To:

Rebecca Martinez, President

California Association of

Clerks and Elections Officials

From:

Matt Siverling

Legislative Representative
Subject:
County Clerks Legislative Activity Report for June, 2009

 I am submitting the following report on County Clerks Legislative activity and other matters of interest.

The month of June was busy with Legislative activity as well as Budget activity, although the discussions and negotiations regarding the Budget compromise have been relatively fruitless.

After the fiscal deadline for legislation passed on May 29th, the Legislature had one week to vote on all bills on their respective Floors. The deadline for bills to move out of their House of Origin was June 5, 2009. Again, bills were handled with an increased level of scrutiny as they moved through the process. Public approval polls have shown a steep decline in approval ratings for the Legislature, and they have been encouraged to focus on the bigger picture this year rather than diverting attention to district issues and pet projects. Many bills have caught heat in the press for diverting attention away from the task at hand; solving the State’s $26 billion budget deficit.
It is important to note that the Legislature is operating without a constitutional “deadline” to pass the Budget. Technically, they passed a 2009-2010 Budget in February, 2009. The deadline they are working under at this point is July 28, 2009, a date that the Administration, the State Treasurer and the State Controller have estimated to be the day that California runs out of cash. Another deadline which has been widely reported was July 1, 2009, the date at which California began to issue IOU’s. The State Controller started issuing IOUs starting July 1, 2009 to pay most of the state's bills. The last time the state used IOUs -- formally called registered warrants -- was in 1992. Before that, it was during the Great Depression. Many of the largest banks in California have stated that as of July 7, 2009, they will no longer accept the IOU’s. This new deadline places added pressure on the stakeholders.

Upcoming deadlines of note include July 10, 2009, which is the last day for bills to be heard by a policy committee in the opposite house.
Sponsored Bills

County Clerks

The County Clerks Legislative Committee is sponsoring three measures in 2009.

Assembly Bill 1143 (Ma)………….(AB 102 Clean-up)
Assemblymember Fiona Ma (D, San Francisco) agreed to carry CACEO sponsored legislation to correct unintended consequences resulting from her prior measure, AB 102 (Chapter 567, ’07). The bill contains language to assist counties with the complications arising from the launch of the revised marriage certificate form, which resulted from the passage of AB 102. According to the language of the new law, a new name chosen on the certified marriage license would constitute a legal name change.

During the first policy hearing on this measure in the Assembly Judiciary Committee, the California Department of Public Health issued a late opposition letter stating concerns about the language in AB 1143. This letter, dated May 10, 2009, did not contain suggested language to ease their concerns. Despite the opposition, the measure passed out of the Committee and sailed off the Assembly Floor 75-0.

Although the bill had not received a “no” vote, the Association and the Author were compelled to work with the Department to address their concerns. A draft of compromise language was sent to their office shortly after the Assembly hearing.

The Association and the Author’s office did not receive word from the California Department of Public Health until a month later, about a week prior to the next hearing in the Senate Judiciary Committee. Prior to the hearing, the Author’s office arranged a conference call between the Association, the Committee and the Sponsor to discuss the remaining issues, which revolved around the “middle name” rules on the new form and the necessity for a hyphen to separate two names.
The measure was heard on June 23, 2009 in the Committee and received a 5-0 approval in its un-amended form. Shortly thereafter, stakeholders traded language on the measure and came to an agreement. The compromise language was approved by all stakeholders and will be amended into the bill prior to the Senate Floor vote.

Assembly Bill 1123 (Davis) ………………Process Server Legislation

The Committee also adopted a sponsor position on new language to clean-up the loopholes and tighten the oversight of process servers in California counties.

The measure specifies that a request for Live Scan Form confirming fingerprint submission to the Department of Justice is due to the County Clerk during the initial filing of the registration and in the cases where a registration has expired or lapsed. This will provide seamless coverage and oversight at all times, and will allow full and timely disclosure of felonies and subsequent arrests. The current code only requires the Live Scan Form during the initial registration but is silent on renewals.

The bill was referred to the Senate Committee on Business, Professions and Economic Development and scheduled for a hearing on June 19, 2009. The Committee Consultant understood the premise for the measure, but did raise a question that the Association had not yet received. His concern was the possibility of a period of time between the expiration of the license of the process server and the actual correspondence between the County Clerk and the Department of Justice. He questioned whether it made more sense to specify that the clerk notify DOJ that the registration had expired, and make sure that DOJ had received notification, before a requirement for new Live Scan fingerprint submission. His point was that prior to the actual notification by the clerk, the process server would still have active fingerprints in the system, even with an expired registration.
Although his points were technically correct, the Association resisted the amendments. It was explained to the Committee that the process for notifying DOJ and the system for registering process servers was separate within the county. It would be difficult and cumbersome to cross reference each registration with the notices that are sent out to DOJ. The Association argued that a deadline should remain a deadline, and that viewing the date contained on the registration would be preferable.
The Committee was satisfied with the explanation and approved the measure, 9-0.
It now moves to the Senate Floor.

Assembly Bill 620 (John Perez)…………….Business and Professions Clean-up

Lastly, the Committee adopted a sponsor position on a comprehensive clean-up bill in the Business and Professions Code.
This bill was introduced by Assemblymember John A. Perez (D., Los Angeles).
Among numerous non-controversial provisions, the bill specifies numerous updates to codified card sizes for process servers, professional photocopiers, and legal document assistants. It also contains language from a prior sponsored bill that was vetoed, AB 1290 (Mendoza, ’08) which allows clerks to destroy undeliverable pending notices of expiration for Fictitious Business Names.
AB 620 was double-referred to the Senate Business and Professions Committee and the Senate Judiciary Committee. The measure was approved by the Business and Professions Committee 9-0 on June 22, 2009.

After the bill passed the first policy committee, an issue was raised with AB 620 regarding adding a “penalty of perjury” provision to the professional photocopier registration process. The Senate Rules Committee nearly triple-referred the bill to Senate Public Safety, as well, based on the fact that perjury is a misdemeanor and may trigger a third-strike prison sentence.
Although it was made clear to the Committee that all other professional registrations are subject to a “penalty of perjury” provision, and this was simply a conforming amendment, the Association opted to accept stiff civil penalty language in lieu of the perjury language. This compromise will help avoid a third policy hearing and most likely assist with a successful Senate Judiciary hearing.

The bill will be heard on July 13, 2009 with a rule waiver.

Other Bills of Interest

Assembly Bill 130 (Jefferies)

Existing law prescribes specified personal information to be included on birth, death, and marriage certificates. Under existing law, a certified copy of a birth or death record may only be supplied by the State Registrar, local registrar, or county recorder to an authorized person who submits a statement sworn under penalty of perjury that the applicant is an authorized person. If an applicant for a birth or death record does not meet the requirements for an authorized person, the State Registrar, local registrar, or county recorder may only issue an informational certified copy of a birth or death record that contains a legend stating "INFORMATIONAL, NOT A VALID DOCUMENT TO ESTABLISH IDENTITY."
This bill would also make these provisions applicable to a request for a certified copy of a marriage record, and would make conforming changes.
This bill is sponsored by the County Recorders Association of California. The County Clerk Legislative Committee voted to “Support if Amended” AB 130 if the bill was amended to include confidential marriage licenses under the same restrictions as the public marriage licenses. The County Recorders Legislative Committee was contacted and eventually accepted the amendments.
After the bill was amended, the Association changed their position to “support”. The bill was heard on June 23, 2009 in the Senate Judiciary Committee and passed 5-0.
Senate Bill 635 (Wiggins)

Existing law requires the collection of fees for issuing marriage licenses and for providing certified copies of vital records, including marriage certificates, birth certificates, fetal death records, and death records. Existing law provides for the establishment of county domestic violence program special funds for the purpose of funding local domestic violence programs. Certain fees payable at the time a marriage license or a certified copy of any of the above vital records is issued may be collected by the county clerks for deposit into these funds.

This bill, until January 1, 2015, would provide the same authorization to increase fees for certain vital records to the Sonoma County Board of Supervisors.
The County Clerks Legislative Committee voted to support this bill based on the guidance of the newly adopted Legislative Platform.
The bill has cleared the Senate and was heard in the Assembly Judiciary Committee where it passed on a 7-3 vote. It is currently awaiting a vote on the Assembly Floor.

Senate Bill 676 (Wolk)
This measure addresses the caps placed on a number of fees charged by counties for services. The majority of these revolve around County Recorder’s duties, but a fee charged by County Clerks for a documentary handling fee for specified filings under the California Environmental Quality Act (CEQA) was also contained in the bill. The current amount contained in the Fish and Game Code for this service is $50. Under the new language in SB 676, counties may conduct a fee study and determine whether this fee is appropriately reimbursing local governments.

After a statewide survey, it was determined that county clerks would rather leave the fee at $50 to ensure uniformity. A letter was sent to Senator Wolk expressing a request to delete the provision from her bill. A compromise was presented to the Association to increase the fee to a uniform standard statewide rather than increase it “to cost” county by county after fee studies.
After some negotiation, it was agreed to raise the fee to $75 statewide without the need for cost studies. This amount will satisfy all counties statewide while allowing for breathing room for years to come.
This measure is scheduled for hearing in the Assembly Public Safety Committee on July 7, 2009.

Meetings and Conference Calls
The next Association meeting will take place on July 14, 2009.
CC:

Vicki Peterson, Legislative Committee, County Clerks

Kathy Moran, Legislative Committee, County Clerks

Neal Kelley, CACEO Board Member

Gail Pellerin, CACEO
PAGE
5

