[image: image1.png]RNIA'FARM BUREAU FEDERATION

FRIDAY

LEGISLATIVE AND GOVERNMENTAL UPDATE

October 13, 2009

Mercifully, Governor Schwarzenegger signed the fewest bills in a single year since 1967, approving only 632 of the measures that reached his desk in the 2009 regular session. This was due in part because the Legislature passed just 872 bills in 2009, the fewest in those 42 years. The governor vetoed 240 bills, approximately 28 percent, down from last year’s record of 414 vetoes. It is also interesting to note that the governor has signed the lowest annual average number of bills, 790 a year over six years. We will highlight those measures that were of interest to Farm Bureau.

The governor signed the following Legislation:

AB 136 (Silva, R-Huntington Beach) is a technical clean-up bill dealing with the horse racing industry. It was amended in the Senate to prohibit the racing of cloned horses or their offspring. Farm Bureau opposed this prohibition and was successful in getting this provision removed from the bill. Farm Bureau was neutral on the amended bill.

AB 281 (De Leon, D-Los Angeles) creates the California Citrus Pest and Disease Prevention Committee (CCPDPC) to prevent and control citrus diseases in California. The bill allows the CCPDPC, within the California Department of Food and Agriculture (CDFA), to levy fees on citrus producers to pay for citrus disease detection and control programs for the purpose of preventing and controlling citrus diseases in California. The first monthly assessment to be paid by producers shall be one cent ($0.01) per 40 lb. carton. This monthly assessment shall not exceed nine cents ($0.09) per carton. Farm Bureau was neutral.

AB 494 (Caballero, D-Salinas) exempts leases of agriculturally zoned land for farmworker housing from the Subdivision Map Act. This measure was amended at the request of Farm Bureau and others to protect local control of land use planning and zoning. Farm Bureau was neutral.
AB 854 (Arambula, I-Fresno) will require Farm Labor Contractors (FLCs) to verify they have no outstanding wage-related court judgments or pending fines from the Labor Commissioner before they can renew their state-mandated FLC license. Farm Bureau supported AB 854 in hopes of improving the professionalism of the FLCs that growers rely on to provide farmworkers.

AB 1066 (Mendoza, D-Artesia) will allow for Timber Harvest Plans (THPs) that were scheduled to expire in 2008 or 2009 to be eligible for four, one-year extensions. Additionally, THPs approved in 2010 or 2011 will be eligible for two, two-year extensions. Farm Bureau was in support.

AB 1216 (Evans, D-Santa Rosa) establishes the revised Codex international standards that defines honey and establishes rules for its essential composition and quality in the Food and Agriculture Code. The goal of the revision is to eliminate the sale of adulterated honey in California. Farm Bureau supported.

SB 2 (Wiggins, D-Santa Rosa) extends the authorization for the assessment to fund research and outreach on Pierce’s Disease to March 1, 2016 upon a positive referendum vote. The bill also provides a mechanism for the Pierce’s Disease Board to increase, within the already established cap of $3 per $1,000 farm-gate value, the annual assessment rate to fund research and outreach into other pests that are deemed a major threat to winegrape growing in California. Farm Bureau was in support.

SB 135 (Florez, D-Shafter) will ban the practice of docking the tails of cattle. Farm Bureau worked with the author to amend the bill to include a provision that allows for docking during emergencies to save an animal’s life or relieve its pain. Farm Bureau supported.

SB 147 (DeSaulnier, D-Antioch) will enable students to utilize career technical education (CTE) to satisfy the general elective course requirement for admission to a university. SB 147 requires the California State University (CSU) to implement a process whereby high school CTE courses meeting criteria established by the State Board of Education would satisfy a general elective course requirement for purposes of CSU admission. Farm Bureau was in support.

SB 448 (Pavley, D-Santa Monica) creates a California Safe Harbor Agreement program providing landowners, who choose to participate, incidental take coverage for species listed under the California Endangered Species Act when they expand or improve habitat for these species. The bill includes language protecting the confidentiality of proprietary business information of participants and protecting participants from potential liability if individuals are injured on the property while completing surveys or other requirements of the program. Farm Bureau supported.

SB 827 (Wright, D-Los Angeles) will prevent a court decision (Natural Resources Defense Council v. South Coast Air Quality Management District) from keeping the air district from being able to issue over a thousand pending permits that are either exempt from offset requirements or qualified to use offset credits. Currently this lawsuit has blocked implementation of nearly 1,100 South Coast Air Quality Management District permits for schools, fire stations, police stations, water quality plants, pollution control projects, hospitals, electricity generation facilities, manufacturing plants and other projects. In addition, more than 2000 existing permits were potentially subject to cancellation. Farm Bureau supported the bill.

The Governor vetoed the following Legislation:

AB 64 (Krekorian, D-Burbank) and SB 14 (Simitian, D-Palo Alto) were both aimed at a statutory mandate to electricity retail sellers to procure 33% of their sales from renewable energy by 2020. In the final days of the legislative session the two bills merged and became a packaged vehicle for the requirement. Farm Bureau joined with other business and agricultural groups in requesting a veto. The veto messages for AB 64 and SB 14 can be found here and here, respectively.

AB 243 (Nava, D-Santa Barbara) would have required the courts to prohibit anyone convicted of certain crimes against animals from owning an animal for five or ten years, depending on the severity of the crime. The bill included a provision allowing livestock or poultry owners the ability to petition the court for an exemption from this prohibition as long as they can show that the prohibition would impose an economic hardship on their livelihood and that they can properly care for the animals they own. Farm Bureau was neutral on the bill and the governor’s veto message said he thought existing law was sufficient.

AB 527 (Fuentes, D-Sylmar) would have amended the California Labor Code to require the Labor Commissioner to deem all wage and hour records falsified if any wage and hour record is falsified. Farm Bureau and a wide range of California business interests opposed the bill on the grounds that a single instance of an unapproved falsification of a record could render an employer defenseless against a claim for unpaid wages, missed meal and rest periods and a variety of other possible violations. The governor’s veto message said, in part, that the bill was unwarranted and could unfairly require the Labor Commissioner to disregard accurate and appropriate evidence. Farm Bureau requested a veto.

AB 793 (Jones, D-Sacramento) would have amended California law to virtually eliminate any statute of limitations on pay-and-benefits lawsuits. The stated intent of the bill was to make California law uniform with federal law on pay equity. The governor’s veto message stated that this measure is far more expansive than the federal law and could pose unreasonable and unlimited liability for California employers. Farm Bureau requested a veto.

AB 852 (Fong, D-Mountain View) would have mandated electronic filing of property tax statements and impose a 10 percent penalty for failure to comply. We sought amendments to exempt taxpayers without the necessary equipment or computer skills to comply with the requirements of this measure but the amendments were rejected. The governor agreed in his veto message that the bill would unreasonably burden businesses during a time of economic hardship. Farm Bureau requested a veto.

AB 1122 (Lieu, D-Torrance) would have prohibited the sale of live animals on any street, highway, public right-of-way, commercial parking lot, or at any outdoor special sale, swap meet, flea market, parking lot sale, carnival, or boardwalk. Events held by 4-H, FFA, or Junior farmer events; fairs; stockyards; live animal markets; and public sales markets for cattle, sheep, swine, goats, or equine are exempt. The governor’s veto message raised the specter of unintended consequences and the fact that measure did nothing to assure the humane and ethical treatment and welfare of animals. Farm Bureau did not take a position on the bill.

AB 1288 (Fong, D-Mountain View) would have provided employers with the flexibility to decide if using the flawed E-Verify system would be beneficial to their business. This bill did not prohibit the use of E-Verify. Rather, it would have prohibited the state, cities, counties, or special districts from requiring the use of E-Verify by private employers if they were seeking procurement contracts or as part of a settlement of an enforcement issue. The governor’s veto message said the bill would create administrative burdens for employers receiving government funds. Farm Bureau was in support.

SB 173 (Florez, D-Shafter) would have given the Department of Public Health (DPH) the ability to adopt food-safety regulations to issue voluntary recalls. In his veto message, the governor said that the bill was unnecessary because DPH already had broad statutory and administrative authority to ensure that contaminated food product is removed from public consumption and the bill did not provide any additional improvements to that authority. Farm Bureau was neutral.

� EMBED MSPhotoEd.3 ���

[image: image2.png]RNIA'FARM BUREAU FEDERATION

FRIDAY

LEGISLATIVE AND GOVERNMENTAL UPDATE

_1234334278.bin

