and Community Development - (7 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

AB-2056 (Eduardo Garcia) - Mobilehomes.

This bill revises the Mobilehome Park Rehabilitation and Resident Ownership Program (MPRROP) under the state Department of Housing and Community Development (HCD) to allow financing of rehabilitation of a mobilehome park that is already owned by a nonprofit entity, allow loans in addition to grants, and allow financing of new park construction to replace a park that has been destroyed by a natural disaster.

Status: Chapter 750, Statutes of 2018 Legislative History:

Assembly Floor - (61 - 18) Assembly Floor - (60 - 17) Asm Appropriations - (13 - 2) Asm Housing and Community Development - (6 - 1)

Senate Floor - (28 - 11) Sen Appropriations - (6 - 1) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (9 - 3)

Governor's Veto Message:

None

AB-2562 (Mullin) - Department of Housing and Community Development loans.

This bill authorizes the state Department of Housing and Community Development (HCD) to adjust interest rates on loans issued to low-income rental housing projects and to provide flexibility on refinancing certain project loans.

Status: Chapter 765, Statutes of 2018

Legislative History:

Assembly Floor - (57 - 23) Assembly Floor - (54 - 24) Asm Appropriations - (12 - 4) Asm Housing and Community Development - (6 - 1) Senate Floor - (27 - 12) Sen Appropriations - (5 - 2) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (9 - 3)

Governor's Veto Message:

None

AB-2887 (Aguiar-Curry) - Migrant farm labor centers.

This bill makes several modifications to operation of migrant farm labor centers. Specifically, requires an operator to establish a reserve account, governs the spending of those funds, requires HCD to provide flexibility relating to seasonal opening dates in its contracts, authorizes HCD to enter into multiyear contracts with operators rather than annual contracts, and requires HCD to consider data in operators' annual reports to determine how to better serve residents at centers.

Status: Chapter 999, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Assembly Floor - (78 - 0) Asm Appropriations - (16 - 0) Asm Housing and Community Development - (7 - 0)

Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

None

Land Use

SB-827 (Wiener) - Planning and zoning: transit-rich housing bonus.

This bill requires a local jurisdiction, notwithstanding any local ordinance, general plan element, specific plan, charter, or other local law, to provide an eligible applicant with a transit-rich housing bonus if requested by the developer, as specified.

Status: Senate - Died - Transportation and Housing

Legislative History:

Sen Transportation and Housing - (13 - 0) Sen Transportation and Housing - (4 - 6)

Governor's Veto Message:

None

SB-828 (Wiener) - Land use: housing element.

This bill makes a number of changes to the regional housing needs allocation (RHNA) process.

Status: Chapter 974, Statutes of 2018

Legislative History:

Assembly Floor - (53 - 21) Assembly Floor - (46 - 23) Asm Appropriations - (12 - 5) Asm Local Government - (6 - 2) Asm Housing and Community Development - (4 - 2) Senate Floor - (22 - 13) Senate Floor - (23 - 10) Sen Appropriations - (5 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (10 - 0)

Governor's Veto Message:

None

SB-831 (Wieckowski) - Land use: accessory dwelling units.

This bill makes several changes to law governing accessory dwelling units (ADUs) and junior accessory dwelling units (JADUs).

Status: Assembly - Died - Local Government

Legislative History:

Asm Housing and Community Development - (6 - 1) Senate Floor - (33 - 1)

Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Governance and Finance - (6 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

SB-893 (Nguyen) - Planning and zoning: density bonus: vehicular parking ratio.

This bill deletes lowered parking ratios available to developers receiving a density bonus for 100% affordable rental housing projects, as specified. **Status:** Senate - Died - Transportation and Housing

Legislative History:

Sen Transportation and Housing - (5 - 7)

Governor's Veto Message:

None

SB-961 (Allen) - Enhanced infrastructure financing districts.

This bill enacts the Second Neighborhood Infill Finance and Transit Improvements Act (NIFTI-2), which allows certain enhanced infrastructure financing districts (EIFDs) to issue debt for affordable housing near transit without voter approval.

Status: Chapter 559, Statutes of 2018

Legislative History:

Assembly Floor - (53 - 25) Asm Appropriations - (12 - 4) Asm Housing and Community Development - (6 - 1) Asm Local Government - (7 - 0)

Senate Floor - (38 - 1) Senate Floor - (38 - 0) Sen Appropriations - (6 - 1)

Sen Appropriations - (7 - 0) Sen Transportation and Housing - (13 - 0) Sen Governance and Finance - (7 - 0)

Governor's Veto Message:

None

SB-1226 (Bates) - Building standards: accessory dwelling units.

This bill requires the Department of Housing and Community Development (HCD) to propose the adoption of a building standard to authorize a local enforcement official to determine the date of construction of a residential unit, apply the building standards in effect of that date of construction, and issue a retroactive building permit when a record of the issuance of a building permit for the construction of an existing residential unit does not exist. Intended to facilitate permitting of accessory dwelling units.

Status: Chapter 1010, Statutes of 2018

Legislative History:

Assembly Floor - (77 - 1) Asm Appropriations - (17 - 0) Asm Housing and Community Development - (7 - 0) Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0)

Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

SB-1227 (Skinner) - Density bonuses.

This bill requires cities and counties to grant a density bonus when an applicant for a housing development of five or more units seeks and agrees to construct a project that will contain at least 20% of the total units for lower-income students in a student housing development, as specified.

Status: Chapter 937, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 2) Assembly Floor - (69 - 0) Asm Appropriations - (16 - 0)

Asm Local Government - (7 - 0) Asm Housing and Community Development - (7 - 0) Senate Floor - (39 - 0) Senate Floor - (37 - 1) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

SB-1469 (Skinner) - Land use: accessory dwelling units.

This bill makes several changes to the law governing accessory dwelling units (ADUs) and junior accessory dwelling units (JADUs).

Status: Senate - Died - Appropriations Legislative History:

> Sen Appropriations - (7 - 0) Sen Governance and Finance - (6 - 0) Sen Transportation and Housing - (8 - 0)

Governor's Veto Message:

None

<u>AB-1771 (Bloom) - Planning and zoning: regional housing needs</u> assessment.

This bill makes changes to the regional housing needs assessment (RHNA) plan objectives, methodology, and distribution process.

Status: Chapter 989, Statutes of 2018

Legislative History:

Assembly Floor - (49 - 27) Assembly Floor - (48 - 27) Asm Appropriations - (12 - 4) Asm Local Government - (6 - 2) Asm Housing and Community Development - (6 - 1) Senate Floor - (24 - 14) Sen Appropriations - (5 - 2) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (8 - 4)

Governor's Veto Message:

None

AB-1792 (Frazier) - Affordable housing authorities: infrastructure.

This bill allows affordable housing authorities (AHAs) to finance public infrastructure needed to support housing.

Status: Senate - Died

Legislative History:

Assembly Floor - (55 - 23)

Asm Housing and Community Development - (6 - 1)

Governor's Veto Message:

None

Sen Transportation and Housing - (11 - 2) Sen Governance and Finance - (7 - 0)

AB-2035 (Mullin) - Affordable housing authorities.

This bill makes administrative and technical changes to statutes governing affordable housing authorities (AHAs).

Status: Chapter 862, Statutes of 2018

Legislative History:

Assembly Floor - (54 - 25) Assembly Floor - (54 - 23)

Asm Housing and Community Development - (6 - 1) Asm Local Government - (6 - 3) Senate Floor - (26 - 11) Sen Transportation and Housing - (10 -3) Sen Governance and Finance - (5 - 0)

Governor's Veto Message:

None

AB-2132 (Levine) - Building permit fees: waiver.

This bill authorizes cities and counties to waive or reduce all building permit fees for improvements to the home of a senior with a qualifying disability that are made to accommodate that disability.

Status: Chapter 386, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Assembly Floor - (73 - 0)

Senate Floor - (39 - 0) Sen Transportation and Housing - (12 - 0)

Asm Local Government - (9 - 0)

Governor's Veto Message:

None

AB-2162 (Chiu) - Planning and zoning: housing development: supportive housing.

This bill streamlines affordable housing projects that include supportive housing units and onsite supportive services. Specifically, makes supportive housing a "use by right" in certain circumstances.

Status: Chapter 753, Statutes of 2018

Legislative History:

Assembly Floor - (54 - 24) Assembly Floor - (52 - 22) Asm Appropriations - (12 - 5) Asm Local Government - (6 - 3) Senate Floor - (26 - 11) Sen Governance and Finance - (6 - 0) Sen Transportation and Housing - (8 - 2) Asm Housing and Community Development - (4 - 1)

Governor's Veto Message:

None

AB-2263 (Friedman) - Designated historical resource: conversion or adaptation: required parking.

This bill requires a local agency to reduce the required number of parking spaces for development projects in which a designated historical resource is being converted or adapted.

Status: Chapter 234, Statutes of 2018

Legislative History:

Assembly Floor - (53 - 22) Assembly Floor - (51 - 25) Asm Appropriations - (11 - 5)

Asm Housing and Community Development - (6 - 1)

Senate Floor - (30 - 5) Sen Governance and Finance - (6 - 0) Sen Transportation and Housing - (12 - 1)

Governor's Veto Message:

None

AB-2372 (Gloria) - Planning and zoning: density bonus: floor area ratio bonus.

This bill authorizes a city or county to establish a procedure by ordinance to grant a developer a floor area ratio bonus in lieu of a density bonus.

Status: Chapter 915, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Assembly Floor - (69 - 0) Asm Local Government - (9 - 0)

Senate Floor - (39 - 0) Sen Governance and Finance - (7 - 0) Sen Transportation and Housing - (12 - 0)

Asm Housing and Community Development - (7 - 0)

Governor's Veto Message:

None

AB-2753 (Friedman) - Density bonuses: density bonus application.

This bill requires a city or county to provide additional information to an applicant for a density bonus at the time the application is deemed complete.

Status: Chapter 921, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Assembly Floor - (73 - 0) Asm Appropriations - (16 - 0)

Asm Local Government - (8 - 0) Asm Housing and Community Development - (7 - 0) Senate Floor - (38 - 0) Sen Governance and Finance - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

AB-2797 (Bloom) - Planning and zoning: density bonuses.

This bill requires any density bonus, concessions, incentives, waivers, or reductions of development standards, and parking ratios to which the applicant is entitled to under state density bonus law to be permitted in a manner that is consistent with both density bonus law and the California Coastal Act.

Status: Chapter 904, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Assembly Floor - (75 - 0) Asm Natural Resources - (9 - 0)

Asm Housing and Community Development - (7 - 0)

Senate Floor - (39 - 0) Senate Floor - (37 - 0) Sen Natural Resources and Water - (9 -0) Sen Transportation and Housing - (12 -0)

Governor's Veto Message:

None

AB-2890 (Ting) - Land use: accessory dwelling units.

This bill makes a number of changes to state law governing accessory dwelling units (ADUs) and junior accessory dwelling units (JADUs).

Status: Senate - Died - Rules

Legislative History:

Assembly Floor - (53 - 17) Asm Appropriations - (12 - 1) Sen Appropriations - (7 - 0) Sen Governance and Finance - (5 - 1) Asm Local Government - (6 - 2)

Sen Transportation and Housing - (10 - 2)

Asm Housing and Community Development - (6 - 1)

Governor's Veto Message:

None

AB-2913 (Wood) - Building standards: building permits: expiration.

This bill authorizes building permit extensions under certain circumstances and provides that the permit is subject to the building standards in effect on the date of original issuance.

Status: Chapter 655, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Assembly Floor - (74 - 0) Senate Floor - (38 - 0) Sen Transportation and Housing - (13 - 0)

Asm Housing and Community Development - (7 - 0)

Governor's Veto Message:

None

AB-2923 (Chiu) - San Francisco Bay Area Rapid Transit District: transitoriented development.

This bill requires, until January 1, 2029, cities and counties to adopt zoning standards in the San Francisco Bay Area Rapid Transit District's (BART) transit-oriented development guidelines and establishes a streamlined approval process for certain projects on BART-owned land.

Status: Chapter 1000, Statutes of 2018

Legislative History:

Assembly Floor - (46 - 28) Assembly Floor - (42 - 32) Asm Appropriations - (12 - 4) Asm Natural Resources - (7 - 3) Asm Local Government - (5 - 3)

Governor's Veto Message:

None

Senate Floor - (26 - 13) Sen Appropriations - (5 - 2) Sen Appropriations - (7 - 0) Sen Governance and Finance - (5 - 2) Sen Transportation and Housing - (8 - 3)

AB-3194 (Daly) - Housing Accountability Act: project approval.

This bill makes a number of clarifying changes to the Housing Accountability Act (HAA). **Status:** Chapter 243, Statutes of 2018

Legislative History:

Assembly Floor - (73 - 0) Assembly Floor - (70 - 4) Asm Local Government - (8 - 1)

Asm Housing and Community Development - (7 - 0)

Senate Floor - (36 - 0) Sen Governance and Finance - (7 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

Local Finance and Infrastructure

SB-903 (Cannella) - Transportation Development Act: County of Stanislaus.

This bill authorizes the Stanislaus Council of Governments (StanCOG) to reduce the required ratio of fare revenues to operating costs (FRR) for transit operators with primary service area in the county by up to 5% from the required ratio effective in the 2015-16 fiscal year. It also authorizes StanCOG to use this calculating method for the 2018-19 and 2019-20 fiscal years.

Status: Chapter 107, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Asm Transportation - (14 - 0) Senate Floor - (37 - 0) Senate Floor - (39 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

SB-961 (Allen) - Enhanced infrastructure financing districts.

This bill enacts the Second Neighborhood Infill Finance and Transit Improvements Act (NIFTI-2), which allows certain enhanced infrastructure financing districts (EIFDs) to issue debt for affordable housing near transit without voter approval.

Status: Chapter 559, Statutes of 2018

Legislative History:

Assembly Floor - (53 - 25) Asm Appropriations - (12 - 4) Senate Floor - (38 - 1) Senate Floor - (38 - 0) Asm Housing and Community Development - (6 - 1) Asm Local Government - (7 - 0) Sen Appropriations - (6 - 1)

Sen Appropriations - (7 - 0) Sen Transportation and Housing - (13 -0) Sen Governance and Finance - (7 - 0)

Governor's Veto Message:

None

AB-3177 (Chávez) - North County Transit District: contracting.

This bill repeals provisions of law requiring the North County Transit District (NCTD) to award contracts exceeding \$50,000 for supplies, equipment, and materials to the lowest responsible bidder and, instead, allows NCTD to establish and use a flexible process for these contracts and for service contracts.

Status: Chapter 554, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Assembly Floor - (73 - 0)

Asm Appropriations - (16 - 0) Asm Local Government - (8 - 0) Senate Floor - (39 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

Manufactured Housing

AB-1943 (Waldron) - Manufactured housing: foundation systems: installation: common interest developments.

This bill allows a registered owner of a mobilehome in a mobilehome park that is converted or proposed to be converted to a resident-owned park to submit written evidence of ownership as proof that they own, hold title to, or are purchasing the real property where the mobilehome is to be installed.

Status: Chapter 254, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Asm Appropriations - (16 - 0) Asm Housing and Community Development - (7 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (8 - 0)

None

AB-2056 (Eduardo Garcia) - Mobilehomes.

This bill revises the Mobilehome Park Rehabilitation and Resident Ownership Program (MPRROP) under the state Department of Housing and Community Development (HCD) to allow financing of rehabilitation of a mobilehome park that is already owned by a nonprofit entity, allow loans in addition to grants, and allow financing of new park construction to replace a park that has been destroyed by a natural disaster. **Status:** Chapter 750, Statutes of 2018

Legislative History:

Assembly Floor - (61 - 18) Assembly Floor - (60 - 17) Asm Appropriations - (13 - 2) Asm Housing and Community Development - (6 - 1)

Senate Floor - (28 - 11) Sen Appropriations - (6 - 1) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (9 - 3)

Governor's Veto Message:

None

AB-2588 (Chu) - Manufactured housing.

This bill requires all used mobilehomes that are sold or rented to have a smoke detector and requires mobilehome park owners to post emergency procedures annually, in multiple languages, as specified.

Status: Assembly - Vetoed

Legislative History:

Assembly Floor - (52 - 19) Asm Appropriations - (12 - 3) Asm Housing and Community Development - (6 - 1) Senate Floor - (26 - 10) Sen Appropriations - (5 - 2) Sen Appropriations - (7 - 0)

Sen Transportation and Housing - (8 - 3)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Assembly:

I am returning Assembly Bill 2588 without my signature.

This bill requires a mobilehome park owner to post annually an emergency preparedness plan in the park and to have the Department of Housing and Community Development provide translation services for the plan.

This is a matter best addressed by local governments in collaboration with the mobilehome park owners. This partnership would allow for the tailoring of each emergency plan to reflect the unique topography, climate, and conditions of each individual community.

Sincerely,

Edmund G. Brown Jr.

Miscellaneous

SB-907 (Cannella) - County road commissioner: Merced County.

This bill allows Merced County to make the county director of public works responsible for the county road commissioner's duties, regardless of whether the director is a civil engineer.

Status: Chapter 135, Statutes of 2018

Legislative History:

Assembly Floor - (77 - 0) Asm Transportation - (13 - 0) Senate Floor - (38 - 0) Sen Transportation and Housing - (11 - 0) Sen Governance and Finance - (6 - 0)

Asm Local Government - (7 - 0)

Governor's Veto Message:

None

SB-1269 (Hueso) - Schoolbus safety: child safety alert system.

This bill postpones the enactment date for certain school bus safety requirements concerning a "child safety alert system" as enacted per SB 1072 (Chapter 721, Statutes of 2016), as specified. **Status:** Senate - Died

Legislative History:

Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

SB-1416 (McGuire) - Local government: nuisance abatement.

This bill allows cities and counties to recover fines through nuisance abatement liens and special assessments until January 1, 2024. This bill was withdrawn from committee over jurisdiction with no hearing.

Status: Senate - Vetoed

Legislative History:

Assembly Floor - (61 - 15) Asm Local Government - (6 - 3) Senate Floor - (39 - 0) Senate Floor - (33 - 1) Sen Governance and Finance - (5 - 0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Senate:

I am returning Senate Bill 1416 without my signature.

This bill allows, until January 1, 2024, cities and counties to recover fines related to nuisance abatement through liens and special assessments.

I vetoed a similar bill in 2011 because I was concerned that allowing local governments to collect fines by assessing them against an owner's property reduced important due process protections. My thoughts on the matter have not changed.

Sincerely,

Edmund G. Brown Jr.

AB-2330 (Bigelow) - Recreational vehicle dealers: temporary branch licenses.

This bill extends the exemption for a recreational vehicle (RV) temporary branch license to include locations within 30 miles of a previous annual show sponsored by a national trade association of RVs and lowers the limit of dealers participating in that show from 25 manufacturers to 10 manufacturers.

Status: Chapter 537, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Asm Transportation - (14 - 0) Senate Floor - (38 - 0) Sen Transportation and Housing - (13 - 0)

None

AB-2392 (Santiago) - Vehicles: towing and storage.

This bill provides additional consumer protections for towing and storage customers, including specifying what fees are considered reasonable or unreasonable. **Status:** Chapter 434, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Assembly Floor - (74 - 1)

Asm Appropriations - (17 - 0) Asm Transportation - (13 - 0) Senate Floor - (37 - 0) Sen Business, Professions and Economic Development - (9 - 0)

Governor's Veto Message:

None

AB-2548 (Friedman) - Commute benefit policies: Los Angeles County Metropolitan Transportation Authority.

This bill authorizes the Los Angeles County Metropolitan Transportation Authority (Metro) to administer a commute benefit program that requires certain employers to provide a commuter benefit option to their employees.

Status: Chapter 173, Statutes of 2018

Legislative History:

Assembly Floor - (54 - 16) Assembly Floor - (55 - 18) Asm Transportation - (11 - 1) Senate Floor - (25 - 10) Sen Environmental Quality - (5 - 2) Sen Transportation and Housing - (9 - 2)

Governor's Veto Message:

None

<u>AB-2629 (Eggman) - Department of Transportation: airspace under state</u> highways: leases.

This bill eliminates the renewal restrictions for an existing airspace lease between the California Department of Transportation (Caltrans) and the City of Stockton in San Joaquin County under the interchange of State Route (SR) 4 and Interstate 5 (I-5) for an emergency shelter or feeding program.

Status: Chapter 436, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0)

Senate Floor - (35 - 2)

Assembly Floor - (73 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (14 - 0) Sen Appropriations - (6 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 -1)

Governor's Veto Message:

None

AB-2734 (Frazier) - California Transportation Commission.

This bill removes the California Transportation Commission (CTC) from the California Transportation Agency (CalSTA) and establishes the commission as an independent entity in state government.

Status: Assembly - Vetoed

Legislative History:

Assembly Floor - (73 - 0) Asm Appropriations - (16 - 0)

Asm Accountability and Administrative Review - (7 - 0) Asm Transportation - (14 - 0) Senate Floor - (37 - 0) Sen Governmental Organization - (13 -0) Sen Transportation and Housing - (12 -0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Assembly:

I am returning Assembly Bill 2734 without my signature.

This bill removes the California Transportation Commission from the California Transportation Agency and establishes the Commission as an independent entity in state government.

I signed legislation in 2012 that affirmed the Commission's independent authority to perform its duties and no evidence has been presented which would suggest a need to now change the existing framework.

Sincerely,

Edmund G. Brown, Jr.

AB-2865 (Chiu) - High-occupancy toll lanes: Santa Clara Valley Transportation Authority: Bay Area Infrastructure Financing Authority.

This bill authorizes the Santa Clara Valley Transportation Authority (VTA) to apply to the California Transportation Commission (CTC) for the authority to conduct, administer, and operate a value pricing program or high-occupancy toll (HOT) lanes in the City and County of San Francisco.

Status: Chapter 501, Statutes of 2018

Legislative History:

Assembly Floor - (49 - 29) Assembly Floor - (49 - 28) Asm Appropriations - (12 - 4) Asm Transportation - (10 - 4) Senate Floor - (26 - 12) Sen Appropriations - (5 - 2) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (7 - 5)

Governor's Veto Message:

None

AB-2873 (Low) - Personal vehicle sharing: recalled vehicles.

This bill prohibits personal vehicle sharing programs (PVSPs) from facilitating or otherwise arranging for transportation with a recalled vehicle.

Status: Chapter 591, Statutes of 2018

Legislative History:

Assembly Floor - (76 - 1) Assembly Floor - (60 - 4) Asm Appropriations - (13 - 3)

Asm Privacy and Consumer Protection -(9 - 0) Asm Judiciary - (9 - 0)

Senate Floor - (39 - 0) Sen Judiciary - (7 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

AB-2982 (Gloria) - North County Transit District: City of San Diego.

This bill adds a non-voting board member to the North County Transit District (NCTD) Board of Directors, as specified.

Status: Chapter 222, Statutes of 2018

Legislative History:

Assembly Floor - (54 - 20) Asm Appropriations - (11 - 5) Senate Floor - (36 - 0) Sen Transportation and Housing - (12 - 0)

Asm Local Government - (6 - 2)

None

AB-3061 (Gloria) - State highways: property leases.

This bill authorizes Caltrans to lease, at a discount, a specific parcel of land to the City of San Diego for an emergency shelter or a feeding program under specified terms and conditions.

Status: Chapter 442, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Asm Transportation - (14 - 0) Assembly Floor - (67 - 9) Asm Appropriations - (14 - 2)

Senate Floor - (37 - 2) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Asm Business and Professions - (15 - 0)

Governor's Veto Message:

None

AB-3135 (Frazier) - Traffic safety: state funding.

This bill requires the Governor to include in his annual state budget proposal funding for additional California Highway Patrol (CHP) officers over five fiscal years, as specified. **Status:** Assembly - Vetoed

2)

Senate Floor - (33 - 4)

Sen Appropriations - (6 - 0)

Sen Appropriations - (7 - 0)

Sen Transportation and Housing - (10 -

Legislative History:

Assembly Floor - (79 - 0) Asm Transportation - (14 - 0) Assembly Floor - (51 - 20) Asm Appropriations - (12 - 4)

Asm Transportation - (10 - 3)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Assembly:

I am returning Assembly Bill 3135 without my signature.

This bill requires the annual Governor's budget, each year for the next five years, to include funding and position authority for additional California Highway Patrol officers. The bill also requires the first priority for Motor Vehicle Account revenues to be the administration and enforcement of laws regulating the use, operation, or registration of vehicles used on streets and highways, including the enforcement of traffic and vehicle

laws.

This bill mandates a specific proposal be included in the annual Governor's Budget, which limits the next Governor's discretion in setting forth priorities in this area. Given the bill's ongoing fiscal impact, the annual budget process is the appropriate venue to evaluate this issue.

Sincerely,

Edmund G. Brown Jr.

AB-3139 (Bonta) - State highways: property leases.

This bill requires Caltrans to offer up to 10 \$1-per-month airspace leases to the City of Oakland for emergency shelter or feeding programs.

Status: Chapter 443, Statutes of 2018

Legislative History:

Assembly Floor - (55 - 19) Asm Appropriations - (12 - 3) Asm Transportation - (10 - 3) Senate Floor - (30 - 6) Sen Appropriations - (5 - 1) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

Omnibus Bills

SB-1078 (Committee on Transportation and Housing) - Housing.

This bill makes non-controversial and technical changes to sections of law relating to housing.

Status: Chapter 957, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Asm Appropriations - (17 - 0) Asm Housing and Community Development - (6 - 0) Senate Floor - (39 - 0) Senate Floor - (38 - 0) Sen Transportation and Housing - (11 - 0)

None

AB-3246 (Committee on Transportation) - Transportation: omnibus bill.

This bill makes non-controversial changes to sections of law relating to transportation. **Status:** Chapter 198, Statutes of 2018

Legislative History:

Assembly Floor - (76 - 0) Assembly Floor - (73 - 0)

Asm Appropriations - (17 - 0) Asm Transportation - (14 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

Outdoor Advertising

AB-3168 (Rubio) - Outdoor advertising displays: publicly owned property.

This bill makes it easier to permit an advertising display near state highways. **Status:** Chapter 926, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Assembly Floor - (72 - 0) Asm Appropriations - (17 - 0) Asm Governmental Organization - (21 -0) Senate Floor - (39 - 0) Sen Appropriations - (6 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message: None

Rail and Public Transportation

SB-1029 (McGuire) - North Coast Railroad Authority: right-of-way: Great Redwood Trail Agency.

This bill requires the California Transportation Agency to conduct an assessment of the North Coast Railroad Authority (NCRA) in order to provide the findings necessary to determine the most appropriate way to dissolve NCRA and dispense with its assets and liabilities, as specified. Appropriates \$4 million from the Public Transportation Account

for rail improvements on the corridor owned by Sonoma-Marin Area Rail Transit District (SMART) and NCRA. Further authorizes SMART to operate freight service by rail. **Status:** Chapter 934, Statutes of 2018

Legislative History:

Assembly Floor - (67 - 6) Assembly Floor - (51 - 21) Asm Appropriations - (12 - 0) Asm Transportation - (10 - 0)

Senate Floor - (36 - 1) Senate Floor - (36 - 0) Sen Appropriations - (7 - 0) Sen Natural Resources and Water - (9 -0) Sen Transportation and Housing - (12 -0)

Governor's Veto Message:

None

SB-1119 (Beall) - Low Carbon Transit Operations Program.

This bill expands eligible expenditures under the Low Carbon Transit Operations Program (LCTOP) relative to the requirement to spend 50% of monies in disadvantaged communities (DACs).

Status: Chapter 606, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Asm Appropriations - (17 - 0) Asm Transportation - (13 - 0) Senate Floor - (39 - 0) Senate Floor - (38 - 0) Sen Environmental Quality - (7 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

AB-2304 (Holden) - Reduced fare transit pass programs: report.

This bill requests the University of California (UC) Institute of Transportation Studies (ITS) to prepare and submit a report on reduced fare transit pass programs to the Governor and Legislature by January 1, 2020.

Status: Senate - Died - Rules

Legislative History:

Assembly Floor - (78 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (14 - 0)

None

AB-2920 (Thurmond) - Transactions and use taxes: North Lake Tahoe Transportation Authority and City of Berkeley.

This bill enacts several changes to the organization of the North Lake Tahoe Transportation Authority and authorizes the City of Berkeley to impose a transaction and use tax for general or special purposes at a rate of no more than 0.5%, outside the local agency 2% cap.

Status: Chapter 771, Statutes of 2018

Legislative History:

Assembly Floor - (49 - 27) Asm Local Government - (6 - 3) Assembly Floor - (47 - 29) Asm Revenue and Taxation - (7 - 3) Asm Local Government - (6 - 2) Asm Rules - (9 - 0) Senate Floor - (24 - 11) Sen Transportation and Housing - (8 - 3) Sen Governance and Finance - (5 - 2)

Governor's Veto Message:

None

AB-3124 (Bloom) - Vehicles: length limitations: buses: bicycle transportation devices.

This bill extends the length limitations for bike racks attached to articulated buses or articulated trolley coaches, as specified.

Status: Chapter 22, Statutes of 2018

Legislative History:

Assembly Floor - (73 - 0) Asm Transportation - (12 - 0) Senate Floor - (39 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

Resolutions

SCR-90 (Roth) - Joseph Tavaglione Interchange.

This resolution designates the interchange where State Highway Routes 60 and 91meet Interstate 215 in the County of Riverside as the Joseph Tavaglione Interchange. **Status:** Assembly - Died Legislative History:

Senate Floor - (35 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

SCR-92 (McGuire) - Deputy Sheriff Robert Rumfelt Memorial Highway.

This resolution designates a specified portion of State Highway Route 29 in the County of Lake as the Deputy Sheriff Robert Rumfelt Memorial Highway.

Status: Chapter 116, Statutes of 2018

Legislative History:

Assembly Floor - (75 - 0) Asm Transportation - (13 - 0) Senate Floor - (38 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

SCR-105 (Nielsen) - CHP Officer Archie E. Nichols Memorial Highway.

This resolution designates a portion of State Highway Route 99 in the County of Tehama as the CHP Officer Archie E. Nichols Memorial Highway. **Status:** Chapter 117, Statutes of 2018

Legislative History:

Assembly Floor - (75 - 0) Asm Transportation - (13 - 0) Senate Floor - (39 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

SCR-111 (Leyva) - Douglas Stephen Franco Memorial Bridge.

This resolution designates a specified overcrossing on Interstate 10 in the City of Colton as the Douglas Stephen Franco Memorial Bridge.

Status: Chapter 226, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Asm Transportation - (13 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (11 - 0)

None

SCR-112 (Leyva) - Cesar Chavez Memorial Highway.

This resolution designates a portion of Interstate 215 in San Bernardino County in honor
of Cesar Chavez.Status: Chapter 118, Statutes of 2018Legislative History:
Assembly Floor - (75 - 0)Assembly Floor - (75 - 0)Asm Transportation - (13 - 0)Sen Transportation and Housing - (12 -

0)

Governor's Veto Message:

None

SCR-124 (McGuire) - Harold Del Ponte Memorial Highway.

This resolution designates a portion of State Highway Route 101 in the County of Del Norte as the Harold Del Ponte Memorial Highway.

Status: Chapter 119, Statutes of 2018

Legislative History:

Assembly Floor - (75 - 0) Asm Transportation - (13 - 0)

Senate Floor - (38 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

SCR-133 (Berryhill) - Senator David E. Cogdill, Sr., Memorial Highway.

This resolution designates a portion of State Highway Route 395 in the County of Mono as the Senator David E. Cogdill, Sr. Memorial Highway.

Status: Chapter 243, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Asm Transportation - (14 - 0) Senate Floor - (36 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

SCR-159 (Bates) - Long Beach Fire Captain David Rosa Memorial Highway.

This resolution designates the portion of Interstate 5 between Camino Las Ramblas and the Ortega Highway as the Long Beach Fire Captain David Rosa Memorial Highway. **Status:** Chapter 234, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Asm Transportation - (12 - 0) Senate Floor - (39 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

SCR-162 (Nguyen) - Vietnamese Boat People Memorial Intersection.

This resolution designates a specific intersection in the City of Westminster in the County of Orange as the Vietnamese Boat People Memorial Intersection. **Status:** Senate - Died - Transportation and Housing

Legislative History: None Governor's Veto Message: None

SR-103 (Wilk) - Vehicle Miles Traveled Tax.

This resolution calls for the State of California Legislature to not pursue legislation imposing a vehicle miles traveled tax on California drivers. **Status:** Senate - Died - Transportation and Housing <u>Legislative History:</u>

None <u>Governor's Veto Message:</u> None

ACR-142 (Mathis) - Colonel Charles Young Memorial Highway.

This resolution designates the portion of State Route (SR) 198, extending from the postmile marker starting at Salt Creek Road on SR 198 to the end at Sequoia National Park in the County of Tulare, as the Colonel Charles Young Memorial Highway **Status:** Chapter 143, Statutes of 2018

Legislative History:

Assembly Floor - (68 - 0) Asm Transportation - (12 - 0)

Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

None

ACR-149 (Choi) - Officer and Medal of Valor Recipient Waldron G. Karp Memorial Highway.

This resolution designates the portion of Interstate 5 from northbound Tustin Ranch Road to southbound Tustin Ranch Road in the City of Tustin as the Officer and Medal of Valor Recipient Waldron G. Karp Memorial Highway.

Status: Chapter 144, Statutes of 2018

Legislative History:

Assembly Floor - (69 - 0) Asm Transportation - (13 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-154 (Voepel) - Border Patrol Agent Jarod Charles Dittman Memorial Highway.

This resolution designates a five-mile segment of State Route (SR) 94 in San Diego County as the Border Patrol Agent Jarod Charles Dittman Memorial Highway. **Status:** Chapter 145, Statutes of 2018

Legislative History:

Assembly Floor - (69 - 0) Asm Transportation - (13 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-169 (Mathis) - Deputy Sheriff Scott Ballantyne and Sheriff's Pilot James Chavez Memorial Highway.

This resolution designates a segment of State Route (SR) 190 in Tulare County as the Deputy Sheriff Scott Ballantyne and Sheriff's Pilot James Chavez Memorial Highway. **Status:** Chapter 146, Statutes of 2018

Legislative History:

Assembly Floor - (69 - 0)

Senate Floor - (37 - 0)

Asm Transportation - (13 - 0)

Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-173 (Gloria) - Little Saigon Cultural and Commercial District.

This resolution designates specified exits on State Route (SR) 15 and Interstate 8 (I-8) in San Diego County for reaching the cultural landmark known as the "Little Saigon Cultural and Commercial District".

Status: Chapter 205, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Assembly Floor - (74 - 0) Senate Floor - (39 - 0) Sen Transportation and Housing - (12 - 0)

Asm Transportation - (14 - 0)

Governor's Veto Message:

None

ACR-179 (Flora) - Deputy Sheriff Robert "Bob" Paris, Jr., Memorial Highway.

This resolution designates the portion of State Route (SR) 88 between Comstock Road and East Harney Lane, in the County of San Joaquin, as the Deputy Sheriff Robert "Bob" Paris, Jr., Memorial Highway.

Status: Chapter 161, Statutes of 2018

Legislative History:

Assembly Floor - (68 - 0) Asm Transportation - (12 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-181 (Flora) - Deputy Sheriff Dennis Wallace Memorial Highway.

This resolution designates the portion of State Highway Route (SR) 132 from Root Road to McEwen Road in Stanislaus County as the Deputy Sheriff Dennis Wallace Memorial Highway.

Status: Chapter 147, Statutes of 2018

Legislative History:

Assembly Floor - (70 - 0)

Senate Floor - (37 - 0)

Asm Transportation - (14 - 0)

Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-184 (Bigelow) - Vietnam Veterans Memorial Highway.

This resolution designates the portion of State Route (SR) 88 from the Nevada state line to five miles southwest in Alpine County as the Vietnam Veterans Memorial Highway. **Status:** Chapter 148, Statutes of 2018

Legislative History:

Assembly Floor - (70 - 0) Asm Transportation - (14 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-188 (Quirk-Silva) - Colonel Young Oak Kim, United States Army, Memorial Highway.

This resolution designates the portion of southbound I-5 in the County of Orange, near its boundary with the County of Los Angeles (post mile 44.382), to the eastbound State Route 91 exit (post mile 42.671), as the Colonel Young Oak Kim, United States Army, Memorial Highway.

Status: Chapter 122, Statutes of 2018

Legislative History:

Assembly Floor - (71 - 0) Asm Transportation - (14 - 0) Senate Floor - (34 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

ACR-201 (Fong) - Jesse L. Acebedo Memorial Rest Area.

This resolution designates the Shandon Safety Roadside Rest Area in the County of San Luis Obispo as the Jesse L. Acebedo Memorial Rest Area. Status: Chapter 188, Statutes of 2018 Legislative History:

Assembly Floor - (75 - 0)

Senate Floor - (39 - 0)

Asm Transportation - (13 - 0)

Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

ACR-202 (Dahle) - Robert "Bob" Thompson Memorial Highway.

This resolution designates a segment of State Route (SR) 299 in Shasta County as the Robert "Bob" Thompson Memorial Highway.

Status: Chapter 151, Statutes of 2018

Legislative History:

Assembly Floor - (74 - 0) Asm Transportation - (14 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-205 (Waldron) - CAL FIRE Firefighter Cory Iverson Memorial Highway.

This resolution designates a segment of State Route (SR) 15 between SR 78 and Via Rancho Parkway Overcrossing in San Diego County as the CAL FIRE Firefighter Cory Iverson Memorial Highway.

Status: Chapter 152, Statutes of 2018

Legislative History:

Assembly Floor - (72 - 0) Asm Transportation - (14 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-212 (Kiley) - Deputy Sheriff Robert "Bobby" French Memorial Highway.

This resolution would designate a specified portion of State Highway Route 50 in the County of El Dorado as the Deputy Sheriff Robert "Bobby" French Memorial Highway. **Status:** Chapter 153, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Asm Transportation - (14 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

None

ACR-214 (Gipson) - Los Angeles County Sheriff's Deputy Didier M. Hurdle Memorial Highway.

This resolution designates the portion of Interstate 105 (I-105) from Interstate 110 (I-110) to Alameda Street in the County of Los Angeles as the Los Angeles County Sheriff's Deputy Didier M. Hurdle Memorial Highway.

Status: Chapter 170, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Assembly Floor - (71 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Asm Transportation - (14 - 0)

Governor's Veto Message:

None

ACR-220 (Mathis) - Private First Class Keith M. Williams Memorial

<u>Overpass.</u>

This resolution names the Akers Street overpass at postmile marker 6.765 on California State Route (SR) 198 in the County of Tulare as the Private First Class Keith M. Williams Memorial Overpass.

Status: Chapter 154, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Asm Transportation - (14 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-224 (Gray) - Joe Cox Memorial Highway.

This resolution designates the portion of State Route (SR) 152 that runs through the City of Los Banos, from the entrance of the Los Banos Campus of Merced College to San Luis Street in the County of Merced, as the Joe Cox Memorial Highway. **Status:** Chapter 155, Statutes of 2018 **Legislative History:**

Assembly Floor - (78 - 0) Asm Transportation - (14 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-230 (Reyes) - Medal of Honor Memorial Highway.

This resolution designates the portion of State Route (SR) 215 from West Orange Show Road to Barton Road in San Bernardino County as the Medal of Honor Memorial Highway.

Status: Chapter 156, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Asm Transportation - (14 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-236 (Rodriguez) - Pomona Police Officer Greggory Casillas Memorial Highway.

This resolution designates a specified portion of Interstate 10 in the Counties of Los Angeles and San Bernardino as the Pomona Police Officer Greggory Casillas Memorial Highway.

Status: Chapter 157, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Asm Transportation - (14 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

ACR-250 (Holden) - Arroyo Seco Victims Memorial Overcrossing.

This resolution designates North Arroyo Boulevard Overcrossing on State Route (SR) 210 as the Arroyo Seco Victims Memorial Overpass. **Status:** Chapter 208, Statutes of 2018 <u>Legislative History:</u> Assembly Floor - (79 - 0) Assembly Floor - (75 - 0) Senate Floor - (39 - 0) Sen Transportation and Housing - (13 - 0)

Asm Transportation - (13 - 0)

Governor's Veto Message:

None

ACR-263 (Rivas) - Caltrans District 7 Fallen Workers Memorial Interchange.

This resolution designates the interchange at Interstate 210 and Interstate 5 in the County of Los Angeles as the "Caltrans District 7 Fallen Workers Memorial Interchange".

Status: Chapter 220, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Asm Transportation - (13 - 0) Senate Floor - (38 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

Rules of the Road

SB-1030 (Newman) - Driver records: points: distracted driving.

This bill provides that driving a vehicle while holding and operating a handheld wireless telephone or an electronic wireless communications device is punishable by a violation point.

Status: Assembly - Died - Transportation Legislative History:

> Senate Floor - (36 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

SB-1132 (Hill) - Vehicles: right turn violations.

This bill provides that turning right on a red light, or turning left from a one-way street onto another one-way street without first coming to a complete stop, is a violation carrying a base fine of \$35.

Status: Assembly - Died - Appropriations

Legislative History:

Asm Transportation - (12 - 0)

Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

AB-2115 (Santiago) - Vehicles: passing and overtaking: waste service vehicles.

This bill requires a driver to slow down and move over when going around a stopped waste service vehicle displaying flashing amber lights.

Status: Chapter 710, Statutes of 2018

Legislative History:

Assembly Floor - (79 - 0) Assembly Floor - (73 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (14 - 0) Senate Floor - (39 - 0) Senate Floor - (39 - 0) Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

AB-2535 (Obernolte) - High-occupancy toll lanes: notice of toll evasion violation.

This bill requires a toll facility operator to include photographic evidence when issuing a notice of toll evasion, as specified.

Status: Chapter 435, Statutes of 2018

Legislative History:

Assembly Floor - (71 - 0) Asm Appropriations - (15 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (13 - 0)

Asm Transportation - (14 - 0)

None

AB-2955 (Friedman) - Traffic: Cities of Burbank, Glendale, and Los Angeles.

This bill authorizes the City of Burbank within the boundaries of the Rancho Master Plan Area, the City of Glendale within the Horse Overlay Zone, and the City of Los Angeles within the Sylmar Community Plan and the Sunland-Tujunga-Lake View Terrace-Shadow Hills-East La Tuna Canyon Community Plan Areas, to additionally consider equestrian safety when conducting traffic surveys and setting speed limits. **Status:** Chapter 398, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Assembly Floor - (74 - 0)

Senate Floor - (37 - 0) Sen Transportation and Housing - (12 - 0)

Asm Transportation - (14 - 0)

Governor's Veto Message:

None

Streets and Highways

SB-989 (Wieckowski) - State highways: relinquishment.

This bill allows the California Transportation Commission (CTC) to relinquish a portion of State Route (SR) 84 to the City of Fremont.

Status: Chapter 461, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Asm Appropriations - (17 - 0) Asm Transportation - (14 - 0) Senate Floor - (36 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

None

SB-1259 (Nielsen) - Signage: tourist-oriented destination signs.

This bill exempts the County of Tehama from the requirement that Tourist-Oriented Directional Signs (TODS) be used for attractions that are not farther than 10 miles from the nearest highway intersection.
Status: Chapter 156, Statutes of 2018 Legislative History:

Assembly Floor - (69 - 0) Asm Appropriations - (16 - 0) Senate Floor - (36 - 0) Sen Transportation and Housing - (13 - 0)

Asm Transportation - (14 - 0)

Governor's Veto Message:

None

<u>SB-1262 (Newman) - Construction Manager/General Contractor project</u> <u>delivery method: Department of Transportation.</u>

This bill makes various changes to Construction Manager/General Contractor (CM/GC) requirements administered by the California Department of Transportation (Caltrans) for state highway projects.

Status: Chapter 465, Statutes of 2018

Legislative History:

Assembly Floor - (75 - 0) Asm Appropriations - (17 - 0) Asm Transportation - (13 - 0) Senate Floor - (39 - 0) Senate Floor - (38 - 0) Sen Appropriations - (6 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

AB-2062 (Maienschein) - State highways: landscaping.

This bill requires the Department of Transportation (Caltrans), when appropriate, to include California native wildflowers and climate-appropriate vegetation in planting projects, with priority given to those species of wildflowers that will help rebuild pollinator populations.

Status: Chapter 165, Statutes of 2018

Legislative History:

Assembly Floor - (77 - 0) Assembly Floor - (68 - 0)

Asm Appropriations - (15 - 0) Asm Transportation - (13 - 0) Senate Floor - (37 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

AB-2272 (Mayes) - State highways: relinguishment.

This bill authorizes the California Transportation Commission (CTC) to relinquish to the City of Palm Springs any portion or the entirety of State Route (SR) 111 within the city's limits.

Status: Chapter 433, Statutes of 2018 Legislative History:

Assembly Floor - (78 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (12 - 0)

Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

AB-2473 (Bonta) - State Highway Route 185: relinquishment: City of San Leandro.

This bill authorizes the California Transportation Commission (CTC) to relinquish to the City of San Leandro all or any portion of State Route (SR) 185 within its city limits. **Status:** Chapter 321, Statutes of 2018

Legislative History:

Assembly Floor - (78 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (12 - 0) Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

AB-2851 (Grayson) - Regional transportation plans: traffic signal optimization plans.

This bill authorizes each city within the jurisdiction of the Metropolitan Transportation Commission (MTC) to develop and implement a traffic signal optimization plan and directs the California Department of Transportation (Caltrans) to ensure its traffic signals within these cities are adjusted and maintained in accordance with the plan. **Status:** Senate - Died - Rules

Legislative History:

Assembly Floor - (78 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (14 - 0)

Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (8 - 0)

Governor's Veto Message:

None

Transportation Finance and Development

SB-1328 (Beall) - Mileage-based road usage fee.

This bill extends the life of the Road Usage Charge Technical Advisory Committee (TAC) for four additional years and requires it to continue assessing the potential for mechanisms such as a mileage-based revenue system to use as an alternative to the gas tax for generating the revenues necessary to maintain and operate the state's transportation system.

Status: Chapter 698, Statutes of 2018

Legislative History:

Assembly Floor - (47 - 28) Asm Appropriations - (12 - 5) Asm Transportation - (10 - 4) Senate Floor - (27 - 12) Senate Floor - (26 - 9) Sen Appropriations - (5 - 2) Sen Transportation and Housing - (10 -3)

Governor's Veto Message:

None

AB-2920 (Thurmond) - Transactions and use taxes: North Lake Tahoe Transportation Authority and City of Berkeley.

This bill enacts several changes to the organization of the North Lake Tahoe Transportation Authority and authorizes the City of Berkeley to impose a transaction and use tax for general or special purposes at a rate of no more than 0.5%, outside the local agency 2% cap.

Status: Chapter 771, Statutes of 2018

Legislative History:

Assembly Floor - (49 - 27) Asm Local Government - (6 - 3) Assembly Floor - (47 - 29) Asm Revenue and Taxation - (7 - 3) Asm Local Government - (6 - 2) Senate Floor - (24 - 11) Sen Transportation and Housing - (8 - 3) Sen Governance and Finance - (5 - 2) Asm Rules - (9 - 0)

Governor's Veto Message:

None

Transportation Network Companies and Charter Party Carriers

SB-1014 (Skinner) - Zero-emission vehicles.

This bill requires the California Public Utilities Commission (CPUC), in consultation with the California Air Resources Board (ARB), to establish minimum vehicle miles traveled by zero-emission vehicles (ZEVs) on behalf of a Transportation Network Company (TNC).

Status: Chapter 369, Statutes of 2018

Legislative History:

Assembly Floor - (47 - 24) Asm Appropriations - (12 - 5) Asm Transportation - (8 - 4) Asm Communications and Conveyance -(8 - 3) Senate Floor - (23 - 13) Senate Floor - (24 - 12) Sen Appropriations - (5 - 2) Sen Appropriations - (7 - 0)

Sen Transportation and Housing - (8 - 3) Sen Energy, Utilities and Communications - (7 - 3)

Governor's Veto Message:

None

SB-1080 (Roth) - Transportation network companies: driver identification.

This bill allows a non-California resident, active duty military member or dependent to drive for a transportation network company (TNC) if they possess a valid driver's license issued by the state in which they reside.

Status: Chapter 511, Statutes of 2018

Legislative History:

Assembly Floor - (76 - 0) Asm Appropriations - (17 - 0) Asm Transportation - (13 - 0)

Asm Communications and Conveyance - (11 - 0)

Senate Floor - (39 - 0) Senate Floor - (37 - 0) Sen Energy, Utilities and Communications - (10 - 0) Sen Transportation and Housing - (13 - 0)

Governor's Veto Message:

<u>SB-1376 (Hill) - Transportation network companies: accessibility for</u> persons with disabilities.

This bill requires the California Public Utilities Commission (CPUC) to develop regulations by July 1, 2019, relating to accessibility for persons with disabilities who use Transportation Network Company (TNC) services and need an accessible vehicle. **Status:** Chapter 701, Statutes of 2018

Legislative History:

Assembly Floor - (56 - 13) Assembly Floor - (54 - 22)

Asm Appropriations - (12 - 3) Asm Transportation - (10 - 0) Asm Communications and Conveyance -(9 - 1) Senate Floor - (30 - 8) Sen Energy, Utilities and Communications - (9 - 0) Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0)

Sen Transportation and Housing - (11 - 0) Sen Energy, Utilities and Communications - (10 - 0)

Governor's Veto Message:

None

<u>AB-2986 (Cunningham) - Transportation network companies: disclosure of</u> participating driver information.

This bill requires transportation network companies (TNC) to provide to passengers specified information about drivers and their vehicles.

Status: Chapter 286, Statutes of 2018

Legislative History:

Assembly Floor - (73 - 0) Asm Appropriations - (16 - 0)

Asm Communications and Conveyance - (11 - 0)

Senate Floor - (39 - 0) Sen Energy, Utilities and Communications - (10 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

Vehicle Registration, Vehicle Dealers, and Vehicles

SB-957 (Lara) - Vehicles: high-occupancy vehicle lanes.

This bill allows for a new Clean Air Vehicle (CAV) sticker to be issued to a vehicle whose sticker has expired, if the owner meets income qualifications. The CAV program exempts certain clean, alternative-fuel vehicles from high-occupancy vehicle (HOV) lane occupancy requirements, so that a single-occupant vehicle may use an HOV lane if it displays a CAV sticker issued by the state Department of Motor Vehicles (DMV).

Status: Chapter 367, Statutes of 2018

Legislative History:

Assembly Floor - (53 - 18) Asm Appropriations - (13 - 3) Asm Transportation - (9 - 1) Senate Floor - (32 - 4) Senate Floor - (32 - 5) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

SB-1112 (Roth) - Specialized license plates: support services.

This bill requires the Department of Housing and Community Development (HCD) to apply to the Department of Motor Vehicles (DMV) to sponsor a housing supportive services specialized license plate program, with the fees going to support specified HCD programs.

Status: Assembly - Died - Appropriations

Legislative History:

Asm Transportation - (13 - 0)

Senate Floor - (38 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (6 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

SB-1189 (Newman) - Specialized license plates.

This bill requires the Department of Parks and Recreation (DPR) to apply to the Department of Motor Vehicles (DMV) to sponsor a professional sports franchise license plate.

Status: Assembly - Died - Transportation

Legislative History:

Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (6 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

None

SB-1357 (Gaines) - Vehicles: license plates: veterans.

This bill requires the California Department of Veterans Affairs (CalVet) to adopt and implement a new "veteran" license plate design. **Status:** Assembly - Died - Transportation <u>Legislative History:</u>

> Senate Floor - (36 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (6 - 0) Sen Transportation and Housing - (11 - 0) Sen Veterans Affairs - (7 - 0)

Governor's Veto Message:

None

SB-1387 (Beall) – Vehicles: license plate pilot programs.

This bill extends the sunset date for the Department of Motor Vehicles (DMV) pilot program relative to studying alternatives to vehicle license plates, registration stickers, and registration cards.

Status: Chapter 520, Statutes of 2018

Legislative History:

Assembly Floor - (80 - 0) Asm Appropriations - (17 - 0) Senate Floor - (39 - 0) Sen Transportation and Housing - (13 - 0)

Asm Transportation - (13 - 0)

Governor's Veto Message:

SB-1450 (Gaines) - Vehicle weight fees: exemptions: pick-up trucks.

This bill exempts pick-up trucks from weight fee requirements. Further provides that whenever a camper is temporarily attached to a motor vehicle designed to transport property and is specifically designated for commercial purposes, it is deemed a load and subject to the imposition of weight fees based on the unladen weight of the motor vehicle.

Status: Senate - Died - Transportation and Housing

Legislative History:

None Governor's Veto Message: None

SB-1455 (Stern) - Specialized license plates: Endless Summer.

This bill requires the State Coastal Conservancy (SCC) to apply to the Department of Motor Vehicles (DMV) to sponsor the "Endless Summer" license plate and allocates the proceeds towards project and programs that promote surfing.

Status: Senate - Vetoed

Legislative History:

Assembly Floor - (80 - 0) Asm Appropriations - (12 - 0) Asm Transportation - (13 - 0) Senate Floor - (39 - 0) Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (6 - 0) Sen Transportation and Housing - (11 - 0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Senate:

I am returning the following bills without my signature:

AB 1873 AB 2058 AB 2135 SB 987 SB 1455

Each of these bills requires significant information technology programming at the Department of Motor Vehicles.

Reducing wait times in field offices and addressing the urgent needs of customers is the top priority. The programming required to implement these bills will delay the

department's ability to fully modernize its aging information technology systems. While these bills may have merit, it would be prudent for the Legislature to pause on additional mandates while the department works to complete programming for prior legislative mandates and system upgrades designed to reduce transaction times and improve customer service.

Sincerely,

Edmund G. Brown Jr.

AB-2026 (Lackey) - Used vehicle salespersons.

This bill requires a person licensed by the Department of Motor Vehicles (DMV) as a salesperson for a dealer of used vehicles to complete an education program before they can perform their duties, activities and functions.

Status: Assembly - Vetoed

Legislative History:

Assembly Floor - (79 - 0) Assembly Floor - (73 - 0)

Senate Floor - (39 - 0) Sen Transportation and Housing - (12 -0)

Asm Appropriations - (16 - 0) Asm Transportation - (14 - 0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Assembly:

I am returning Assembly Bill 2026 without my signature.

This bill requires a person licensed by the Department of Motor Vehicles as a salesperson for a used car dealer to complete an education program prior to being hired and every three years thereafter.

While it is obviously important that used car salespersons understand relevant laws and regulations, this bill is unnecessary.

Car dealers are already required to be knowledgeable of applicable laws and to see to it that their sales staff follow the rules. Additionally, I am not a fan of mandating prepackaged, four-hour continuing education courses which will never substitute for

effective supervision.

Sincerely,

Edmund G. Brown Jr.

AB-2061 (Frazier) - Near-zero-emission and zero-emission vehicles.

This bill authorizes specified zero-emission and near-zero emission vehicles to exceed vehicle weight limits by up to 2000 pounds.

Status: Chapter 580, Statutes of 2018

Legislative History:

Assembly Floor - (76 - 0) Assembly Floor - (78 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (12 - 0) Senate Floor - (37 - 1) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

None

AB-2135 (Acosta) - Vehicles: Gold Star Family license plates.

This bill authorizes the Department of Motor Vehicles (DMV) to issue personalized Gold Star Family specialized license plates.

Status: Assembly - Vetoed

Legislative History:

Assembly Floor - (80 - 0) Assembly Floor - (78 - 0) Asm Appropriations - (16 - 0) Asm Transportation - (13 - 0) Senate Floor - (39 - 0) Sen Appropriations - (7 - 0) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (12 - 0)

Governor's Veto Message:

Governor's veto message: To the Members of the California State Assembly:

I am returning the following bills without my signature:

AB 1873 AB 2058 AB 2135 SB 987 SB 1455

Each of these bills requires significant information technology programming at the Department of Motor Vehicles.

Reducing wait times in field offices and addressing the urgent needs of customers is the top priority. The programming required to implement these bills will delay the department's ability to fully modernize its aging information technology systems. While these bills may have merit, it would be prudent for the Legislature to pause on additional mandates while the department works to complete programming for prior legislative mandates and system upgrades designed to reduce transaction times and improve customer service.

Sincerely,

Edmund G. Brown Jr.

AB-2381 (Carrillo) - Vehicles: emissions: certification, auditing, and compliance.

This bill requires the Air Resources Board (ARB) to enhance its emissions testing of new motor vehicles and authorizes ARB to impose a fee on vehicle manufacturers to cover implementation costs.

Status: Chapter 713, Statutes of 2018

Legislative History:

Assembly Floor - (63 - 14) Assembly Floor - (62 - 11) Asm Appropriations - (14 - 0) Asm Transportation - (14 - 0) Asm Natural Resources - (10 - 0)

Governor's Veto Message:

None

Senate Floor - (29 - 10) Sen Appropriations - (5 - 2) Sen Appropriations - (7 - 0) Sen Transportation and Housing - (9 - 3) Sen Environmental Quality - (7 - 0)

AB-3163 (Frazier) - Department of Motor Vehicles: private industry partners: electronic submission of documents.

This bill removes the requirement that the Department of Motor Vehicles (DMV) retain information verifying the identity of the person submitting an electronic signature, and removes the prohibition that a \$1 transaction fee charged by DMV to its private industry partners cannot be passed onto customers.

Status: Chapter 400, Statutes of 2018

Legislative History:

Assembly Floor - (67 - 8) Assembly Floor - (74 - 0)	Senate Floor - (33 - 4) Sen Transportation and Housing - (12 -
Asm Appropriations - (15 - 0)	Sen Transportation and Housing - (12 -
Asm Transportation - (14 - 0)	0)

Governor's Veto Message:

1615-S

Additional copies of this publication may be purchased for **\$5.75** per copy (Price includes shipping and handling). Please include current California sales tax.

> Senate Publications & Flags 1020 N Street, Room B-53 Sacramento, CA 95814 916.651.1538

Make checks payable to **SENATE RULES COMMITTEE**. Credit cards **not** accepted. **Please include Stock Number 1615-S when ordering.**