

CALIFORNIA LEGISLATURE
2017–18 REGULAR SESSION

SENATE DAILY JOURNAL

TWO HUNDRED FORTY-FOURTH LEGISLATIVE DAY

IN SENATE

Senate Chamber, Sacramento
Friday, August 31, 2018

The Senate met at 10:12 a.m.
Hon. Hannah-Beth Jackson, of the 19th District, presiding.
Secretary Daniel Alvarez at the Desk.
Assistant Secretary Zachary L. Twilla reading.

PROCEEDINGS UNDER QUORUM CALL OF THE SENATE
ROLL CALL

The roll was called and the following Senators answered to their names:
Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang,
De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez,
Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell,
Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth,
Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk—39.

Quorum present.

(NOTE: Senator Berryhill will be excused this day due to illness.)

PRAYER

Prayer was offered by the Chaplain, Sister Michelle Gorman, RSM:

As you bring this session to a close, we pray in gratitude for the works you have accomplished. I invite you to relax with this human kindness meditation, which is, first of all, directed to yourself:

Feel compassion for yourself as you say the following silently:

May I be healed!

May my heart open with kindness and peace!

May I be filled with the spirit of loving kindness!

May I be whole!

Now call to mind your staff who have assisted you this year. Hear yourself saying to them:

May you be healed!

May your heart open with kindness and peace!

May you be filled with the spirit of loving kindness!

May you be whole!

Finally, open your heart in a special way to all your constituents, and let your compassion expand even to our whole country and world, as you say:

May all beings be healed!

May all beings be happy!

May all beings be touched and healed by the force of human kindness!

May the power of our heart, our goodness, our love, and our legislation bring healing to all.—AMEN.

PLEDGE OF ALLEGIANCE TO THE FLAG

Senator Fuller led the Senate in the Pledge of Allegiance to the Flag.

MOTIONS, RESOLUTIONS AND NOTICES**MOTIONS TO REFER MEASURES TO INACTIVE FILE**

Senator Monning moved that **AB 2262, AB 1225, AB 3149, AB 2771,** and **AB 2267** be ordered to the inactive file.

Senator Glazer moved that **AB 855** be ordered to the inactive file.

Senator Allen moved that **AB 3228** and **AB 2979** be ordered to the inactive file.

Senator McGuire moved that **AB 991** be ordered to the inactive file.

Motions carried.

REPORTS OF STANDING COMMITTEES
Committee on Governance and Finance

Date of Hearing, August 31, 2018

Madam President: The Committee on Governance and Finance, to which was referred:

AB 1184

Reports the same back with the recommendation: Do pass.

MCGUIRE, Chair

Above bill ordered to third reading.

MOTIONS, RESOLUTIONS AND NOTICES
RE-REFERENCE TO COMMITTEE
PURSUANT TO SENATE RULE 29.10(d)

Pursuant to Senate Rule 29.10(d), the following measures were re-referred to the Committee on Rules:

SB 668 SB 720 SB 782 SB 237
SB 823

CONSIDERATION OF DAILY FILE
THIRD READING OF ASSEMBLY BILLS

Assembly Bill 3034—3/23/2018 9 p.m.—An act to add Section 28856 to the Public Utilities Code, relating to public transit.

Bill read third time and presented by Senator Pan.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (22)—Senators Atkins, Beall, Bradford, Delgado, Dodd, Galgiani, Hernandez, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (13)—Senators Anderson, Bates, Chang, Fuller, Gaines, Glazer, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Bill ordered transmitted to the Assembly.

REPUBLICAN CAUCUS

At 10:27 a.m., Senator Bates announced a Republican Caucus.

REASSEMBLED

At 10:47 a.m., the Senate reassembled.

Hon. Hannah-Beth Jackson, of the 19th District, presiding.

MESSAGES FROM THE ASSEMBLY

Assembly Chamber, August 30, 2018

Madam President: I am directed to inform your honorable body that the Assembly on this day concurred in Senate amendments to:

AB 91	AB 354	AB 716	AB 880
AB 1080	AB 1092	AB 1247	AB 1248
AB 1584	AB 1751	AB 1753	AB 1771
AB 1804	AB 1875	AB 1877	AB 1906
AB 1930	AB 1945	AB 1956	AB 1976
AB 1981	AB 1986	AB 2000	AB 2009
AB 2063	AB 2079	AB 2091	AB 2107
AB 2122	AB 2126	AB 2138	AB 2162
AB 2168	AB 2178	AB 2190	AB 2215
AB 2221	AB 2222	AB 2238	AB 2258
AB 2289	AB 2315	AB 2330	AB 2348
AB 2358	AB 2370	AB 2381	AB 2395
AB 2423	AB 2441	AB 2447	AB 2493
AB 2511	AB 2518	AB 2524	AB 2533
AB 2534	AB 2538	AB 2551	AB 2580
AB 2629	AB 2640	AB 2657	AB 2679
AB 2684	AB 2696	AB 2698	AB 2772
AB 2797	AB 2836	AB 2844	AB 2845
AB 2850	AB 2865	AB 2873	AB 2876
AB 2878	AB 2887	AB 2961	AB 2963
AB 2967	AB 3002	AB 3018	AB 3061
AB 3081	AB 3101	AB 3120	AB 3131
AB 3135	AB 3137	AB 3143	AB 3144
AB 3168	AB 3188	AB 3231	AB 3264
ACR 250			

Assembly Chamber, August 30, 2018

Madam President: I am directed to inform your honorable body that the Assembly on this day adopted:

AJR 43	AJR 47	AJR 50	AJR 51
--------	--------	--------	--------

Assembly Chamber, August 30, 2018

Madam President: I am directed to inform your honorable body that the Assembly on this day adopted:

AJR 44	AJR 52
--------	--------

E. DOTSON WILSON, Chief Clerk of the Assembly

FIRST READING OF ASSEMBLY MEASURES

The following measures were read and referred to the Committee on Rules:

Assembly Joint Resolution 43—Relative to housing.

Assembly Joint Resolution 47—Relative to climate change and coastal resources.

Assembly Joint Resolution 50—Relative to vehicular air pollution.

Assembly Joint Resolution 51—Relative to rights of federal employees.

Assembly Joint Resolution 44—Relative to trade with the People's Republic of China.

Assembly Joint Resolution 52—Relative to Vietnam.

CONSIDERATION OF DAILY FILE (RESUMED)**THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 1879—5/1/2018 9 p.m.—An act to add Section 2775.7 to the Public Utilities Code, relating to gas corporations, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator Bradford.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (34)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stone, Vidak, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (34)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stone, Vidak, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

REPUBLICAN CAUCUS

At 10:51 a.m., Senator Bates announced a Republican Caucus.

REASSEMBLED

At 10:56 a.m., the Senate reassembled.

Hon. Hannah-Beth Jackson, of the 19th District, presiding.

REPORTS OF STANDING COMMITTEES**Committee on Rules**

State Capitol, August 31, 2018

Madam President: On a vote of 5–0, the Committee on Rules has re-referred the following measures pursuant to Senate Rule 29.10:

Agriculture—SB 668 (Senate Rule 29.10(d))

Education—SB 720 (Senate Rule 29.10(d))

Energy, Utilities and Communications—SB 237 and SB 782 (Senate Rule 29.10(d))

Health—SB 823 (Senate Rule 29.10(d))

ATKINS, Chair

At 10:57 a.m., Hon. Connie M. Leyva, of the 20th District, Presiding

CONSIDERATION OF DAILY FILE (RESUMED)**THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 1919—8/17/2018 2 p.m.—An act to add Section 8588.8 to the Government Code, and to amend Section 396 of the Penal Code, relating to price gouging.

Bill read third time and presented by Senator Jackson.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (37)—Senators Allen, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (1)—Senator Anderson.

Bill ordered transmitted to the Assembly.

At 11:03 a.m., Hon. Hannah-Beth Jackson, of the 19th District, Presiding

Assembly Bill 2309—6/6/2018 9 p.m.—An act to add Section 70397 to the Government Code, relating to court facilities, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator Allen.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 1772—8/24/2018 9 p.m.—An act to amend Section 2051.5 of the Insurance Code, relating to fire insurance, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator McGuire.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 2054—8/24/2018 9 p.m.—An act to amend Section 5010.1 of the Public Resources Code, relating to state parks, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator McGuire.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 1577—8/24/2018 9 p.m.—An act to add Section 116687 to the Health and Safety Code, relating to drinking water, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator Bradford.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 1330—8/24/2018 9 p.m.—An act relating to park property, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator Leyva.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 1547—8/24/2018 9 p.m.—An act to amend Sections 91504, 91529, 91560, 91561.3, and 91561.5 of, to amend and renumber the heading of Article 4 (commencing with Section 91560) of Chapter 1 of Title 10 of, to repeal Sections 91531, 91532, 91561, and 91562.5 of, to repeal Article 3 (commencing with Section 91550) of Chapter 1 of Title 10 of, and to repeal Article 5 (commencing with Section 91570) of Chapter 1 of Title 10 of, the Government Code, to amend Sections 44559.13 and 44559.14 of the Health and Safety Code, and to amend Section 6010.8 of the Revenue and Taxation Code, relating to state finance, making an appropriation therefor, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator Roth.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 3089—8/24/2018 9 p.m.—An act to amend Section 69519 of the Education Code, relating to student financial aid, making an appropriation therefor, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator Beall.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (36)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (36)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 888—8/24/2018 9 p.m.—An act to amend Section 320.6 of the Penal Code, relating to gaming, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator Wiener.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (32)—Senators Allen, Anderson, Atkins, Bates, Bradford, Cannella, Chang, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Pan, Portantino, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (3)—Senators Jackson, Nielsen, and Roth.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (32)—Senators Allen, Anderson, Atkins, Bates, Bradford, Cannella, Chang, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Pan, Portantino, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (3)—Senators Jackson, Nielsen, and Roth.

Bill ordered transmitted to the Assembly.

Assembly Bill 1965—8/24/2018 9 p.m.—An act to add Section 12012.98 to the Government Code, relating to tribal gaming, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator McGuire.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 1800—8/24/2018 9 p.m.—An act to amend Section 2051.5 of the Insurance Code, relating to fire insurance, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator Glazer.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (37)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (37)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 1966—8/24/2018 9 p.m.—An act to add Section 12012.99 to the Government Code, relating to tribal gaming, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator McGuire.

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 2037—8/24/2018 9 p.m.—An act to add Section 4119.11 to the Business and Professions Code, relating to healing arts, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator Hernandez.

At 11:33 a.m., Hon. Connie M. Leyva, of the 20th District, Presiding

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (35)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (35)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 724—8/27/2018 9 p.m.—An act to amend Section 8904 of, and to repeal and add Section 8919 of, the Family Code, relating to intercountry adoption.

Bill read third time and presented by Senator Moorlach.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

**At 11:39 a.m., Hon. Hannah-Beth Jackson, of the 19th District,
Presiding**

Assembly Concurrent Resolution 281—Relative to Arirang Day.
Resolution read third time and presented by Senator Chang.

Roll Call

The roll was called and the resolution was adopted by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Resolution ordered transmitted to the Assembly.

Assembly Concurrent Resolution 158—Relative to Cancer Screen Week.

Resolution read third time and presented by Senator Leyva.

Roll Call

The roll was called and the resolution was adopted by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Resolution ordered transmitted to the Assembly.

Assembly Bill 987—8/27/2018 9 p.m.—An act to add and repeal Section 21168.6.8 of the Public Resources Code, relating to environmental quality.

Bill read third time and presented by Senator Bradford.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (34)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Morrell, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Bill 709—8/23/2018 4 a.m.—An act to amend Sections 102013, 102018, 102050, 102051, 102105.1, 102107, 102160, 102206, 102260, 102281, 102282, 102310, and 102351 of, to repeal Sections 102336, 102353, and 102354 of, and to repeal and add Section 102352 of, the Public Utilities Code, relating to transportation.

Bill read third time and presented by Senator Pan.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Pan moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 2664—8/24/2018 9 p.m.—An act to amend Sections 68086 and 70044 of the Government Code, relating to court reporters.

Bill read third time and presented by Senator Monning.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Monning moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 180—8/15/2018 9 p.m.—An act to add Section 14132.103 to the Welfare and Institutions Code, relating to Medi-Cal, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator McGuire.

Urgency Clause

Urgency clause read.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator McGuire moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Concurrent Resolution 261—Relative to California Hindu American Awareness and Appreciation Month.

Resolution read third time and presented by Senator Delgado.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Delgado moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Concurrent Resolution 286—Relative to Sickle Cell Disease Awareness Month.

Resolution read third time and presented by Senator Mitchell.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Mitchell moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 2769—6/28/2018 9 p.m.—An act to amend Section 1798.90.1 of the Civil Code, relating to privacy.

Bill read third time and presented by Senator Hueso.

At 12:22 p.m., Hon. Connie M. Leyva, of the 20th District, Presiding

**At 12:25 p.m., Hon. Hannah-Beth Jackson, of the 19th District,
Presiding**

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hueso moved a call of the Senate.

Motion carried.

**MOTIONS, RESOLUTIONS AND NOTICES
UNANIMOUS CONSENT TO TAKE UP
WITHOUT REFERENCE TO FILE**

Senator Wiener asked for, and was granted, unanimous consent to take up **AB 1184** at this time, without reference to file.

Consideration of Assembly Bill 1184

Assembly Bill 1184—8/22/2018 9 p.m.—An act to add Section 5446 to the Public Utilities Code, relating to transportation.

Bill read third time and presented by Senator Wiener.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Wiener moved a call of the Senate.

Motion carried.

**MOTIONS, RESOLUTIONS AND NOTICES
UNANIMOUS CONSENT TO PRINT IN JOURNAL**

Senator Atkins asked for, and was granted, unanimous consent that the following letter be printed in the Journal:

August 30, 2018

Mr. Daniel Alvarez
Secretary of the Senate

Re: SB 970 (Atkins) Intent

Dear Mr. Alvarez: I have authored SB 970, which ensures that hotel and motel employees receive training to recognize the signs of human trafficking and report those signs to law enforcement. I submit this letter to the Senate Journal for the purposes of clarifying the intent of SB 970.

SB 970 clearly and deliberately exempts bed and breakfast inns under subdivision (a) of Section 12950.3. However, the reporting requirement in subdivision (e) of Section 12950.3 does not properly reflect this exemption, which is not the intent of the bill.

Should this legislation be signed into law, it is my intent to work with the appropriate policy committees to correct the language in subdivision (e) of Section 12950.3 in order to reflect the intent stated above.

Thank you for the opportunity to clarify this intent.

Warmest regards,
TONI G. ATKINS
President pro Tempore of the Senate

MOTIONS TO REFER MEASURES TO INACTIVE FILE

Senator Roth moved that **AB 162** be ordered to the inactive file.

Senator Stern moved that **AB 1971** be ordered to the inactive file.

Motions carried.

UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator De León asked for, and was granted, unanimous consent that the following letter be printed in the Journal:

August 30, 2018

Mr. Daniel Alvarez
Secretary of the Senate

RE: Letter to Senate Daily Journal on SB 100

Dear Mr. Secretary: I am writing to request that the following letter be entered into the Senate Daily Journal.

This letter is to clarify my intent of my SB 100.

First, it is my intent that the third sentence of new Public Utilities Code Section 454.53 be applied to the entirety of subdivision (a). Stated more clearly, it is my intent that the prohibition against any resource shuffling and increase in greenhouse gas emissions in the western grid in Section 454.53 should be implemented by state agencies in a manner that does not run afoul of the Dormant Commerce Clause of the United States Constitution or other applicable laws.

Second, SB 100 has two separate, but inter-related, provisions. First, it accelerates the 2030 Renewable Portfolio Standard (RPS) target from 50% to 60%, and further accelerates interim targets in the intervening years (the “RPS” portion).

Separately, and relevant to this letter of clarification, SB 100 establishes a new target that eligible renewable *and* “zero-carbon” generating facilities supply all electricity procured to serve California end-use customers no later than December 31, 2045 (the “zero-carbon” portion).

Consistent with this purpose, the zero-carbon portion of SB 100 is intended to be more inclusive than the RPS portion in terms of the types or resources that are eligible. Specifically, that portion is intended to be inclusive of all zero-carbon resources, including RPS eligible resources and existing zero-carbon resources serving California customers. That portion of the bill is technology neutral—if an energy generation resource does not produce greenhouse gas emissions, it would be eligible to meet the 100% renewable and zero-carbon target.

SB 100 does not seek to require retail sellers of electricity to default on existing contractual obligations to deliver electricity to California customers from existing zero-carbon generation facilities.

On July 18, 2017, I accepted an amendment offered by the Assembly Utilities and Energy Committee to strike a provision that expressly included existing nuclear generation facilities such as Palo Verde in the zero-carbon portion. This amendment, according to the Committee analysis, was intended to reinforce the broader planning goal of SB 100, and to avoid being too prescriptive at this early date. The amendment was not intended to suggest elimination of existing zero-carbon generation from the 40% portion of SB 100. Accordingly, the amendment was appropriate in ensuring that the original intent of including all existing zero-carbon generating facilities serving California customers was realized.

Thank you for this opportunity to clarify the intent of SB 100.

Sincerely,
KEVIN DE LEÓN
Senator, 24th District

RECESS

At 12:36 p.m., the Senate recessed.

RECONVENED

At 2:10 p.m., the Senate reconvened.

Hon. Hannah-Beth Jackson, of the 19th District, presiding.

REPORTS OF STANDING COMMITTEES

Committee on Agriculture

Date of Hearing, August 31, 2018

Madam President: The Committee on Agriculture, to which was referred:

SB 668

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

GALGIANI, Chair

Above bill ordered returned to unfinished business.

Committee on Health

Date of Hearing, August 31, 2018

Madam President: The Committee on Health, to which was referred:

SB 823

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

PAN, Chair

Above bill ordered returned to unfinished business.

Committee on Education

Date of Hearing, August 31, 2018

Madam President: The Committee on Education, to which was referred:
SB 720

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

ALLEN, Chair

Above bill ordered returned to unfinished business.

Committee on Energy, Utilities and Communications

Date of Hearing, August 31, 2018

Madam President: The Committee on Energy, Utilities and Communications, to which were referred:

SB 237

SB 782

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

HUESO, Chair

Above bills ordered returned to unfinished business.

CONSIDERATION OF DAILY FILE (RESUMED)**THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 747—8/28/2018 2 p.m.—An act to add Chapter 3.5 (commencing with Section 1110) to Part 1 of Division 2 of, the Water Code, relating to water.

Bill read third time and presented by Senator Hertzberg.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 709)**

On motion of Senator Pan, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and AB 709 was passed by the following vote:

AYES (27)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (10)—Senators Anderson, Bates, Fuller, Gaines, Moorlach, Morrell, Nguyen, Stone, Vidak, and Wilk.

Above bill ordered transmitted to the Assembly.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS**

Consideration of Assembly Amendments

Senate Bill 1440—An act to add Article 10 (commencing with Section 650) to Chapter 3 of Part 1 of Division 1 of the Public Utilities Code, relating to energy.

Bill presented by Senator Hueso.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1440?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hueso moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 46—An act to amend Sections 18400.1, 18424, and 18502 of the Health and Safety Code, relating to mobilehomes.

Bill presented by Senator Leyva.

The question being: “Shall the Senate concur in the Assembly amendments to SB 46?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Leyva moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 439—An act to amend Sections 601 and 602 of, and to add Section 602.1 to, the Welfare and Institutions Code, relating to juveniles.

Bill presented by Senator Mitchell.

The question being: “Shall the Senate concur in the Assembly amendments to SB 439?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Mitchell moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 958—An act to add Section 50079.6 to the Government Code, relating to school districts.

Bill presented by Senator Dodd.

The question being: “Shall the Senate concur in the Assembly amendments to SB 958?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Dodd moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1008—An act to amend Sections 1363 and 1367.004 of, and to add Section 1363.04 to, the Health and Safety Code, and to amend Section 10112.26 of, and to add Section 10603.04 to, the Insurance Code, relating to dental services.

Bill presented by Senator Skinner.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1008?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Skinner moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1016—An act to amend Section 4745 of, and to add Section 4745.1 to, the Civil Code, relating to common interest developments.

Bill presented by Senator Allen.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1016?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Allen moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1029—An act to amend Sections 93000, 93010, 93020, and 93021 of, to add and repeal Section 13978.9 of, to repeal Sections 93001, 93002, 93023, and 93024 of, and to repeal and add Sections 93003 and 93022 of, the Government Code, and to amend Section 105095 of the Public Utilities Code, relating to transportation, and making an appropriation therefor.

Bill presented by Senator McGuire.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1029?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator McGuire moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1128—An act to amend Sections 4040, 4360, and 5105 of, and to add Section 5106 to, the Civil Code, and to amend Section 7522 of the Corporations Code, relating to common interest developments.

Bill presented by Senator Roth.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1128?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Roth moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1155—An act to repeal Section 116.550 of the Code of Civil Procedure and to amend Section 68560.5 of the Government Code, relating to courts.

Bill presented by Senator Hueso.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1155?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hueso moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1172—An act to amend Section 1245.210 of the Code of Civil Procedure, to amend Sections 11005, 11005.2, 13332.11, 13332.12, 15853, and 15855 of the Government Code, to amend Sections 10106 and 10107 of the Public Contract Code, and to amend Section 408 of the Revenue and Taxation Code, relating to high-speed rail.

Bill presented by Senator Beall.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1172?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Beall moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1348—An act to amend Section 94934 of, and to add Section 88826.5 to, the Education Code, relating to postsecondary education.

Bill presented by Senator Pan.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1348?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Pan moved a call of the Senate.

Motion carried.

MESSAGES FROM THE ASSEMBLY

Assembly Chamber, August 31, 2018

Madam President: I am directed to inform your honorable body that the Assembly amended, and on this day passed, as amended:

SB 134	SB 152	SB 212	SB 502
SB 519	SB 539	SB 715	

And respectfully requests your honorable body to concur in said amendments.

E. DOTSON WILSON, Chief Clerk of the Assembly

Above bills ordered to unfinished business.

MOTIONS, RESOLUTIONS AND NOTICES**MEASURES WITHDRAWN AND RE-REFERRED TO COMMITTEE**

Without objection, the following measure was withdrawn from the Committee on Natural Resources and Water and re-referred to the Committee on Rules:

SB 120

REPORTS OF STANDING COMMITTEES**Committee on Rules**

State Capitol, August 31, 2018

Madam President: On a vote of 5–0, the Committee on Rules has re-referred the following measure pursuant to Senate Rule 29.10:

Appropriations—SB 120 (Senate Rule 29.10(d))

ATKINS, Chair

CONSIDERATION OF DAILY FILE (RESUMED)**UNFINISHED BUSINESS (RESUMED)****Consideration of Assembly Amendments**

Senate Bill 1412—An act to amend Section 432.7 of the Labor Code, relating to employment.

Bill presented by Senator Bradford.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1412?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Bradford moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1447—An act to amend Section 4400 of, to amend and repeal Sections 4105.5 and 4119.1 of, to amend, repeal, and add Sections 4008 and 4186 of, to add Section 4017.3 to, and to add Article 25 (commencing with Section 4427) to Chapter 9 of Division 2 of, the Business and Professions Code, and to amend, repeal, and add Section 1261.6 of the Health and Safety Code, relating to healing arts.

Bill presented by Senator Hernandez.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1447?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hernandez moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1449—An act to amend Section 680 of the Penal Code, relating to evidence.

Bill presented by Senator Leyva.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1449?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Leyva moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 577—An act to amend Section 44259 of, and to add Article 5 (commencing with Section 78060) to Chapter 1 of Part 48 of Division 7 of Title 3 of, the Education Code, relating to public postsecondary education.

Bill presented by Senator Dodd.

The question being: “Shall the Senate concur in the Assembly amendments to SB 577?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Dodd moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 695—An act to amend Sections 30 and 1247.61 of the Business and Professions Code, to add Section 44339.5 to the Education Code, to amend Sections 4014, 17506, and 17520 of the Family Code, and to amend Sections 1337.2, 1736.1, 1797.170, 1797.171, 1797.172, 106995, and 114870 of the Health and Safety Code, relating to professions and vocations.

Bill presented by Senator Lara.

The question being: “Shall the Senate concur in the Assembly amendments to SB 695?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Lara moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 829—An act to amend Sections 26001 and 26153 of, and to add Section 26071 to, the Business and Professions Code, and to amend Sections 34010, 34011, and 34012 of, to add Section 34012.1 to, and to add and repeal Section 6414 of, the Revenue and Taxation Code, relating to cannabis, and declaring the urgency thereof, to take effect immediately.

Bill presented by Senator Wiener.

The question being: “Shall the Senate concur in the Assembly amendments to SB 829?”

Urgency Clause

Urgency clause read.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Wiener moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 349—An act to add Section 43.54 to the Civil Code, and to amend Section 177 of the Code of Civil Procedure, relating to courthouses.

Bill presented by Senator Lara.

The question being: “Shall the Senate concur in the Assembly amendments to SB 349?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Lara moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 452—An act to amend Sections 14536, 14549.2, 14571.6, 14571.8, 14581, and 14585 of, and to add and repeal Sections 14572.3 and 14575.2 of, the Public Resources Code, relating to beverage containers, making an appropriation therefor, and declaring the urgency thereof, to take effect immediately.

Bill presented by Senator Glazer.

The question being: “Shall the Senate concur in the Assembly amendments to SB 452?”

Urgency Clause

Urgency clause read.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Glazer moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 822—An act to add Title 15 (commencing with Section 3100) to Part 4 of Division 3 of the Civil Code, relating to communications.

Bill presented by Senator Wiener.

The question being: “Shall the Senate concur in the Assembly amendments to SB 822?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Wiener moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1001—An act to add Chapter 6 (commencing with Section 17940) to Part 3 of Division 7 of the Business and Professions Code, relating to bots.

Bill presented by Senator Hertzberg.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1001?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hertzberg moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1014—An act to add Section 44274.4 to the Health and Safety Code, and to amend Section 5431 of, and to add Section 5450 to, the Public Utilities Code, relating to vehicles.

Bill presented by Senator Skinner.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1014?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Skinner moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1215—An act to add Chapter 4.3 (commencing with Section 13288) to Division 7 of the Water Code, relating to water.

Bill presented by Senator Hertzberg.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1215?”

At 3:28 p.m., Hon. Connie M. Leyva, of the 20th District, Presiding

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hertzberg moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1300—An act to amend Sections 12940 and 12965 of, and to add Sections 12923, 12950.2, and 12964.5 to, the Government Code, relating to employment.

Bill presented by Senator Jackson.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1300?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Jackson moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1303—An act to amend Sections 24000, 24009, and 24010 of the Government Code, relating to local government.

Bill presented by Senator Pan.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1303?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Pan moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1402—An act to add Section 2810.4 to the Labor Code, relating to employment.

Bill presented by Senator Lara.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1402?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Lara moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1465—An act to add Sections 7071.20, 7071.21, and 7071.22 to the Business and Professions Code, relating to professions and vocations.

Bill presented by Senator Hill.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1465?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hill moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1480—An act to amend Sections 101.7, 328, 2064.5, 2065, 2135, 2428, 2499.5, 2529.1, 2529.5, 2529.6, 2708, 2816, 2892.6, 2895, 3047, 3147, 3680, 4518, 4548, 4604, 4809.7, 4830, 4836.2, and 11506 of, and to add Sections 1006.5, 2892.7, 4518.1, 4826.4, 4829.5, and 4841.2 to, the Business and Professions Code, to amend Sections 7000, 7103, 8731, 8778.5, 8785, 103775, and 103780 of the Health and Safety Code, and to amend an initiative act entitled “An act prescribing the terms upon which licenses may be issued to practitioners of chiropractic, creating the State Board of Chiropractic Examiners, and declaring its powers and duties, prescribing penalties for violation thereof, and repealing all acts and parts of acts inconsistent herewith” approved by voters on November 7, 1922, (the Chiropractic Act) by amending Sections 5 and 12 of the act, relating to professions and vocations, and making an appropriation therefor.

Bill presented by Senator Hill.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1480?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hill moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 894—An act to amend Sections 675.1 and 2051.5 of, and to add Section 10103.7 to, the Insurance Code, relating to insurance.

Bill presented by Senator Dodd.

The question being: “Shall the Senate concur in the Assembly amendments to SB 894?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Dodd moved a call of the Senate.

Motion carried.

**MOTIONS, RESOLUTIONS AND NOTICES
RE-REFERENCE TO COMMITTEE
PURSUANT TO SENATE RULE 29.10(d)**

Pursuant to Senate Rule 29.10(d), the following measures were re-referred to the Committee on Rules:

- | | | | |
|--------|--------|--------|--------|
| SB 134 | SB 152 | SB 212 | SB 502 |
| SB 519 | SB 539 | SB 715 | |

MEASURES PLACED ON SPECIAL CONSENT CALENDAR

Without objection, the following measures were ordered to the special consent calendar:

- | | | | |
|---------|---------|---------|---------|
| SB 1504 | SB 1205 | SB 274 | SB 918 |
| SB 1078 | SB 1228 | SB 1310 | SB 1358 |
| SB 1484 | SB 275 | SB 1130 | SB 967 |
| SB 532 | SB 1191 | SB 1272 | SB 1305 |
| SB 1343 | SB 1481 | SB 1483 | SB 838 |
| SB 1163 | SB 1292 | SB 1374 | |

UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator Lara asked for, and was granted, unanimous consent that the following letter be printed in the Journal:

August 31, 2018

Mr. Daniel Alvarez
Secretary of the Senate
Re: SB 1402 (Lara)

Dear Mr. Alvarez: This Legislature enacted Senate Bill 1402, which I authored. The goal of this legislation is to address violations of state labor and employment laws in the port drayage industry. I submit this letter to the Senate Journal for the purpose of clarifying the intent of this measure.

It is the intent of the Legislature that the Division of Labor Standards Enforcement list of port drayage motor carriers posted pursuant to Section 2810.4(b)(1) would be effective the fifth day of the month so that customers using port drayage motor carriers would only have to check the list once a month.

It is the intent of the legislation that any port drayage motor carrier that provides port drayage services to a customer, as defined, shall furnish written notice of any unsatisfied final judgments against the motor carrier for labor and employment violations listed in the bill. It is the intent that this notice be provided to each customer in the supply chain, including subcontracting carriers, brokers, freight forwarders, and retailers.

Thank you for the opportunity to clarify this matter.

Sincerely,
RICARDO LARA
Senator, 33rd District

MOTIONS TO REFER MEASURES TO INACTIVE FILE

Senator Delgado moved that **AB 2463** be ordered to the inactive file.
Motion carried.

UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator Jackson asked for, and was granted, unanimous consent that the following letter be printed in the Journal:

August 31, 2018

The Honorable Toni Atkins
President pro Tempore of the Senate

Re: Letter to the Journal, Senate Bill 1300 (Jackson)

Dear Senator Atkins: I would like to request that this letter be printed in the Senate Daily Journal regarding Senate Bill 1300. SB 1300 is a measure intended to combat harassment and discrimination in the workplace by closing legal loopholes and strengthening protections under the Fair Employment and Housing Act (FEHA).

I wish to clarify that Section 4 of the bill, adding Section 12964.5 to the Government Code, is not intended to apply to negotiated severance agreements. Under this Section, the bill states that it is “an unlawful employment practice for an employer, in exchange for a raise or bonus, or as a condition of employment or continued employment,” to require an employee to sign a release of a claim or a non-disparagement agreement, as defined. The language “as a condition of employment or continued employment” is intended to mean the employee is required to sign the agreement in order to get or keep a job.

Sincerely,
HANNAH-BETH JACKSON
Senator, 19th District

**At 3:49 p.m., Hon. Hannah-Beth Jackson, of the 19th District,
Presiding**

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 961—An act to amend Section 53398.69 of, and to add Sections 53398.75.7 and 65040.15 to, the Government Code, relating to local government.

Bill presented by Senator Allen.

The question being: “Shall the Senate concur in the Assembly amendments to SB 961?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Allen moved a call of the Senate.

Motion carried.

CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments

Senate Bill 1333—An act to amend Sections 65356, 65700, 65852.150, 65852.25, 65860, 65863, 65863.4, 65863.6, 65863.8, 65866, 65867.5, and 65869.5 of the Government Code, relating to land use.

Bill presented by Senator Wieckowski.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1333?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Wieckowski moved a call of the Senate.

Motion carried.

MOTIONS, RESOLUTIONS AND NOTICES
UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator Bradford asked for, and was granted, unanimous consent that the following letter be printed in the Journal:

August 31, 2018

Mr. Daniel Alvarez
Secretary of the Senate

Re: SB 1412 (Bradford): Applicants for employment: criminal history

Dear Mr. Alvarez: I have authored SB 1412, which is intended to address situations where employers rely on a job applicant’s criminal history information to make a hiring decision when that information is (1) unrelated to the job in question and (2) has been judicially dismissed. This practice is counterproductive to important societal goals relating to rehabilitation and reintegration. Furthermore, it creates unfair barriers to employment for candidates that are fit and qualified for the positions they seek, and employers suffer when overly broad exclusions limit their ability to hire the best candidate for the job.

As I have said consistently throughout the legislative process, SB 1412 is not intended to prevent or impact the important and sensitive screening work needed to be conducted by financial institutions in their hiring processes. In addition to the statements I have made, I have also taken several amendments to ensure this result. I want to formally and explicitly state here that this bill clearly allows financial institution employers to seek, receive, and review background checks provided by, for example, the Federal Bureau of Investigation, the California Department of Justice, or private background check providers in accordance with current laws and regulations. Those reports will at times necessarily include criminal history information about the applicant that is beyond the scope of what the employer may consider in an employment decision. In these situations,

where the employer lawfully obtains a criminal history report about the applicant, the employer will be in compliance with SB 1412 so long as the employer does not consider any beyond-the-scope criminal history information contained in the report. It is not my intent to put financial institution employers in conflict with their existing obligations under federal, state, and local law regarding the proper vetting of prospective employees.

Thank you for the opportunity to clarify these matters.

Sincerely,
STEVEN BRADFORD
Senator, 35th District

CONSIDERATION OF DAILY FILE (RESUMED)

UNFINISHED BUSINESS (RESUMED)

Consideration of Assembly Amendments

Senate Bill 1474—An act to amend Sections 1044 and 5415.5 of the Public Utilities Code, relating to transportation.

Bill presented by Senator Hill.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1474?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hill moved a call of the Senate.

Motion carried.

CONSIDERATION OF DAILY FILE (RESUMED)

UNFINISHED BUSINESS (RESUMED)

Consideration of Assembly Amendments

Senate Bill 726—An act to amend, repeal, and add Section 11004 of the Welfare and Institutions Code, relating to CalWORKs.

Bill presented by Senator Wiener.

The question being: “Shall the Senate concur in the Assembly amendments to SB 726?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Wiener moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 720—An act to add Section 51227.3 to the Education Code, and to amend Section 71301 of the Public Resources Code, relating to environmental education.

Bill presented by Senator Allen.

The question being: “Shall the Senate concur in the Assembly amendments to SB 720?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Allen moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 668—An act to amend Sections 14991, 15042, 15056, 15071, 15071.5, 15075, 15091, and 15092 of, to add Sections 15071.1, 15071.3, 15071.4, and 15082 to, and to repeal Section 15081 of, the Food and Agricultural Code, relating to commercial feed, and making an appropriation therefor.

Bill presented by Senator McGuire.

The question being: “Shall the Senate concur in the Assembly amendments to SB 668?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator McGuire moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1422—An act to add Section 116376 to the Health and Safety Code, relating to drinking water.

Bill presented by Senator Portantino.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1422?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Portantino moved a call of the Senate.

Motion carried.

REPORTS OF STANDING COMMITTEES

Committee on Rules

State Capitol, August 31, 2018

Madam President: On a vote of 5–0, the Committee on Rules has re-referred the following measures pursuant to Senate Rule 29.10:

Environmental Quality—SB 212 (Senate Rule 29.10(d))

Governance and Finance—SB 152 and SB 539 (Senate Rule 29.10(d))

Human Services—SB 134 (Senate Rule 29.10(d))

Transportation and Housing—SB 502, SB 519, and SB 715 (Senate Rule 29.10(d))

ATKINS, Chair

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 25—An act to add Sections 13109.7, 13109.8, and 13109.9 to the Elections Code, relating to elections.

Bill presented by Senator Portantino.

The question being: “Shall the Senate concur in the Assembly amendments to SB 25?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Portantino moved a call of the Senate.

Motion carried.

CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments

Senate Bill 237—An act to amend Section 365.1 of the Public Utilities Code, relating to electricity.

Bill presented by Senator Hertzberg.

The question being: “Shall the Senate concur in the Assembly amendments to SB 237?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hertzberg moved a call of the Senate.

Motion carried.

CONSIDERATION OF DAILY FILE (RESUMED)
SPECIAL CONSENT CALENDAR

Senate Bill 1504—An act to amend Section 19218 of the Food and Agricultural Code, to amend Sections 6276.14, 6276.34, 19993, 19993.05, 19995.4, 19999.5, 20677.5, 20677.6, 20677.7, 20677.71, 20677.8, 20677.9, 20677.91, 20677.95, 20681, and 22877 of the Government Code, to amend Section 12693.63 of the Insurance Code, to amend Sections 201 and 202 of the Labor Code, to amend Section 13600 of the Penal Code, and to amend Section 14021.31 of the Welfare and Institutions Code, relating to state employment.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1205—An act to add Section 13146.4 to the Health and Safety Code, relating to fire protection.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 274—An act to amend Section 19311 of, and to add Section 18622.5 to, the Revenue and Taxation Code, relating to taxation, and declaring the urgency thereof, to take effect immediately.

Urgency clause read and adopted.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 918—An act to amend Section 8257 of, and to add Chapter 7 (commencing with Section 8259) to Division 8 of, the Welfare and Institutions Code, relating to homeless youth.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1078—An act to amend Section 798.29 of the Civil Code, to amend Sections 53398.52, 65583.2, 65584.01, and 65588 of the Government Code, and to amend Sections 18150, 18151, 18152, 18153, 18253.5, 51005, and 115927 of the Health and Safety Code, relating to housing.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1228—An act to add Sections 11831.6 and 11831.7 to the Health and Safety Code, relating to public health.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1310—An act to amend Sections 5523, 8276, 8276.2, 8276.3, 8276.4, 8276.5, 8279.1, 8280, 8280.1, 8280.2, 8280.3, 8280.4, and 8280.6 of, and to repeal Section 8280.5 of, the Fish and Game Code, relating to fishing, and declaring the urgency thereof, to take effect immediately.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1358—An act to amend Sections 1701.1, 1701.2, 1701.3, and 1701.4 of the Public Utilities Code, relating to the Public Utilities Commission.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1484—An act to amend Section 6363.3 of the Revenue and Taxation Code, relating to taxation, to take effect immediately, tax levy.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 275—An act to repeal and add Chapter 4 (commencing with Section 11759) of Part 1 of Division 10.5 of the Health and Safety Code, relating to health care.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1130—An act to amend Sections 16180, 16181, 16182, 16183, 16184, 16186, and 16192 of, and to repeal Article 4 (commencing with Section 16210) of Chapter 5 of Part 1 of Division 4 of Title 2 of, the Government Code, and to amend Sections 2514, 20503, 20505, 20583, 20585, 20586, 20640.2, and 20641 of, to add Section 20639.13 to, and to add Chapter 3.3 (commencing with Section 20639) to Part 10.5 of Division 2 of, the Revenue and Taxation Code, relating to manufactured homes, and making an appropriation therefor.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 967—An act to amend Section 66025.3 of the Education Code, relating to public postsecondary education.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 532—An act to amend Section 8558 of the Government Code, relating to emergency services.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1191—An act to amend Section 368.5 of the Penal Code, relating to elder and dependent adult abuse.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1272—An act to add Part 12.3 (commencing with Section 15925) to Division 3 of Title 2 of, and to repeal Section 15929 of, the Government Code, relating to underground economy.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1305—An act to add Section 1799.109 to the Health and Safety Code, relating to emergency medical services providers.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1343—An act to amend Sections 12950 and 12950.1 of the Government Code, relating to employment.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1481—An act to amend Sections 8517, 8519, 8519.5, 8520, 8528, 8550, 8553, 8613, 8619, 8623, 8663, 8674, and 8698.3 of, and to add Sections 8504.2, 8504.3, 8504.4, and 8623.5 to, the Business and Professions Code, relating to structural pest control.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1483—An act to amend Sections 27, 101, 9801, 9810, 9810.1, 9812.5, 9830.5, 9832.5, 9842, 9844, 9847.5, 9849, 9851, 9853, 9855.3, 9855.9, 9860, 9862.5, 9863, 19004, 19004.1, 19030, 19032, 19162, 19163, 19225.5, and 19246 of, and to amend, repeal, and add Section 9855 of, the Business and Professions Code, and to amend Section 13108.1 of the Health and Safety Code, relating to professions and vocations.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 838—An act to amend, repeal, and add Sections 204 and 2603 of the Corporations Code, relating to corporations.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1163—An act to amend Section 27521 of the Government Code, relating to autopsies.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1292—An act to add and repeal Section 125283 of the Health and Safety Code, relating to Alzheimer’s disease.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1374—An act to amend Sections 25301, 25302, 25303, 25304, and 25401.2 of, to amend and repeal Section 25303.5 of, and to repeal Sections 25305.5 and 25307 of, the Public Resources Code, relating to energy.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Special Consent Calendar Roll Call

The roll was called and the above measures on the special consent calendar passed by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

UNFINISHED BUSINESS (RESUMED)

Consideration of Assembly Amendments

Senate Bill 823—An act to add Section 11834.015 to the Health and Safety Code, relating to public health.

Bill presented by Senator Hill.

The question being: “Shall the Senate concur in the Assembly amendments to SB 823?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

Senate Bill 782—An act to amend Section 25402.10 of the Public Resources Code, and to amend Section 8380 of the Public Utilities Code, relating to energy.

Bill presented by Senator Skinner.

The question being: “Shall the Senate concur in the Assembly amendments to SB 782?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

THIRD READING OF ASSEMBLY BILLS (RESUMED)

Assembly Bill 2188—8/17/2018 11:35 a.m.—An act to amend Sections 84504.3, 84504.4, and 84510 of, and to add Sections 84503.5 and 84504.6 to, the Government Code, relating to the Political Reform Act of 1974.

Bill read third time and presented by Senator Hill.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hill moved a call of the Senate.

Motion carried.

At 4:32 p.m., Hon. Connie M. Leyva, of the 20th District, Presiding

CONSIDERATION OF DAILY FILE (RESUMED)

THIRD READING OF ASSEMBLY BILLS (RESUMED)

Assembly Bill 2799—8/24/2018 9 p.m.—An act to amend Section 26051.5 of the Business and Professions Code, relating to cannabis.

Bill read third time and presented by Senator Wilk.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Wilk moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 2167—8/23/2018 4 a.m.—An act to amend Sections 56.05 and 56.06 of, and to add Chapter 2.6 (commencing with Section 56.18) to Part 2.6 of Division 1 of, the Civil Code, to amend Section 121010 of the Health and Safety Code, and to amend Section 4903.6 of the Labor Code, relating to privacy.

Bill read third time and presented by Senator Jackson.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Jackson moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 2380—8/28/2018 2 p.m.—An act to add Part 4.5 (commencing with Section 14865) to Division 12 of the Health and Safety Code, relating to fire protection.

Bill read third time and presented by Senator Wiener.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Wiener moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 2428—8/28/2018 2 p.m.—An act to amend Sections 14043.15 and 14132.100 of the Welfare and Institutions Code, relating to Medi-Cal.

Bill read third time and presented by Senator Hernandez.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hernandez moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 235—8/24/2018 9 p.m.—An act to amend Sections 8151, 45263, 51766, 79140, 79144, 79146, 79148, 79149, 79149.2, 81703, 88083, and 88600 of, and to amend the heading of Article 3 (commencing with Section 79140) of Chapter 9 of Part 48 of Division 7 of Title 3 of, the Education Code, to amend Section 12813 of, and to repeal Section 6531 of, the Government Code, to amend Section 25536.7 of the Health and Safety Code, and to amend Sections 1777.5, 2699.5, 3070, 3071, 3073, 3073.1, 3073.3, 3073.5, 3074, 3075, 3076, 3076.3, 3077, 3078, 3079, 3080, 3081, 3082, 3083, 3084, 3085, 3086, 3089, and 3093 of, to amend the heading of Chapter 4 (commencing with Section 3070) of Division 3 of, to add Sections 3071.5, 3073.6, 3073.7, 3078.5, 3080.5, and 3100 to, to add the heading of Article 1 (commencing with Section 3070), the heading of Article 2 (commencing with Section 3075), the heading of Article 3 (commencing with Section 3093), and the heading of Article 4 (commencing with Section 3100) to Chapter 4 of Division 3 of, and to repeal Sections 3095, 3097, and 3098 of, the Labor Code, relating to apprenticeship, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator Lara.

**At 4:45 p.m., Hon. Hannah-Beth Jackson, of the 19th District,
Presiding**

Urgency Clause

Urgency clause read.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Lara moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 2605—8/24/2018 9 p.m.—An act to add and repeal Section 226.75 of the Labor Code, relating to employment, and declaring the urgency thereof, to take effect immediately.

Bill read third time and presented by Senator Lara.

Urgency Clause

Urgency clause read.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Lara moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 3115—8/28/2018 2 p.m.—An act to amend Section 1799.2 of, to amend, repeal, and add Section 1797.272 of, to add Section 1797.259 to, and to add and repeal Chapter 13 (commencing with Section 1800) of Division 2.5 of, the Health and Safety Code, relating to community paramedicine.

Bill read third time and presented by Senator Hertzberg.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (25)—Senators Allen, Atkins, Bradford, Chang, Dodd, Glazer, Hernandez, Hertzberg, Hill, Hueso, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Vidak, Wieckowski, Wiener, and Wilk.

NOES (7)—Senators Anderson, Bates, Fuller, Gaines, Moorlach, Morrell, and Stone.

Bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 2664)**

On motion of Senator Monning, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and AB 2664 was passed by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 180)**

On motion of Senator McGuire, further proceedings under the call of the Senate were dispensed with.

Urgency Clause

The names of the absentees were called and the urgency clause to AB 180 was adopted by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (ACR 261)**

On motion of Senator Delgado, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and ACR 261 was adopted by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above resolution ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (ACR 286)**

On motion of Senator Mitchell, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and ACR 286 was adopted by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above resolution ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 2769)**

On motion of Senator Hueso, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and AB 2769 was passed by the following vote:

AYES (26)—Senators Allen, Atkins, Beall, Bradford, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Roth, Skinner, Stern, Wiener, and Wilk.

NOES (12)—Senators Anderson, Bates, Cannella, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Portantino, Stone, and Vidak.

Above bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 1184)**

On motion of Senator Wiener, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and AB 1184 was passed by the following vote:

AYES (23)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, and Wiener.

NOES (12)—Senators Anderson, Bates, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1440)**

On motion of Senator Hueso, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1440 by the following vote:

AYES (29)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Fuller, Galgiani, Glazer, Hernandez, Hertzberg, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, and Wiener.

NOES (10)—Senators Anderson, Bates, Chang, Gaines, Hill, Moorlach, Morrell, Nguyen, Wieckowski, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 46)**

On motion of Senator Leyva, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 46 by the following vote:

AYES (30)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Vidak, Wieckowski, Wiener, and Wilk.

NOES (8)—Senators Anderson, Bates, Chang, Moorlach, Morrell, Nguyen, Nielsen, and Stone.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 439)**

On motion of Senator Mitchell, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 439 by the following vote:

AYES (24)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Skinner, Stern, Wieckowski, and Wiener.

NOES (14)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Glazer, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 958)**

On motion of Senator Dodd, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 958 by the following vote:

AYES (24)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Skinner, and Wiener.

NOES (12)—Senators Anderson, Bates, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1008)**

On motion of Senator Skinner, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1008 by the following vote:

AYES (35)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (2)—Senators Morrell and Nielsen.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1016)**

On motion of Senator Allen, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1016 by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1029)**

On motion of Senator McGuire, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1029 by the following vote:

AYES (36)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, De León, Delgado, Dodd, Fuller, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (1)—Senator Gaines.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1128)**

On motion of Senator Roth, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1128 by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1155)**

On motion of Senator Hueso, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1155 by the following vote:

AYES (31)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Stone, Wieckowski, Wiener, and Wilk.

NOES (4)—Senators Gaines, Morrell, Nielsen, and Vidak.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1172)**

On motion of Senator Beall, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1172 by the following vote:

AYES (25)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Wieckowski, and Wiener.

NOES (13)—Senators Anderson, Bates, Chang, Fuller, Gaines, Glazer, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1348)**

On motion of Senator Pan, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1348 by the following vote:

AYES (27)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (11)—Senators Anderson, Bates, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1412)**

On motion of Senator Bradford, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1412 by the following vote:

AYES (26)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (13)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1447)**

On motion of Senator Hernandez, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1447 by the following vote:

AYES (37)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Morrell, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (1)—Senator Nguyen.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1449)**

On motion of Senator Leyva, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1449 by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 577)**

On motion of Senator Dodd, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 577 by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 695)**

On motion of Senator Lara, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 695 by the following vote:

AYES (29)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Vidak, Wieckowski, and Wiener.

NOES (9)—Senators Anderson, Bates, Chang, Fuller, Gaines, Moorlach, Morrell, Nielsen, and Stone.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 829)**

On motion of Senator Wiener, further proceedings under the call of the Senate were dispensed with.

Urgency Clause

The names of the absentees were called and the urgency clause to SB 829 was adopted by the following vote:

AYES (35)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (2)—Senators Morrell and Nielsen.

Roll Call

The roll was called and the Senate concurred in Assembly amendments to SB 829 by the following vote:

AYES (35)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (2)—Senators Morrell and Nielsen.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 349)**

On motion of Senator Lara, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 349 by the following vote:

AYES (28)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Vidak, Wieckowski, and Wiener.

NOES (10)—Senators Anderson, Bates, Chang, Fuller, Gaines, Moorlach, Morrell, Nielsen, Stone, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 452)**

On motion of Senator Glazer, further proceedings under the call of the Senate were dispensed with.

Urgency Clause

The names of the absentees were called and the urgency clause to SB 452 was adopted by the following vote:

AYES (37)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Morrell, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (1)—Senator Nielsen.

Roll Call

The roll was called and the Senate concurred in Assembly amendments to SB 452 by the following vote:

AYES (37)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Morrell, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (1)—Senator Nielsen.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 822)**

On motion of Senator Wiener, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 822 by the following vote:

AYES (27)—Senators Allen, Atkins, Beall, Bradford, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (12)—Senators Anderson, Bates, Cannella, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1001)**

On motion of Senator Hertzberg, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1001 by the following vote:

AYES (32)—Senators Allen, Atkins, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Wieckowski, Wiener, and Wilk.

NOES (7)—Senators Anderson, Bates, Fuller, Gaines, Moorlach, Morrell, and Vidak.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1014)**

On motion of Senator Skinner, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1014 by the following vote:

AYES (23)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Skinner, Stern, and Wiener.

NOES (13)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1215)**

On motion of Senator Hertzberg, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1215 by the following vote:

AYES (29)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Vidak, Wieckowski, and Wiener.

NOES (10)—Senators Anderson, Bates, Chang, Fuller, Gaines, Moorlach, Morrell, Nielsen, Stone, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1300)**

On motion of Senator Jackson, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1300 by the following vote:

AYES (25)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Skinner, Stern, Wieckowski, and Wiener.

NOES (10)—Senators Anderson, Bates, Cannella, Fuller, Gaines, Moorlach, Morrell, Nielsen, Stone, and Vidak.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1303)**

On motion of Senator Pan, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1303 by the following vote:

AYES (26)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Pan, Portantino, Skinner, Stern, Wieckowski, and Wiener.

NOES (11)—Senators Anderson, Bates, Chang, Fuller, Gaines, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1402)**

On motion of Senator Lara, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1402 by the following vote:

AYES (26)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (12)—Senators Anderson, Bates, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1465)**

On motion of Senator Hill, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1465 by the following vote:

AYES (32)—Senators Allen, Atkins, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (6)—Senators Anderson, Bates, Fuller, Gaines, Morrell, and Nielsen.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1480)**

On motion of Senator Hill, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1480 by the following vote:

AYES (30)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, De León, Delgado, Dodd, Fuller, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Skinner, Stern, Wieckowski, Wiener, and Wilk.

NOES (6)—Senators Gaines, Moorlach, Morrell, Nielsen, Stone, and Vidak.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 894)**

On motion of Senator Dodd, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 894 by the following vote:

AYES (26)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (12)—Senators Anderson, Bates, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 961)**

On motion of Senator Allen, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 961 by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (1)—Senator Gaines.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1333)**

On motion of Senator Wieckowski, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1333 by the following vote:

AYES (25)—Senators Allen, Atkins, Beall, Bradford, De León, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (13)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1474)**

On motion of Senator Hill, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1474 by the following vote:

AYES (38)—Senators Allen, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (1)—Senator Anderson.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 726)**

On motion of Senator Wiener, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 726 by the following vote:

AYES (36)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (3)—Senators Gaines, Morrell, and Nielsen.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 720)**

On motion of Senator Allen, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 720 by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 668)**

On motion of Senator McGuire, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 668 by the following vote:

AYES (33)—Senators Allen, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Vidak, Wieckowski, Wiener, and Wilk.

NOES (4)—Senators Anderson, Fuller, Morrell, and Nielsen.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1422)**

On motion of Senator Portantino, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1422 by the following vote:

AYES (34)—Senators Allen, Atkins, Bates, Beall, Bradford, Chang, De León, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Morrell, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (2)—Senators Anderson and Nielsen.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 25)**

On motion of Senator Portantino, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 25 by the following vote:

AYES (29)—Senators Allen, Atkins, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Stone, Wieckowski, and Wiener.

NOES (9)—Senators Anderson, Bates, Fuller, Gaines, Morrell, Nguyen, Nielsen, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 237)**

On motion of Senator Hertzberg, further proceedings under the call of the Senate were dispensed with.

CALL OF THE SENATE CONTINUED

Pending the announcement of the vote, Senator Hertzberg moved to continue the call of the Senate.

Motion carried.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 2188)**

On motion of Senator Hill, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and AB 2188 was passed by the following vote:

AYES (31)—Senators Allen, Atkins, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, Wiener, and Wilk.

NOES (8)—Senators Anderson, Bates, Fuller, Gaines, Morrell, Nielsen, Stone, and Vidak.

Above bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 2799)**

On motion of Senator Wilk, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and AB 2799 was passed by the following vote:

AYES (33)—Senators Allen, Atkins, Bates, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (6)—Senators Anderson, Chang, Fuller, Gaines, Morrell, and Nielsen.

Above bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 2167)**

On motion of Senator Jackson, further proceedings under the call of the Senate were dispensed with.

CALL OF THE SENATE CONTINUED

Pending the announcement of the vote, Senator Jackson moved to continue the call of the Senate.

Motion carried.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 2380)**

On motion of Senator Wiener, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and AB 2380 was passed by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 2428)**

On motion of Senator Hernandez, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and AB 2428 was passed by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 235)**

On motion of Senator Lara, further proceedings under the call of the Senate were dispensed with.

Urgency Clause

The names of the absentees were called and the urgency clause to AB 235 was adopted by the following vote:

AYES (37)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (37)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 2605)**

On motion of Senator Lara, further proceedings under the call of the Senate were dispensed with.

Urgency Clause

The names of the absentees were called and the urgency clause to AB 2605 was adopted by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (1)—Senator Gaines.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (1)—Senator Gaines.

Above bill ordered transmitted to the Assembly.

**MOTIONS, RESOLUTIONS AND NOTICES
UNANIMOUS CONSENT TO PRINT IN JOURNAL**

Senator Glazer asked for, and was granted, unanimous consent that the following letter be printed in the Journal:

August 31, 2018

Mr. Daniel Alvarez
Secretary of the Senate

Re: SB 452 (Glazer) The California Beverage Container Recycling and Litter Reduction Act.

The Legislature recently passed Senate Bill 452, which makes a number of revisions to the Beverage Container Recycling and Litter Reduction Act. I submit this letter to the Senate Journal for the purposes of clarifying the intent of this measure.

SB 452, among other things, adds Section 14581 (a) (2) (B) to the California Public Resources Code to provide as follows:

“The department may withhold payments to curbside programs and neighborhood dropoff programs in any city, county, or city and county that has prohibited the siting of a certified recycling center, caused a certified recycling center to close its business, or adopted a land use policy that restricts or prohibits the siting of a certified recycling center within its jurisdiction.”

This provision is intended to authorize CalRecycle to withhold payment to a local agency curbside program where that same local agency also prohibits the siting of a certified recycling center.

It was brought to my attention, after the amendment deadline, that under this language CalRecycle might also withhold payment to a curbside program run by a private sector solid waste enterprise that has no jurisdiction over the siting or operation of certified recycling centers.

It is not the intent of the Legislature, under SB 452, to authorize CalRecycle to withhold payment to a curbside program run by a private sector solid waste enterprise.

Therefore, I am asking that CalRecycle not exercise its authority under this bill to withhold payments to a curbside program run by a private sector solid waste enterprise.

Thank you for the opportunity to clarify these matters.

Sincerely,
STEVEN M. GLAZER
Senator, 7th District

RECESS

At 5:22 p.m., on motion of Senator Monning, the Senate recessed until 6:45 p.m.

RECONVENED

At 7:11 p.m., the Senate reconvened.

Hon. William W. Monning, of the 17th District, presiding.

MESSAGES FROM THE ASSEMBLY

Assembly Chamber, August 29, 2018

Mr. President: I am directed to inform your honorable body that the Assembly amended, and on this day passed, as amended:

SB 895 SB 955 SB 1004

And respectfully requests your honorable body to concur in said amendments.

Above bills ordered to unfinished business.

Assembly Chamber, August 30, 2018

Mr. President: I am directed to inform your honorable body that the Assembly amended, and on this day passed, as amended:

SB 656

And respectfully requests your honorable body to concur in said amendments.

Above bill ordered to unfinished business.

Assembly Chamber, August 31, 2018

Mr. President: I am directed to inform your honorable body that the Assembly on this day passed:

SB 939 SB 1226

Above bills ordered enrolled.

Assembly Chamber, August 31, 2018

Mr. President: I am directed to inform your honorable body that the Assembly on this day adopted:

SCR 133 SCR 157

Above resolutions ordered enrolled.

Assembly Chamber, August 31, 2018

Mr. President: I am directed to inform your honorable body that the Assembly on this day adopted:

SJR 29

Above resolution ordered enrolled.

Assembly Chamber, August 31, 2018

Mr. President: I am directed to inform your honorable body that the Assembly amended, and on this day passed, as amended:

SB 707 SB 906 SB 1007 SB 1036
SB 1109 SB 1151 SB 1409 SB 1413
SB 1442 SB 1459

And respectfully requests your honorable body to concur in said amendments.

Above bills ordered to unfinished business.

Assembly Chamber, August 31, 2018

Mr. President: I am directed to inform your honorable body that the Assembly amended, and on this day passed, as amended:

SB 328	SB 419	SB 465	SB 607
SB 635	SB 765	SB 774	SB 790
SB 821	SB 1012	SB 1051	SB 1235
SB 1249	SB 1260	SB 1294	SB 1335
SB 1346	SB 1369	SB 1448	SB 1455

And respectfully requests your honorable body to concur in said amendments.

Above bills ordered to unfinished business.

Assembly Chamber, August 31, 2018

Mr. President: I am directed to inform your honorable body that the Assembly amended, and on this day adopted, as amended:

SCR 115

And respectfully requests your honorable body to concur in said amendments.

E. DOTSON WILSON, Chief Clerk of the Assembly

Above resolution ordered to unfinished business.

REPORTS OF STANDING COMMITTEES

Committee on Rules

Senate Chamber, August 31, 2018

Mr. President: The Committee on Rules has examined:

SB 311	SB 1135	SB 1162
SB 1252	SB 1408	SB 1423

And reports the same have been correctly enrolled and presented to the Governor on the 31st day of August, 2018, at 6 p.m.

ATKINS, Chair

State Capitol, August 31, 2018

Mr. President: The Committee on Rules has ordered the following measure to third reading:

AJR 51

MOTIONS, RESOLUTIONS AND NOTICES

RE-REFERENCE TO COMMITTEE PURSUANT TO SENATE RULE 29.10(d)

Pursuant to Senate Rule 29.10(d), the following measures were re-referred to the Committee on Rules:

SB 1459	SB 465	SB 765	SB 774
SB 790	SB 1012	SB 1235	SB 1335

RECESS

At 7:12 p.m., on motion of Senator Monning, the Senate recessed.

RECONVENED

At 7:31 p.m., the Senate reconvened.

Hon. Connie M. Leyva, of the 20th District, presiding.

REPORTS OF STANDING COMMITTEES

Committee on Rules

State Capitol, August 31, 2018

Madam President: On a vote of 5–0, the Committee on Rules has re-referred the following measures pursuant to Senate Rule 29.10:

Appropriations—SB 774 (Senate Rule 29.10(d))

Banking and Financial Institutions—SB 1235 (Senate Rule 29.10(d))

Business, Professions and Economic Development—SB 1459 (Senate Rule 29.10(d))

Environmental Quality—SB 1335 (Senate Rule 29.10(d))

Governance and Finance—SB 465 (Senate Rule 29.10(d))

Human Services—SB 1012 (Senate Rule 29.10(d))

Natural Resources and Water—SB 790 (Senate Rule 29.10(d))

Transportation and Housing—SB 765 (Senate Rule 29.10(d))

ATKINS, Chair

Committee on Environmental Quality

Date of Hearing, August 31, 2018

Madam President: The Committee on Environmental Quality, to which was referred:

SB 212

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

WIECKOWSKI, Chair

Above bill ordered returned to unfinished business.

Committee on Transportation and Housing

Date of Hearing, August 31, 2018

Madam President: The Committee on Transportation and Housing, to which were referred:

SB 502

SB 519

SB 715

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

BEALL, Chair

Above bills ordered returned to unfinished business.

Committee on Governance and Finance

Date of Hearing, August 31, 2018

Madam President: The Committee on Governance and Finance, to which were referred:

SB 152

SB 539

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

MCGUIRE, Chair

Above bills ordered returned to unfinished business.

CONSIDERATION OF DAILY FILE (RESUMED)**UNFINISHED BUSINESS (RESUMED)****Consideration of Assembly Amendments**

Senate Bill 212—An act to add Chapter 2 (commencing with Section 42030) to Part 3 of Division 30 of the Public Resources Code, relating to solid waste.

Bill presented by Senator Jackson.

The question being: “Shall the Senate concur in the Assembly amendments to SB 212?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Jackson moved a call of the Senate.

Motion carried.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 237)**

On motion of Senator Hertzberg, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 237 by the following vote:

AYES (22)—Senators Anderson, Bates, Bradford, Cannella, Chang, De León, Dodd, Fuller, Galgiani, Hernandez, Hertzberg, Hueso, Lara, Mitchell, Moorlach, Morrell, Nguyen, Nielsen, Pan, Stone, Vidak, and Wieckowski.

NOES (12)—Senators Allen, Beall, Gaines, Glazer, Hill, Jackson, Leyva, McGuire, Monning, Portantino, Wiener, and Wilk.

Above bill ordered enrolled.

CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments

Senate Bill 502—An act to amend Section 6971 of the Public Contract Code, and to add Section 99175 to the Public Utilities Code, relating to transportation.

Bill presented by Senator Portantino.

The question being: “Shall the Senate concur in the Assembly amendments to SB 502?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

MOTIONS, RESOLUTIONS AND NOTICES
REQUEST TO DISPENSE WITH JOINT RULES

The following request was presented by Assembly Member Eduardo Garcia:

Senate Chamber, August 31, 2018

Mr. Secretary: I request permission to introduce a resolution to dispense with Joint Rule 61 to allow **AB 893** to be heard and reported by policy and fiscal committees after the deadlines.

ASSEMBLY MEMBER EDUARDO GARCIA

Recommendation of the Committee on Rules

The Committee on Rules recommends that permission be granted to introduce a resolution as requested.

ATKINS, Chair

RESOLUTION TO DISPENSE WITH JOINT RULES

Resolved, That Joint Rule 61 be dispensed with to allow **AB 893** to be heard and reported by policy and fiscal committees after the deadlines.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Monning moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 1836—6/11/2018 1:45 p.m.—An act to amend Section 8690.6 of the Government Code, and to amend Sections 41017, 41031, 41032, 41040, 41051, 41053, 41055, 41056, 41075, 41100, 41129, 41130, 41135, 41136, 41137, 41140, 41150, 42004, and 42010 of, to amend the heading of Article 2 (commencing with Section 41030) of Chapter 2 of Part 20 of Division 2 of, to amend and repeal Section 41025 of, to amend, repeal, and add Sections 41007, 41009, 41016.5, and 41020 of, to add Sections 41007.1, 41007.2, 41007.3, 41007.4, 41007.5, and 41028 to, to repeal Section 41033 of, and to repeal and add Sections 41004 and 41030 of, the Revenue and Taxation Code, relating to state emergencies, and making an appropriation therefor, to take effect immediately, bill related to the budget.

Bill read third time and presented by Senator Mitchell.

**At 8 p.m., Hon. Hannah-Beth Jackson, of the 19th District,
Presiding**

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Mitchell moved a call of the Senate.

Motion carried.

**PRIVILEGES OF THE FLOOR
SPECIAL INTRODUCTIONS**

Senator Hernandez introduced his wife, Diane Hernandez, in honor of her visit to the California State Senate.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 519—An act to add Section 104.26 to the Streets and Highways Code, relating to state highways.

Bill presented by Senator Beall.

The question being: “Shall the Senate concur in the Assembly amendments to SB 519?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Beall moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 539—An act to add Section 69431.8 to the Education Code, and to amend Sections 12207, 17053.87, and 23687 of the Revenue and Taxation Code, relating to education finance, to take effect immediately, tax levy.

Bill presented by Senator De León.

The question being: “Shall the Senate concur in the Assembly amendments to SB 539?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator De León moved a call of the Senate.

Motion carried.

At 8:18 p.m., Hon. Connie M. Leyva, of the 20th District, Presiding

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 715—An act to add Section 43013.4 to the Health and Safety Code, relating to vehicular air pollution.

Bill presented by Senator Delgado.

The question being: “Shall the Senate concur in the Assembly amendments to SB 715?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Delgado moved a call of the Senate.

Motion carried.

**At 8:34 p.m., Hon. Hannah-Beth Jackson, of the 19th District,
Presiding**

**REPORTS OF STANDING COMMITTEES
Committee on Human Services**

Date of Hearing, August 31, 2018

Madam President: The Committee on Human Services, to which was referred:

SB 134

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

WIENER, Chair

Above bill ordered returned to unfinished business.

**MOTIONS, RESOLUTIONS AND NOTICES
MEASURES PLACED ON SPECIAL CONSENT CALENDAR**

Without objection, the following measures were ordered to the special consent calendar:

- | | | | |
|---------|---------|---------|---------|
| SCR 115 | SB 707 | SB 906 | SB 1007 |
| SB 1036 | SB 1109 | SB 1151 | SB 1409 |
| SB 1413 | SB 419 | SB 821 | SB 1051 |
| SB 1455 | SB 656 | SB 895 | SB 955 |
| SB 1004 | | | |

**CONSIDERATION OF DAILY FILE (RESUMED)
SPECIAL CONSENT CALENDAR**

Senate Concurrent Resolution 115—Relative to the opioid crisis.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 707—An act to add and repeal Section 14005.274 of the Welfare and Institutions Code, relating to Medi-Cal.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 906—An act to add Article 1.4 (commencing with Section 14045.10) to Chapter 7 of Part 3 of Division 9 of the Welfare and Institutions Code, relating to mental health.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1007—An act to add Section 6369.7 to the Revenue and Taxation Code, relating to taxation, to take effect immediately, tax levy.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1036—An act to add Section 49073.2 to the Education Code, relating to local educational agencies.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1109—An act to amend Sections 1645, 2190.5, 2191, 2196.2, 2454.5, 2746.51, 2836.1, 3059, and 3502.1 of, and to add Section 4076.7 to, the Business and Professions Code, to add Section 49476 to the Education Code, and to add Sections 11158.1 and 124236 to the Health and Safety Code, relating to controlled substances.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1151—An act to amend the heading of Chapter 8 (commencing with Section 1965) of, to amend Section 1965.7 of, to add the heading of Article 1 (commencing with Section 1965) to Chapter 8 of, and to add Article 2 (commencing with Section 1966) to Chapter 8 of, Division 2.5 of the Streets and Highways Code, and to amend Sections 21251 and 21260 of the Vehicle Code, relating to neighborhood electric vehicles.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1409—An act to amend Sections 81002, 81003, 81004, 81005, and 81006 of, and to add Sections 81007 and 81011 to, the Food and Agricultural Code, and to amend Section 11018.5 of the Health and Safety Code, relating to industrial hemp, and making an appropriation therefor.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1413—An act to add Chapter 19 (commencing with Section 21710) to Part 3 of Division 5 of Title 2 of the Government Code, relating to public employees' retirement, and making an appropriation therefor.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 419—An act to amend Section 9149.32 of, and to add Article 12 (commencing with Section 9149.38) to Chapter 1.5 of Part 1 of Division 2 of Title 2 of, the Government Code, relating to the Legislature, and declaring the urgency thereof, to take effect immediately.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 821—An act to add Section 8593.4 to the Government Code, relating to emergency services.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1051—An act to add Section 12012.97 to the Government Code, relating to tribal gaming, and declaring the urgency thereof, to take effect immediately.

Urgency clause read and adopted.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1455—An act to add Section 5166 to the Vehicle Code, relating to license plates.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 656—An act to amend Sections 22760, 22814, 75521, 75523, 75553, 75570, 75571.5, and 75590 of, and to add Sections 75522.5 and 75591.5 to, the Government Code, relating to judges' retirement, and making an appropriation therefor.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 895—An act to add Sections 33540.2, 33540.4, and 33540.6 to the Education Code, relating to pupil instruction.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 955—An act to add Part 3 (commencing with Section 6600) to Division 3 of the Water Code, relating to water.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Senate Bill 1004—An act to add a heading to Chapter 1 (commencing with Section 5840) of, and to add Chapter 2 (commencing with Section 5840.5) to, Part 3.6 of Division 5 of the Welfare and Institutions Code, relating to mental health.

The Senate concurred in Assembly amendments, and the measure ordered enrolled.

(NOTE: See Special Consent Calendar Roll Call)

Special Consent Calendar Roll Call

The roll was called and the above measures on the special consent calendar passed by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

CONSIDERATION OF DAILY FILE (RESUMED)

UNFINISHED BUSINESS (RESUMED)

Consideration of Assembly Amendments

Senate Bill 152—An act to add and repeal Chapter 3.76 (commencing with Section 7292.8) of Part 1.7 of Division 2 of the Revenue and Taxation Code, relating to taxation.

Bill presented by Senator McGuire.

The question being: “Shall the Senate concur in the Assembly amendments to SB 152?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator McGuire moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1442—An act to add Section 4113.5 to the Business and Professions Code, relating to healing arts.

Bill presented by Senator Wiener.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1442?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Wiener moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 607—An act to amend Section 48900 of, and to add Section 48901.1 to, the Education Code, relating to pupil discipline.

Bill presented by Senator Skinner.

The question being: “Shall the Senate concur in the Assembly amendments to SB 607?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Skinner moved a call of the Senate.

Motion carried.

At 8:49 p.m., Hon. Connie M. Leyva, of the 20th District, Presiding

CONSIDERATION OF DAILY FILE (RESUMED)

UNFINISHED BUSINESS (RESUMED)

Consideration of Assembly Amendments

Senate Bill 1260—An act to amend Sections 51179, 65302.5, 65352, and 66474.02 of the Government Code, to amend Section 41812 of the Health and Safety Code, and to amend Sections 4475, 4476, 4479, 4480, and 4494 of, to amend the heading of Article 2 (commencing with Section 4475) of Chapter 7 of Part 2 of Division 4 of, to add Sections 4114.3, and 4483 to, to add Article 4 (commencing with Section 4495) to Chapter 7 of Part 2 of Division 4 of, to repeal Sections 4475.1, 4475.5, and 4478 of, and to repeal and add Section 4477 of, the Public Resources Code, relating to fire prevention.

Bill presented by Senator Jackson.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1260?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Jackson moved a call of the Senate.

Motion carried.

REPORTS OF STANDING COMMITTEES

Committee on Governance and Finance

Date of Hearing, August 31, 2018

Madam President: The Committee on Governance and Finance, to which was referred:

SB 465

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

MCGUIRE, Chair

Above bill ordered returned to unfinished business.

MOTIONS, RESOLUTIONS AND NOTICES
UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator Jackson asked for, and was granted, unanimous consent that the following letter be printed in the Journal:

August 30, 2018

Mr. Daniel Alvarez
Secretary of the Senate
Re: SB 1260 (Jackson)

Dear Mr. Alvarez: I have authored SB 1260, an omnibus fire prevention and forestry management bill that will promote long-term forest health and wildfire resiliency. I submit this letter to the Senate Journal for the purpose of clarifying my intent in SB 1260.

The last set of amendments to this bill, adopted on August 24, 2018, removed a prohibition for any air district to issue permits in a county with a population of more than 6 million for the purpose of disposing of agricultural waste or wood waste. This change in the law would only affect the County of Los Angeles within the South Coast Air Quality Management District (SCAQMD). It is my intent that this provision allow the use of mechanized burners such as curtain burners in the County of Los Angeles in order to reduce fuel loads and prevent wildfires, not to authorize or have any other impact on SCAQMD's ability to permit open agricultural burning.

Thank you for the opportunity to clarify this matter.

Sincerely,
HANNAH-BETH JACKSON
Senator, 19th District

CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments

Senate Bill 1346—An act to amend Section 16930 of the Penal Code, relating to firearms.

Bill presented by Senator Jackson.

The question being: "Shall the Senate concur in the Assembly amendments to SB 1346?"

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Jackson moved a call of the Senate.

Motion carried.

REPORTS OF STANDING COMMITTEES

Committee on Human Services

Date of Hearing, August 31, 2018

Madam President: The Committee on Human Services, to which was referred:

SB 1012

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

WIENER, Chair

Above bill ordered returned to unfinished business.

CONSIDERATION OF DAILY FILE (RESUMED)

UNFINISHED BUSINESS (RESUMED)

Consideration of Assembly Amendments

Senate Bill 465—An act to amend, repeal, and add Section 22003.5 of the Financial Code, to amend, repeal, and add Section 53313.5 and 53355.7 of the Government Code, to amend, repeal, and add Sections 5898.16, 5898.17, 5902, 5913, and 5954 of, and to add and repeal Section 5899.4 of, the Streets and Highways Code, relating to the Property Assessed Clean Energy program.

Bill presented by Senator Jackson.

The question being: “Shall the Senate concur in the Assembly amendments to SB 465?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Jackson moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 134—An act to amend Section 4629.5 of, and to add Article 1.1 (commencing with Section 4639.80) to Chapter 5 of Division 4.5 of, the Welfare and Institutions Code, relating to regional centers.

Bill presented by Senator Hernandez.

The question being: “Shall the Senate concur in the Assembly amendments to SB 134?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hernandez moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 328—An act to add Section 46148 to the Education Code, relating to pupil attendance.

Bill presented by Senator Portantino.

The question being: “Shall the Senate concur in the Assembly amendments to SB 328?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Portantino moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 734—8/28/2018 9 p.m.—An act to add Section 21168.6.7 to the Public Resources Code, relating to environmental quality. Bill read third time and presented by Senator Skinner.

Roll Call

The roll was called and the bill was passed by the following vote:

AYES (33)—Senators Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Bill ordered transmitted to the Assembly.

Assembly Concurrent Resolution 263—Relative to the Caltrans District 7 Fallen Workers Memorial Interchange.

Resolution read third time and presented by Senator Portantino.

At 9:07 p.m., Hon. Ricardo Lara, of the 33rd District, Presiding

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Portantino moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Concurrent Resolution 268—Relative to education technology.

Resolution read third time and presented by Senator Hill.

At 9:09 p.m., Hon. Hannah-Beth Jackson, of the 19th District, Presiding

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hill moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
THIRD READING OF ASSEMBLY BILLS (RESUMED)**

Assembly Bill 2732—8/28/2018 9 p.m.—An act to amend Sections 1420, 1421, 1429, 1429.5, and 1434 of, and to add Sections 1019.3 and 1019.5 to, the Labor Code, relating to employment.

Bill read third time and presented by Senator Leyva.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Leyva moved a call of the Senate.

Motion carried.

**REPORTS OF STANDING COMMITTEES
Committee on Environmental Quality**

Date of Hearing, August 31, 2018

Madam President: The Committee on Environmental Quality, to which was referred:

SB 1335

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

WIECKOWSKI, Chair

Above bill ordered returned to unfinished business.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 635—An act to add Article 4.6 (commencing with Section 12097.5) to Chapter 1.6 of Part 2 of Division 3 of Title 2 of the Government Code, relating to economic development.

Bill presented by Senator Hueso.

The question being: “Shall the Senate concur in the Assembly amendments to SB 635?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Hueso moved a call of the Senate.

Motion carried.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1012—An act to amend Section 18999.8 of the Welfare and Institutions Code, relating to public social services.

Bill presented by Senator Delgado.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1012?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Delgado moved a call of the Senate.

Motion carried.

REPORTS OF STANDING COMMITTEES

Committee on Business, Professions and Economic Development

Date of Hearing, August 31, 2018

Madam President: The Committee on Business Professions and Economic Development, to which was referred:

SB 1459

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

HILL, Chair

Above bill ordered returned to unfinished business.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments**

Senate Bill 1249—An act to add Section 1834.9.5 to the Civil Code, relating to animal testing.

Bill presented by Senator Galgiani.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1249?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Galgiani moved a call of the Senate.

Motion carried.

REPORTS OF STANDING COMMITTEES
Committee on Natural Resources and Water

Date of Hearing, August 31, 2018

Madam President: The Committee on Natural Resources and Water, to which was referred:

SB 790

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

HERTZBERG, Chair

Above bill ordered returned to unfinished business.

CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments

Senate Bill 790—An act to add Section 676.1 to the Harbors and Navigation Code, relating to invasive specie.

Bill presented by Senator McGuire.

The question being: “Shall the Senate concur in the Assembly amendments to SB 790?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator McGuire moved a call of the Senate.

Motion carried.

MOTIONS, RESOLUTIONS AND NOTICES
MOTION TO REFER MEASURES TO INACTIVE FILE

Senator Hueso moved that **AB 2787** be ordered to the inactive file.

Motion carried.

UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator Hueso asked for, and was granted, unanimous consent that the following letters be printed in the Journal:

August 31, 2018

Mr. Daniel Alvarez
Secretary of the Senate

Re: Letter of Intent for the Senate Journal—Senate Bill 1440

Dear Mr. Alvarez: The purpose of this letter is to express my intent as the author of Senate Bill 1440, pertaining to biomethane procurement. For any biomethane procurement goals and targets adopted pursuant to SB 1440, my intent is to ensure that the California Public Utilities does not create an unfair competitive advantage for regulated gas corporations over non-regulated biomethane developers or vendors. Additionally, my intent is to ensure that any procurement goal or target adopted for landfill gas will decline over time.

For the benefit of interested parties, I submit this letter to the Senate Journal.

Sincerely,
BEN HUESO
Senator, 40th District

August 31, 2018

Mr. Daniel Alvarez
Secretary of the Senate

Re: Letter to the Journal Relating to SB 1358 (Hueso)

Dear Secretary Alvarez: As the author of SB 1358, I would like to take this opportunity to state my intent in proposing changes to procedural matters before the California Public Utilities Commission (CPUC or Commission).

Section 3 of my bill amends Public Utilities Code Section 1701.3, and in particular, seeks to amend subsection (h)(6) relating to quiet periods where oral or written ex-parte communications are prohibited. These changes to law seek to clarify when those quiet periods can be established. My intent behind these changes is to allow the CPUC to impose quiet periods for up to three days before the Commission takes a vote on a proposed decision or alternate decision.

It came to my attention after the amendment deadline that there may be some confusion based on sentence structure with respect to subsections (6)(B) and (6)(C) of Section 1701.3. It is my intent to allow the CPUC to establish quiet periods after a proposed decision is issued for a period of time up to three business days preceding a vote by the Commission. If I had time to present amendments to the bill I would have proposed including the language in subsection (6)(C) in subsection (6)(B) rather than appear as a stand-alone subsection thereby creating some level of confusion.

I further intend to work with interested parties to address this situation in the 2019–20 Legislative Session.

Sincerely,
BEN HUESO
Senator, 40th District

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 2732)**

On motion of Senator Leyva, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and AB 2732 was passed by the following vote:

AYES (24)—Senators Allen, Atkins, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Pan, Portantino, Stern, and Wieckowski.

NOES (8)—Senators Anderson, Bates, Fuller, Gaines, Morrell, Nielsen, Stone, and Vidak.

Above bill ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (ACR 263)**

On motion of Senator Portantino, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and ACR 263 was adopted by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above resolution ordered transmitted to the Assembly.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (ACR 268)**

On motion of Senator Hill, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and ACR 268 was adopted by the following vote:

AYES (34)—Senators Allen, Anderson, Atkins, Bates, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Leyva, McGuire, Mitchell, Monning, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Stern, Stone, Vidak, Wieckowski, and Wilk.

NOES (0)—None.

Above resolution ordered transmitted to the Assembly.

**CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)**

Consideration of Assembly Amendments

Senate Bill 1459—An act to add and repeal Section 26050.2 of the Business and Professions Code, relating to cannabis, and declaring the urgency thereof, to take effect immediately.

Bill presented by Senator Cannella.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1459?”

Urgency Clause

Urgency clause read.

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Cannella moved a call of the Senate.

Motion carried.

**REPORTS OF STANDING COMMITTEES
Committee on Transportation and Housing**

Date of Hearing, August 31, 2018

Madam President: The Committee on Transportation and Housing, to which was referred:

SB 765

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

BEALL, Chair

Above bill ordered returned to unfinished business.

**CONSIDERATION OF DAILY FILE (RESUMED)
CONFERENCE COMMITTEE REPORTS**

Senate Bill 901—8/28/2018 9 p.m.—An act to add Section 815.11 to the Civil Code, to add Section 65040.21 to the Government Code, to add Section 38535 to the Health and Safety Code, to amend Sections 4213.05, 4290, 4527, 4584, 4589, 4593.2, 4597, 4597.1, 4597.2, 4597.6, and 4799.05 of, to add Sections 4123.5, 4124.7, 4290.1, 4584.1, and 4584.2 to, to add Article 10 (commencing with Section 4205) to Chapter 1 of Part 2 of Division 4 of, to add and repeal Section 4556 of, and to repeal Section 4597.20 of, the Public Resources Code, and to amend Sections 399.20.3, 854, 959, 1731, 2107, 8386, and 8387 of, to add Sections 451.1, 451.2, 748.1, 764, 854.2, 8386.1, 8386.2, 8386.5, and 8388 to, to add Article 5.8 (commencing with Section 850) to Chapter 4 of Part 1 of Division 1 of, and to repeal and add Section 706 of, the Public Utilities Code, relating to wildfires.

The report of the Committee on Conference was presented by Senator Dodd.

At 9:45 p.m., Hon. Connie M. Leyva, of the 20th District, Presiding

**At 10:14 p.m., Hon. Hannah-Beth Jackson, of the 19th District,
Presiding**

Roll Call

The roll was called and the Conference report was adopted by the following vote:

AYES (29)—Senators Allen, Anderson, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (4)—Senators Gaines, Hill, Vidak, and Wilk.

REPORTS OF STANDING COMMITTEES

Committee on Appropriations

Date of Hearing, August 31, 2018

Madam President: The Committee on Appropriations, to which was referred:

SB 774

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

PORTANTINO, Chair

Above bill ordered returned to unfinished business.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 2167)**

On motion of Senator Jackson, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and AB 2167 was refused passage by the following vote:

AYES (15)—Senators Allen, Atkins, Beall, De León, Hernandez, Hueso, Jackson, Leyva, McGuire, Mitchell, Monning, Portantino, Skinner, Wieckowski, and Wiener.

NOES (12)—Senators Anderson, Bates, Dodd, Fuller, Gaines, Galgiani, Hill, Morrell, Nielsen, Stone, Vidak, and Wilk.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 212)**

On motion of Senator Jackson, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 212 by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moirlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 1836)**

On motion of Senator Mitchell, further proceedings under the call of the Senate were dispensed with.

CALL OF THE SENATE CONTINUED

Pending the announcement of the vote, Senator Mitchell moved to continue the call of the Senate.

Motion carried.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 519)**

On motion of Senator Beall, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 519 by the following vote:

AYES (32)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Vidak, Wieckowski, Wiener, and Wilk.

NOES (5)—Senators Anderson, Bates, Fuller, Gaines, and Morrell.
Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 539)**

On motion of Senator De León, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 539 by the following vote:

AYES (37)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Morrell, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (1)—Senator Nielsen.
Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 715)**

On motion of Senator Delgado, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 715 by the following vote:

AYES (28)—Senators Anderson, Atkins, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Gaines, Galgiani, Hernandez, Hertzberg, Hueso, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nielsen, Portantino, Roth, Skinner, Vidak, Wiener, and Wilk.

NOES (2)—Senators Hill and Wieckowski.
Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 152)**

On motion of Senator McGuire, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 152 by the following vote:

AYES (26)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (13)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1442)**

On motion of Senator Wiener, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1442 by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 607)**

On motion of Senator Skinner, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 607 by the following vote:

AYES (28)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (11)—Senators Anderson, Bates, Chang, Fuller, Gaines, Moorlach, Morrell, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1260)**

On motion of Senator Jackson, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1260 by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1346)**

On motion of Senator Jackson, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1346 by the following vote:

AYES (28)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (9)—Senators Anderson, Chang, Fuller, Gaines, Morrell, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 465)**

On motion of Senator Jackson, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 465 by the following vote:

AYES (25)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Pan, Portantino, Skinner, Stern, Wieckowski, and Wiener.

NOES (12)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Moorlach, Morrell, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 134)**

On motion of Senator Hernandez, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 134 by the following vote:

AYES (23)—Senators Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Wieckowski, and Wiener.

NOES (14)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Glazer, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 328)**

On motion of Senator Portantino, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 328 by the following vote:

AYES (23)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Skinner, Wieckowski, and Wiener.

NOES (14)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Glazer, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 635)**

On motion of Senator Hueso, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 635 by the following vote:

AYES (38)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1012)**

On motion of Senator Delgado, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1012 by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1249)**

On motion of Senator Galgiani, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 1249 by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 790)**

On motion of Senator McGuire, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 790 by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SB 1459)**

On motion of Senator Cannella, further proceedings under the call of the Senate were dispensed with.

Urgency Clause

The names of the absentees were called and the urgency clause to SB 1459 was adopted by the following vote:

AYES (33)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (4)—Senators Anderson, Bates, Morrell, and Nguyen.

Roll Call

The roll was called and the Senate concurred in Assembly amendments to SB 1459 by the following vote:

AYES (33)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (4)—Senators Anderson, Bates, Morrell, and Nguyen.

Above bill ordered enrolled.

MESSAGES FROM THE ASSEMBLY

Assembly Chamber, August 31, 2018

Madam President: I am directed to inform your honorable body that the Assembly on this day amended, and on this day passed, as amended:

SB 244	SB 923	SB 1121	SB 1125
SB 1200	SB 1339	SB 1421	SB 1487

And respectfully requests your honorable body to concur in said amendments.

E. DOTSON WILSON, Chief Clerk of the Assembly

Above bills ordered to unfinished business.

**MOTIONS, RESOLUTIONS AND NOTICES
RE-REFERENCE TO COMMITTEE
PURSUANT TO SENATE RULE 29.10(d)**

Pursuant to Senate Rule 29.10(d), the following measure was re-referred to the Committee on Rules:

SB 1121

CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments

Senate Bill 1294—An act to add Chapter 23 (commencing with Section 26240) to Division 10 of the Business and Professions Code, relating to professions and vocations.

Bill presented by Senator Bradford.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1294?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (28)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, Wiener, and Wilk.

NOES (10)—Senators Anderson, Bates, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Stone, and Vidak.

Above bill ordered enrolled.

Senate Bill 1335—An act to add Chapter 6 (commencing with Section 42370) to Part 3 of Division 30 of the Public Resources Code, relating to solid waste.

Bill presented by Senator Allen.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1335?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (25)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Skinner, Stern, Wieckowski, and Wiener.

NOES (13)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

Senate Bill 1369—An act to amend Section 400 of, and to add Sections 400.2 and 400.3 to, the Public Utilities Code, relating to energy.

Bill presented by Senator Skinner.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1369?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (30)—Senators Allen, Atkins, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Nguyen, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, Wiener, and Wilk.

NOES (9)—Senators Anderson, Bates, Fuller, Gaines, Moorlach, Morrell, Nielsen, Stone, and Vidak.

Above bill ordered enrolled.

Senate Bill 1448—An act to add Sections 1007, 2228.1, 2228.5, 2459.4, 3663.5, and 4962 to the Business and Professions Code, relating to healing arts.

Bill presented by Senator Hill.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1448?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (34)—Senators Allen, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (3)—Senators Anderson, Gaines, and Jackson.

Above bill ordered enrolled.

Senate Bill 765—An act to amend Sections 8698.4 and 65913.4 of the Government Code, relating to housing.

Bill presented by Senator Wiener.

The question being: “Shall the Senate concur in the Assembly amendments to SB 765?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (27)—Senators Allen, Anderson, Atkins, Beall, Bradford, Cannella, De León, Delgado, Dodd, Galgiani, Hernandez, Hertzberg, Hill, Hueso, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Pan, Portantino, Roth, Skinner, Vidak, Wieckowski, and Wiener.

NOES (10)—Senators Bates, Chang, Fuller, Glazer, Jackson, Morrell, Nguyen, Nielsen, Stone, and Wilk.

Above bill ordered enrolled.

Senate Bill 774—An act to add Chapter 4.9 (commencing with Section 89460) to Part 55 of Division 8 of Title 3 of the Education Code, relating to postsecondary education, and making an appropriation therefor.

Bill presented by Senator Leyva.

The question being: “Shall the Senate concur in the Assembly amendments to SB 774?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (38)—Senators Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

MOTIONS, RESOLUTIONS AND NOTICES
UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator Atkins asked for, and was granted, unanimous consent that the following letters be printed in the Journal:

August 29, 2018

Mr. Daniel Alvarez
Secretary of the Senate

Dear Mr. Secretary: I request that the following three letters regarding the Metropolitan Water District's (MWD) rate structures and cost allocations associated with the WaterFix Delta Tunnels Project be printed in the Senate Daily Journal: 1) the letter dated August 23, 2018, from Karla Nemeth, Director of the Department of Water Resources (DWR) to Jeffrey Kightlinger, General Manager of MWD; 2) the letter dated August 27, 2018 from me to Jeffrey Kightlinger, General Manager of MWD; and 3) the letter dated August 27, 2018 from Jeffrey Kightlinger, General Manager of MWD to me.

Together, these three letters directly address concerns raised by ratepayers and water districts that would be affected by decisions made regarding rates related to the design, construction and operation of the WaterFix Delta Tunnels Project. In printing the letters, members of the Legislature, the Administration and the public can have confidence that any rates associated with WaterFix will be fair and equitable to ratepayers not only in the San Diego region, but in the MWD service area.

From the 8-23-2018 letter from Karla Nemeth to Jeffrey Kightlinger:

MWD has publicly noted that it will be engaging in an open, public process to study and determine the necessary changes to the allocation of this separate WaterFix cost. As the Director of DWR, I have no desire to reach into the financial practices of your Agency or any of DWR's water contractors. Each successfully maintained its financial viability in providing water to some portion of 26 million Californians and approximately 750,000 acres of farmland without state direction. However, in the interest of transparency and as the Director of the department undertaking WaterFix, I am requesting two things with regard to your studies. First, that it be undertaken and completed for public review as part of MWD's 2020 rate setting cycle. Second, that MWD provide me with the opportunity to review and comment on the cost of service study you will be undertaking. As MWD is the largest state water contractor, and the largest urban water wholesaler in the state, knowledge about your cost allocation process and my ability to clearly convey that information to the Governor, the Legislature, and the public is vital.

From the 8-27-2018 letter from Jeffrey Kightlinger to Senator Atkins:

First, state law applicable to Metropolitan's rates calls for rates to be reasonable. Second, Metropolitan's own enabling Act requires rates to be uniform for like classes of service. Metropolitan has one class of customers who pay the same rates and charges for the same service.

Generally, State Water Project costs are divided between “conservation” or supply for those system features that facilitate water supply, such as Oroville Reservoir, and “transportation” for those system features involved in conveying water, such as the California Aqueduct, and some costs have dual purposes. All of Metropolitan’s member agencies pay for both supply and transportation costs associated with the State Water Project.

Recently, the Department of Water Resources announced that it will assess a separate and distinct charge for California WaterFix rather than assign or divide costs between conservation and transportation, leaving it to each State Water Contractor to allocate costs within their own rate structure. As a result, Metropolitan committed to performing a cost-of-service study to determine the appropriate allocation of costs within our rate structure. The purpose of the cost of cost-of-service study is to ensure costs reasonably reflect the purpose and benefits of the project. Therefore, while we cannot advantage one member agency over our 25 other customers, no agency will be disadvantaged either.

When the Metropolitan Board of Directors voted to support and invest in California WaterFix, we estimated the average monthly cost to be roughly \$5/household throughout our six- county service area, depending on how much an agency relies on Metropolitan as a water resource. This includes the San Diego region.

Metropolitan is committed to a transparent, public process for its budget and rate-setting. You have my personal assurance that every Metropolitan member agency will be treated fairly in this process.

Thank you in advance for your consideration of this request.

Warmly,
TONI G. ATKINS
President pro Tempore of the Senate

August 23, 2018

*Mr. Jeffrey Kightlinger, General Manager
Metropolitan Water District of Southern California*

Dear Mr. Kightlinger: Recently I have received questions from members of the California Legislature, and have had concerns expressed to me by Senate President pro Tempore Toni Atkins, about the future cost impacts of the California WaterFix project (WaterFix). Specifically, concerns about the cost impacts to the ratepayers of water agencies that purchase water from urban water supply wholesalers such as the Metropolitan Water District of Southern California (MWD). I would like your assistance in assembling information that can address these concerns and can provide confidence in the process to be undertaken to allocate costs.

As you know, the Department of Water Resources (DWR) and the 29 public water agencies that pay for the operation, maintenance, and construction of the State Water Project (SWP) have begun the process to draft a contract amendment to allocate costs of the WaterFix among the user, and that the WaterFix costs will be charged separate from existing SWP billing charges. Among the concerns expressed is that urban water

supply wholesalers charge customers equitably, to ensure that impacts to all ratepayers are minimized.

MWD has publicly noted that it will be engaging in an open, public process to study and determine any necessary changes to the allocation of this separate WaterFix cost. As the Director of DWR, I have no desire to reach into the financial practices of your Agency or any of DWR's water contractors. Each successfully maintained its financial viability in providing water to some portion of 26 million Californians and approximately 750,000 acres of farmland without state direction. However, in the interest of transparency and as the Director of the department undertaking WaterFix, I am requesting two things with regard to your studies. First, that it be undertaken and completed for public review as part of MWD's 2020 rate setting cycle. Second, that MWD provide me with the opportunity to review and comment on the cost of service study you will be undertaking. As MWD is the largest state water contractor, and the largest urban water wholesaler in the state, knowledge about your cost allocation process and my ability to clearly convey that information to the Governor, the Legislature, and the public is vital.

I look forward to working with you as we move forward on WaterFix. Your transparent process will go a great distance to ensure the public has all the facts and can be assured that costs are equitably allocated. I look forward to working with you on this issue, and this important water reliability project.

Thank you for your attention to this matter. If you have any questions, please do not hesitate to contact me.

Sincerely,
CINDY MESSER for
KARLA A. NEMETH
Director, Department of Water Resources

August 27, 2018

*Mr. Jeffrey Kightlinger, General Manager
Metropolitan Water District of Southern California
VIA EMAIL*

Dear Mr. Kightlinger: I was provided a copy of the attached letter sent by Karla Nemeth, Director of the Department of Water Resources, regarding the Metropolitan Water District's (MWD's) rate structures and cost allocations associated with the WaterFix Delta Tunnels Project.

I've watched with interest and some concern the discussions among the MWD and its member agencies on cost issues in general, and specifically about potential cost impacts on San Diego County Water Authority (CWA) ratepayers. CWA water users already pay some of the highest rates in the state, in part because they are paying for local water supply reliability projects such as the City of San Diego's Pure Water project and the Carlsbad desalination plant that take pressure off the Bay Delta and State Water Project to provide a significant amount of water to my region.

It is my understanding that the MWD has committed in writing to the CWA that it will ensure that any rates associated with WaterFix will be fair and equitable to ratepayers in the San Diego region. In particular, MWD has given assurances that it will not impose excessive so-called "transportation" (wheeling) costs for moving water into San Diego. I appreciate that, but I would feel more comfortable knowing what formula will be used to determine what the cost will be to CWA ratepayers. The MWD has said that the cost will be approximately \$5 per month per household, consistent with what other members of the MWD will be paying. The CWA, concerned about what additional charges may be added to the CWA rate in addition to those paid by the MWD members, has said that the cost will be approximately \$20 per month per household.

At this point, the Department of Water Resources cannot guarantee what cost formula will be used to determine costs for San Diego County Water Authority ratepayers other than to say that it will be an open and public process; that it will be "undertaken and completed for public review as part of MWD's 2020 rate setting cycle," and that MWD provide Ms. Nemeth with, ". . . the opportunity to review and comment on the cost of service study. . . ." She has also committed to conveying the information she receives to the Governor, the Legislature and the public.

I am not requesting that the MWD tell me what the rate will be for CWA ratepayers. I am requesting that you share what formula or cost elements will be considered when determining that monthly cost. I agree that you must complete the Cost of Service Study to determine the ultimate cost but you know, or should know, what cost elements will be considered. It would be helpful to know if there are any cost elements that will be assessed to CWA ratepayers that will not be allocated to other members of the MWD.

I recognize, as Ms. Nemeth's letter notes, that the MWD will not take up the issue of rates until the 2020 ratemaking cycle in two years. I also believe that the MWD will conduct a fair, open and transparent process where my constituents may have their views heard when it undertakes its ratemaking process. However, I would like your personal assurance in writing so that I may provide some certainty, and a measure of relief, to my constituents and water ratepayers that they will not be dealt with dissimilarly to how other ratepayers within the MWD service area are assessed.

I look forward to your response to this request no later than Tuesday, August 28th, as we work together to ensure that southern California water users within the MWD service area are assured an adequate supply of water now and in the future, and fair and equitable rates. The success of the California WaterFix hangs in the balance.

Warmly,
TONI G. ATKINS
President pro Tempore of the Senate

August 27, 2018

The Honorable Toni G. Atkins
President pro Tempore of the Senate

Re: Response to Your Letter of August 27, 2018

Dear Senator Atkins: Thank you for your August 27 letter inquiring about rates and charges associated with Metropolitan's investment in California WaterFix. I appreciate the opportunity to clarify how Metropolitan sets its rates in a fair and equitable manner that treats all of its 26 customers uniformly.

First, state law applicable to Metropolitan's rates calls for rates to be reasonable. Second, Metropolitan's own enabling Act requires rates to be uniform for like classes of service. Metropolitan has one class of customers who pay the same rates and charges for the same service.

Generally, State Water Project costs are divided between "conservation" or supply for those system features that facilitate water supply, such as Oroville Reservoir, and "transportation" for those system features involved in conveying water, such as the California Aqueduct, and some costs have dual purposes. All of Metropolitan's member agencies pay for both supply and transportation costs associated with the State Water Project.

Recently, the Department of Water Resources announced that it will assess a separate and distinct charge for California WaterFix rather than assign or divide costs between conservation and transportation, leaving it to each State Water Contractor to allocate costs within their own rate structure. As a result, Metropolitan committed to performing a cost-of-service study to determine the appropriate allocation of costs within our rate structure. The purpose of the cost-of-service study is to ensure costs reasonably reflect the purpose and benefits of the project. Therefore, while we cannot advantage one member agency over our 25 other customers, no agency will be disadvantaged either.

When the Metropolitan Board of Directors voted to support and invest in California WaterFix, we estimated the average monthly cost to be roughly \$5/household throughout our six- county service area, depending on how much an agency relies on Metropolitan as a water resource. This includes the San Diego region.

Metropolitan is committed to a transparent, public process for its budget and rate-setting. You have my personal assurance that every Metropolitan member agency will be treated fairly in this process.

Sincerely,
JEFFREY KIGHTLINGER
General Manager

UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator Lara asked for, and was granted, unanimous consent that the following letter be printed in the Journal:

August 31, 2018

Mr. Daniel Alvarez
Secretary of the Senate
Re: Senate Bill 244

Dear Mr. Alvarez: The Legislature recently passed Senate Bill 244, which I authored during the 2018 regular session of the California Legislature to protect the personal information of all individuals that is collected or obtained by state and local agencies for administration of public programs.

It is the intent of the Legislature that SB 244 not be interpreted to prevent any provider of health care, as defined in Section 56.05 of the Civil Code, from collecting information to assess or treat the mental or physical well-being of a patient. In addition, SB 244 shall be interpreted in conjunction with the disclosures expressly authorized by health care providers under state or federal health information privacy laws, including, but not limited to, the Confidentiality of Medical Information Act (Part 2.6 (commencing with Section 56) of Division 1 of the Civil Code) and Sections 5328 through 5329 of the Welfare and Institutions Code.

Additionally, this letter also seeks to clarify that under SB 244, Section 17852 of the Welfare and Institutions Code is intended to be codified within Part 5.8 of Division 9, relating solely to health care and related public benefits provided by cities, counties and local hospital districts. SB 244 is not intended to prohibit or limit the ability of state law enforcement, pursuant to a criminal investigation, to otherwise lawfully obtain or access any personal information, including personally identifying information, in the possession of the state or a city, county, or local hospital district. Sections (c) and (d) are not intended to prohibit or limit the activities permitted under Sections (a) and (b), as specified. Sections (a) and (b) permit the matching and collection and use of individual-level data for individuals served by one or more programs to achieve the purposes set forth under (a) and (b).

Sincerely,
RICARDO LARA
Senator, 33rd District

MOTION TO REFER MEASURES TO INACTIVE FILE

Senator McGuire moved that **AB 2217** be ordered to the inactive file.
Motion carried.

MOTION TO WITHDRAW AND PLACE ON FILE

Senator Monning moved that **SB 1235** be withdrawn from the Committee on Banking and Financial Institutions and ordered to unfinished business.

Parliamentary Inquiry

Senator Bates arose to the following parliamentary inquiry:

How can a bill that was failed in committee be brought back to the Floor for a vote?

Response of the Presiding Officer

The Presiding Officer responded that the committee's action is a recommendation, and the Body has the right to reject or adopt that recommendation. Senator Monning is requesting that the committee's recommendation be rejected.

Parliamentary Inquiry

Senator Bates arose to the following parliamentary inquiry:

Is this a rule that can be cited?

Response of the Presiding Officer

The Presiding Officer responded that a citation will be provided.

Roll Call

The roll was called and the motion carried by the following vote:

AYES (26)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (12)—Senators Anderson, Bates, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator Wiener asked for, and was granted, unanimous consent that the following letter be printed in the Journal:

August 31, 2018

Mr. Daniel Alvarez
Secretary of the Senate

Re: Letter to the Journal Clarifying Intent on Senate Bill 765

Dear Mr. Alvarez: This letter is to explain the intent of Section 1 of SB 765.

Section 8698.4 (B) (4) as amended by Section 1 of SB 765 would provide that the California Environmental Quality Act does not apply to actions taken by a state agency or local government to lease, convey, or encumber land owned by a city, county, or city and county, or to facilitate the lease, conveyance, or encumbrance of land owned by a city, county, or city and county, for, or to provide financial assistance to, a homeless shelter constructed or allowed pursuant to these provisions.

Specifically, it is the intent of this provision to provide a narrowly tailored exemption for non-land use discretionary actions taken by cities to allocate state and local resources to finance emergency shelter projects, as well as for discretionary actions to encumber city owned land, including the construction and operation of projects.

California is facing a severe housing and homeless crisis and this bill will facilitate the expeditious construction and approval of homeless shelters by cities while still ensuring land use decisions receive appropriate environmental review.

Sincerely,
SCOTT WIENER
Senator, 11th District

UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator Allen asked for, and was granted, unanimous consent that the following letter be printed in the Journal:

August 31, 2018

Mr. Daniel Alvarez
Secretary of the Senate

Dear Mr. Alvarez: As the author of SB 1335, which requires all foodservice packaging provided at state parks, beaches, and other state facilities to be reusable, compostable, or recyclable, I am submitting this letter to the Senate Journal to clarify my intent with regards to paragraph (e) of Section 42370.2 of the bill.

It is my intent in passing this bill that all compostable foodservice products be covered in this legislation, regardless of what they are made from, and that the finished products shall be considered compostable only if they meet the criteria contained in the provisions advising CalRecycle in developing the list of approved foodservice ware.

Sincerely,
BEN ALLEN
Senator, 26th District

At 10:47 p.m., Hon. Connie M. Leyva, of the 20th District, Presiding

CONSIDERATION OF DAILY FILE (RESUMED)**UNFINISHED BUSINESS (RESUMED)****Consideration of Assembly Amendments**

Senate Bill 1125—An act to amend Section 14132.100 of the Welfare and Institutions Code, relating to Medi-Cal.

Bill presented by Senator Atkins.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1125?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (31)—Senators Allen, Atkins, Bates, Beall, Cannella, Chang, De León, Delgado, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Lara, Leyva, McGuire, Mitchell, Moorlach, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stone, Vidak, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

Senate Bill 1200—An act to amend Section 6103.2 of the Government Code, to amend Sections 11106, 18100, 18105, 18120, 18125, 18135, 18160, and 18180 of, and to add Sections 18121 and 18148 to, the Penal Code, relating to firearms.

Bill presented by Senator Skinner.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1200?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (22)—Senators Allen, Atkins, Beall, Cannella, De León, Delgado, Galgiani, Glazer, Hernandez, Hill, Hueso, Lara, Leyva, McGuire, Mitchell, Nguyen, Pan, Portantino, Roth, Skinner, Wiener, and Wilk.

NOES (5)—Senators Gaines, Morrell, Nielsen, Stone, and Vidak.

Above bill ordered enrolled.

Senate Bill 244—An act to add Article 12 (commencing with Section 53170) to Chapter 1 of Part 1 of Division 2 of Title 5 of the Government Code, to amend Sections 12800.7 and 12801.9 of the Vehicle Code, and to add Section 17852 to the Welfare and Institutions Code, relating to privacy.

Bill presented by Senator Lara.

The question being: “Shall the Senate concur in the Assembly amendments to SB 244?”

Roll Call

The roll was called.

CALL OF THE SENATE

Pending the announcement of the vote, Senator Lara moved a call of the Senate.

Motion carried.

CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments

Senate Bill 923—An act to add Section 859.7 to the Penal Code, relating to criminal procedure.

Bill presented by Senator Wiener.

The question being: “Shall the Senate concur in the Assembly amendments to SB 923?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (21)—Senators Allen, Atkins, Beall, Bradford, Cannella, De León, Delgado, Glazer, Hernandez, Hill, Hueso, Lara, Leyva, McGuire, Mitchell, Pan, Portantino, Roth, Skinner, Wiener, and Wilk.

NOES (8)—Senators Bates, Chang, Fuller, Morrell, Nguyen, Nielsen, Stone, and Vidak.

Above bill ordered enrolled.

Senate Bill 1421—An act to amend Sections 832.7 and 832.8 of the Penal Code, relating to peace officer records.

Bill presented by Senator Skinner.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1421?”

**At 10:59 p.m., Hon. Hannah-Beth Jackson, of the 19th District,
Presiding**

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (25)—Senators Allen, Atkins, Beall, Bradford, De León, Dodd, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Pan, Portantino, Skinner, Stern, Wieckowski, Wiener, and Wilk.

NOES (11)—Senators Anderson, Bates, Chang, Fuller, Gaines, Galgiani, Morrell, Nguyen, Nielsen, Stone, and Vidak.

Above bill ordered enrolled.

REPORTS OF STANDING COMMITTEES**Committee on Rules**

State Capitol, August 31, 2018

Madam President: The Committee on Rules has appointed Diane Takvorian as a member of the California Air Resources Board for a term ending December 31, 2022.

ATKINS, Chair

State Capitol, August 31, 2018

Madam President: On a vote of 5–0, the Committee on Rules has re-referred the following measure pursuant to Senate Rule 29.10:

Judiciary—SB 1121 (Senate Rule 29.10(d))

ATKINS, Chair

CONSIDERATION OF DAILY FILE (RESUMED)**UNFINISHED BUSINESS (RESUMED)****Consideration of Assembly Amendments**

Senate Bill 1487—An act to add Section 2351 to the Fish and Game Code, relating to African species.

Bill presented by Senator Stern.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1487?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (27)—Senators Allen, Atkins, Beall, Bradford, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (11)—Senators Anderson, Bates, Cannella, Fuller, Gaines, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

MOTIONS, RESOLUTIONS AND NOTICES
UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator Stern asked for, and was granted, unanimous consent that the following letter be printed in the Journal:

August 31, 2018

Mr. Daniel Alvarez
Secretary of the Senate

Dear Mr. Alvarez: I have authored Senate Bill 1487, the Iconic African Species Protection Act, to strengthen efforts to conserve eleven imperiled African animal species. Specifically, SB 1487 bans the possession of dead African animals specified in the measure, including parts thereof, which were brought to the state after January 1, 2019.

I submit this letter to the Senate Journal for the purpose of clarifying the intent of two aspects of this measure. First, under SB 1487, the burden of proof of a violation remains on the state, including the date of possession of the dead animal or animal part. Nothing in this measure is intended to shift the burden of proof onto the owner of the dead animal or animal part. In Section 2351 (c) (2), SB 1487 suggests, but does not limit, how a person may evidence when they were in possession of the article, but the burden of proof remains on the state, regardless.

Second, the intent of this bill is not to ban the possession of *de minimis* parts of the specified species.

Thank you for the opportunity to clarify this matter.

Sincerely,
HENRY STERN
Senator, 27th District

UNANIMOUS CONSENT TO PRINT IN JOURNAL

Senator Skinner asked for, and was granted, unanimous consent that the following letters be printed in the Journal:

August 31, 2018

Mr. Daniel Alvarez
Secretary of the Senate

Dear Mr. Alvarez: The purpose of this letter is to clarify the intent of my bill, Senate Bill 782.

SB 782 amends Section 8380(a) of the Public Resources Code. Section 8380(a) confirms that the definition of energy consumption data includes “incremental monthly meter-specific energy consumption data.” The purpose of 8380 is maintained, protecting the privacy of customer energy usage information, including preventing utilities from selling customer energy usage data and restricting utilities from sharing customer energy usage data without customer consent.

These amendments do not modify or otherwise change exemptions contained in 8380(e). Nothing in section 8380(a) should be interpreted to change the protections afforded to utility customers in Section 8380.

Thank you for this opportunity to clarify my intent in SB 782.

Sincerely,
NANCY SKINNER
Senator, 9th District

August 29, 2018

Mr. Daniel Alvarez
Secretary of the Senate

Re: SB 1421 (Skinner)

Dear Mr. Alvarez: I submit this letter to the Senate Journal to clarify that, for the purposes of subparagraph (A) of paragraph (5) of subdivision (b) of Section 832.7 of the Penal Code, as proposed to be added by SB 1421, “witness” necessarily includes a whistleblower in a police misconduct case, whether a peace officer or civilian. Because these individuals are providing information about alleged misconduct, their identifying information must be redacted to preserve their anonymity in accordance with the goals of the bill.

Penal Code Section 832.7(b) (5), as proposed to be added by the bill, reads as follows:

(5) An agency shall redact a record disclosed pursuant to this section only for any of the following purposes:

(A) To remove personal data or information, such as a home address, telephone number, or identities of family members, other than the names and work-related information of peace and custodial officers.

(B) To preserve the anonymity of complainants and witnesses.

(C) To protect confidential medical, financial, or other information of which disclosure is specifically prohibited by federal law or would cause an unwarranted invasion of personal privacy that clearly outweighs the strong public interest in records about misconduct and serious use of force by peace officers and custodial officers.

(D) Where there is a specific, articulable, and particularized reason to believe that disclosure of the record would pose a significant danger to the physical safety of the peace officer, custodial officer, or another person.

Thank you for the opportunity to clarify this matter,
NANCY SKINNER
Senator, 9th District

CONSIDERATION OF DAILY FILE (RESUMED)
UNFINISHED BUSINESS (RESUMED)
Consideration of Assembly Amendments

Senate Bill 1339—An act to add Chapter 4.5 (commencing with Section 8370) to Division 4.1 of the Public Utilities Code, relating to electricity.

Bill presented by Senator Stern.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1339?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (29)—Senators Allen, Atkins, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (9)—Senators Anderson, Fuller, Gaines, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

THIRD READING OF SENATE BILLS

Senate Resolution 126—Relative to George Moscone and Harvey Milk.

Resolution read third time and presented by Senator Wiener.

Roll Call

The roll was called and the resolution was adopted by the following vote:

AYES (36)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, De León, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

REPORTS OF STANDING COMMITTEES

Committee on Judiciary

Date of Hearing, August 31, 2018

Madam President: The Committee on Judiciary, to which was referred:
SB 1121

Reports the same back with the recommendation: That the Assembly amendments be concurred in.

JACKSON, Chair

Above bill ordered returned to unfinished business.

CONSIDERATION OF DAILY FILE (RESUMED)

UNFINISHED BUSINESS (RESUMED)

Consideration of Assembly Amendments

Senate Bill 1235—An act to add Section 22780.1 to, and to add Division 9.5 (commencing with Section 22800) to, the Financial Code, relating to commercial financing.

Bill presented by Senator Glazer.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1235?”

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (28)—Senators Allen, Atkins, Beall, Cannella, Chang, De León, Delgado, Dodd, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (6)—Senators Anderson, Bates, Morrell, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

Senate Bill 1121—An act to amend Sections 1798.100, 1798.105, 1798.110, 1798.115, 1798.120, 1798.125, 1798.130, 1798.135, 1798.140, 1798.145, 1798.150, 1798.155, 1798.185, 1798.192, 1798.196, and 1798.198 of, and to add Section 1798.199 to, the Civil Code, relating to personal information, and declaring the urgency thereof, to take effect immediately.

Bill presented by Senator Dodd.

The question being: “Shall the Senate concur in the Assembly amendments to SB 1121?”

Urgency Clause

Urgency clause read and adopted by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Roll Call

The roll was called and the Senate concurred in Assembly amendments by the following vote:

AYES (39)—Senators Allen, Anderson, Atkins, Bates, Beall, Bradford, Cannella, Chang, De León, Delgado, Dodd, Fuller, Gaines, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Moorlach, Morrell, Nguyen, Nielsen, Pan, Portantino, Roth, Skinner, Stern, Stone, Vidak, Wieckowski, Wiener, and Wilk.

NOES (0)—None.

Above bill ordered enrolled.

FURTHER PROCEEDINGS UNDER CALL OF THE SENATE DISPENSED WITH (SB 244)

On motion of Senator Lara, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the Senate concurred in Assembly amendments to SB 244 by the following vote:

AYES (26)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (13)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

Above bill ordered enrolled.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (SUSPEND JOINT RULES)**

On motion of Senator Monning, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and the motion to suspend Joint Rule 61 lost by the following vote:

AYES (26)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (13)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

**FURTHER PROCEEDINGS UNDER CALL OF THE SENATE
DISPENSED WITH (AB 1836)**

On motion of Senator Mitchell, further proceedings under the call of the Senate were dispensed with.

Roll Call

The names of the absentees were called and AB 1836 was refused passage by the following vote:

AYES (26)—Senators Allen, Atkins, Beall, Bradford, De León, Delgado, Dodd, Galgiani, Glazer, Hernandez, Hertzberg, Hill, Hueso, Jackson, Lara, Leyva, McGuire, Mitchell, Monning, Pan, Portantino, Roth, Skinner, Stern, Wieckowski, and Wiener.

NOES (13)—Senators Anderson, Bates, Cannella, Chang, Fuller, Gaines, Moorlach, Morrell, Nguyen, Nielsen, Stone, Vidak, and Wilk.

**MOTIONS, RESOLUTIONS AND NOTICES
ADDRESS BY THE GOVERNOR**

Without objection, and upon invitation by the Members of the Senate, Hon. Edmund G. Brown, Governor of the State of California, was invited to address the Senate.

UNANIMOUS CONSENT TO APPROVE SENATE JOURNALS

Without objection, the following Senate Journals were approved as corrected by the Minute Clerk:

August 27, 2018	August 28, 2018	August 29, 2018
August 30, 2018	August 31, 2018	

UNANIMOUS CONSENT TO REFER TO INACTIVE FILE

Without objection, the following measures were ordered to the inactive file:

AB 3263	AB 2739	AB 2795	AB 2857
---------	---------	---------	---------

MESSAGES FROM THE ASSEMBLY

Assembly Chamber, August 31, 2018

Madam President: I am directed to inform your honorable body that the Assembly on this day adopted the report of the Committee on Conference concerning:

SB 901

Above measure ordered enrolled.

Assembly Chamber, August 31, 2018

Madam President: I am directed to inform your honorable body that the Assembly on this day passed:

SB 1338

SB 1393

Above bills ordered enrolled.

Assembly Chamber, August 31, 2018

Madam President: I am directed to inform your honorable body that the Assembly returns without further action:

SB 168

SB 460

SB 1279

Above bills ordered filed with the Secretary of the Senate.

Assembly Chamber, August 31, 2018

Madam President: I am directed to inform your honorable body that the Assembly on this day concurred in Senate amendments to:

AB 11	AB 237	AB 514	AB 565
AB 767	AB 939	AB 1062	AB 1097
AB 1437	AB 1597	AB 1840	AB 1912
AB 1914	AB 2084	AB 2098	AB 2342
AB 2346	AB 2470	AB 2762	AB 2911
AB 2973	AB 3066	AB 3248	

Assembly Chamber, August 31, 2018

Madam President: I am directed to inform your honorable body that the Assembly on this day concurred in Senate amendments to:

AB 180	AB 235	AB 709	AB 724
AB 734	AB 747	AB 748	AB 888
AB 987	AB 1165	AB 1184	AB 1205
AB 1330	AB 1547	AB 1577	AB 1654
AB 1772	AB 1800	AB 1919	AB 1965
AB 1966	AB 2037	AB 2054	AB 2155
AB 2188	AB 2309	AB 2334	AB 2380
AB 2428	AB 2501	AB 2605	AB 2664
AB 2707	AB 2732	AB 2769	AB 2799
AB 3089	AB 3115		

E. DOTSON WILSON, Chief Clerk of the Assembly

REQUESTS TO BE ADDED TO ROLL CALL

August 31, 2018

Mr. Secretary: Pursuant to the provisions of Senate Rule 44, I request to be recorded as voting on the following measures taken up on this day:

AB 724—Aye ACR 281—Aye ACR 158—Aye
SPECIAL CONSENT CALENDAR—Aye

TONI G. ATKINS, President pro Tempore

August 31, 2018

Mr. Secretary: Pursuant to the provisions of Senate Rule 44, I request to be recorded as voting on the following measures taken up on this day:

AB 2732—No SB 1459—No SB 328—No
SB 823—Aye AB 2799—Aye AB 888—Aye
AB 2664—Aye AB 3115—No

PATRICIA C. BATES, Minority Floor Leader

SENATE COMMITTEE ROLL CALLS

Committee on Agriculture

SB 668—That the Assembly amendments be concurred in

AYES (4)—Senators Dodd, Galgiani, Pan, and Wilk.

NOES (0)—None.

Date of Hearing: 8/31/2018

Galgiani, Chair

Committee on Appropriations

SB 120—That the measure be held in committee pursuant to Senate Rule 29.10

AYES (7)—Senators Bates, Beall, Bradford, Hill, Nielsen, Portantino, and Wiener.

NOES (0)—None.

SB 774—That the Assembly amendments be concurred in

AYES (7)—Senators Bates, Beall, Bradford, Hill, Nielsen, Portantino, and Wiener.

NOES (0)—None.

Date of Hearing: 8/31/2018

Portantino, Chair

Committee on Banking and Financial Institutions

SB 1235—That the Assembly amendments be concurred in

AYES (3)—Senators Gaines, Galgiani, and Portantino.

NOES (2)—Senators Bradford and Vidak.

Failed Passage

Date of Hearing: 8/31/2018

Bradford, Chair

Committee on Business, Professions and Economic Development**SB 1459**—That the Assembly amendments be concurred in

AYES (8)—Senators Allen, Dodd, Galgiani, Glazer, Hernandez, Hill, Pan, and Wilk.

NOES (0)—None.

Date of Hearing: 8/31/2018

Hill, Chair

Committee on Education**SB 720**—That the Assembly amendments be concurred in

AYES (7)—Senators Allen, Galgiani, Leyva, McGuire, Pan, Vidak, and Wilk.

NOES (0)—None.

Date of Hearing: 8/31/2018

Allen, Chair

Committee on Energy, Utilities and Communications**SB 1376**—That the Assembly amendments be concurred in

AYES (9)—Senators Bradford, Cannella, Hertzberg, Hill, Hueso, Skinner, Stern, Vidak, and Wiener.

NOES (0)—None.

Date of Hearing: 8/29/2018

Hueso, Chair

Committee on Energy, Utilities and Communications**SB 237**—That the Assembly amendments be concurred in

AYES (6)—Senators Bradford, Cannella, Hertzberg, Hueso, Morrell, and Vidak.

NOES (3)—Senators Hill, McGuire, and Wiener.

SB 782—That the Assembly amendments be concurred in

AYES (11)—Senators Bradford, Cannella, Hertzberg, Hill, Hueso, McGuire, Morrell, Skinner, Stern, Vidak, and Wiener.

NOES (0)—None.

Date of Hearing: 8/31/2018

Hueso, Chair

Committee on Environmental Quality**SB 212**—That the Assembly amendments be concurred in

AYES (7)—Senators Gaines, Hill, Lara, Skinner, Stern, Stone, and Wieckowski.

NOES (0)—None.

Date of Hearing: 8/31/2018

Wieckowski, Chair

Committee on Environmental Quality**SB 1335**—That the Assembly amendments be concurred in

AYES (5)—Senators Hill, Lara, Skinner, Stern, and Wieckowski.

NOES (2)—Senators Gaines and Stone.

Date of Hearing: 8/31/2018

Wieckowski, Chair

Committee on Governance and Finance

SB 152—That the Assembly amendments be concurred in
AYES (5)—Senators Beall, Hernandez, Hertzberg, Lara, and McGuire.
NOES (2)—Senators Moorlach and Nguyen.

SB 539—That the Assembly amendments be concurred in
AYES (6)—Senators Beall, Hernandez, Hertzberg, Lara, McGuire, and
Nguyen.
NOES (0)—None.

Date of Hearing: 8/31/2018 McGuire, Chair

Committee on Governance and Finance

SB 465—That the Assembly amendments be concurred in
AYES (6)—Senators Beall, Hernandez, Hertzberg, Lara, McGuire, and
Nguyen.
NOES (1)—Senator Moorlach.

Date of Hearing: 8/31/2018 McGuire, Chair

Committee on Governance and Finance

AB 1184—Do pass
AYES (4)—Senators Hernandez, Hertzberg, Lara, and McGuire.
NOES (2)—Senators Moorlach and Nguyen.

Date of Hearing: 8/31/2018 McGuire, Chair

Committee on Health

SB 823—That the Assembly amendments be concurred in
AYES (9)—Senators Beall, Hernandez, Leyva, Mitchell, Monning, Nguyen,
Nielsen, Pan, and Roth.
NOES (0)—None.

Date of Hearing: 8/31/2018 Pan, Chair

Committee on Human Services

SB 134—That the Assembly amendments be concurred in
AYES (4)—Senators Leyva, McGuire, Portantino, and Wiener.
NOES (2)—Senators Glazer and Nguyen.

Date of Hearing: 8/31/2018 Wiener, Chair

Committee on Human Services

SB 1012—That the Assembly amendments be concurred in
AYES (6)—Senators Glazer, Leyva, McGuire, Nguyen, Portantino, and
Wiener.
NOES (0)—None.

Date of Hearing: 8/31/2018 Wiener, Chair

Committee on Judiciary

SB 1121—That the Assembly amendments be concurred in

AYES (7)—Senators Anderson, Hertzberg, Jackson, Monning, Moorlach, Stern, and Wieckowski.

NOES (0)—None.

Date of Hearing: 8/31/2018

Jackson, Chair

Committee on Natural Resources and Water

SB 790—That the Assembly amendments be concurred in

AYES (8)—Senators Allen, Hertzberg, Hueso, Jackson, McGuire, Monning, Stone, and Vidak.

NOES (0)—None.

Date of Hearing: 8/31/2018

Hertzberg, Chair

Committee on Transportation and Housing

SB 502—That the Assembly amendments be concurred in

AYES (12)—Senators Beall, Cannella, Dodd, Gaines, Galgiani, McGuire, Morrell, Roth, Skinner, Vidak, Wieckowski, and Wiener.

NOES (0)—None.

SB 519—That the Assembly amendments be concurred in

AYES (11)—Senators Beall, Cannella, Dodd, Gaines, Galgiani, McGuire, Roth, Skinner, Vidak, Wieckowski, and Wiener.

NOES (1)—Senator Morrell.

SB 715—That the Assembly amendments be concurred in

AYES (11)—Senators Beall, Cannella, Dodd, Gaines, Galgiani, McGuire, Morrell, Roth, Skinner, Vidak, and Wiener.

NOES (1)—Senator Wieckowski.

Date of Hearing: 8/31/2018

Beall, Chair

Committee on Transportation and Housing

SB 765—That the Assembly amendments be concurred in

AYES (10)—Senators Allen, Beall, Cannella, Dodd, Galgiani, McGuire, Roth, Vidak, Wieckowski, and Wiener.

NOES (2)—Senators Gaines and Morrell.

Date of Hearing: 8/31/2018

Beall, Chair

LEAVES OF ABSENCE

The following Senator was granted leave of absence for the day due to illness: Senator Berryhill.

REQUESTS TO ADJOURN IN MEMORIAM

Senator Portantino requested that when the Senate adjourns this day it do so in memory of Hacob Shirvanian of Glendale.

ADJOURNMENT

At 11:49 p.m., the President declared the Senate adjourned pursuant to the Senator's request.

NEVA MARIE PARKER, Minute Clerk

O

