

ACTIONS TAKEN

ASSEMBLY BUDGET SUBCOMMITTEE NO. 3 ON RESOURCES AND TRANSPORTATION

ASSEMBLYMEMBER RICHARD BLOOM, CHAIR
 WEDNESDAY, MAY 22, 2019
 900 A.M. - STATE CAPITOL, ROOM 447

VOTE-ONLY CALENDAR

ITEM	DESCRIPTION	PAGE																																													
0540	NATURAL RESOURCES AGENCY	2																																													
VOTE-ONLY ISSUE 1	<p>PROPOSITION 68 IMPLEMENTATION</p> <hr/> <p>Staff Recommendation: Approve as Budgeted and additionally approve \$6 million pursuant to Section 80132(d) of the Public Resources Code for habitat restoration and protection. Adopt budget bill language to guide the expenditure of the \$70 million for voluntary settlement agreements as follows: “On or before July 1 of each year until these monies have been expended, the Resources Agency shall provide a report to the chairpersons of the appropriate subcommittees that consider the state budget. That report shall include all of the following: (1) a list of the specific projects that the Resources Agency has approved the expenditure of this funding on; (2) confirmation that use of this funding is consistent with the existing water quality standards and objectives, as they may be amended, or as implemented through the Voluntary Agreement process; (3) an update on the status of voluntary agreements described in Public Resources Code section 80114.</p> <hr/> <table border="1" style="width: 100%; border-collapse: collapse; margin-top: 10px;"> <thead> <tr> <th style="width: 30%;">MEMBERS</th> <th style="width: 10%;">AYE</th> <th style="width: 10%;">NO</th> <th style="width: 10%;">ABSENT</th> <th style="width: 10%;">NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td style="text-align: center;">7</td> <td style="text-align: center;">0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0			2
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong	X																																														
C. Garcia	X																																														
Mullin	X																																														
Patterson	X																																														
Reyes	X																																														
L. Rivas	X																																														
Total	7	0																																													

VARIOUS DEPARTMENTS						9																																													
VOTE-ONLY ISSUE 2	WILDFIRE PREVENTION AND RECOVERY PACKAGE (GB), CALFIRE'S UTILITY WILDFIRE MITIGATION PROGRAM (SFL)					9																																													
	Staff Recommendation: Approve the Jan 10 proposals and add the trailer bill language as proposed in staff comments. Approve the Spring Fiscal Letter on a 2-year limited term basis.																																																		
	<table border="1"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>7</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>						MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0		
	MEMBERS	AYE	NO	ABSENT	NOT VOTING																																														
	Bloom (Chair)	X																																																	
	Fong	X																																																	
	C. Garcia	X																																																	
	Mullin	X																																																	
	Patterson	X																																																	
	Reyes	X																																																	
L. Rivas	X																																																		
Total	7	0																																																	
VOTE-ONLY ISSUE 3	TIJUANA RIVER BASIN WATER QUALITY TBL					11																																													
	Staff Recommendation: Approve placeholder trailer bill language.																																																		
	<table border="1"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>7</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>						MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0		
	MEMBERS	AYE	NO	ABSENT	NOT VOTING																																														
	Bloom (Chair)	X																																																	
	Fong	X																																																	
	C. Garcia	X																																																	
	Mullin	X																																																	
	Patterson	X																																																	
	Reyes	X																																																	
L. Rivas	X																																																		
Total	7	0																																																	

VOTE-ONLY ISSUE 4	MARINE MAMMAL CENTER				11	
	Staff Recommendation: Approve \$2 million for the Marine Mammal Center.					
	MEMBERS	AYE	NO	ABSENT		NOT VOTING
	Bloom (Chair)	X				
	Fong					X
	C. Garcia	X				
	Mullin	X				
	Patterson					X
	Reyes	X				
	L. Rivas	X				
Total	5	0				

<p>VOTE-ONLY ISSUE 5</p>	<p>EMERGENCY WATER NEEDS</p> <hr/> <p>Staff Recommendation: Approve \$1 million General Fund for Interim Water Storage Tanks, Hauled Water, and Permanent Well Replacements/Repair, \$2 million General Fund to cover planning costs for recovery from 2017 and 2018 wildfires, and \$10 million General Fund for SWRCB to provide emergency funding to water and wastewater service providers serving disadvantaged communities for the following purposes: (1) to evaluate, address and repair the failure of critical components of a collection or treatment system; (2) to fund critical operation & maintenance activities that are cost prohibitive considering the population and median household income of the community served by the system. Authority should be granted to SWRCB to allocate up to \$25,000 based on a verbal commitment so that initial response measures do not have to wait for full cost estimates or contract development.</p> <hr/> <table border="1" data-bbox="402 831 1304 1356"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>7</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0			<p>12</p>
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong	X																																														
C. Garcia	X																																														
Mullin	X																																														
Patterson	X																																														
Reyes	X																																														
L. Rivas	X																																														
Total	7	0																																													

3540	DEPARTMENT OF FORESTRY AND FIRE PROTECTION	13																																													
VOTE-ONLY ISSUE 6	ENHANCED FIRE PROTECTION RESOURCES (GB) AND C-130 (MR) <hr/> Staff Recommendation: Reject the \$13.1 million for C-130 Air Tankers and related Capital Outlay, approve the rest of that Jan 10 BCP, adopt SRL as proposed in staff comments, adopt BBL as proposed in staff comments, and reject the May Revision proposal. <hr/>	13																																													
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">MEMBERS</th> <th style="text-align: center;">AYE</th> <th style="text-align: center;">NO</th> <th style="text-align: center;">ABSENT</th> <th style="text-align: center;">NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td style="text-align: center;">7</td> <td style="text-align: center;">0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0			
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong	X																																														
C. Garcia	X																																														
Mullin	X																																														
Patterson	X																																														
Reyes	X																																														
L. Rivas	X																																														
Total	7	0																																													

<p>3940 8570</p>	<p>STATE WATER RESOURCES CONTROL BOARD CALIFORNIA DEPARTMENT OF FOOD AND AGRICULTURE</p>	<p>16</p>																																													
<p>VOTE-ONLY ISSUE 7</p>	<p>SAFE AND AFFORDABLE DRINKING WATER BCP+TBL</p> <hr/> <p>Staff Recommendation: Approve the requested \$20 million for safe drinking water emergencies and for grants and contracts to provide administrative, technical, operational, or managerial services to designated water systems to support compliance with current drinking water standards. Set aside the proposed \$4.9 million in General Fund Item 9901 (Various Departments) pending future agreement on a Safe and Affordable Drinking Water Program. Defer the creation of a Safe and Affordable Drinking Water Program to the legislative bill process.</p> <hr/> <table border="1" data-bbox="402 722 1302 1249"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td></td> <td></td> <td></td> <td>X</td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td></td> <td></td> <td></td> <td>X</td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>5</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong				X	C. Garcia	X				Mullin	X				Patterson				X	Reyes	X				L. Rivas	X				Total	5	0			<p>16</p>
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong				X																																											
C. Garcia	X																																														
Mullin	X																																														
Patterson				X																																											
Reyes	X																																														
L. Rivas	X																																														
Total	5	0																																													

3960	DEPARTMENT OF TOXIC SUBSTANCES CONTROL	18																																													
VOTE-ONLY ISSUE 8	EXIDE CLEAN-UP <hr/> Staff Recommendation: Approve as budgeted. <hr/> <table border="1" data-bbox="402 352 1302 884"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>7</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0			18
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong	X																																														
C. Garcia	X																																														
Mullin	X																																														
Patterson	X																																														
Reyes	X																																														
L. Rivas	X																																														
Total	7	0																																													
VOTE-ONLY ISSUE 9	DEPARTMENT OF DEFENSE TBL <hr/> Staff Recommendation: Approve trailer bill language as proposed. <hr/> <table border="1" data-bbox="402 1087 1302 1614"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>7</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0			19
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong	X																																														
C. Garcia	X																																														
Mullin	X																																														
Patterson	X																																														
Reyes	X																																														
L. Rivas	X																																														
Total	7	0																																													

<p>VOTE-ONLY ISSUE 10</p>	<p>LOCAL ASSISTANCE REAPPROPRIATION</p> <hr/> <p>Staff Recommendation: Approve as requested.</p> <hr/> <table border="1" data-bbox="402 317 1302 846"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>7</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0			<p>20</p>
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong	X																																														
C. Garcia	X																																														
Mullin	X																																														
Patterson	X																																														
Reyes	X																																														
L. Rivas	X																																														
Total	7	0																																													
<p>3640</p>	<p>WILDLIFE CONSERVATION BOARD</p>	<p>21</p>																																													
<p>VOTE-ONLY ISSUE 11</p>	<p>HABITAT CONSERVATION FUND SUNSET EXTENSION</p> <hr/> <p>Staff Recommendation: Approve trailer bill language as proposed.</p> <hr/> <table border="1" data-bbox="402 1087 1302 1614"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td></td> <td></td> <td></td> <td>X</td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td></td> <td></td> <td></td> <td>X</td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>5</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong				X	C. Garcia	X				Mullin	X				Patterson				X	Reyes	X				L. Rivas	X				Total	5	0			<p>21</p>
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong				X																																											
C. Garcia	X																																														
Mullin	X																																														
Patterson				X																																											
Reyes	X																																														
L. Rivas	X																																														
Total	5	0																																													

3480	DEPARTMENT OF CONSERVATION	22																																													
VOTE-ONLY ISSUE 12	LOCAL ASSISTANCE REAPPROPRIATION	22																																													
	Staff Recommendation: Approve as requested.																																														
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">MEMBERS</th> <th style="text-align: center;">AYE</th> <th style="text-align: center;">NO</th> <th style="text-align: center;">ABSENT</th> <th style="text-align: center;">NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td style="text-align: center;">7</td> <td style="text-align: center;">0</td> <td></td> <td></td> </tr> </tbody> </table>		MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0		
	MEMBERS	AYE	NO	ABSENT	NOT VOTING																																										
	Bloom (Chair)	X																																													
	Fong	X																																													
	C. Garcia	X																																													
	Mullin	X																																													
	Patterson	X																																													
	Reyes	X																																													
L. Rivas	X																																														
Total	7	0																																													
3970	DEPARTMENT OF RESOURCES RECYCLING AND RECOVERY	23																																													
VOTE-ONLY ISSUE 13	TEMPORARY ASSISTANCE	23																																													
	Staff Recommendation: Approve as proposed.																																														
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">MEMBERS</th> <th style="text-align: center;">AYE</th> <th style="text-align: center;">NO</th> <th style="text-align: center;">ABSENT</th> <th style="text-align: center;">NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td style="text-align: center;">7</td> <td style="text-align: center;">0</td> <td></td> <td></td> </tr> </tbody> </table>		MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0		
	MEMBERS	AYE	NO	ABSENT	NOT VOTING																																										
	Bloom (Chair)	X																																													
	Fong	X																																													
	C. Garcia	X																																													
	Mullin	X																																													
	Patterson	X																																													
	Reyes	X																																													
L. Rivas	X																																														
Total	7	0																																													

3600	DEPARTMENT OF FISH AND WILDLIFE	24																																													
VOTE-ONLY ISSUE 14	WINTER RICE HABITAT INCENTIVE PROGRAM REAPPROPRIATION	24																																													
	Staff Recommendation: Approve as requested.																																														
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">MEMBERS</th> <th style="text-align: center;">AYE</th> <th style="text-align: center;">NO</th> <th style="text-align: center;">ABSENT</th> <th style="text-align: center;">NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td style="text-align: center;">7</td> <td style="text-align: center;">0</td> <td></td> <td></td> </tr> </tbody> </table>		MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0		
	MEMBERS	AYE	NO	ABSENT	NOT VOTING																																										
	Bloom (Chair)	X																																													
	Fong	X																																													
	C. Garcia	X																																													
	Mullin	X																																													
	Patterson	X																																													
	Reyes	X																																													
L. Rivas	X																																														
Total	7	0																																													
8570	DEPARTMENT OF FOOD AND AGRICULTURE	25																																													
VOTE-ONLY ISSUE 15	UNCLAIMED GAS TAX (TBL)	25																																													
	Staff Recommendation: Approve as requested.																																														
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">MEMBERS</th> <th style="text-align: center;">AYE</th> <th style="text-align: center;">NO</th> <th style="text-align: center;">ABSENT</th> <th style="text-align: center;">NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td style="text-align: center;">7</td> <td style="text-align: center;">0</td> <td></td> <td></td> </tr> </tbody> </table>		MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0		
	MEMBERS	AYE	NO	ABSENT	NOT VOTING																																										
	Bloom (Chair)	X																																													
	Fong	X																																													
	C. Garcia	X																																													
	Mullin	X																																													
	Patterson	X																																													
	Reyes	X																																													
L. Rivas	X																																														
Total	7	0																																													

<p>VOTE-ONLY ISSUE 16</p>	<p>TECHNICAL FIX (TBL)</p> <hr/> <p>Staff Recommendation: Adopt placeholder trailer bill language to address the geographic restriction.</p> <hr/> <table border="1" data-bbox="402 352 1302 884"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td></td> <td>X</td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td></td> <td>X</td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>5</td> <td>2</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong		X			C. Garcia	X				Mullin	X				Patterson		X			Reyes	X				L. Rivas	X				Total	5	2			<p>25</p>
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong		X																																													
C. Garcia	X																																														
Mullin	X																																														
Patterson		X																																													
Reyes	X																																														
L. Rivas	X																																														
Total	5	2																																													
<p>8660</p>	<p>CALIFORNIA PUBLIC UTILITIES COMMISSION</p>	<p>26</p>																																													
<p>VOTE-ONLY ISSUE 17</p>	<p>CPUC RESPONSE TO UTILITY BANKRUPTCY (APRIL FINANCE LETTER)</p> <hr/> <p>Staff Recommendation: Approve as Proposed.</p> <hr/> <table border="1" data-bbox="402 1087 1302 1614"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>7</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0			<p>26</p>
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong	X																																														
C. Garcia	X																																														
Mullin	X																																														
Patterson	X																																														
Reyes	X																																														
L. Rivas	X																																														
Total	7	0																																													

<p>VOTE-ONLY ISSUE 18</p>	<p>CPUC WILDFIRE PREVENTION AND RECOVERY LEGISLATIVE PACKAGE (SB 901)</p> <hr/> <p>Staff Recommendation: Approve funding for the 11 positions requested for the Safety and Enforcement Division and the four positions for the Office of the Safety Advocate for two years. Approve funding for the two positions in the Enforcement Division, the 11 positions in the Administrative Law Judge Division, the six positions for Legal, and the \$125,000 contract funding as budgeted.</p> <hr/> <table border="1" data-bbox="402 573 1302 1100"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>7</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0			<p>27</p>
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong	X																																														
C. Garcia	X																																														
Mullin	X																																														
Patterson	X																																														
Reyes	X																																														
L. Rivas	X																																														
Total	7	0																																													

<p>VOTE-ONLY ISSUE 19</p>	<p>PUBLIC ADVOCATE’S OFFICE WILDFIRE PREVENTION AND RECOVERY LEGISLATIVE PACKAGE (SB 901)</p> <hr/> <p>Staff Recommendation: Approve funding for the seven positions for the new Wildfire Safety Section and for the four Public Utilities Counsel for two years. Approve as budgeted the funding for the remaining five positions in the new Securitization and Financial Impacts Section.</p> <hr/> <table border="1" data-bbox="402 499 1302 1031"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>7</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0			<p>29</p>
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong	X																																														
C. Garcia	X																																														
Mullin	X																																														
Patterson	X																																														
Reyes	X																																														
L. Rivas	X																																														
Total	7	0																																													
<p>VOTE-ONLY ISSUE 20</p>	<p>WILDFIRES AND CLIMATE CHANGE: CALIFORNIA’S ENERGY FUTURE</p> <hr/> <p>Staff Recommendation: Approve funding for the eight positions in the Safety and Enforcement Division, the two Advocacy Attorneys, and the four positions for policy work for two years. Approve funding for the two remaining attorneys and the \$38 million for contracting as proposed. Also, adopt placeholder trailer bill language.</p> <hr/> <table border="1" data-bbox="402 1377 1302 1902"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>7</td> <td>0</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0			<p>30</p>
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong	X																																														
C. Garcia	X																																														
Mullin	X																																														
Patterson	X																																														
Reyes	X																																														
L. Rivas	X																																														
Total	7	0																																													

0509	GOVERNOR'S OFFICE OF BUSINESS AND ECONOMIC DEVELOPMENT	32																																													
VOTE-ONLY ISSUE 21	ZERO-EMISSION VEHICLE INFRASTRUCTURE UNIT	32																																													
	Staff Recommendation: Approve as Budgeted.																																														
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">MEMBERS</th> <th style="text-align: center;">AYE</th> <th style="text-align: center;">NO</th> <th style="text-align: center;">ABSENT</th> <th style="text-align: center;">NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td style="text-align: center;">7</td> <td style="text-align: center;">0</td> <td></td> <td></td> </tr> </tbody> </table>		MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong	X				C. Garcia	X				Mullin	X				Patterson	X				Reyes	X				L. Rivas	X				Total	7	0		
	MEMBERS	AYE	NO	ABSENT	NOT VOTING																																										
	Bloom (Chair)	X																																													
	Fong	X																																													
	C. Garcia	X																																													
	Mullin	X																																													
	Patterson	X																																													
	Reyes	X																																													
L. Rivas	X																																														
Total	7	0																																													
2740 2720	DEPARTMENT OF MOTOR VEHICLES CALIFORNIA HIGHWAY PATROL	33																																													
VOTE-ONLY ISSUE 22	MOTOR VEHICLE ACCOUNT AND CAPITAL OUTLAY PROPOSALS: ASSEMBLY PROPOSAL	33																																													
	Staff Recommendation: Adopt the Assembly's Motor Vehicle Account Proposal; but, approve cash funding for the CHP capital outlay projects for El Centro and San Bernardino and approve the reversion of the funding for the Hayward project and reject the Administration's proposal to finance the cost of the project.																																														
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">MEMBERS</th> <th style="text-align: center;">AYE</th> <th style="text-align: center;">NO</th> <th style="text-align: center;">ABSENT</th> <th style="text-align: center;">NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td></td> <td style="text-align: center;">X</td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td></td> <td style="text-align: center;">X</td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td style="text-align: center;">X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td style="text-align: center;">5</td> <td style="text-align: center;">2</td> <td></td> <td></td> </tr> </tbody> </table>		MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong		X			C. Garcia	X				Mullin	X				Patterson		X			Reyes	X				L. Rivas	X				Total	5	2		
	MEMBERS	AYE	NO	ABSENT	NOT VOTING																																										
	Bloom (Chair)	X																																													
	Fong		X																																												
	C. Garcia	X																																													
	Mullin	X																																													
	Patterson		X																																												
	Reyes	X																																													
L. Rivas	X																																														
Total	5	2																																													

2740	DEPARTMENT OF MOTOR VEHICLES	34																																													
VOTE-ONLY ISSUE 23	DMV OPERATIONAL IMPROVEMENTS Staff Recommendation: Approve \$200 million for operational improvements.	34																																													
	<table border="1"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td></td> <td>X</td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td></td> <td>X</td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>5</td> <td>2</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong		X			C. Garcia	X				Mullin	X				Patterson		X			Reyes	X				L. Rivas	X				Total	5	2			
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong		X																																													
C. Garcia	X																																														
Mullin	X																																														
Patterson		X																																													
Reyes	X																																														
L. Rivas	X																																														
Total	5	2																																													
VARIOUS	VARIOUS DEPARTMENTS	36																																													
VOTE-ONLY ISSUE 24	ASSEMBLY 2019-20 CAP AND TRADE EXPENDITURE PLAN Staff Recommendation: Adopt the Assembly Cap and Trade Expenditure Plan and placeholder trailer bill language and placeholder provisional language.	36																																													
	<table border="1"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td></td> <td>X</td> <td></td> <td></td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td></td> <td>X</td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>5</td> <td>2</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong		X			C. Garcia	X				Mullin	X				Patterson		X			Reyes	X				L. Rivas	X				Total	5	2			
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong		X																																													
C. Garcia	X																																														
Mullin	X																																														
Patterson		X																																													
Reyes	X																																														
L. Rivas	X																																														
Total	5	2																																													

ITEMS TO BE HEARD																																															
ITEM	DESCRIPTION	PAGE																																													
	VARIOUS DEPARTMENTS	37																																													
ISSUE 1	<p>CONSERVATION GENOMICS</p> <hr/> <p>Staff Recommendation: Approve \$10 million as local assistance for the proposed statewide public research collaboration on conservation genomics.</p> <hr/> <table border="1"> <thead> <tr> <th>MEMBERS</th> <th>AYE</th> <th>NO</th> <th>ABSENT</th> <th>NOT VOTING</th> </tr> </thead> <tbody> <tr> <td>Bloom (Chair)</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Fong</td> <td></td> <td></td> <td></td> <td>X</td> </tr> <tr> <td>C. Garcia</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mullin</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Patterson</td> <td></td> <td>X</td> <td></td> <td></td> </tr> <tr> <td>Reyes</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>L. Rivas</td> <td>X</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Total</td> <td>5</td> <td>1</td> <td></td> <td></td> </tr> </tbody> </table>	MEMBERS	AYE	NO	ABSENT	NOT VOTING	Bloom (Chair)	X				Fong				X	C. Garcia	X				Mullin	X				Patterson		X			Reyes	X				L. Rivas	X				Total	5	1			37
MEMBERS	AYE	NO	ABSENT	NOT VOTING																																											
Bloom (Chair)	X																																														
Fong				X																																											
C. Garcia	X																																														
Mullin	X																																														
Patterson		X																																													
Reyes	X																																														
L. Rivas	X																																														
Total	5	1																																													