

2013-14 Budget and Trailer Bills
(all bills in-print/on-line)

<i>If start in the Senate...</i>	Vote	Subject	<i>If start in the Assembly...</i>
AB 110	21	Budget Bill (Conference Report) <i>The 2013-14 State Budget</i>	AB 110
AB 74	21	Human Services <i>Omnibus social services bill. Makes changes to welfare-to-work programs in CalWORKs, including an expansion of successful subsidized employment programs, and changes affecting child welfare services, community care licensing, and In-Home Supportive Services.</i>	SB 66
AB 75	21	Alcohol and Drug Programs <i>Provides statutory changes necessary to eliminate the Department of Alcohol and Drug Abuse Programs (DADP) and transfers its programs and functions to other departments; requires reporting to Legislature on how services were improved, or otherwise changed, as a result of this transition.</i>	SB 70
AB 76	21	General Government #1 <i>Repeals and reforms certain mandates on local governments, provides for additional funding to the Division of Occupational Health and Safety to hire additional personnel for inspection and safety purposes, extends labor protections to displaced works that provide services at a publically-owned facility, establishes a centralized state financing mechanism for state agencies to utilize when purchasing certain goods and services, and makes certain changes related to the organization, and responsibilities, of state government.</i>	SB 71

AB 77	21	Resources and Environmental Protection	SB 72
		<i>Makes various statutory changes including strengthening beverage container recycling and hazardous waste financing structures, provides oversight and controls on the California Public Utilities Commission and makes necessary changes to Resources Agency departments to implement the provisions of the 2013-14 budget.</i>	
AB 78	21	Proposition 39 implementation	SB 73
		<i>Implements the California Clean Energy Jobs Act (Proposition 39) by allocating energy efficiency funds, providing K-12 and Community College education grants, providing job training, and creating an energy revolving loan program for schools.</i>	
AB 79	21	Corrections	SB 74
		<i>Creates a new undersecretary and a Division of Health Care Operations within CDCR, adds a new, full-time, chair to the Board of State and Community Corrections, makes technical changes related to the reorganization of the Office of the Inspector General and local jail construction grants.</i>	
AB 80	21	Courts	SB 75
		<i>Includes changes to help trial courts operationalize the new reserve policy and mitigate cash flow concerns, contains two minor fee increases that generate \$365,000 for trial courts, makes statutory changes to the Community Corrections Performance Incentive Act to account for changes in the population that is managed by probation departments since the creation of the Act, requires the Judicial Council to report on the Long Beach court project.</i>	

AB 81	21	Public Safety	SB 76
		<i>Requires the monthly distribution of funds for various local law enforcement programs, requires the CDCR to notify counties of certain medical information for inmates who will be released to county supervision and of any planned closure of any parole office or reception center, clarifies when the mandatory supervision term of a split sentence begins, transfers regulatory responsibilities for Remote Caller Bingo to the Department of Justice.</i>	
AB 82	21	Health	SB 77
		<i>Makes various statutory changes to health programs, including the partial restoration of Medi-Cal Adult Dental and Nutrition Benefits.</i>	
AB 83	27	MCO Tax	SB 78
		<i>Reauthorizes the MCO tax on Medi-Cal managed care plans; portion pays health care plans what state owes for past Healthy Family expenditures; ongoing proceeds expended for core Medi-Cal services; worth about \$500 million to budget bottom-line, and \$400 million in 2014-15.</i>	
AB 85	21	Medi-Cal expansion county true-up mechanism; 1991 Realignment	SB 80
		<i>Provides "true-up" mechanism for the three categories of counties; modifies 1991 Realignment structure to set aside funds for CalWORKs.</i>	
AB 86	21	K-12 Education	SB 81
		<i>Makes various statutory changes related to K-12 education programs that are necessary to implement provisions of the 2013-14 budget. Includes retiring \$4 billion in deferral obligations by end of budget year. Includes \$1.25 billion for Common Core and \$250 million for career education/partnershp programs.</i>	
AB 87	21	Mental Health	SB 82
		<i>Establishes the Investment in Mental Health Wellness Act. Provides a comprehensive package focused on capacity building and providing crisis care intervention services.</i>	

AB 89	21	Developmental Services	SB 83
		<i>Omnibus developmental services bill. Requires DDS to submit a master plan to the Legislature regarding the future of developmental centers and to close Lanterman Developmental Center by end of 2014. Also authorizes payments by regional centers of copays and coinsurance under specified circumstances.</i>	
AB 91	21	Transportation	SB 85
		<i>Continues the shift of miscellaneous transportation revenues to the General Fund for debt service; creates new enhanced transportation bond structure; authorizes statutory framework for high-speed rail utility work; and clarifies cash basis accounting for transportation funds.</i>	
AB 92	21	General Government #2	SB 86
		<i>Extends the period of time for encumbrance of appropriated grants for housing and infill development; allows for reallocation of transit-oriented grants; institutes reporting requirements for deferred taxes under the like-kind exchange provisions; and clarifies local revenue shifts under the 'Triple Flip.'</i>	
AB 94	21	Higher Education	SB 88
		<i>Creates the middle class scholarship, modifies UC's capital outlay process to allow UC flexibility to initiate projects outside the budget process after JLBC review and authorizes UC to pledge up to 15 percent of its state support appropriation to capital outlay projects, requires reporting by UC and CSU on various performance measurements and the annual calculation of the cost of education.</i>	
AB 95	21	2012-13 Supplemental Appropriations	SB 89
		<i>Provides deficiency appropriations for the current fiscal year to ensure that state departments can pay bills.</i>	

AB 97	21	Local Control Funding Formula	SB 91
		<i>Implements a modified version of the Governor's proposed restructuring of the K-12 education financing system; includes higher base grants; includes accountability provisions and MOEs for CTE and adult education</i>	
AB 98	27	Seismic Safety fee	SB 92
		<i>Creates the Seismic Safety Account within the Insurance Fund, and requires the Department of Insurance to create an assessment, not to exceed \$0.15 per property exposure, which in turn will generate the necessary funds for a permanent fund source for the Seismic Safety Commission. Due to the revenues lagging the fiscal year, the 2013 Budget Act provides the Seismic Safety Account with a \$1.12 million loan to ensure the Commission is operational through the fiscal year and is expected to be repaid in 2016.</i>	
AB 100	21	Coordinated Care Initiative	SB 94
		<i>Makes various changes to CCI including the delinking of the duals demonstration project and the integration of long-term supports and services into Medi-Cal managed care.</i>	