

California Environmental Protection Agency

 **Air Resources Board**

# 2014 Legislative Update

**Jennifer Gress, Ph.D.**

Legislative Director


November 20, 2014

---

# Overview

- 2,260 bills introduced
- 1,321 bills sent to the Governor
- 1,178 bills signed
- 356 air quality and climate change bills and resolutions tracked
- 5 special hearings and 1 town hall meeting
- 4 Board members successfully confirmed

# ARB Bill Activity


# Zero Emission Vehicles

11 bills introduced, 6 Signed

- AB 2013 (Muratsuchi): Green Sticker Increase **(Signed)**
- AB 2414 (Ting): Parking Facilities EV Charging **(Signed)**
- AB 2565 (Muratsuchi): Rental Property EV Charging **(Signed)**
- SB 1204 (Lara): Clean Truck, Bus, and Off-Road Equipment Program **(Signed)**
- SB 1275 (De León): Electric Vehicle Incentives **(Signed)**

# Cap-and-Trade Regulation

7 bills introduced, 0 to the Governor's desk

- AB 69 (Perea): Would have delayed fuels under the cap **(Died)**
- SB 1079 (Vidak): Would have delayed fuels under the cap through 2020 **(Died)**
- SB 1156 (Steinberg): Would have replaced fuels under the cap with a carbon tax **(Died)**

# Auction Proceeds

14 bills introduced, 6 signed, 1 vetoed

- SB 862: Framework for expenditure of auction proceeds for 2014-2015 and ongoing (**Signed**)
  - ARB requirements:
 - Greenhouse gas reporting and quantification methods
 - Funding guidelines for agencies receiving appropriations from the Greenhouse Gas Reduction Fund

# Short-Lived Climate Pollutants

2 bills introduced, 2 signed

- SB 605 (Lara): Requires ARB to develop a strategy to reduce emissions of short-lived climate pollutants by 2016. **(Signed)**
- SB 1371 (Leno): Requires the CPUC, in consultation with ARB, to adopt rules to minimize leaks from natural gas pipeline facilities. **(Signed)**

# Post-2020 Authority

4 bills introduced, 0 to the Governor's desk

- AB 2050 (Quirk): Would have required ARB to develop a proposal to further reduce GHGs by 2050 and set intermediate goals. **(Died)**
- SB 1125 (Pavley): Would have required ARB to develop GHG and short-lived climate pollutant reduction targets for 2030. **(Died)**

# Looking Ahead

- Fuels under the Cap
- Post-2020 Climate Change Targets
- Auction Proceeds

# 2015-16 Legislature

- Assembly
  - 50 Democrats, 30 Republicans
  - 27 new members
  - Average years of legislative experience: 1.6
  - None present for the original AB 32 vote
- Senate
  - 25 Democrats, 14 Republicans, 1 Vacancy
  - 16 new Senators, 6 “no Assembly required”
  - Average years of legislative experience: 6.3
  - 7 voted on AB 32 (5-2)

# Legislative Office

Jennifer Gress, Director of Legislative Affairs

Sam Wade, Deputy Director

Robin Neese, Executive Assistant

Ken Arnold, Analyst

Dominic Bulone, Analyst

Danielle Fasse, Analyst


Nicole Sotak, Analyst

Steve Trumbly, Analyst

Sydney Vergis, Analyst

Ross Zelen, Executive Fellow

# 2014 Annual Legislative Report


[www.arb.ca.gov/legis/legis.htm](http://www.arb.ca.gov/legis/legis.htm)