COUNTY RECORDERS’ ASSOCIATION OF CALIFORNIA
and

CALIFORNIA ASSOCIATION OF CLERKS & ELECTION OFFICIALS

2010 JOINT NEW LAW WORKSHOP & SEMINAR

TENTATIVE AGENDA

[image: image1.png]

December 8 – 10, 2010

Hyatt Regency Hotel

Sacramento, CA

CALIFORNIA ASSOCIATION OF CLERKS & ELECTION OFFICIALS

COUNTY RECORDERS’ ASSOCIATION OF CALIFORNIA

NEW LAW 2010

TENTATIVE AGENDA

Tuesday, December 7th:

Room
10:00 – 5:00

County Clerk Reference Manual Committee Meeting

Off Site

Gina Alcomendras, Co-Chair, Santa Clara County

Vicki Petersen, Co-Chair, Sonoma County

Full day meeting with the Reference Manual Committee

Members to finalize the County Clerk Reference Manual.

Off Site – Sacramento County Clerk/Recorder’s Office

Wednesday, December 8th:

8:30 – 9:15

ELECTIONS

Regency C

SB-90

Alice Jarboe, Sacramento County

9:30 – 10:15

ELECTIONS

Regency C

Summer Institute Committee Meeting

Co-Chair, Lee Lundrigan, Stanislaus County

Co-Chair, Donna Johnston, Sutter County

9:30 – 10:45

RECORDERS

Regency A

Legislative Committee Meeting

Craig Kramer, Sacramento County

9:30 – 10:30

COUNTY CLERK

Regency E

 Reference Manual Committee Meeting

Gina Alcomendras, Co-Chair, Santa Clara County

 Vicki Petersen, Co-Chair, Sonoma County

10:30 – 11:15

ELECTIONS

Regency C

Voters with Specific Needs Committee Meeting

Tim McNamara, Los Angeles County

11:00 – 12:30

RECORDERS

Regency A

PREP Committee Meeting

Theresa Rabe, San Mateo County

11:30 – 12:30

ELECTIONS

Regency C

HAVA Committee Meeting

Tim McNamara, Los Angeles County

10:45 – 12:30

COUNTY CLERK

Regency E

Legislative Committee Meeting

Kathie Moran, Co-Chair, Colusa County

Vicki Petersen, Co-Chair, Sonoma County

Wednesday Continued:

12:30 – 1:30

Lunch on Your Own

12:30 – 5:00

Exhibitor Visitation

Foyer

12:30 – 4:30

Registration

Gift Shop

1:30 – 3:00

RECORDERS

Regency A

Document Reference Committee

David Valenzuela, Ventura County

1:30 – 3:00

ELECTIONS

Regency C

Legislative Committee Meeting

3:15 – 4:15

RECORDERS

Regency A

Special Committee Meeting

Documentary Transfer Tax – Unrecorded Change

of Ownership

Larry Ward, Riverside County

3:15 – 5:00

CACEO Board of Directors Meeting

Regency C

President, Gail Pellerin, Santa Cruz County

Vice President, Cathy Darling, Shasta County

Treasurer, Neal Kelley, Orange County

Secretary, Dean Logan, Los Angeles County

All room assignments are tentative, please verify with Reader Board in Hotel.

RECORDERS

Thursday, December 9th:

Room

8:00 – 12:00

Registration

Gift Shop
8:00 – 9:00

Continental Breakfast/Exhibit Visitation

Foyer

8:00 – 4:00

Exhibitor Visitation

Foyer

9:00 – 10:00

General Session

Regency BC

Pledge

Welcome

CRAC President Larry Ward, Riverside County

CACEO President Gail Pellerin, Santa Cruz County

Keynote Speaker

California Lt. Governor Abel Maldonado

“Top Two Primary”

Roll Call

Dean Logan, Los Angeles County

Gregory Diaz, Nevada County

Housekeeping Remarks

Jill LaVine, Sacramento County

Deborah Seiler, San Diego County

Vicki Petersen, Sonoma County

Kathie Moran, Colusa County

John McKibben, Los Angeles County

Craig Kramer, Sacramento County

10:00 – 10:30

Refreshment Break/Exhibit Visitation

10:30 – 12:00

CRAC Legislation

Regency A

Craig Kramer, Sacramento County

12:00 – 1:30

Lunch on Your Own

1:30 -
3:00

Mutual Problems/DRIM

Regency A

David Valenzuela, Ventura County

Danielle Rifilato, Riverside County

3:00 – 3:30

Refreshment Break/Exhibit Visitation

3:30 – 5:00

Breakout (Session title to follow)

Regency A

Gregg Cook,

Rob Grossglausser
RECORDERS

Friday, December 10th:

8:00 – 9:00

CRAC Principals Only Breakfast

Carmel A/B

8:00 – 9:00

Breakfast on Your Own (others)

9:00 – 10:30

CRAC Board of Directors Meeting

Golden State A/B

President Larry Ward, Riverside County

Vice President Jim McCauley, Placer County

Treasurer Gina Alcomendras, Santa Clara County

Secretary Gregory Diaz, Nevada County

Adjourn

ELECTION ADMINISTRATION

Thursday, December 9th:

Room
8:00 – 12:00

Registration

Gift Shop
8:00 – 9:00

Continental Breakfast/Exhibit Visitation

Foyer

8:00 – 4:00

Exhibitor Visitation

Foyer

9:00 – 10:00

General Session

Regency BC

Pledge

Welcome

CRAC President Larry Ward, Riverside County

CACEO President Gail Pellerin, Santa Cruz County

Keynote Speaker

California Lt. Governor Abel Maldonado

“Top Two Primary”

Roll Call

Dean Logan, Los Angeles County

Gregory Diaz, Nevada County

Housekeeping Remarks

Jill LaVine, Sacramento County

Deborah Seiler, San Diego County

Vicki Petersen, Sonoma County

Kathie Moran, Colusa County

John McKibben, Los Angeles County

Craig Kramer, Sacramento County

10:30 – 12:00

Committee Reports

Regency BC

New Law Presentations

12:00 – 1:30

Lunch on your own

1:30 – 2:15

Legislation in 2011

Regency BC

Barry Brokaw, CACEO Election Lobbyist

Ethan Jones, Chief Consultant, Assembly

 Elections Committee

Darren Chesin, Chief Consultant, Senate

 Elections Committee

2:15 – 3:00

The Affect of Vote by Mail Voting on Community Groups

Panel Discussion – Moderator Tim McNamara,

 Los Angeles County

3:00 – 3:30

Refreshment Break/Exhibit Visitation

Election Administration Thursday Continued

3:30 – 5:00

Redistricting

Regency BC

Jim Wisley – Chief Consultant to the Speaker

 of the Assembly

Karin MacDonald – Director Statewide Database,

 University of California, Berkeley

Friday, December 10th:
9:00 – 12:00

Secretary of State Session

Off Site

Secretary of State Building, Auditorium

1500 11th Street, First Floor

Sacramento, CA

Welcome

Secretary of State Debra Bowen

EAC Updates

Tom Wilkey, Executive Director, Election Assistance

 Commission

NVRA Compliance Training

Jennie Bretschneider, Assistant Chief Deputy Secretary

 of State

VoteCal Update

Mary Winkley, Deputy Secretary of State Information

 Technology and Policy

12

Adjourn

COUNTY CLERKS

Thursday, December 9th:

Room
8:00 – 12:00

Registration

Gift Shop
8:00 – 9:00

Continental Breakfast/Exhibit Visitation

Foyer

8:00 – 4:00

Exhibitor Visitation

Foyer

9:00 – 10:00

General Session

Regency BC

Pledge

Welcome

CRAC President Larry Ward, Riverside County

CACEO President Gail Pellerin, Santa Cruz County

Keynote Speaker

California Lt. Governor Abel Maldonado

“Top Two Primary”

Roll Call

Dean Logan, Los Angeles County

Gregory Diaz, Nevada County

Housekeeping Remarks

Jill LaVine, Sacramento County

Deborah Seiler, San Diego County

Vicki Petersen, Sonoma County

Kathie Moran, Colusa County

John McKibben, Los Angeles County

Craig Kramer, Sacramento County

10:00–10:30

Refreshment Break/Exhibit Visitation

10:30 – 12:00

Welcome

Regency DE

Kathie Moran, Co-Chair, Colusa County

Vicki Petersen, Co-Chair, Sonoma County

California Department of Motor Vehicles (DMV)

Mary Bienko, DMV Supervising Investigator I

Brenda O’Donnell, DMV Manager IV

Newly redesigned drivers license and identification (DL/ID) cards,

effective October 2010. Get an advanced look at the new built in

security features and hear other updates from DMV representatives.

12:00 – 1:30

Lunch On Your Own

County Clerk Thursday Continued

1:30 – 3:00

Legislation – Summary Re: County Clerk Sponsored

Regency DE

 Legislation

Matt Siverling, Legislative Advocate
Review of Legislation

County Clerk Legislative Committee Members

3:00 – 3:30

Refreshment Break/Exhibit Visitation

3:30 – 5:00

Review of Legislation (continued if needed)

Regency DE

County Clerk Legislative Committee Members

Mutual Problems

Facilitated by County Clerk Legislative Committee Members

Friday, December 10th:

9:00 – 1:00

County Clerk Reference Manual

Regency DE

Gina Alcomendras, Co-Chair, Santa Clara County

Vicki Petersen, Co-Chair, Sonoma County

Introduce all of the Reference Manual Committee Members

Roll out the: COUNTY CLERK REFERENCE MANUAL

Adjourn

CLERK OF THE BOARD OF SUPERVISORS

Thursday, December 9th:

Room

8:00 – 12:00

Registration

Gift Shop
8:00 – 9:00

Continental Breakfast/Exhibit Visitation

Foyer

8:00 – 4:00

Exhibitor Visitation

Foyer

9:00 – 10:00

General Session

Regency BC

Pledge

Welcome

CRAC President Larry Ward, Riverside County

CACEO President Gail Pellerin, Santa Cruz County

Keynote Speaker

California Lt. Governor Abel Maldonado

“Top Two Primary”

Roll Call

Dean Logan, Los Angeles County

Gregory Diaz, Nevada County

Housekeeping Remarks

Jill LaVine, Sacramento County

Deborah Seiler, San Diego County

Vicki Petersen, Sonoma County

Kathie Moran, Colusa County

John McKibben, Los Angeles County

Craig Kramer, Sacramento County

10:00-10:30

Refreshments, Exhibitor Visitation

Foyer

10:30-12:00

The Brown Act as a Suggested List of “Best

Regency F

Practices” to Implement Prop 59:

Why Is this Happening? What Is the Impact on Clerks,

the Public and the Media? How Do We Implement This?

What is the future of state reimbursement for mandated costs?

Robert Ryan, Jr., Sacramento County Counsel

Marianne O’Malley, Director, General Government,

 Legislative Analyst’s Office

Tom Newton, General Counsel, California Newspaper

 Publishers Association

Moderator: John McKibben, Los Angeles County

Clerk of the Board of Supervisors Thursday Continued

10:30 – 12:00

Assessment Appeals Update

Regency F

Discussion Leader: Liz King, Stanislaus County

· Appeals relating to LEOP (Legal Entities Ownership Program)
 resulting from SB 816, effective 1/1/10

· What counties are doing electronic filing of assessment appeals
 under the authority contained in Rev and Tax Code Sec. 1603?

· Property tax scam investigations, litigation and prosecutions

· What types of scams have you seen this year relating to assessment
 appeals, offers to supply a copy of a grant deed, filing of homeowners exemptions, loan modifications? What is your County doing about it?

· County updates on workload issues, two-year deadline problems, etc.

· What counties have adopted local assessment appeals board/county
 board of equalization rules? What rules have you found to be most
 important? Does your county board carefully adhere to the rules or is
 it the Wild Wild West? By adhering to the rules do the meetings move

 smoothly? Why or why not?

· What has your county done, if anything, to push the assessor to accept
 electronic Applications for Changed Assessment?

· Topics suggested by the audience

12:00-1:30

Lunch on your own

1:30-3:00

Online Social Networking – The New Technology of Public
Regency F

Engagement

Steve Quintanilla, Attorney at Law, Green

 de Bortnowsky and Quintanilla

Mr. Quintanilla will discuss social networking technologies, their use by

local government and their limitations under the Brown Act, the California

Public Records Act and Prop 59.

Clerk of the Board of Supervisors Thursday Continued

1:30 – 3:00
Clerk of the Board “Economic Crisis II” Roundtable

Regency F

Discussion Leaders:

Sylvia Bermudez, Imperial County

Darlene Bloom, Orange County

Maria Marinos, Santa Clara County

· What steps have you taken to cope with workload with diminished
 resources? What new in-house-developed business solutions have
 you implemented this year? What new customer service programs
 have you developed in response to budget cuts? Do you have to
 cope with furloughs?

· Digital records update: How have Clerks begun implementing digital
 records conversion?
· What is the status of the Secretary of State’s efforts to include digital
 or electronic records in the list of records that would be considered
 a “trustworthy record”

· What is the single most difficult issue you deal with as a Board Clerk?
· How do your county and your office handle Public Records Act requests
 regarding employee compensation in light of the City of Bell scandal?
· What are you charging for copying public records? How are your copying
 fees structured?
· What counties have had a change in status of the Clerk of the Board’s
 office in light of the fiscal crisis and high workload, including assessment
 appeals (i.e., independent department, work for another department head
 -- CEO, Assessor, etc.)?
· Are you receiving grant funds to preserve or archive your records?
· Have you done any succession planning in your office/your county?
 How do you handle transfer of knowledge? Do you do cross training?
· If you are essentially a one-person office, HOW DO YOU STAY AFLOAT?
· Does your county have a specific program/handbook/resource for newly
 elected supervisors?
· Topics suggested by the audience
Clerk of the Board of Supervisors Thursday Continued

1:30 – 3:00

The Problem Solver: Bring your solutions to the following

Regency F

 problems submitted by members:
· A Clerk in a rural county wants to know if there are computer
 programs that counties use to keep track of their committees
 and commissions (term expiration reminders, etc.), Form 700
 filings, and Ethics Training under AB 1234.

· A Clerk in a medium-size county wants to know how you
 clerk subcommittees of the Board of Supervisors. How extensive
 do the minutes need to be? How many meetings of this type do you
 clerk? Are meetings on site? How do you coordinate the agenda and are
 you required to distribute agenda supporting documents?
· A Clerk in a small county wants to know how you deal with the decline in the

 level of public participation in Board-appointed committees and commissions.

 Do you have any NEW suggestions on how to put the call out to reach

 potential committee members?

3:00-3:30

Refreshments, Exhibitor Visitation

Foyer

3:30-5:00

2010 Chaptered Laws Affecting the Duties

Regency F

of the Clerk of the Board of Supervisors

John McKibben, Los Angeles County

Discussion of Proposed CACEO Legislation for 2011

John McKibben, Los Angeles County

Clerk of the Board “Economic Crisis II” Roundtable

 - continued

Discussion Leaders:

Sylvia Bermudez, Imperial County

Darlene Bloom, Orange County

Maria Marinos, Santa Clara County

(See list of topics under 1:30 – 3:00 session)

5

Adjourn

