

Alameda County Technical Advisory Committee Meeting Agenda Thursday, January 7, 2021, 1:30 p.m.

Due to the statewide stay at home order and the Alameda County Shelter in Place Order, and pursuant to the Executive Order issued by Governor Gavin Newsom (Executive Order N-29-20), the Alameda County Technical Advisory Committee will not be convening at its Committee Room but will instead move to a remote meeting.

Members of the public wishing to submit a public comment may do so by emailing Angie Ayers at aayers@alamedactc.org by 5:00 p.m. the day before the scheduled meeting. Submitted comments will be read aloud to the Committee and those listening telephonically or electronically; if the comments are more than three minutes in length the comments will be summarized. Members of the public may also make comments during the meeting by using Zoom's "Raise Hand" feature on their phone, tablet or other device during the relevant agenda item, and waiting to be recognized by the Chair. If calling into the meeting from a telephone, you can use "Star (*) 9" to raise/ lower your hand. Comments will generally be limited to three minutes in length, or as specified by the Chair.

Committee Chair: Tess Lengyel

Staff Liaison: [Gary Huisingh](#)

Clerk: [Vanessa Lee](#)

Location Information:

Virtual Meeting Information: <https://zoom.us/j/97084680040?pwd=Yy9QQ1RZYXdMdi9OTFdGUmZLOU1HQT09>
Webinar ID: 970 8468 0040
Passcode: 246579

For Public Access Dial-in Information: (669) 900-6833
Webinar ID: 970 8468 0040
Passcode: 246579

To request accommodation or assistance to participate in this meeting, please contact Angie Ayers, at least 48 hours prior to the meeting date at: aayers@alamedactc.org

Meeting Agenda

1. Call to Order

2. Introductions/Roll Call

3. Public Comment

4. Consent Calendar	Page/Action
4.1. Approve the November 5, 2020 ACTAC Meeting Minutes	1 A
4.2. Alameda County Federal Inactive Projects Update	5 I
5. Planning / Programs / Monitoring	
5.1. State and federal legislative activities update and approval of the 2021 Legislative Program	9 A
6. Member Reports	
7. Staff Reports	
8. Adjournment	

Next Meeting: Thursday, February 4, 2021

Notes:

- All items on the agenda are subject to action and/or change by the Commission.
- To comment on an item not on the agenda (3-minute limit), submit a speaker card to the clerk.
- Call 510.208.7450 (Voice) or 1.800.855.7100 (TTY) five days in advance to request a sign-language interpreter.
- If information is needed in another language, contact 510.208.7400. Hard copies available only by request.
- Call 510.208.7400 48 hours in advance to request accommodation or assistance at this meeting.
- Meeting agendas and staff reports are available on the [website calendar](#).
- Alameda CTC is located near 12th St. Oakland City Center BART station and AC Transit bus lines. [Directions and parking information](#) are available online.

Alameda CTC Schedule of Upcoming Meetings January and February 2021

Commission Chair
Mayor Pauline Russo Cutter
City of San Leandro

Commission Vice Chair
Councilmember John Bauters
City of Emeryville

AC Transit
Board President Elsa Ortiz

Alameda County
Supervisor David Haubert, District 1
Supervisor Richard Valle, District 2
Supervisor Wilma Chan, District 3
Supervisor Nate Miley, District 4
Supervisor Keith Carson, District 5

BART
Vice President Rebecca Saltzman

City of Alameda
Mayor Marilyn Ezy Ashcraft

City of Albany
Councilmember Rochelle Nason

City of Berkeley
Councilmember Lori Droste

City of Dublin
TBD

City of Fremont
Mayor Lily Mei

City of Hayward
Mayor Barbara Halliday

City of Livermore
Mayor Bob Woerner

City of Newark
Councilmember Luis Freitas

City of Oakland
Councilmember At-Large
Rebecca Kaplan
Councilmember Sheng Thao

City of Piedmont
TBD

City of Pleasanton
Mayor Karla Brown

City of Union City
Mayor Carol Dutra-Vernaci

Executive Director
Tess Lengyel

Commission and Committee Meetings

Time	Description	Date
2:00 p.m.	Alameda CTC Commission Meeting	January 28, 2021 February 25, 2021
9:00 a.m.	I-680 Sunol Smart Carpool Lane JPA (I-680 JPA)	February 8, 2021
10:00 a.m.	Programs and Projects Committee (PPC)	
11:30 a.m.	Planning, Policy and Legislation Committee (PPLC)	

Advisory Committee Meetings

1:30 p.m.	Alameda County Technical Advisory Committee (ACTAC)	February 4, 2021
5:30 p.m.	Bicycle and Pedestrian Committee (BPAC)	February 4, 2021
1:30 p.m.	Joint Paratransit Advisory and Planning Committee and Paratransit Technical Advisory Committee (PAPCO/ParaTAC)	February 22, 2021

Due to the statewide stay at home order and the Alameda County Shelter in Place Order, and pursuant to the Executive Order issued by Governor Gavin Newsom (Executive Order N-29-20), the Commission will not be convening at its Commission Room but will instead move to a remote meeting.

Meeting materials, directions and parking information are all available on the [Alameda CTC website](http://www.AlamedaCTC.org). Meetings subject to change.

This page intentionally left blank

1. Call to Order

Gary Huisingsh called the meeting to order. Mr. Huisingsh provided instructions to the Committee regarding technology procedures including instructions on administering public comments during the meeting.

2. Roll Call/Introductions

Introductions were conducted. All members were present with the exception of Kevin Connolly, Lt. Austin Danmeier, Anthony Fournier, Johnny Jaramillo, Matt Maloney and John Xu.

3. Public Comment

There were no public comments.

4. Consent Calendar

4.1. Approval of October 8, 2020 ACTAC Meeting Minutes

4.2. Alameda County Federal Inactive Projects Update

Fred Kelley made a motion to approve the consent calendar. Amber Evans seconded the motion. The motion passed with the following roll call votes:

Yes: Ayupan, Bhatia, Chiu, Evans, Fried, Huisingsh, Imai, Izon, Javandel, Kelley, Larsen, Lee, Nair, Novenario, Payne, Raphael, Ripperda, Thom, Victor

No: None

Abstain: Yeamans

Absent: Connolly, Danmeier, Fournier, Jaramillo, Maloney, Xu

5. Programs/Projects/Monitoring

5.1. Adoption of 2020 Countywide Transportation Plan and companion documents, Community-Based Transportation Plan and New Mobility Roadmap

Cathleen Sullivan recommended the Commission adopt the 2020 Countywide Transportation Plan (CTP) and companion documents, Community-Based Transportation Plan and New Mobility Roadmap. Ms. Sullivan and Kristen Villanueva presented this item. Ms. Sullivan stated that the CTP is a culmination of nearly two years of detailed work and public engagement. Ms. Sullivan stated that the CTP is a long-range planning and policy document that Alameda CTC updates every four years. She also stated that the CTP identified high priority near-term projects and programs for the next 10 years. The presentation focused on the results of outreach and community engagement on the draft CTP and core recommendations of the Plan.

Donna Lee requested changing the Lake Merritt BART Area Improvements project title to Lake Merritt Transit-Oriented Development. She also inquired if the word “accessibility” in transit access also means ADA access to which Ms. Villanueva noted that it does.

Amber Evans noted that the San Pablo Avenue Project includes Albany and Berkeley and asked if Emeryville is included. Ms. Villanueva stated that the San Pablo Avenue Project is bundled and it includes Emeryville.

Ruben Izon inquired about the connection between the CTP and the RTP and how they are linked. Ms. Villanueva explained that the CTP includes the full list of projects in Alameda County whereas the RTP has grouped many of the local projects into programmatic categories. She noted that ACTAC members can reach out to staff for appropriate RTP IDs to reference in grant applications, etc.

Hans Larsen made a motion to approve this item. Farid Javandel seconded the motion. The motion passed with the following roll call votes:

Yes: Ayupan, Bhatia, Chiu, Evans, Fried, Huisingsh, Imai, Izon, Javandel, Kelley, Larsen, Lee, Nair, Novenario, Payne, Raphael, Ripperda, Thom, Victor, Yeamans

No: None

Abstain: None

Absent: Connolly, Danmeier, Fournier, Jaramillo, Maloney, Zu

5.2. Approve COVID-19 Rapid Response Grant Program Awards

John Nguyen recommended that the Commission approve the following actions related to the COVID-19 Rapid Response Bicycle and Pedestrian Grant Program (RRGP):

- Allocate \$874,000 of Measure B Bicycle and Pedestrian Discretionary funds to thirteen quick-build RRGF projects; and
- Authorize the Executive Director or designee to enter into streamlined project funding agreements with the Project Sponsors.

Fred Kelley made a motion to approve this item. Amber Evans seconded the motion. The motion passed with the following votes:

Yes: Ayupan, Bhatia, Chiu, Evans, Fried, Huisingsh, Imai, Izon, Javandel, Kelley, Larsen, Lee, Nair, Novenario, Payne, Raphael, Ripperda, Thom, Victor, Yeamans

No: None

Abstain: None

Absent: Connolly, Danmeier, Fournier, Jaramillo, Maloney, Zu

5.3. 2022 Comprehensive Investment Plan Development

John Nguyen provided an update on the development of the 2022 Comprehensive Investment Plan (CIP). He stated that the CIP is Alameda CTC's near-term strategic planning and programming document that includes fund sources administered by Alameda CTC. Mr. Nguyen stated the 2022 CIP fund estimate is approximately \$26 million and includes Measure B, Vehicle Registration Fee and Transportation Fund for Clean Air Program funds that are anticipated between FYs 2021-22 thru 2025-26. Measure BB funds will be included in future calls. The focus of the 2022 CIP is to fund bicycle and pedestrian and transit-related capital improvements that yield significant benefits to the countywide transportation system, and demonstrate a public benefit towards building and maintaining the transportation infrastructure in Alameda County. Mr. Nguyen noted that eligible projects must be included in Alameda CTC's 2020 CTP and priority for funding will be given to projects included in the 2020 CTP's 10-year prioritized project list. Mr. Nguyen noted that in December 2020, Alameda CTC will release a Call for Projects for the 2022 CIP. He noted that applications will be due February 1, 2021.

This item is for information only.

5.4. 2020 Multimodal Monitoring Initial Results

Chris Marks provided an update on the 2020 Multimodal Monitoring, previously Level of Service (LOS) monitoring, initial results. Mr. Marks stated that State Congestion Management Program (CMP) legislation, passed in 1991, requires Congestion Management Agencies such as Alameda CTC to monitor LOS on the CMP network biennially. Because of COVID-19, the 2020 monitoring cycle was postponed from the regular spring period and instead commenced on September 1, 2020. The 2020 monitoring cycle will conclude in November 2020 and the final report will be published in early 2021. He noted that each LOS monitoring cycle serves two purposes: (1) to report on the performance of freeways, highways, and arterials in the county, and (2) to identify potentially deficient roadway segments pursuant to state legislation. Mr. Marks presentation included background on why monitoring is conducted, monitoring methodology, adjustments for COVID-19, and reviewed the initial results.

This item is for information only.

6. Members Report

There were no member reports.

7. Staff Report

There were no staff reports.

8. Adjournment

The meeting adjourned at 3:00 p.m. The next meeting is scheduled for January 7, 2021.

This page intentionally left blank

DATE: January 4, 2021

TO: Alameda County Technical Advisory Committee

FROM: Vivek Bhat, Director of Programming and Project Controls
Jacki Taylor, Senior Program Analyst

SUBJECT: Alameda County Federal Inactive Projects

Recommendation

ACTAC members are requested to review the current Caltrans Inactive Projects list (Attachment A), which identifies federal funding at risk for deobligation due to delayed invoicing and to review the actions required by the project sponsor to keep the funding obligation active and in compliance with Caltrans requirements. This is an information item.

Summary

Federal regulations require local agencies receiving federal funds to regularly invoice against each federal obligation. Caltrans maintains a list of inactive obligations and projects are added to the list when there has been no invoice activity for the past six months. If Caltrans does not receive an invoice during the subsequent six-month period the project's federal funds will be at risk for deobligation by the Federal Highway Administration (FHWA). ACTAC members are requested to review the latest inactive projects list (Attachment A), which identifies the federal funds at risk and the actions required to avoid deobligation. Local agencies are expected to regularly submit invoices and close out projects in a timely manner. To reduce the occurrence of inactive projects, local agencies are encouraged to implement quarterly invoicing. Project sponsors with inactive projects are to work directly with Caltrans Local Assistance) to clear the inactive invoicing status and provide periodic status updates to Alameda CTC programming staff until projects are removed from the Caltrans report.

Background

In response to FHWA's requirements for processing inactive obligations, Caltrans Local Assistance proactively manages federal obligations, as follows:

- If Caltrans has not received an invoice for obligated funds in over six months, the project will be deemed inactive and added to the list of Federal Inactive

Obligations. The list is posted on the Caltrans website and updated weekly: <https://dot.ca.gov/programs/local-assistance/projects/inactive-projects>.

- Caltrans will notify local agencies the first time a project becomes inactive.
- If Caltrans does not receive an invoice within the following six months (12 months without invoicing), Caltrans will deobligate the unexpended balances. The deobligation process is further detailed in [FHWA's Obligation Funds Management Guide](#), which states that project costs incurred after deobligation are not considered allowable costs for federal participation and are therefore ineligible for future federal reimbursement.

It is the responsibility of local agencies to work in collaboration with their DLAE to ensure projects are removed from the inactive list and avoid deobligation.

Regional Requirements

The Metropolitan Transportation Commission (MTC) Regional Project Delivery Policy, MTC Resolution 3606, states that “Agencies with projects that have not been invoiced against at least once in the previous six months or have not received a reimbursement within the previous nine months have missed the invoicing /reimbursement deadlines and are subject to restrictions placed on future regional discretionary funds and the programming of additional federal funds in the federal TIP until the project receives a reimbursement.” Additionally, MTC may delay the obligation of currently programmed regional discretionary funding to a future year. Thus, agencies with inactive projects must resolve their inactive status promptly to avoid restrictions on future federal funds. MTC actively monitors inactive obligations and periodically contacts project sponsors for status updates. MTC encourages Local Agencies to invoice more frequently than the 6-month minimum and preferably on a quarterly basis.

Invoice Submittal

Due to COVID-19, Caltrans has temporarily exempted its requirement for wet signatures on invoice documents in order to process for payment. Until further notice, Districts will be accepting scanned copies of invoices. Local Assistance Procedures Manual (LAPM) forms, including Exhibit 5-A Local Agency Invoice form can be found [here](#).

Next Steps

ACTAC members are requested to ensure timely invoicing against each federal obligation and work directly with Local Assistance to resolve invoicing issues. Sponsors with inactive projects are requested to provide periodic status updates to Alameda CTC until the project is removed from the report. Email status updates to Jacki Taylor, JTaylor@alamedactc.org.

Fiscal Impact: There is no fiscal impact. This is an information item.

Attachment:

- A. Alameda County Federal Inactive Projects List, dated 12/14/20.

Alameda County Inactive Obligations

Updated by Caltrans 12/14/2020

Project Balances > \$50,000

Updated on 12/14/2020

Project Number	Status	Agency Action Required	Project Prefix	Agency	Project Description	Potential Deobligation Date	Latest Date	Earliest Authorization Date	Latest Payment Date	Last Action Date	Months of No Activity	Total Cost Amount	Obligations Amount	Expenditure Amount	Unexpended Balance
5014041	Inactive	Final invoice under review by Caltrans. Monitor for progress.	STPL	Alameda	PACIFIC AVE: MAIN ST TO FOURTH ST & OTIS DR: PARK ST TO BROADWAY, ROADWAY REHAB.	9/16/2020	9/17/2019	1/30/2014	9/17/2019	9/17/2019	13	\$829,000	\$634,900	\$125,673	\$509,227
6480010	Inactive	Project is inactive. Funds at risk. Invoice immediately. Provide status to DLAE.	ATPL	Alameda County Transportation Commission	THE EAST BAY GREENWAY-OAKLAND-HAYWARD, CLASS I BIKE FACILITY	1/25/2020	1/25/2019	3/26/2015	1/25/2019	1/25/2019	21	\$3,000,000	\$2,656,000	\$2,575,508	\$80,492
5050041	Inactive	Project is inactive. Funds at risk. Invoice immediately. Provide status to DLAE.	STPL	Hayward	INDUSTRIAL BLVD. - CLAWITER RD. TO 659 FT. SOUTH OF DEPOT RD. PAVEMENT REHABILITATION	4/10/2020	4/11/2019	1/23/2014	4/11/2019	4/11/2019	18	\$1,538,563	\$1,335,000	\$1,266,235	\$68,765
5012141	Inactive	Project is inactive. Funds at risk. Invoice immediately. Provide status to DLAE.	HSIPL	Oakland	MARKET ST. BETWEEN 4TH AND 7TH ST. & 18TH TO 19TH ST. INTERSECTION AT MARKET ST AT 14TH, 16, AND 21ST STREET, SAN PABLO AVE AT 32TH, BROCKHURST, AND 34TH ST. STRIPE AND SIGN BIKE	5/6/2020	5/7/2019	10/21/2016	5/7/2019	12/20/2019	17	\$2,685,282	\$1,425,870	\$183,600	\$1,242,270
5012142	Inactive	Project is inactive. Funds at risk. Invoice immediately. Provide status to DLAE.	HSIPL	Oakland	TELEGRAPH AVENUE BETWEEN 29TH AND 45TH ST. STRIPING AND SIGN ROAD DIET WITH BUFFERED BIKE LANE, SIGNAL MODIFICATION, CROSSWALK ENHANCEMENTS, LADDER STRIPPING AND BULB-OUT	7/23/2020	7/24/2019	10/14/2016	7/24/2019	10/17/2019	15	\$2,212,347	\$1,344,510	\$199,260	\$1,145,250
5012127	Inactive	Invoice returned to agency. Contact DLAE.	CML	Oakland	ON PERALTA ST FROM 7TH ST TO 10TH ST AND FROM 32ND ST TO HAVEN STREET. STRIPPING FROM 7TH ST TO WEST GRAND AVE. AND FROM HOLLIS ST. TO 36TH ST. STREET SCAPE IMPROVEMENT.	2/26/2020	2/26/2019	2/16/2016	2/26/2019	2/26/2019	20	\$3,943,753	\$3,098,415	\$3,036,697	\$61,718
5041045	Inactive	Project is inactive. Funds at risk. Invoice immediately. Provide status to DLAE.	HSIPL	San Leandro	IN SAN LEANDRO AT THE INTERSECTION OF DAVIS ST AND CARPENTIER ST. INSTALL PEDESTRIAN ACTIVATED HAWK SIGNAL, ACCESSIBLE PEDESTRIAN SIGNAL EQUIPMENT, IMPROVE STREET	11/27/2019	11/27/2018	4/21/2017	11/27/2018	10/17/2019	23	\$292,655	\$254,405	\$37,655	\$216,750
5014038	Future	Final invoice under review by Caltrans. Monitor for progress.	HSIPL	Alameda	PARK STREET, PARK STREET DRAW BRIDGE TO ENCINAL AVE, INSTALL LEFT TURN LANES PHASE, UPGRADE SIGNALS	3/24/2021	3/24/2020	1/18/2012	3/24/2020	3/24/2020		\$964,300	\$733,400	\$466,736	\$266,664
5322019	Future	Invoice ASAP to avoid inactivity.	BRLZ	Fremont	NILES BLVD.OVERHEAD(BART/UPRR),B R#33C0128 BRIDGE REPLACEMENT (TC)	2/27/2021	2/28/2020	3/1/2001	2/28/2020	2/28/2020		\$14,791,794	\$13,490,483	\$12,948,026	\$542,457
5317016	Future	Invoice under review by Caltrans. Monitor for progress.	STPL	Newark	THORNTON AVENUE BETWEEN HICKORY STREET AND SPRUCE STREET. PAVEMENT REHABILITATION	1/9/2021	1/10/2020	1/10/2020		7/9/2020	9	\$992,514	\$592,000	\$0	\$592,000
5101031	Future	Invoice ASAP to avoid inactivity.	STPL	Pleasanton	CHABOT DRIVE, WILLOW ROAD, GILBRALTAR DRIVE, HACIENDA DRIVE, STONERIDGE DRIVE AND OWENS DRIVE PAVEMENT REHABILITATION AND BIKE/PED IMPROVEMENTS	3/19/2021	3/19/2020	3/19/2020		8/11/2020		\$2,639,852	\$1,095,000	\$0	\$1,095,000
5354039	Future	Final invoice under review by Caltrans. Monitor for progress.	HSIPL	Union City	WHIPPLE ROAD/CENTRAL AVENUE AND DECOTO ROAD/PERRY ROAD UPGRADE TRAFFIC SIGNALS; INSTALL	1/1/2021	1/2/2020	10/21/2016	1/2/2020	1/2/2020	9	\$552,716	\$437,700	\$119,654	\$318,046

Alameda County Inactive Obligations

Updated by Caltrans 12/14/2020

Project Balances < \$50,000

Updated on 12/14/2020

Project Number	Status	Agency Action Required	Project Prefix	Agency	Project Description	Potential Deobligation Date	Latest Date	Earliest Authorization Date	Latest Payment Date	Last Action Date	Months of No Activity	Total Cost Amount	Obligation Amount	Expenditure Amount	Unexpended Balance
5012131	Inactive	Project is inactive. Funds at risk. Invoice immediately. Provide status to DLAE.	ATPL	Oakland	MACARTHUR BLVD FROM HIGH ST TO RICHARDS ST. INSTALLATION OF BIKE LANES (CLASS I/II), TRAFFIC AND INTERSECTION RECONFIGURATION FOR PED/BIKE SAFETY	8/14/2020	8/15/2019	4/6/2017	8/15/2019	8/15/2019	14	\$4,999,047	\$3,598,000	\$3,558,000	\$40,000
5014040	Inactive	Final invoice under review by Caltrans. Monitor for progress.	TCSP	Alameda	INTERSECTIONS OF PARK ST/LINCOLN AVE AND PARK ST/BUENA VISTA AVE, PEDESTRIAN SAFETY TRANSPORTATION IMPROVEMENTS	3/7/2018	3/7/2017	3/22/2013	3/7/2017	3/7/2017	43	\$319,633	\$282,885	\$253,486	\$29,399
5933123	Future	Final invoice under review by Caltrans. Monitor for progress.	DEM05L	Alameda County	HAVILAND FROM GROVE WAY TO BLOSSOM WAY, CONSTRUCT CURB & GUTTER, SIDEWALK,RAMP,DRIVEWAY ET	3/17/2021	3/17/2020	11/30/2012	3/17/2020	3/17/2020		\$326,122	\$317,391	\$275,465	\$41,926

Color Key

- Project is inactive for more than 12 months and is carried over from last quarter inactive project list.
- Invoice / Final invoice is under review
- Project is in final voucher process. District can contact Final voucher unit to verify and get an update.
- Invoice is returned and agency needs to contact DLAE to resubmit the invoice.
- Invoice Overdue. Agency needs to provide justification to DLAE.

Memorandum

5.1

1111 Broadway, Suite 800, Oakland, CA 94607 • 510.208.7400 • www.AlamedaCTC.org

DATE: January 4, 2021

TO: Alameda County Technical Advisory Committee

FROM: Carolyn Clevenger, Deputy Executive Director of Planning and Policy
Maisha Everhart, Director of Government Affairs and Communications

SUBJECT: State and federal legislative activities update and approval of the 2021 Legislative Program

Recommendation

This item is to provide the Commission with an update on federal, state, regional, and local legislative activities and to approve the 2021 Alameda CTC Legislative Program.

Summary

Each year, Alameda CTC adopts a Legislative Program to provide direction for its legislative and policy activities for the year. The purpose of the Legislative Program is to establish funding, regulatory and administrative principles to guide Alameda CTC's legislative advocacy. It is designed to be broad and flexible, allowing Alameda CTC to pursue legislative and administrative opportunities that may arise during the year, and to respond to political processes in the region as well as in Sacramento and Washington, D.C. Legislative, policy and funding partnerships throughout the Bay Area and California will be key to the success of the 2021 Legislative Program.

The 2021 Alameda CTC Legislative Program retains many of the 2020 priorities and is divided into 5 sections:

1. Transportation Funding
2. Multimodal Transportation, Land Use, Safety and Equity
3. Project Delivery and Operations
4. Climate Change and Technology
5. Partnerships

Attachment A details the Alameda CTC proposed 2021 Legislative Program.

Background

The purpose of the 2021 Alameda CTC Legislative Program is to establish funding, regulatory and administrative principles to guide Alameda CTC's legislative advocacy in the coming year. The program is developed to be broad and flexible, allowing Alameda CTC to pursue legislative and administrative opportunities that may arise during the year, and to respond to the changing political processes in the region, as well as in Sacramento and Washington, D.C. The Legislative Program supports Alameda CTC in its required role as manager of the county's voter-mandated transportation expenditure plans, as the county's congestion management agency and as the operator of express lanes. Alameda CTC relies on its Legislative Program to advance transportation programs and projects that will maintain and improve Alameda County's multimodal transportation system.

In preparing the 2021 Legislative Program staff participated in meetings with our regional partners as well as our federal and state lobbyists to discuss state and federal priorities and identify opportunities for collaboration.

State Update

The state legislature reconvenes on January 11, 2021. Our core priorities will continue to focus on securing capital and operating funding to ensure delivery of projects and programs throughout the county and support our transit agencies in the current Covid-19 pandemic. In addition, we will prioritize issues including: safety, multimodal transportation, climate, and Covid-19 relief

Staff will schedule virtual legislative visits with staff in the Spring to meet with representatives of the state delegation.

Both the Senate and Assembly released appointments of committee chairs and committee members. Attachment B details the Senate and Assembly Committee Assignments for the 2021-22 Legislative Session. Appointments of note are included below.

- Senate Transportation Committee: With Senator Jim Beall terming out, Senator Lena Gonzalez from Long Beach has been appointed the next chair of Senate Transportation. Bay Area members that will serve on the Transportation Committee include Senators Bob Wieckowski, Nancy Skinner, Mike McGuire, Bill Dodd, Dave Cortese, and Josh Becker.
- Senate Budget & Fiscal Review Chair is Senator Nancy Skinner. Bay Area members on the Committee include Senators Bob Wieckowski, Dave Cortese, John Laird, and Mike McGuire.
- Senate Budget Subcommittee #2 on Transportation and Resources remains unchanged from last session with Senator Bob Wieckowski continuing as chair.
- Assembly Committee on Transportation: Assemblywoman Laura Friedman has been appointed the new chair of Assembly Transportation. Bay Area

members that were appointed to the Transportation Committee include Assembly members Buffy Wicks, Alex Lee, Ash Kalra and Marc Berman.

- Assembly Budget Committee: Assemblyman Phil Ting continues as the chair of the Assembly Budget Committee. Bay Area members serving on the Budget Committee include Assembly members David Chiu, Jim Frazier, Alex Lee, Kevin Mullin, and Mark Stone.
- Assembly Budget Subcommittee #3. This Subcommittee has been renamed the Subcommittee on Climate Crisis, Resources, Energy & Transportation. Assemblyman Richard Bloom from Santa Monica continues to serve as chair of this subcommittee. The only Bay Area member on this subcommittee is Assemblyman Kevin Mullin.

For a complete list of Committee Assignments see Attachment B.

Federal Update

On December 21, 2020 Congress passed an over \$900 billion Covid economic relief package. It included critical funding for transit, largely to be distributed by formula grants. Staff are planning virtual advocacy visits with members of the federal delegation beginning in the Spring.

At the January PPLC and Commission meetings, our federal lobbyists from CJ Lake, LLC and Simon & Company will provide us with a detailed update on current and anticipated federal activities.

Fiscal Impact: There is no fiscal impact associated with the requested action.

Attachments:

- A. Alameda CTC 2021 Legislative Program
- B. Senate and Assembly Committee Assignments

This page intentionally left blank

2021 Alameda County Transportation Commission Legislative Program

1111 Broadway, Suite 800, Oakland, CA 94607
 510.208.7400
www.AlamedaCTC.org

The legislative program herein supports Alameda CTC's transportation vision below adopted for the 2020 Countywide Transportation Plan:

"Alameda County residents, businesses and visitors will be served by a premier transportation system that supports a vibrant and livable Alameda County through a connected and integrated multimodal transportation system promoting sustainability, access, transit operations, public health and economic opportunities." Our vision recognizes the need to maintain and operate our existing transportation infrastructure and services while developing new investments that are targeted, effective, financially sound and supported by appropriate land uses. Mobility in Alameda County will be guided by transparent decision-making and measurable performance indicators. Our transportation system will be:

- *Accessible, Affordable and Equitable – Improve and expand connected multimodal choices that are available for people of all abilities, affordable to all income levels.*
- *Safe, Healthy and Sustainable – Create safe facilities to walk, bike and access public transportation to promote healthy outcomes and support strategies that reduce adverse impacts of pollutants and greenhouse gas emissions by reducing reliance on single-occupant vehicles.*
- *High Quality and Modern Infrastructure – Upgrade infrastructure such that the system is of a high quality, is well-maintained, resilient and maximizes the benefits of new technologies for the public.*
- *Economic Vitality – Support the growth of Alameda County's economy and vibrancy of local communities through an integrated, reliable, efficient, cost-effective and high-capacity transportation system."*

Issue	Priority	Strategy Concepts
<p>Transportation Funding</p>	<p>Increase transportation funding</p>	<ul style="list-style-type: none"> • Seek COVID-19 state and federal recovery and operations funding and waive federal cost sharing requirements for transit. • Support means-based fare programs while being fiscally responsible. • Leverage local funds to the maximum extent possible to implement transportation improvements in Alameda County through grants and partnerships with regional, state and federal agencies. • Oppose efforts to repeal transportation revenue streams enacted through SB1. • Support efforts that protect against transportation funding diversions. • Support efforts to lower the two-thirds voter threshold for voter-approved transportation measures. • Support the implementation of more stable and equitable long-term funding sources for transportation. • Ensure fair share of sales tax allocations from new laws and regulations. • Seek, acquire, accept and implement grants to advance project and program delivery.
	<p>Protect and enhance voter-approved funding</p>	<ul style="list-style-type: none"> • Support legislative efforts that increase funding from new and/or flexible funding sources to Alameda County for operating, maintaining, restoring, and improving transportation infrastructure and operations. • Support efforts that give priority funding to voter-approved measures and oppose those that negatively affect the ability to implement voter-approved measures. • Support efforts that streamline financing and delivery of transportation projects and programs. • Support rewarding Self-Help Counties and states that provide significant transportation funding into transportation systems. • Support statewide principles for federal surface transportation reauthorization and/or infrastructure bills that expand funding and delivery opportunities for Alameda County.

<p>Multimodal Transportation, Land Use, Safety and Equity</p>	<p>Expand multimodal systems, shared mobility and safety and advance equity</p>	<ul style="list-style-type: none"> • Support policies that provide increased flexibility for transportation service delivery through programs that address the needs of commuters, youth, seniors, people with disabilities and low-incomes, and do not create unfunded mandates. • Support policies that enable shared mobility innovations while protecting the public interest, including allowing shared and detailed data (such as data from transportation network companies and app based carpooling companies) that could be used for transportation and land use planning and operational purposes while ensuring privacy is protected. • Support investments in active transportation, including for improved safety and advance Vision Zero strategies to reduce speeds and protect communities, including automated speed enforcement. • Support policies that enhance equity and transportation access. • Support means-based fare programs while being fiscally responsible. • Support investments in transportation for transit-dependent communities that provide enhanced access to goods, services, jobs and education; and address parking placard abuse. • Support parity in pre-tax fringe benefits for public transit, carpooling, and vanpooling and other modes with parking. • Support legislation to modernize the Congestion Management Program, supporting the linkage between transportation, housing, and multi-modal performance monitoring. • Support efforts to increase transit priority throughout the transportation system, such as on freeway corridors and bridges serving the county including express bus on shoulder opportunities. • Ensure that Alameda County needs are included in and prioritized in regional, state and federal planning and funding processes. • Engage in legislation and regulation of new/shared mobility technology with the goal of accelerating their safety, accessibility, mobility, environmental, equity, economic and workforce benefits, including opportunities to increase access to transit and reduce the share of single-occupancy vehicle trips. • Support policies that enhance Bay Area goods movement and passenger rail planning, funding, delivery and advocacy that enhance the economy, local communities, and the environment.
<p>Climate Change and Technology</p>	<p>Support climate change legislation and technologies to reduce greenhouse gas (GHG) emissions</p>	<ul style="list-style-type: none"> • Support funding for infrastructure, operations, and programs to relieve congestion, improve air quality, reduce emissions, expand resiliency and support economic development, including transitioning to zero emission transit fleets and trucks consistent with and supportive of Governor Newsome's Executive order N-79-20. • Support rewarding Self-Help Counties with cap-and-trade funds for projects and programs that are partially locally funded and reduce GHG emissions. • Support emerging technologies such as alternative fuels and technology to reduce GHG emissions. • Support legislation and policies to facilitate deployment of connected and autonomous vehicles in Alameda County, including data sharing that will enable long-term planning. • Support the expansion of zero emissions vehicle charging stations. • Support efforts that ensure Alameda County jurisdictions are eligible for state funding related to the definition of disadvantaged communities used in state screening tools. • Support efforts to increase transit priority throughout the transportation system, such as on arterials, freeway corridors and bridges serving the County.

Project Delivery and Operations	Advance innovative project delivery	<ul style="list-style-type: none"> • Support environmental streamlining and expedited project delivery, including contracting flexibility and innovative project delivery methods.
	Ensure cost-effective project delivery	<ul style="list-style-type: none"> • Support efforts that reduce project and program implementation costs. • Support funding and policies to implement transportation projects that create jobs and economic growth, including for apprenticeships and workforce training programs.
	Protect the efficiency of managed lanes	<ul style="list-style-type: none"> • Support expanded opportunities for HOV/managed lane policies that protect toll operators' management of lane operations and performance, toll rate setting and toll revenue reinvestments, deployment of new technologies and improved enforcement. • Support innovation and managed delivery of lane conversions. • Support high-occupancy vehicle (HOV)/express lane expansion in Alameda County and the Bay Area, and efforts that promote effective and efficient lane implementation and operations. • Oppose legislation that degrades HOV lanes that could lead to congestion and decreased efficiency.
	Reduce barriers to the implementation of transportation and land use investments	<ul style="list-style-type: none"> • Support legislation that increases flexibility and reduces barriers for infrastructure improvements that support the linkage between transportation, housing and jobs. • Support local flexibility and decision-making regarding land-uses for transit-oriented development (TOD) and priority development areas (PDAs). • Support funding and partnership leveraging opportunities for TOD and PDA implementation, including transportation corridor investments that link PDAs.
Partnerships	Expand partnerships at the local, regional, state and federal levels	<ul style="list-style-type: none"> • Support efforts that encourage regional and mega-regional cooperation and coordination to develop, promote, and fund solutions to regional and interregional transportation problems and support governmental efficiencies and cost savings. • Partner to increase transportation funding for Alameda CTC's multiple projects and programs and to support local jobs.

This page intentionally left blank

Attachment B

Senate Leader Atkins Announces Committee Membership for the 2021-22 Legislative Session

Standing Committees

Agriculture

- **Senator Andreas Borgeas (R-Fresno), Chair**
- Senator Melissa Hurtado (D-Sanger), Vice Chair
- Senator Anna M. Caballero (D-Salinas)
- Senator Susan Talamantes Eggman (D-Stockton)
- Senator Steven M. Glazer (D-Contra Costa)

Appropriations

- **Senator Anthony J. Portantino (D-La Cañada Flintridge), Chair**
- Senator Patricia C. Bates (R-Laguna Niguel), Vice Chair
- Senator Steven Bradford (D-Gardena)
- Senator Brian W. Jones (R-Santee)
- Senator John Laird (D-Santa Cruz)
- Senator Bob Wieckowski (D-Fremont)
- *Vacancy

Banking and Financial Institutions

- **Senator S. Monique Limón (D-Santa Barbara), Chair**
- Senator Rosilicie Ochoa Bogh (R-Yucaipa), Vice Chair
- Senator Steven Bradford (D-Gardena)
- Senator Anna M. Caballero (D-Salinas)
- Senator Brian Dahle (R-Bieber)
- Senator María Elena Durazo (D-Los Angeles)
- Senator Ben Hueso (D-San Diego)
- Senator Dave Min (D-Irvine)
- Senator Anthony J. Portantino (D-La Cañada Flintridge)

Budget and Fiscal Review

- **Senator Nancy Skinner (D-Berkeley), Chair**
- Senator Jim Nielsen (R-Tehama), Vice Chair
- Senator Anna M. Caballero (D-Salinas)
- Senator Dave Cortese (D-San Jose)
- Senator Brian Dahle (R-Bieber)
- Senator María Elena Durazo (D-Los Angeles)
- Senator Susan Talamantes Eggman (D-Stockton)

- Senator John Laird (D-Santa Cruz)
- Senator Mike McGuire (D-Healdsburg)
- Senator Melissa A. Melendez (R-Lake Elsinore)
- Senator Dave Min (D-Irvine)
- Senator Josh Newman (D-Fullerton)
- Senator Rosilicie Ochoa Bogh (R-Yucaipa)
- Senator Richard Pan (D-Sacramento)
- Senator Henry I. Stern (D-Los Angeles)
- Senator Bob Wieckowski (D-Fremont)
- Senator Scott Wilk (R-Santa Clarita)
- *Vacancy

Business, Professions and Economic Development

- **Senator Richard D. Roth (D-Riverside), Chair**
- Senator Melissa A. Melendez (R-Lake Elsinore), Vice Chair
- Senator Bob Archuleta (D-Pico Rivera)
- Senator Patricia C. Bates (R-Laguna Niguel)
- Senator Josh Becker (D-Menlo Park)
- Senator Bill Dodd (D-Napa)
- Senator Susan Talamantes Eggman (D-Stockton)
- Senator Melissa Hurtado (D-Sanger)
- Senator Connie M. Leyva (D-Chino)
- Senator Dave Min (D-Irvine)
- Senator Josh Newman (D-Fullerton)
- Senator Rosilicie Ochoa Bogh (R-Yucaipa)
- Senator Richard Pan (D-Sacramento)
- Senator Scott Wilk (R-Santa Clarita)

Education

- **Senator Connie M. Leyva (D-Chino), Chair**
- Senator Scott Wilk (R-Santa Clarita), Vice Chair
- Senator Dave Cortese (D-San Jose)
- Senator Steven M. Glazer (D-Contra Costa)
- Senator Mike McGuire (D-Healdsburg)
- Senator Rosilicie Ochoa Bogh (R-Yucaipa)
- Senator Richard Pan (D-Sacramento)

Elections and Constitutional Amendments

- **Senator Steven M. Glazer (D-Contra Costa), Chair**
- Senator Jim Nielsen (R-Tehama), Vice Chair
- Senator Robert M. Hertzberg (D-Los Angeles)
- Senator Connie M. Leyva (D-Chino)
- Senator Josh Newman (D-Fullerton)

Energy, Utilities and Communications

- **Senator Ben Hueso (D-San Diego), Chair**
- Senator Brian Dahle (R-Bieber), Vice Chair
- Senator Josh Becker (D-Menlo Park)
- Senator Andres Borgeas (R-Fresno)
- Senator Steven Bradford (D-Gardena)
- Senator Bill Dodd (D-Napa)
- Senator Susan Talamantes Eggman (D-Stockton)
- Senator Lena A. Gonzalez (D-Long Beach)
- Senator Robert M. Hertzberg (D-Los Angeles)
- Senator Mike McGuire (D-Healdsburg)
- Senator Dave Min (D-Irvine)
- Senator Susan Rubio (D-Baldwin Park)
- Senator Henry I. Stern (D-Los Angeles)
- Senator Scott Wilk (R-Santa Clarita)

Environmental Quality

- **Senator Benjamin Allen (D-Santa Monica), Chair**
- Senator Patricia C. Bates (R-Laguna Niguel), Vice Chair
- Senator Brian Dahle (R-Bieber)
- Senator Lena A. Gonzalez (D-Long Beach)
- Senator Nancy Skinner (D-Berkeley)
- Senator Henry I. Stern (D-Los Angeles)
- Senator Bob Wieckowski (D-Fremont)

Governance and Finance

- **Senator Mike McGuire (D-Healdsburg), Chair**
- Senator Jim Nielsen (R-Tehama), Vice Chair
- Senator María Elena Durazo (D-Los Angeles)
- Senator Robert M. Hertzberg (D-Los Angeles)
- Senator Scott D. Wiener (D-San Francisco)

Governmental Organization

- **Senator Bill Dodd (D-Napa), Chair**
- Senator Scott Wilk (R-Santa Clarita), Vice Chair
- Senator Benjamin Allen (D-Santa Monica)
- Senator Bob Archuleta (D-Pico Rivera)
- Senator Josh Becker (D-Menlo Park)
- Senator Andreas Borgeas (R-Fresno)
- Senator Steven Bradford (D-Gardena)
- Senator Steven M. Glazer (D-Contra Costa)
- Senator Ben Hueso (D-San Diego)
- Senator Brian W. Jones (R-Santee)
- Senator Jim Nielsen (R-Tehama)

- Senator Anthony J. Portantino (D-La Cañada Flintridge)
- Senator Susan Rubio (D-Baldwin Park)
- *Vacancy

Health

- **Senator Richard Pan (D-Sacramento), Chair**
- Senator Melissa A. Melendez (R-Lake Elsinore) Vice Chair
- Senator Susan Talamantes Eggman (D-Stockton)
- Senator Lena A. Gonzalez (D-Long Beach)
- Senator Shannon Grove (R-Bakersfield)
- Senator Melissa Hurtado (D-Sanger)
- Senator Connie M. Leyva (D-Chino)
- Senator S. Monique Limón (D-Santa Barbara)
- Senator Richard D. Roth (D-Riverside)
- Senator Susan Rubio (D-Baldwin Park)
- Senator Scott D. Wiener (D-San Francisco)

Housing

- **Senator Scott D. Wiener (D-San Francisco), Chair**
- Senator Patricia C. Bates (R-Laguna Niguel), Vice Chair
- Senator Anna M. Caballero (D-Salinas)
- Senator Dave Cortese (D-San Jose)
- Senator Mike McGuire (D-Healdsburg)
- Senator Rosilicie Ochoa Bogh (R-Yucaipa)
- Senator Nancy Skinner (D-Berkeley)
- Senator Thomas J. Umberg (D-Santa Ana)
- Senator Bob Wieckowski (D-Fremont)

Human Services

- **Senator Melissa Hurtado (D-Sanger), Chair**
- Senator Brian W. Jones (R-Santee), Vice Chair
- Senator Dave Cortese (D-San Jose)
- Senator Richard Pan (D-Sacramento)
- *Vacancy

Insurance

- **Senator Susan Rubio (D-Baldwin Park), Chair**
- Senator Brian W. Jones (R-Santee), Vice Chair
- Senator Bob Archuleta (D-Pico Rivera)
- Senator Patricia C. Bates (R-Laguna Niguel)
- Senator Andreas Borgeas (R-Fresno)
- Senator Bill Dodd (D-Napa)
- Senator Steven M. Glazer (D-Contra Costa)
- Senator Ben Hueso (D-San Diego)

- Senator Melissa Hurtado (D-Sanger)
- Senator Melissa A. Melendez (R-Lake Elsinore)
- Senator Anthony J. Portantino (D-La Cañada Flintridge)
- Senator Richard D. Roth (D-Riverside)

Judiciary

- **Senator Thomas J. Umberg (D-Santa Ana), Chair**
- Senator Andreas Borgeas (R-Fresno), Vice Chair
- Senator Anna M. Caballero (D-Salinas)
- Senator María Elena Durazo (D-Los Angeles)
- Senator Lena A. Gonzalez (D-Long Beach)
- Senator Robert M. Hertzberg (D-Los Angeles)
- Senator Brian W. Jones (R-Santee)
- Senator John Laird (D-Santa Cruz)
- Senator Henry I. Stern (D-Los Angeles)
- Senator Bob Wieckowski (D-Fremont)
- Senator Scott D. Wiener (D-San Francisco)

Labor, Public Employment and Retirement

- **Senator Dave Cortese (D-San Jose), Chair**
- Senator Rosilicie Ochoa Bogh (R-Yucaipa), Vice Chair
- Senator María Elena Durazo (D-Los Angeles)
- Senator John Laird (D-Santa Cruz)
- Senator Josh Newman (D-Fullerton)

Natural Resources and Water

- **Senator Henry I. Stern (D-Los Angeles), Chair**
- Senator Brian W. Jones (R-Santee), Vice Chair
- Senator Benjamin Allen (D-Santa Monica)
- Senator Andreas Borgeas (R-Fresno)
- Senator Susan Talamantes Eggman (D-Stockton)
- Senator Robert M. Hertzberg (D-Los Angeles)
- Senator Ben Hueso (D-San Diego)
- Senator John Laird (D-Santa Cruz)
- Senator S. Monique Limón (D-Santa Barbara)

Public Safety

- **Senator Steven Bradford (D-Gardena), Chair**
- Senator Rosilicie Ochoa Bogh (R-Yucaipa), Vice Chair
- Senator Nancy Skinner (D-Berkeley)
- Senator Scott D. Wiener (D-San Francisco)
- *Vacancy

Rules

- **Senate President pro Tempore Toni G. Atkins (D-San Diego), Chair**
- Senator Scott Wilk (R-Santa Clarita), Vice Chair
- Senator Patricia C. Bates (R-Laguna Niguel)
- Senator Robert M. Hertzberg (D-Los Angeles)
- Senator John Laird (D-Santa Cruz)

Transportation

- **Senator Lena A. Gonzalez (D-Long Beach), Chair**
- Senator Patricia C. Bates (R-Laguna Niguel), Vice Chair
- Senator Benjamin Allen (D-Santa Monica)
- Senator Bob Archuleta (D-Pico Rivera)
- Senator Josh Becker (D-Menlo Park)
- Senator Dave Cortese (D-San Jose)
- Senator Brian Dahle (R-Bieber)
- Senator Bill Dodd (D-Napa)
- Senator Mike McGuire (D-Healdsburg)
- Senator Melissa A. Melendez (R-Lake Elsinore)
- Senator Dave Min (D-Irvine)
- Senator Josh Newman (D-Fullerton)
- Senator Susan Rubio (D-Baldwin Park)
- Senator Nancy Skinner (D-Berkeley)
- Senator Thomas J. Umberg (D-Santa Ana)
- Senator Bob Wieckowski (D-Fremont)
- Senator Scott Wilk (R-Santa Clarita)

Military and Veterans Affairs

- **Senator Bob Archuleta (D-Pico Rivera), Chair**
- Senator Shannon Grove (R-Bakersfield), Vice Chair
- Senator Susan Talamantes Eggman (D-Stockton)
- Senator Melissa A. Melendez (R-Lake Elsinore)
- Senator Josh Newman (D-Fullerton)
- Senator Richard D. Roth (D-Riverside)
- Senator Thomas J. Umberg (D-Santa Ana)

Budget Sub-Committees

Budget Subcommittee #1 on Education

- **Senator John Laird (D-Santa Cruz), Chair**
- Senator Dave Min (D-Irvine)
- Senator Rosilicie Ochoa Bogh (R-Yucaipa)

Budget Subcommittee #2 on Resources, Environmental Protection and Energy

- **Senator Bob Wieckowski (D-Fremont), Chair**
- Senator Brian Dahle (R-Bieber)
- Senator Mike McGuire (D-Healdsburg)
- Senator Henry I. Stern (D-Los Angeles)

Budget Subcommittee #3 on Health and Human Services

- **Senator Susan Talamantes Eggman (D-Stockton), Chair**
- Senator Melissa A. Melendez (R-Lake Elsinore)
- Senator Richard Pan (D-Sacramento)

Budget Subcommittee #4 on State Administration and General Government

- **Senator Anna M. Caballero (D-Salinas), Chair**
- Senator Jim Nielsen (R-Tehama)
- *Vacancy

Budget Subcommittee #5 on Corrections, Public Safety, Judiciary, Labor and Transportation

- **Senator María Elena Durazo (D-Los Angeles), Chair**
- Senator Dave Cortese (D-San Jose)
- Senator Josh Newman (D-Fullerton)
- Senator Scott Wilk (R-Santa Clarita)

Joint Committees

Joint Legislative Audit Committee

- **Senator John Laird (D-Santa Cruz), Vice Chair**
- Senator Josh Becker (D-Menlo Park)
- Senator Andreas Borgeas (R-Fresno)
- Senator Steven M. Glazer (D-Contra Costa)
- Senator Robert M. Hertzberg (D-Los Angeles)
- Senator Connie M. Leyva (D-Chino)
- Senator Jim Nielsen (R-Tehama)

Joint. Committee on the Arts

- **Senator Benjamin Allen (D-Santa Monica), Chair**
- Senator Richard Pan (D-Sacramento)
- Senator Henry I. Stern (D-Los Angeles)
- Senator Scott Wilk (R-Santa Clarita)
- *Vacancy

Joint Legislative Committee on Climate Change Policies

- **Senator Josh Becker (D-Menlo Park), Vice Chair**
- Senator Benjamin Allen (D-Santa Monica)

- Senator Nancy Skinner (D-Berkeley)
- Senator Henry I. Stern (D-Los Angeles)

Joint Legislative Committee on Emergency Management

- **Senator Henry I. Stern (D-Los Angeles), Chair**
- Senator Patricia C. Bates (R-Laguna Niguel)
- Senator Bill Dodd (D-Napa)
- Senator S. Monique Limón (D-Santa Barbara)
- Senator Mike McGuire (D-Healdsburg)
- Senator Josh Newman (D-Fullerton)
- Senator Richard Pan (D-Sacramento)

Joint Committee on Fisheries and Aquaculture

- **Senator Mike McGuire (D-Healdsburg), Chair**
- Senator Ben Hueso (D-San Diego)
- Senator Jim Nielsen (R-Tehama)
- *Vacancy

Joint. Committee on Fairs Allocation and Classification

- **Senator Anna M. Caballero (D-Salinas), Vice Chair**
- Senator Steve Bradford (D-Gardenia)
- Senator Brian Dahle (R-Bieber)
- Senator Bill Dodd (D-Napa)
- Senator Jim Nielsen (R-Tehama)
- Senator Richard Pan (D-Sacramento)
- *Vacancy

Joint Legislative Budget Committee

- **Senator Nancy Skinner (D-Berkeley), Chair**
- Senator Patricia C. Bates (R-Laguna Niguel)
- Senator Anna M. Caballero (D-Salinas)
- Senator María Elena Durazo (D-Los Angeles)
- Senator John Laird (D-Santa Cruz)
- Senator Jim Nielsen (R-Tehama)
- Senator Richard Pan (D-Sacramento)
- Senator Anthony J. Portantino (D-La Cañada Flintridge)

Joint Committee on Rules

- Senate President pro Tempore Toni G. Atkins (D-San Diego)
- Senator Patricia C. Bates (R-Laguna Niguel)
- Senator María Elena Durazo (D-Los Angeles)
- Senator Robert M. Hertzberg (D-Los Angeles)
- Senator John Laird (D-Santa Cruz)
- Senator Connie M. Leyva (D-Chino)

- Senator Mike McGuire (D-Healdsburg)
- Senator Jim Nielsen (R-Tehama)
- Senator Richard Pan (D-Sacramento)
- Senator Richard D. Roth (D-Riverside)
- Senator Susan Rubio (D-Baldwin Park)
- Senator Nancy Skinner (D-Berkeley)
- Senator Thomas J. Umberg (D-Santa Ana)
- Senator Scott Wilk (R-Santa Clarita)

Special Committee

Special Committee on Pandemic Emergency Response

- **Senator Josh Newman (D-Fullerton), Chair**
- Senator Patricia C. Bates (R-Laguna Niguel), Vice Chair
- Senator Andreas Borgeas (R-Fresno)
- Senator Lena A. Gonzalez (D-Long Beach)
- Senator S. Monique Limón (D-Santa Barbara)
- Senator Mike McGuire (D-Healdsburg)
- Senator Richard Pan (D-Sacramento)
- Senator Richard D. Roth (R-Riverside)

Speaker of the Assembly Anthony Rendon made the following appointments to the following committees for the 2021-2022 Legislative Session:

Accountability and Administrative Review

Assemblymember Cottie Petrie-Norris, Chair
Assemblymember Jim Patterson, Vice Chair
Assemblymember Autumn Burke
Assemblymember Adam Gray
Assemblymember Tom Lackey
Assemblymember Jose Medina
Assemblymember Freddie Rodriguez

Aging and Long-Term Care

Assemblymember Adrin Nazarian, Chair
Assemblymember Randy Voepel, Vice Chair
Assemblymember Tasha Boerner Horvath
Assemblymember Lisa Calderon
Assemblymember Tom Lackey
Assemblymember Eloise Reyes
Assemblymember Blanca Rubio

Agriculture

Assemblymember Robert Rivas, Chair
Assemblymember Devon Mathis, Vice Chair
Assemblymember Cecilia Aguiar-Curry
Assemblymember Jordan Cunningham
Assemblymember Heath Flora
Assemblymember Adam Gray
Assemblymember Jacqui Irwin
Assemblymember Reginald Jones-Sawyer
Assemblymember Marc Levine
Assemblymember Carlos Villapudua
Assemblymember Jim Wood

Appropriations

Assemblymember Lorena Gonzalez, Chair
Assemblymember Frank Bigelow, Vice Chair
Assemblymember Richard Bloom
Assemblymember Rob Bonta
Assemblymember Lisa Calderon
Assemblymember Wendy Carrillo
Assemblymember Ed Chau
Assemblymember Megan Dahle
Assemblymember Laurie Davies

Assemblymember Vince Fong
Assemblymember Jesse Gabriel
Assemblymember Eduardo Garcia
Assemblymember Sydney Kamlager
Assemblymember Marc Levine
Assemblymember Bill Quirk
Assemblymember Robert Rivas

Arts, Entertainment, Sports, Tourism, and Internet Media

Assemblymember Sharon Quirk-Silva, Chair
Assemblymember Suzette Valladares, Vice Chair
Assemblymember David Chiu
Assemblymember Steven Choi
Assemblymember Laura Friedman
Assemblymember Sydney Kamlager
Assemblymember Adrin Nazarian

Banking and Finance

Assemblymember Timothy Grayson, Chair
Assemblymember Phillip Chen, Vice Chair
Assemblymember Rebecca Bauer-Kahan
Assemblymember Autumn Burke
Assemblymember Sabrina Cervantes
Assemblymember Steven Choi
Assemblymember Jesse Gabriel
Assemblymember Cristina Garcia
Assemblymember Janet Nguyen
Assemblymember Mark Stone
Assemblymember Shirley Weber
Assemblymember Buffy Wicks

Budget

Assemblymember Phil Ting, Chair
Assemblymember Vince Fong, Vice Chair
Assemblymember Joaquin Arambula
Assemblymember Steve Bennett
Assemblymember Richard Bloom
Assemblymember Wendy Carrillo
Assemblymember David Chiu
Assemblymember Jim Cooper
Assemblymember Jim Frazier
Assemblymember James Gallagher
Assemblymember Cristina Garcia
Assemblymember Reginald Jones-Sawyer
Assemblymember Kevin Kiley
Assemblymember Tom Lackey
Assemblymember Alex Lee
Assemblymember Devon Mathis

Assemblymember Kevin McCarty
Assemblymember Jose Medina
Assemblymember Kevin Mullin
Assemblymember Adrin Nazarian
Assemblymember Patrick O'Donnell
Assemblymember Jim Patterson
Assemblymember James Ramos
Assemblymember Eloise Reyes
Assemblymember Luz Rivas
Assemblymember Blanca Rubio
Assemblymember Thurston "Smitty" Smith
Assemblymember Mark Stone
Assemblymember Suzette Valladares
Assemblymember Shirley Weber
Assemblymember Jim Wood

Budget Subcommittee No. 1 on Health and Human Services

Assemblymember Joaquin Arambula, Chair
Assemblymember Jim Frazier
Assemblymember Devon Mathis
Assemblymember Jim Patterson
Assemblymember James Ramos
Assemblymember Blanca Rubio
Assemblymember Jim Wood
Assemblymember Phil Ting, Democratic Alternate
Assemblymember Vince Fong, Republican Alternate

Budget Subcommittee No. 2 on Education Finance

Assemblymember Kevin McCarty, Chair
Assemblymember James Gallagher
Assemblymember Alex Lee
Assemblymember Jose Medina
Assemblymember Patrick O'Donnell
Assemblymember Eloise Reyes
Assemblymember Suzette Valladares
Assemblymember Phil Ting, Democratic Alternate
Assemblymember Vince Fong, Republican Alternate

Budget Subcommittee No. 3 on Climate Crisis, Resources, Energy, and Transportation

Assemblymember Richard Bloom, Chair
Assemblymember Steve Bennett
Assemblymember Cristina Garcia
Assemblymember Kevin Mullin
Assemblymember Jim Patterson
Assemblymember Luz Rivas
Assemblymember Thurston "Smitty" Smith
Assemblymember Phil Ting, Democratic Alternate
Assemblymember Vince Fong, Republican Alternate

Budget Subcommittee No. 4 on State Administration

Assemblymember Wendy Carrillo, Chair
Assemblymember David Chiu
Assemblymember Jim Cooper
Assemblymember Tom Lackey
Assemblymember Adrin Nazarian
Assemblymember Phil Ting, Democratic Alternate
Assemblymember Vince Fong, Republican Alternate

Budget Subcommittee No. 5 on Public Safety

Assemblymember Shirley Weber, Chair
Assemblymember Reginald Jones-Sawyer
Assemblymember Tom Lackey
Assemblymember Mark Stone
Assemblymember Suzette Valladares
Assemblymember Phil Ting, Democratic Alternate
Assemblymember Vince Fong, Republican Alternate

Budget Subcommittee No. 6 on Budget Process, Oversight and Program Evaluation

Assemblymember Phil Ting, Chair
Assemblymember Joaquin Arambula
Assemblymember Richard Bloom
Assemblymember Wendy Carrillo
Assemblymember Vince Fong
Assemblymember Kevin Kiley
Assemblymember Kevin McCarty
Assemblymember Thurston “Smitty” Smith
Assemblymember Shirley Weber

Business and Professions

Assemblymember Evan Low, Chair
Assemblymember Heath Flora, Vice Chair
Assemblymember Joaquin Arambula
Assemblymember Marc Berman
Assemblymember Richard Bloom
Assemblymember Phillip Chen
Assemblymember David Chiu
Assemblymember Jordan Cunningham
Assemblymember Megan Dahle
Assemblymember Vince Fong
Assemblymember Mike Gipson
Assemblymember Timothy Grayson
Assemblymember Chris Holden
Assemblymember Jacqui Irwin
Assemblymember Kevin McCarty
Assemblymember Jose Medina
Assemblymember Kevin Mullin
Assemblymember Rudy Salas

Assemblymember Phil Ting

Communications and Conveyance

Assemblymember Miguel Santiago, Chair
Assemblymember Jim Patterson, Vice Chair
Assemblymember Tasha Boerner Horvath
Assemblymember Rob Bonta
Assemblymember Sabrina Cervantes
Assemblymember Laurie Davies
Assemblymember Eduardo Garcia
Assemblymember Chris Holden
Assemblymember Sydney Kamlager
Assemblymember Evan Low
Assemblymember Sharon Quirk-Silva
Assemblymember Freddie Rodriguez
Assemblymember Suzette Valladares

Education

Assemblymember Patrick O'Donnell, Chair
Assemblymember Kevin Kiley, Vice Chair
Assemblymember Steve Bennett
Assemblymember Megan Dahle
Assemblymember Alex Lee
Assemblymember Kevin McCarty
Assemblymember Shirley Weber

Elections

Assemblymember Marc Berman, Chair
Assemblymember Kelly Seyarto, Vice Chair
Assemblymember Steve Bennett
Assemblymember Evan Low
Assemblymember Chad Mayes
Assemblymember Kevin Mullin
Assemblymember Shirley Weber

Emergency Management

Assemblymember Freddie Rodriguez, Chair
Assemblymember Kelly Seyarto, Vice Chair
Assemblymember Cecilia Aguiar-Curry
Assemblymember Lisa Calderon
Assemblymember James Gallagher
Assemblymember Adam Gray
Assemblymember Christopher Ward

Environmental Safety and Toxic Materials

Assemblymember Bill Quirk, Chair
Assemblymember Thurston "Smitty" Smith, Vice Chair
Assemblymember Joaquin Arambula

Assemblymember Rebecca Bauer-Kahan
Assemblymember Megan Dahle
Assemblymember Cristina Garcia
Assemblymember Chris Holden
Assemblymember Devon Mathis
Assemblymember Al Muratsuchi

Governmental Organization

Assemblymember Jim Frazier, Chair
Assemblymember Frank Bigelow, Vice Chair
Assemblymember Cecilia Aguiar-Curry
Assemblymember Marc Berman
Assemblymember Rob Bonta
Assemblymember Ken Cooley
Assemblymember Jim Cooper
Assemblymember Tom Daly
Assemblymember Laurie Davies
Assemblymember James Gallagher
Assemblymember Eduardo Garcia
Assemblymember Mike Gipson
Assemblymember Reginald Jones-Sawyer
Assemblymember Tom Lackey
Assemblymember Evan Low
Assemblymember Devon Mathis
Assemblymember Sharon Quirk-Silva
Assemblymember James Ramos
Assemblymember Robert Rivas
Assemblymember Blanca Rubio
Assemblymember Rudy Salas
Assemblymember Thurston “Smitty” Smith

Health

Assemblymember Jim Wood, Chair
Assemblymember Chad Mayes, Vice Chair
Assemblymember Cecilia Aguiar-Curry
Assemblymember Frank Bigelow
Assemblymember Rob Bonta
Assemblymember Autumn Burke
Assemblymember Wendy Carrillo
Assemblymember Heath Flora
Assemblymember Brian Maienschein
Assemblymember Kevin McCarty
Assemblymember Adrin Nazarian
Assemblymember Luz Rivas
Assemblymember Freddie Rodriguez
Assemblymember Miguel Santiago
Assemblymember Marie Waldron

Higher Education

Assemblymember Jose Medina, Chair
Assemblymember Steven Choi, Vice Chair
Assemblymember Joaquin Arambula
Assemblymember Richard Bloom
Assemblymember Jesse Gabriel
Assemblymember Jacqui Irwin
Assemblymember Kevin Kiley
Assemblymember Marc Levine
Assemblymember Evan Low
Assemblymember Miguel Santiago
Assemblymember Suzette Valladares
Assemblymember Shirley Weber

Housing and Community Development

Assemblymember David Chiu, Chair
Assemblymember Kelly Seyarto, Vice Chair
Assemblymember Jesse Gabriel
Assemblymember Ash Kalra
Assemblymember Kevin Kiley
Assemblymember Brian Maienschein
Assemblymember Sharon Quirk-Silva
Assemblymember Buffy Wicks

Human Services

Assemblymember Lisa Calderon, Chair
Assemblymember Janet Nguyen, Vice Chair
Assemblymember Joaquin Arambula
Assemblymember Steven Choi
Assemblymember Mike Gipson
Assemblymember Mark Stone
Assemblymember Carlos Villapudua
Assemblymember Christopher Ward

Insurance

Assemblymember Tom Daly, Chair
Assemblymember Chad Mayes, Vice Chair
Assemblymember Marc Berman
Assemblymember Frank Bigelow
Assemblymember Phillip Chen
Assemblymember Ken Cooley
Assemblymember Jim Cooper
Assemblymember Jim Frazier
Assemblymember Mike Gipson
Assemblymember Timothy Grayson
Assemblymember Sydney Kamlager
Assemblymember Freddie Rodriguez
Assemblymember Randy Voepel

Assemblymember Jim Wood

Jobs, Economic Development, and the Economy

Assemblymember Sabrina Cervantes, Chair
Assemblymember Jordan Cunningham, Vice Chair
Assemblymember Tasha Boerner Horvath
Assemblymember Ed Chau
Assemblymember Sharon Quirk-Silva
Assemblymember James Ramos
Assemblymember Thurston “Smitty” Smith

Judiciary

Assemblymember Mark Stone, Chair
Assemblymember James Gallagher, Vice Chair
Assemblymember Ed Chau
Assemblymember David Chiu
Assemblymember Laurie Davies
Assemblymember Lorena Gonzalez
Assemblymember Chris Holden
Assemblymember Ash Kalra
Assemblymember Kevin Kiley
Assemblymember Brian Maienschein
Assemblymember Eloise Reyes

Labor and Employment

Assemblymember Ash Kalra, Chair
Assemblymember Heath Flora, Vice Chair
Assemblymember Lorena Gonzalez
Assemblymember Reginald Jones-Sawyer
Assemblymember Eloise Reyes
Assemblymember Kelly Seyarto
Assemblymember Christopher Ward

Local Government

Assemblymember Cecilia Aguiar-Curry, Chair
Assemblymember Tom Lackey, Vice Chair
Assemblymember Richard Bloom
Assemblymember Tasha Boerner Horvath
Assemblymember James Ramos
Assemblymember Luz Rivas
Assemblymember Robert Rivas
Assemblymember Randy Voepel

Military and Veterans Affairs

Assemblymember Jacqui Irwin, Chair
Assemblymember Randy Voepel, Vice Chair
Assemblymember Tasha Boerner Horvath
Assemblymember Tom Daly

Assemblymember Jim Frazier
Assemblymember Devon Mathis
Assemblymember Al Muratsuchi
Assemblymember Cottie Petrie-Norris
Assemblymember James Ramos
Assemblymember Rudy Salas
Assemblymember Thurston “Smitty” Smith

Natural Resources

Assemblymember Luz Rivas, Chair
Assemblymember Heath Flora, Vice Chair
Assemblymember Ed Chau
Assemblymember Laura Friedman
Assemblymember Cristina Garcia
Assemblymember Devon Mathis
Assemblymember Kevin McCarty
Assemblymember Al Muratsuchi
Assemblymember Kelly Seyarto
Assemblymember Mark Stone
Assemblymember Jim Wood

Privacy and Consumer Protection

Assemblymember Ed Chau, Chair
Assemblymember Kevin Kiley, Vice Chair
Assemblymember Rebecca Bauer-Kahan
Assemblymember Steve Bennett
Assemblymember Wendy Carrillo
Assemblymember Jordan Cunningham
Assemblymember Jesse Gabriel
Assemblymember James Gallagher
Assemblymember Jacqui Irwin
Assemblymember Alex Lee
Assemblymember Buffy Wicks

Public Employment and Retirement

Assemblymember Jim Cooper, Chair
Assemblymember Randy Voepel, Vice Chair
Assemblymember Lisa Calderon
Assemblymember Sabrina Cervantes
Assemblymember Ken Cooley
Assemblymember Patrick O’Donnell
Assemblymember Kelly Seyarto

Public Safety

Assemblymember Reginald Jones-Sawyer, Chair
Assemblymember Tom Lackey, Vice Chair
Assemblymember Rebecca Bauer-Kahan
Assemblymember Sydney Kamlager

Assemblymember Bill Quirk
Assemblymember Miguel Santiago
Assemblymember Kelly Seyarto
Assemblymember Buffy Wicks

Revenue and Taxation

Assemblymember Autumn Burke, Chair
Assemblymember Janet Nguyen, Vice Chair
Assemblymember Adam Gray
Assemblymember Timothy Grayson
Assemblymember Marc Levine
Assemblymember Chad Mayes
Assemblymember Kevin Mullin
Assemblymember Cottie Petrie-Norris
Assemblymember Bill Quirk
Assemblymember Luz Rivas
Assemblymember Kelly Seyarto

Rules

Assemblymember Ken Cooley, Chair
Assemblymember Jordan Cunningham, Vice Chair
Assemblymember Steve Bennett
Assemblymember Heath Flora
Assemblymember Mike Gipson
Assemblymember Sydney Kamlager
Assemblymember Alex Lee
Assemblymember Marc Levine
Assemblymember Brian Maienschein
Assemblymember Devon Mathis
Assemblymember James Ramos
Assemblymember Carlos Villapudua
Assemblymember Blanca Rubio, Democratic Alternate
Assemblymember Suzette Valladares, Republican Alternate

Transportation

Assemblymember Laura Friedman, Chair
Assemblymember Vince Fong, Vice Chair
Assemblymember Marc Berman
Assemblymember Jordan Cunningham
Assemblymember Tom Daly
Assemblymember Laurie Davies
Assemblymember Mike Gipson
Assemblymember Ash Kalra
Assemblymember Alex Lee
Assemblymember Jose Medina
Assemblymember Adrin Nazarian
Assemblymember Janet Nguyen
Assemblymember Patrick O'Donnell

Assemblymember Christopher Ward
Assemblymember Buffy Wicks

Utilities and Energy

Assemblymember Chris Holden, Chair
Assemblymember Jim Patterson, Vice Chair
Assemblymember Rebecca Bauer-Kahan
Assemblymember Autumn Burke
Assemblymember Wendy Carrillo
Assemblymember Phillip Chen
Assemblymember Jordan Cunningham
Assemblymember Cristina Garcia
Assemblymember Eduardo Garcia
Assemblymember Chad Mayes
Assemblymember Al Muratsuchi
Assemblymember Bill Quirk
Assemblymember Eloise Reyes
Assemblymember Miguel Santiago
Assemblymember Phil Ting

Water, Parks, and Wildlife

Assemblymember Eduardo Garcia, Chair
Assemblymember Megan Dahle, Vice Chair
Assemblymember Steve Bennett
Assemblymember Frank Bigelow
Assemblymember Laura Friedman
Assemblymember Cristina Garcia
Assemblymember Ash Kalra
Assemblymember Marc Levine
Assemblymember Al Muratsuchi
Assemblymember Janet Nguyen
Assemblymember Blanca Rubio
Assemblymember Rudy Salas
Assemblymember Thurston “Smitty” Smith
Assemblymember Carlos Villapudua
Assemblymember Christopher Ward
I have increased the size of the committee from 14 to 15 members.

Joint Legislative Audit

Assemblymember Rudy Salas, Chair
Assemblymember Tasha Boerner Horvath
Assemblymember Kevin Kiley
Assemblymember Jim Patterson

Assemblymember Blanca Rubio
Assemblymember Randy Voepel
Assemblymember Jim Wood

Joint Legislative Budget

Assemblymember Phil Ting, Vice Chair

Assemblymember Joaquin Arambula

Assemblymember Richard Bloom

Assemblymember Vince Fong

Assemblymember Kevin Kiley

Assemblymember Kevin McCarty

Assemblymember Luz Rivas

Assemblymember Shirley Weber

Legislative Ethics

Assemblymember Buffy Wicks, Co-Chair

Assemblymember Jordan Cunningham, Co-Chair

Assemblymember Marc Berman

Assemblymember Steven Choi

Assemblymember Heath Flora

Assemblymember Eloise Reyes

This page intentionally left blank