

Disability Rights California's mission is to advocate, educate, investigate, and litigate to advance the rights, dignity, equal opportunities, and choices for all people with disabilities.

Introduction

isability Rights California (DRC) is the largest disability rights organization in the nation. Our mission is to advocate, educate, investigate, and litigate to advance the rights, dignity, equal opportunities, and choices for all people with disabilities. For more than 40 years we have fought against discrimination, promoted the inclusion of people with disabilities into communities of their choice, and advocated for the services and supports that they need. Legislative advocacy and ensuring that California's policymakers are fully informed of these needs is critical to advancing the rights of persons with disabilities.

Each year DRC advocates for persons with disabilities in the legislature on critical issues such as accessibility, education, physical and mental health, housing, transportation, public benefits, voting and the state budget. We serve as one of the leading voices on these issues in the legislature and bring with us the policy and advocacy experience of hundreds of DRC lawyers and advocates working in every county in the state. Our collective knowledge and representation of clients in facilities and institutions, state and local agencies and courts informs our legislative advocacy work and brings real and practical experiences to bear on significant policy issues. Each year DRC sponsors legislation and analyzes and advocates on hundreds of bills that impact the lives of persons with disabilities.

We believe that it is important that people with disabilities and the public know where their elected officials stand on legislation critical to the disability community.

The 2019 Legislative Scorecard

We hope that this scorecard will provide useful information to the public, legislators, and the Governor...

his legislative scorecard is designed to let the public know where legislators and the Governor stand on selected pieces of legislation critical to people with disabilities that the legislature considered in 2019. The bills included in the scorecard represent a cross-section of policy areas and include bills that DRC both supported and opposed.

We hope that this scorecard will provide useful information to the public, legislators, and the Governor on the variety of disability-rights issues and DRC's advocacy position on them. It is designed to serve as both an educational tool for the public to provide feedback to the state's policymakers and for those policymakers to use as they develop their positions.

This year only one legislator received a 100 percent score on the selected scorecard bills. Otherwise the scores ranged from 93 percent to 53 percent. These scores highlight that legislators must do more to recognize that persons with disabilities face ongoing challenges to meaningful access to services and defeating discrimination.

Scorecard Methodology

he bills included in the scorecard are some of the most important to the disability community in critical policy areas such as accessibility, public benefits, budget, education, housing, health facilities, mental health, and criminal justice. The scorecard compares member votes to DRC positions, creating an overall ranking of legislators based on those votes. Our scorecard methodology:

- Considers the percentage of votes cast on floor votes in the second house and on concurrence (if required) consistent with DRC's position each time the member voted; and
- 2. Ignores a legislator's failure to vote on a bill attributable to an excused absence, as verified in the Daily Journal. We count a failure to vote, where there was no excused absence, as a vote against the DRC position.

We believe this methodology provides a useful record of which legislators supported DRC positions on issues critical to the unique rights and needs of people with disabilities.

The scorecard compares member votes to DRC positions, creating an overall ranking.

The 2019 Scorecard Bills

Removing Barriers to Full Competitive Integrated Employment of Persons with Disabilities

The Governor's veto of AB 365 (C. Garcia) was a setback toward increasing the employment of persons with disabilities in California state government. The veto was particularly disappointing because it was a modest step toward improvements in the state civil service system's entry point for hiring persons with disabilities. The state must serve as a model for all of the employers in the state and increase the representation of persons with disabilities in the workforce.

AB 32 (Bonta) – Halting Private, For-Profit Prisons and Immigration Detention Facilities in California:

Phases out the use of all private, for-profit prisons and immigration detention facilities in California by prohibiting state contracts with private prison companies after January 1, 2020 which DRC has found provide inadequate medical and mental health care for persons with disabilities.

DRC Support. Signed.

AB 365 (C. Garcia) - Removes Barriers to State Civil Service Employment to Bring More Persons with Disabilities into the State Workforce:

Would have required CalHR, in consultation with stakeholders, to develop and implement a plan for Limited Examination and Appointment Program (LEAP) improvements and, require CalHR to identify five departments which have at least 100 employees and have not been successful in hiring persons with disabilities to work with the departments to implement new strategies to improve their ability to bring persons with disabilities into the state workforce.

DRC Sponsor. Vetoed

AB 506 (Kalra) - Nursing Home Deaths and Citations:

Would have established consistency and conformity in the law by providing a more accurate, updated definition for determining when a long-term health care facility is responsible for a resident's death; and increases the penalty amounts for facility safety and death violations, based on recommendations from the 2018 State Audit report. **DRC Sponsor. Vetoed.**

AB 947 (Quirk-Silva) – Expands the Core Curriculum for Visually Impaired Pupils in Special Education:

Establishes an expanded core curriculum for students who are blind, have low vision, or are visually impaired, which includes compensatory skills, such as braille and concept development, orientation and mobility, career technical education, assistive devices, independent living skills; and authorizes local educational agencies (LEAs) to consider the expanded core curriculum when developing students' individualized education programs. **DRC Support. Signed.**

AB 1088 (Wood) - Improving Stability in Medi-Cal Eligibility:

Stops beneficiaries from bouncing between free and share-of-cost Medi-Cal by treating Medicare deductions the same for applicants as for recipients ensuring that low-income seniors and persons with disabilities can access the medical care they need.

DRC Cosponsor. Signed.

AB 1172 (Frazier) – Increasing Nonpublic School Oversight and Implementing Behavior Intervention Plans:

Provides the California Department of Education greater oversight of nonpublic schools to ensure improved student health and safety; and, requires that a nonpublic school serving students with significant behavioral needs have an individual on site who is qualified to implement behavior interventions using evidence-based practices and interventions specific to students' unique behavioral needs.

DRC Support. Signed.

AB 1482 (Chiu) – Provides Renter Protections with Rent Caps and Just Cause Evictions:

Limits rent gouging by capping rent increases and requiring evictions be based on just cause thereby protecting persons with disabilities who often rely on public benefits and other fixed incomes.

DRC Support. Signed

SB 303 (Wieckowski) - Protects Conservatees Homes and Public Benefits:

Limits the ability of a conservator to sell a conservatee's home only by a showing through clear and convincing evidence of the need to sell the home; and, protects a conservatee's public benefits from compensating a conservator unless deemed by the court as necessary to sustain the support and maintenance of the ward or conservatee.

DRC Support. Signed.

SB 329 (Mitchell) – Prohibits Discrimination in Housing Based on Tenants Source of Income:

Clarifies the Fair Employment and Housing Act (FEHA) that housing vouchers are included within California's prohibition on discrimination based on source of income.

DRC Support. Signed.

SB 398 (Durazo) – Conforms Protection and Advocacy Agency State Access Authority to Federal Law and Includes Immigration Detention Facilities within the Authority:

Assures that California's Protection and Advocacy agency can effectively investigate, under state law, abuse, neglect, or other violations of the rights of persons with disabilities, including those held in immigration detention facilities.

DRC Sponsored. Signed.

SB 695 (Portantino) – Translation of Individualized Education Program Documents:

Would have ensured parents whose native language is not English meaningful participation in their children's education by requiring a school district to provide a translated individualized education plan within 30 days.

DRC Sponsored. Vetoed.

SB 10 (Beall) – Mental Health Peer Support Certification:

Would have established a statewide peer support specialist certification program as part of the state's mental health delivery system joining nearly every other state that has a similar program.

DRC Support. Vetoed.

SB 40 (Wiener) – Deprives Rights of Homeless individuals with Mental Health Disabilities by Expanding Conservatorships:

Amends SB 1045 (Wiener) passed last year by deleting the right to voluntary outpatient services contained in that bill before allowing a newly-created housing conservatorship. **DRC Opposed. Signed.**

SB 78 (Sen. Budget Committee) – Health Budget Trailer Bill:

Includes implementing language to raise Medi-Cal eligibility to 138% of the federal poverty level for the Aged and Disabled program (individuals 65 and older) as contained in AB 715 (Wood), cosponsored by DRC, that was funded in the Budget Act of 2019.

DRC Support. Signed.

SB 81 (Sen. Budget Committee) – Developmental Services Trailer Bill:

Provides numerous provisions that require greater Regional Center transparency and accountability and improves services for individuals in crisis or who have complex behavior needs; limits the use of restraints in community crisis homes; and approves an across-the-board provider rate increase.

DRC Support. Signed.

Conservatorships

This year the legislature passed and the Governor signed legislation to expand involuntary commitments of individuals with mental health needs. DRC opposed this bill. SB 40 (Wiener) undid a provision in SB 1045 (Wiener) passed and signed last year permitting voluntary outpatient treatment services before utilization of the new holds. Both of these bills are misdirected responses to failures in the broken mental health delivery systems and a return to failed models of institutionalization rather than robust community services and housing. We can and must do better. DRC will continue to oppose bills that take responses to homelessness and mental disabilities in this direction.

The Assembly

Assembly Member	Party	Votes Cast with DRC	% Cast with DRC
Kamlager-Dove	D	15 out of 15	100%
Aguiar-Curry	D	14 out of 15	93%
Bauer-Kahan	D	14 out of 15	93%
Berman	D	14 out of 15	93%
Bloom	D	14 out of 15	93%
Bonta	D	14 out of 15	93%
Burke	D	14 out of 15	93%
Calderon	D	14 out of 15	93%
Carrillo	D	14 out of 15	93%
Chau	D	14 out of 15	93%
Chiu	D	14 out of 15	93%
Chu	D	14 out of 15	93%
Cooley	D	14 out of 15	93%
Friedman	D	14 out of 15	93%
Gabriel	D	14 out of 15	93%
Garcia, C	D	14 out of 15	93%
Gipson	D	14 out of 15	93%
Gloria	D	14 out of 15	93%
Gonzalez	D	14 out of 15	93%
Grayson	D	14 out of 15	93%
Holden	D	14 out of 15	93%
Jones-Sawyer	D	14 out of 15	93%
Kalra	D	14 out of 15	93%
Levine	D	14 out of 15	93%
Limon	D	14 out of 15	93%
Low	D	14 out of 15	93%
McCarty	D	14 out of 15	93%
Medina	D	14 out of 15	93%
Mullin	D	14 out of 15	93%
Muratsuchi	D	14 out of 15	93%
Nazarian	D	14 out of 15	93%

Assembly Member	Party	Votes Cast with DRC	% Cast with DRC
Quirk	D	14 out of 15	93%
Quirk-Silva	D	14 out of 15	93%
Rendon	D	14 out of 15	93%
Reyes	D	14 out of 15	93%
Rivas, L	D	14 out of 15	93%
Rivas, R	D	14 out of 15	93%
Santiago	D	14 out of 15	93%
Stone	D	14 out of 15	93%
Ting	D	14 out of 15	93%
Weber	D	14 out of 15	93%
Wicks	D	14 out of 15	93%
Wood	D	14 out of 15	93%
Garcia, E	D	13 out of 14	93%
Cervantes	D	13 out of 15	87%
Eggman	D	13 out of 15	87%
Maienschein	D	13 out of 15	87%
Rodriguez	D	13 out of 15	87%
Boerner-Horvath	D	12 out of 15	80%
Daly	D	12 out of 15	80%
Irwin	D	12 out of 15	80%
O'Donnell	D	12 out of 15	80%
Rubio	D	12 out of 15	80%
Smith	D	12 out of 15	80%
Arambula	D	11 out of 14	79%
Frazier	D	11 out of 14	79%
Gray	D	11 out of 14	79%
Cooper	D	11 out of 15	73%
Cunningham	R	11 out of 15	73%
Lackey	R	11 out of 15	73%
Petrie-Norris	D	11 out of 15	73%
Chen	R	10 out of 14	71%

The Assembly (continued)

Assembly Member	Party	Votes Cast with DRC	% Cast with DRC
Gallagher	R	10 out of 15	67%
Melendez	R	10 out of 15	67%
Obernolte	R	10 out of 15	67%
Salas	D	10 out of 15	67%
Voepel	R	10 out of 15	67%
Waldron	R	10 out of 15	67%
Brough	R	9 out of 15	60%
Choi	R	9 out of 15	60%
Flora	R	9 out of 15	60%
Fong	R	9 out of 15	60%
Mathis	R	9 out of 15	60%
Mayes	R	9 out of 15	60%
Ramos	D	9 out of 15	60%
Diep	R	8 out of 14	57%
Bigelow	R	8 out of 15	53%
Kiley	R	8 out of 15	53%
Patterson	R	8 out of 15	53%

The Senate

Senator	Party	Votes Cast with DRC	% Cast with DRC
Allen	D	14 out of 15	93%
Atkins	D	14 out of 15	93%
Beall	D	14 out of 15	93%
Bradford	D	14 out of 15	93%
Caballero	D	14 out of 15	93%
Dodd	D	14 out of 15	93%
Durazo	D	14 out of 15	93%
Gonzalez	D	14 out of 15	93%
Hertzberg	D	14 out of 15	93%

Senator	Party	Votes Cast with DRC	% Cast with DRC
Hill	D	14 out of 15	93%
Hueso	D	14 out of 15	93%
Jackson	D	14 out of 15	93%
Leyva	D	14 out of 15	93%
McGuire	D	14 out of 15	93%
Mitchell	D	14 out of 15	93%
Monning	D	14 out of 15	93%
Pan	D	14 out of 15	93%
Portantino	D	14 out of 15	93%
Rubio	D	14 out of 15	93%
Skinner	D	14 out of 15	93%
Stern	D	14 out of 15	93%
Wieckowski	D	14 out of 15	93%
Wiener	D	14 out of 15	93%
Glazer	D	13 out of 15	87%
Roth	D	13 out of 15	87%
Umberg	D	13 out of 15	87%
Archuleta	D	12 out of 15	80%
Galgiani	D	12 out of 15	80%
Chang	R	11 out of 15	73%
Hurtado	D	11 out of 15	73%
Wilk	R	11 out of 15	73%
Borgeas	R	10 out of 15	67%
Nielsen	R	10 out of 15	67%
Stone	R	10 out of 15	67%
Jones	R	8 out of 13	62%
Bates	R	9 out of 15	60%
Dahle	R	9 out of 15	60%
Grove	R	9 out of 15	60%
Moorlach	R	9 out of 15	60%
Morrell	R	9 out of 15	60%

The Governor

Gavin Newsom

Bill	Governor's Action	Aligned with DRC's position
AB 32	Signed	Yes
AB 365	Vetoed	No
AB 506	Vetoed	No
AB 947	Signed	Yes
AB 1088	Signed	Yes
AB 1172	Signed	Yes
AB 1482	Signed	Yes
SB 10	Vetoed	No
SB 40	Signed	No
SB 78	Signed	Yes
SB 81	Signed	Yes
SB 303	Signed	Yes
SB 329	Signed	Yes
SB 398	Signed	Yes
SB 695	Vetoed	No

Total	
Yes	10
No	5
Votes Cast with DRC	10 out of 15
% Cast with DRC	67%

espite important budget and policy advancements in developmental services, special education and health care, our scorecard reflects that the Governor disappointed on the selected key disability-related bills put on his desk.

1831 K Street
Sacramento, CA 95811-4114
1-916-504-5800
www.disabilityrightsca.org