

2013 California Legislative Report Card

CONGRESS OF CALIFORNIA SENIORS

1230 'N' STREET, SUITE 201, SACRAMENTO, CA 95814 • (916) 442-4474 • (800) 543-3352 • FAX (916) 442-1577 • [WWW.SENIORS.ORG](http://www.seniors.org)

Dear Readers:

Board of Directors

State President
Henry L. "Hank" Lacayo

Vice Presidents North
Gary Passmore
Joseph A. Rao

Vice Presidents South
Alicia Flores
Carolyn Tate

Secretary
Margaret Sowma

Treasurer
Alice Ramirez

Trustees
Rolland Hamilton
Sharon Hillbrant
Marie A. Taylor

Members at Large
Chuck Holt
Bob Jimenez
Carl Joaquin
Henderson Jones
Joanna Kim-Selby
Robert Lindley
Vance Pearson
Chon Ramirez
Paul Ramirez
Bill Regis
Estella "ET" Thomas
Alynn B. Wilson
Lewis Wright

Regional Chairs
Karen Anderson
Eddie Brown
Mariam Stout
Carolyn Tate

Boardmember Emeritus
Dr. Barbara Lundeen

Committee Chairs
Gary Passmore

The 2013 session of the California Legislature ended as usual with hundreds of bills being sent to Governor Brown for his action. Many of these bills are likely to affect the lives of California seniors and their families.

Again this year, the Congress of California Seniors (CCS) was actively engaged in the debate on these bills and the policies they cover. We met with bill sponsors, determined their impact on California's nearly five million seniors, wrote letters of support or opposition, appeared at hearings to testify, visited Capitol and district offices, and met with other stakeholders as language was modified to make bills better. This is the advocacy we have done for 36 years, and it extends to legislative consideration of state budget bills which reflect important policy initiatives.

For the past decade, CCS has identified a handful of key bills and issued a "Report Card" on how members of the Assembly and Senate voted. It gives seniors and their families important information about what legislators actually did, not just what they said.

Again this year, there were important bills establishing the framework for health insurance reform in California. They took considerable time and thought as California continues to lead the way among states in implementing health reform. After years of work, uninsured Californians will start enrolling in October 2013 for coverage in January 2014. For the first time in over a decade California's budget included a substantial surplus as state revenues finally began to recover from a decade-long downturn. Other bills revised the way California provides long-term care such as homecare and nursing home services. We also worked on bills to help create fair residential utility rates and strengthen discounts for low income telephone customers. Once again, we worked on legislation to protect seniors from elder abuse by regulating private homecare workers.

We hope you'll take the time to see what your elected representatives in Sacramento did to advance and protect the interests of seniors. Millions of seniors are counting on you to be informed and involved, and to tell others who are likely to vote. We have posted this information on our website www.seniors.org, so that you can spread the word. And we hope you'll consider joining our team of advocates. We invite your comments or suggestions, please call us at 1-800-543-3352, or write us at CCS 1230 'N' Street, . Suite 201, Sacramento, 95814, or e-mail nancy@seniors.org.

Sincerely,

Henry L. "Hank" Lacayo
State President

The Congress of California Seniors is a broad-based coalition of senior centers and residential facilities, women's clubs, tenant and homeowner associations, faith-based organizations, community service groups, trade union retirees, retired federal/state/local government and public school employee organizations, and other advocacy groups.

CONGRESS OF CALIFORNIA SENIORS

1230 N Street • Suite 201 • Sacramento, CA 95814
(916) 442-4474 www.seniors.org

California State Assembly Voting Record

Legislator	AB 10	AB 191	AB 209	AB 247	AB 327	AB 362	AB 477	AB 968	AB 974	AB 1217	AB 1257	AB 1407	AB 1X1	SB 1X2	SB 1X3	SB 94	SB 353	SB 510	SB 639	SB 746	Score
Achadjian (R-35)	N	N	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	N	Y	N	N	Y	N	N	60
Alejo (D-30)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	E	Y	Y	Y	Y	Y	Y	Y	100
Allen (R-72)	N	N	Y	E	Y	NV	N	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	37
Ammiano (D-17)	Y	Y	Y	E	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Atkins (D-78)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Bigelow (R-05)	N	N	Y	Y	Y	N	Y	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	45
Bloom (D-50)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Bocanegra (D-39)	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	90
Bonilla (D-14)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Bonta (D-18)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Bradford (D-62)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Brown (D-47)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	95
Buchanan (D-16)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Calderon, C. (D-57)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	95
Campos (D-27)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Chau (D-49)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Chavez (R-76)	N	Y	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	50
Chesbro (D-02)	Y	Y	Y	Y	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	90
Conway (R-26)	N	N	Y	Y	Y	N	N	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	40
Cooley (D-08)	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	90
Dahle (R-01)	N	N	Y	Y	Y	N	N	Y	Y	N	Y	Y	NV	N	Y	N	N	N	N	N	40
Daly (D-69)	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	NV	Y	Y	85
Dickinson (D-07)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Donnelly (R-33)	N	N	NV	Y	Y	N	N	NV	NV	N	Y	Y	N	N	N	N	N	N	N	N	20
Eggman (D-13)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	NV	90
Fong (D-28)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Fox (D-36)	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	N	85
Frazier (D-11)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	N	90
Gaines, B. (R-06)	N	N	Y	Y	Y	N	N	Y	Y	N	Y	Y	E	N	Y	N	N	N	N	N	42
Garcia (D-58)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Gatto (D-43)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	Y	85
Gomez (D-51)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Gonzalez (D-80)	Y	Y	-	-	-	Y	-	-	-	Y	Y	-	-	-	Y	Y	Y	Y	Y	Y	100
Gordon (D-24)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Gorell (R-44)	N	N	Y	Y	Y	NV	Y	Y	Y	N	Y	Y	N	N	Y	NV	N	Y	N	N	50
Gray (D-21)	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	90
Grove (R-34)	N	N	Y	Y	Y	N	Y	NV	Y	N	Y	E	N	N	Y	N	N	NV	N	N	37
Hagman (R-55)	N	N	Y	Y	Y	N	N	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	40
Hall (D-64)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	E	Y	N	100
Harkey (R-73)	N	N	Y	Y	Y	N	N	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	40
Hernandez (D-48)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	95
Holden (D-41)	E	E	E	E	Y	E	E	E	E	E	E	E	Y	Y	Y	Y	Y	Y	Y	N	89
Jones (R-71)	N	N	Y	Y	E	N	N	Y	Y	N	Y	E	N	N	Y	N	N	N	N	N	33
Jones-Sawyer (D-59)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Levine (D-10)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	95
Linder (R-60)	N	NV	Y	Y	Y	N	N	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	40
Logue (R-03)	N	N	E	Y	Y	N	E	E	E	N	Y	Y	N	N	Y	N	Y	N	N	N	38
Lowenthal (D-70)	Y	Y	Y	E	Y	Y	Y	Y	Y	Y	Y	Y	Y	E	Y	Y	Y	Y	Y	Y	100
Maienschein (R-77)	N	N	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	50
Mansoor (R-74)	N	N	Y	Y	Y	N	N	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	40
Medina (D-61)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Melendez (R-67)	N	N	Y	Y	Y	N	Y	Y	Y	N	Y	Y	N	N	Y	N	NV	N	N	N	45
Mitchell (D-54)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Morrell (R-40)	N	N	Y	Y	Y	N	N	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	40
Mullin (D-22)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Muratsuchi (D-66)	N	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	85
Nazarian (D-46)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	E	Y	Y	Y	NV	Y	Y	95
Nestande (R-42)	N	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	N	Y	N	N	50
Olsen (R-12)	N	N	Y	Y	Y	N	N	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	40
Pan (D-09)	Y	Y	Y	Y	Y	Y	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	90
Patterson (R-23)	N	N	Y	Y	Y	N	N	Y	Y	N	Y	Y	N	N	NV	N	N	N	N	N	35
Perea (D-31)	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	90
Perez J. (D-53)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Perez M. (D-56)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Quirk (D-20)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Quirk-Silva (D-65)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	95
Rendon (D-63)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Salas (D-32)	NV	Y	Y	Y	Y	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	N	80

California State Assembly Voting Record cont'd

Legislator	AB 10	AB 191	AB 209	AB 247	AB 327	AB 362	AB 477	AB 968	AB 974	AB 1217	AB 1257	AB 1407	AB 1X1	SB 1X2	SB 1X3	SB 94	SB 353	SB 510	SB 639	SB 746	Score
Skinner (D-15)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	95
Stone (D-29)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	E	Y	Y	Y	Y	Y	Y	Y	100
Ting (D-19)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Wagner (R-68)	N	N	Y	Y	Y	N	N	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	40
Waldron (R-75)	N	N	E	Y	Y	N	E	E	E	N	Y	E	N	N	Y	N	N	N	N	N	27
Weber (D-79)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Wieckowski (D-25)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Wilk (R-38)	N	N	Y	Y	Y	N	Y	Y	Y	N	Y	Y	N	N	Y	N	N	N	N	N	45
Williams (D-37)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Yamada (D-04)	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	NV	Y	NV	Y	Y	Y	Y	85
Vacant (45)																					
Vacant (52)																					

California State Senate Voting Record

Legislator	AB 10	AB 191	AB 247	AB 327	AB 362	AB 477	AB 974	AB 1217	AB 1257	AB 1X1	SB 1X2	SB 1X3	SB 94	SB 353	SB 510	SB 639	SB 746	Score
Anderson (R-36)	N	Y	Y	Y	Y	Y	Y	N	Y	Y	N	Y	N	N	N	N	N	53
Beall (D-15)	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	94
Berryhill, T. (R-14)	N	N	Y	Y	Y	NV	Y	N	Y	E	N	Y	N	N	N	N	N	38
Block (D-39)	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	88
Calderon, R. (D-30)	Y	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	E	Y	N	Y	N	81
Cannella (R-12)	NV	Y	Y	Y	Y	Y	Y	NV	Y	Y	NV	Y	N	N	N	N	N	53
Corbett (D-10)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Correa (D-34)	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	Y	Y	Y	Y	NV	Y	N	82
de Leon (D-22)	Y	Y	Y	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	94
DeSaulnier (D-07)	Y	Y	Y	Y	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	94
Emmerson (R-23)	N	N	Y	Y	Y	N	Y	N	Y	N	N	Y	N	N	N	N	N	35
Evans (D-02)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	E	Y	Y	Y	Y	Y	100
Fuller (R-18)	N	N	Y	Y	N	N	Y	N	Y	N	N	Y	N	N	N	N	N	29
Gaines, T. (R-01)	N	N	Y	Y	Y	N	Y	N	Y	N	N	Y	E	N	N	N	N	38
Galgiani (D-05)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	94
Hancock (D-09)	Y	Y	NV	Y	Y	Y	Y	Y	Y	NV	Y	Y	Y	Y	Y	Y	Y	88
Hernandez, E. (D-24)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	94
Hill (D-13)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Hueso (D-40)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	-	Y	Y	Y	Y	Y	Y	100
Huff (R-29)	N	N	Y	Y	NV	N	Y	N	Y	N	N	Y	N	N	N	N	N	29
Jackson (D-19)	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	94
Knight (R-21)	N	N	Y	Y	N	N	Y	N	Y	N	N	Y	N	N	N	N	N	29
Lara (D-33)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	Y	94
Leno (D-11)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Lieu (D-28)	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	Y	Y	88
Liu (D-25)	Y	Y	Y	Y	Y	Y	Y	Y	Y	E	Y	Y	Y	Y	Y	Y	Y	100
Monning (D-17)	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	94
Nielsen (R-04)	N	N	Y	Y	N	N	Y	N	Y	N	N	Y	N	N	N	N	N	29
Padilla (D-20)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Pavley (D-27)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100
Roth (D-31)	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	88
Steinberg (D-06)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	Y	94
Torres (D-32)	Y	Y	Y	Y	Y	Y	Y	NV	Y	Y	-	-	-	Y	-	Y	Y	92
Vidak (R-16)	N	N	Y	Y	N	N	Y	N	Y	-	-	-	-	-	-	-	-	44
Walters (R-37)	N	N	Y	Y	NV	N	Y	N	Y	N	N	Y	E	N	N	N	N	31
Wolk (D-03)	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	94
Wright (D-35)	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	88
Wyland (R-38)	N	N	Y	Y	Y	Y	Y	N	Y	N	N	Y	N	N	N	N	N	41
Yee (D-08)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	94
Vacant (26)																		

LEGEND

- Y** Legislator voted in favor of the bill
- E** Legislator had an excused absence from the vote
- N** Legislator voted against bill
- NV** Legislator did not vote and did not have an excused absence
- Legislator was not a member of that house at the time of the vote

Key Bills for Seniors

Summary of the Legislation Used to Develop the CCS 2013 Legislative Report Card

AB 10 (Alejo) raises the current minimum wage in small increments through 2016. In 2017 and thereafter, the minimum wage would be adjusted according to the rate of inflation. In years of negative inflation, the minimum wage would remain the same.

AB 191 (Bocanegra) raises income threshold for CalFresh (Food stamps).

AB 209 (Pan) mandates that the Department of Managed Health Care develop and implement a plan to monitor, evaluate, and improve the quality and availability of Medi-Cal managed care health and dental plans.

AB 247 (Wagner) Extends the sunset date for the California Fund for Senior Citizens to support the California Senior Legislature.

AB 327 (Perea) restores the California Public Utilities Commission's (CPUC) authority to design an electric rate structure for residential customers that is fair and equitable while ensuring that low-income customers are protected. The current rate design is outdated and results in customers of low to moderate income paying exorbitantly high rates.

AB 362 (Ting) allows same-sex domestic partners to exempt the cost of health benefits from California personal income taxes.

AB 477 (Chau) Notaries public would become mandated reporters for elder financial abuse.

AB 968 (Gordon) allows an in-person member meeting of a homeowner association for elections with secret ballots. It requires a quorum of association members to be present for an election.

AB 974 (Hall) provides a uniform statewide notification protocol for patient transfers between hospitals, providing peace of mind and comfort to families whose loved one is being treated in a different hospital.

AB 1217 (Lowenthal) provides for state regulation and licensing of private, nonmedical, home care provider organizations. It requires all home care providers to undergo criminal background checks, TB tests, and substantial training.

AB 1257 (Bocanegra) directs the California Energy Commission to thoughtfully evaluate and recommend the right natural gas strategies to further reduce greenhouse gas emissions, cultivate a growing clean energy economy, and reduce costs for Californians.

AB 1407 (Bradford) allows cell phone, Skype, and other non-traditional phone customers to benefit from state Lifeline discount program for low income California telephone customers.

SB1X 1 (Hernandez-Steinberg) expands Medi-Cal eligibility to low-income, childless adults and simplifies Medi-Cal eligibility rules. SB1X 1 creates a new eligibility category of adults with income up to 138% of the Federal Poverty Level. SB1X 1 will make 1.4 million Californians newly eligible for Medi-Cal and will draw between \$2 billion and \$3.5 billion in new federal funds in 2014.

SB1X 2 (Hernandez) requires an individual or group health care service plan contract or health insurance policy issued after January 1, 2014, to comply with the new ACA requirements. Some of those requirements include accepting all applicants regardless of current or prior medical condition. SB1X 2 would authorize plans and insurers to use only age, geographic region, and family size for purposes of setting rates for individual health benefit plans.

SB1X 3 (Hernandez) is a "bridge" plan that provides continuity of healthcare insurance coverage to low-income Californians during their transition between Medi-Cal and new coverage under the ACA.

SB 94 (SEN Budget and Fiscal Review Committee - budget trailer bill) delinks the Coordinated Care Initiative's components to allow the required enrollment of Medi-Cal and Medicare "dual eligibles" into Medi-Cal managed care. Also sets procedures for the In Home Supportive Services Statewide Public Authority. (SB 94 applies only to 8 demonstration project counties.)

SB 353 (Lieu) requires that health plan documents be translated into same languages as used in advertising the health plans.

SB 510 (Jackson) reaffirms the right of a majority of mobile home park residents to prevent conversion of the park to resident ownership. Specifically, SB 510 would clarify for local governments the role of a survey of mobile home park residents.

SB 639 (Hernandez) improves the ACA with cost sharing for individual and small employer health coverage. The bill limits maximum out-of-pocket costs and limits deductibles. SB 639 standardizes health insurance products and applies the federal "tier" classifications – Platinum, Gold, Silver, Bronze and Catastrophic – to policies issued in California.

SB 746 (Leno) gives state regulators authority to review rate increases in the large employer markets to determine if rates are fair and reasonable.

Information About the Congress of California Seniors

Who We Are

The Congress of California Seniors (CCS), founded in 1977, is a nonprofit community-based organization which is registered as a 501(c)(4) advocacy group and a California corporation. We are directed by a diverse board made up of senior leaders and advocates representing the many affiliated groups that make up the Congress of California Seniors. In addition, the CCS Education and Research Fund provides educational programs and consumer information to constituent groups and to the larger senior community throughout the state. Through the efforts of both organizations, the Congress of California Seniors has become a strong and respected voice for seniors, their families and their communities.

What We Do

As a vital public advocacy organization, the Congress of California Seniors focuses its primary attention on issues that impact older adults, such as health care, long-term care, elder abuse, equal justice, affordable housing and fair consumer protections. We conduct an active legislative advocacy program in which we monitor legislation and mobilize CCS members to contact federal, state and local elected officials. We write letters, send emails, make visits and calls. We provide testimony on key legislative or regulatory issues affecting seniors and other groups. In recent years, we have conducted education and outreach programs for seniors, minorities, and the underserved in a variety of areas, including nutrition, elder abuse, caregiver training, health reform, prescription drugs, computer literacy training, and helping low-income elderly with utility discounts. CCS also works with the news media to raise awareness of senior issues. The CCS education and advocacy program has proved to be an effective way to influence public policy decisions made by the Legislature and with executive boards and commissions. We take a progressive position on most issues and work with other advocacy groups representing the interests of patients, consumers, persons with disabilities, workers and others.

Who We Serve

As an umbrella organization for many affiliated groups, CCS serves a combined membership of several hundred thousand Californians. Our broad coalition includes local senior centers, service clubs, women's groups, homeowner associations, senior housing and mobile home tenant groups, faith-based organizations, union retiree groups, retired federal, state and school public employee organizations, and a broad variety of other agencies and associations. Diversity and variety make the Congress of California Seniors a genuine "grassroots" organization. Over the years we have developed a solid track record of accomplishment and have earned a reputation for speaking boldly for the interests of seniors, minorities, persons with disabilities and underserved people in California.