

1

City of Roseville
2020 Legislative and Regulatory Platform
for State and Federal Advocacy

Roseville City Council

From left to right: Councilmember Scott Alvord, Vice Mayor Krista Bernasconi, Mayor John B. Allard II,
Councilmember Pauline Roccucci, Councilmember Bruce Houdesheldt

Roseville City Council Goals 2020-2024
Goal A - Remain fiscally responsible in a changing world

Goal B - Support community engagement and advocacy

Goal C - Maintain a safe and healthy community

Goal D - Enhance economic vitality

Goal E - Deliver exceptional city services

Goal F - Invest in well-planned infrastructure and growth

Contents

Background ��1

Strategies for Effective Platform Implementation ��2

City of Roseville Priorities for 2020 ���4

Administrative Services Goal��6

Community Development Goal ��8

Public Safety Goal ��11

Economic Development Goal ���12

Electric and Environmental Utilities Goals ���14

Critical Concerns for the Upcoming Legislative/Congressional Session ���19

Background

1

Background

The positions defined within this legislative and regulatory platform reflect the City Council’s goals
and priorities as well as its position on issues that are currently, or are anticipated to be, the focus of
future legislation and regulation at the state and federal levels� Council’s adoption of this platform
authorizes the City’s active participation to influence state and federal decision-making on legislative,
administrative, regulatory and funding issues and to support judicial advocacy consistent with the
City’s priorities�

Using this document as a guide, the City will adopt positions on specific legislation, regulations and
budget proposals, and respond to requests for amicus curiae support when the outcome of a pending
lawsuit is likely to significantly affect a City priority� The Mayor will sign letters of support or opposition
based on the City’s identified interests, the Mayor and other Council Members will advance City
interests through individual and regional advocacy efforts, and the Mayor will act on requests from the
City Attorney to join in friend-of-the-court briefs�

Staff recommends that the Legislative and Regulatory Platform be updated annually to be responsive
to changes to the state and federal legislative and regulatory environments and to reflect the interests
unique to Roseville and interests that may also be common to cities throughout the state�

Strategies for Effective Platform Implementation

2

Strategies for Effective Platform Implementation

• City staff works collaboratively with our federal and state lobbyists to understand and develop
strategies to influence legislation and regulations� The City’s federal lobbyist also works closely
with staff to help identify funding resources for projects and reviews grant applications before
they are submitted� Staff will scrutinize grant requirements for matching funds, environmental
review, or for new requirements required to ensure they have a reasonable correlation to the
value of the funding and the benefit being derived from the grant�

• City staff participates in organizations such as The League of California Cities, Sacramento Area
Council of Governments (SACOG), Placer County Transportation and Planning Agency (PCTPA),
Sacramento Metropolitan Chamber of Commerce, North State Water Alliance, Northern
California Power Agency (NCPA), California Municipal Utilities Association (CMUA), Municipal
Information Systems Association of California (MISAC), California Association of Sanitation
Agencies (CASA), National Association of Clean Water Agencies (NACWA), Association of
California Water Agencies (ACWA) and the Roseville Area Chamber of Commerce to advocate
on issues that are important to the City� This allows the City to have a stronger voice and a
greater potential to influence key policy and legislative matters�

• Government relations staff works with staff from each department to develop awareness of
and understanding of legislation, regulations, and project funding opportunities� During the
course of the legislative year, staff monitors legislation, develops priority lists of legislation for
each department, and makes recommendations on letters of support or opposition as bills
progress through the legislative process�

• Government relations staff strategizes and coordinates with other jurisdictions, special districts
and organizations on key issues of common interest to ensure a stronger voice on legislation,
regulatory and policy matters�

• City advocacy letters are signed by the Mayor� In the event the Mayor is not available to sign an
advocacy letter, the responsibility will reside with the Vice-Mayor�

• Government relations staff works closely with state and federal legislative staff to ensure the
City’s position on legislation and critical concerns is clearly understood by Roseville’s elected
representatives� The development of this relationship and exchange of information with the
City’s representatives continues throughout the year�

• Proposed City advocacy positions on bills that would result in the issuance of or a vote for a
new state bond will be brought to the full Council for its consideration and direction�

Working collaboratively with the Council’s Law and Regulation Committee and the City’s internal and
external partners ensures that the City has the greatest ability to influence legislation and policies
that are important to the City� The City has successfully used this process of proactive advocacy and
coalition development to take positions on legislation to effectively advance the legislative platform�

Strategies for Effective Platform Implementation

3

Funding Opportunities

To develop outside state and federal funding opportunities for Roseville projects and programs�

We take the following approach to accomplish this:

1� Develop relationships and funding opportunities by actively promoting Roseville projects
that provide a mutual benefit for our funding partners�

Federal Funding Requests

Projects (not in order of priority):

1� Emerging energy- and water-use efficiency technologies

2� Recycled water system

3� Water supply reliability improvements such as increased conjunctive use capacity,
diversification of water supplies as it pertains to implementation of the Roseville
Groundwater Strategic Plan, and recommended in other long-range resource
planning documents

4� Expansion of wastewater digestion capacity to handle organics recycling and generate
renewable energy

5� Cybersecurity technology and IT infrastructure improvements needed to comply with
federal mandated regulations and laws

Initiatives: Promoting economic stimulus and infrastructure investment

a� Projects that provide jobs especially in the areas of energy, water, transportation, public safety
and community development�

b� Assistance for business expansion and formation�

City of Roseville Priorities for 2020

4

City of Roseville Priorities for 2020

Citywide Legislative Principles

1� The City of Roseville believes in local control and the ability of the City Council to make
decisions that address the needs of residents and businesses within its jurisdiction� In
general, the City of Roseville will oppose legislation that erodes local control and will
support legislation that increases local control�

2� The City of Roseville also believes in fiscal responsibility and requires financial flexibility to
carry out its mission and objectives for the community� The City will oppose legislation that
hinders financial flexibility and will support legislation that encourages financial flexibility�

3� Oppose legislation that requires the City to provide a service or benefit without appropriate
and full funding�

4� Oppose legislation that would negatively impact City revenues including but not limited to
sales tax, property tax, other General Fund revenues and enterprise fund revenues�

5� Support legislation that protects and maintains City sales tax revenue and oppose legislation
that erodes this revenue� Any advocacy on sales tax or state bond legislation beyond these
guidelines will be brought to the full Council for consideration and direction�

6� Support sponsoring or co-sponsoring legislation that effectively meets the objectives of the
City’s legislative principles and platform�

7� Support legislation and provide leadership in crafting a regional vision and agenda that
seizes on regional assets and reinforces the value and versatility of regionalism to address
complex regional issues including transportation, economic development, education, land
use policy, water supply reliability, environmental concerns, and intraregional inequities in
housing and education�

City’s Federal and State Legislative Platform

1� Oppose state and federal actions that produce incompatible consequences and/or have
an adverse impact on the City’s ability to comply with state and federal regulations and/or
legislation� The City will inform the community when these situations occur�

2� Support legislation that would further the stated missions of the City’s departments and
oppose legislation that would impede the ability of each department to effectively meet its
operational objectives�

3� Support legislation and regulations that protect City investments in infrastructure and other
projects and enhances financial sustainability of City assets�

4� Support legislation and policies that protect our residents and businesses from inconsistent,
unnecessary and costly regulations and guidance, mitigation requirements, and
permitting mandates

5� Oppose legislation and regulations that would adversely affect or divert City revenues to the
state or any other entity�

City of Roseville Priorities for 2020

5

6� Support legislation that would require the state or federal governments to pay for mandates
that are unfunded�

7� Oppose legislation that would impose significant compliance costs to the City and where a
public benefit has not been identified to justify the costs�

8� Oppose legislation that would eliminate or curtail local control over City owned property,
physical assets and infrastructure�

City of Roseville Priorities for 2020

6

Administrative Services Goal

To protect the ability of the City to make decisions unencumbered by onerous policies and regulations
that are costly and/or restrictive in how they must be implemented regarding areas of finance,
human resources, city clerk, information technology and purchasing; to ensure the City’s positions
regarding pension reform are clearly articulated by providing input and expertise in response to future
legislative efforts�

We take the following approaches to accomplish this:

Administrative Services Platform

1� Support legislation and measures that protect the City’s rights in the collective
bargaining process�

2� Support legislation, policies and regulations that simplify the administration of public
records, election code and Brown Act provisions�

3� Oppose legislation that diminishes enacted workers’ compensation reforms and
cost controls�

4� Support efforts that engage and include local government in future pension reform
discussions and legislation�

5� Oppose legislation and regulations that place new environmental requirements on local
agencies that would inhibit the City’s ability to fulfill its mission and are not accompanied by
funding necessary for implementation�

6� Support legislation, policies and regulations that simplify public procurement and
contracting�

7� Oppose legislation that restricts or diminishes the City’s ability to procure goods and services
efficiently and effectively�

8� Oppose legislation that alters the tax treatment of municipal bonds such as proposals that
would cap or eliminate the current tax-exempt status�

9� Support reasonable and common-sense legislation and regulations that clarify conflict-of-
interest rules�

10� Support legislation and policies that encourage streamlining of business processes for
responding to open records requests and that provide funding for these activities�

11� Support legislation that includes operational expenses as an acceptable use of public,
educational, government access (PEG) funds collected from cable-franchise agreements per
the Federal Communications Commission for government-access stations�

City of Roseville Priorities for 2020

7

Information Technology Platform

1� Support legislation that promotes and provides funding for increased ability to manage
technology, assistance in adhering to regulatory compliance requirements and reducing the
risk of cyber-attacks�

2� Oppose legislation that would require public agencies to share information in public settings
that could be used by groups or individuals with malicious intent to compromise the
systems, services or private information of public employees or citizen

3� Support legislation and regulations that ensure emergency communication capabilities and
interoperability for information technology and public safety departments and agencies�

4� Support legislation that would clearly maintain local authority as it applies to platforms like
cable, telecommunications, broadband, video, cellular, and Net Neutrality for all current and
future development and deployment�

5� Support legislation that promotes artificial intelligence that is human-centric and socially
beneficial, fair, explainable and transparent, secure and safe, and accountable�

6� Support legislation for cost-effective environmental technology initiatives�

7� Oppose legislation that would restrict procurement practices or impact vendor interaction�

City of Roseville Priorities for 2020

8

Community Development Goal

To act on legislation that would affect our ability to amend and implement our General Plan
policies and/or restrict local control over development or impose new regulations that will increase
development costs and place greater demands on the City’s General Fund� The intent of our General
Plan policies is to create an attractive, vibrant, well-planned city, demonstrated by balanced land
uses with desirable neighborhoods, prosperous businesses, excellent schools, convenient public
services and open space and recreation amenities all linked by superior transportation systems that
include well-maintained streets, sidewalks, bike paths and transit in a cost- effective and financially
sustainable manner�

We take the following approaches to accomplish this:

Public Works Platform

1� Support continued reauthorization of the nation’s highway and transit funding bills�

2� Oppose legislation that reduces, restricts or eliminates transportation revenues for
transportation purposes or creates new unfunded state and federal mandates on
transportation projects�

3� Support legislation that provides additional funding for local roadway maintenance,
transportation and infrastructure�

4� Oppose legislation that would increase traffic congestion and/or reduce roadway vehicle
capacity as a means of reducing Vehicle Miles Traveled and/or greenhouse gases (GHG)�

5� Support legislation that allows local governments to determine local roadway Level of
Service (LOS) policy�

6� Oppose legislation that places new restrictive burdens or oversights on local transit�

7� Oppose legislation that reduces the ability to use high-occupancy vehicle (HOV) lanes by
transit, paratransit and other high-occupancy use vehicles�

8� Support legislation, policies and regulations that allow the use of Medi-Cal funds for
transportation purposes and support Medi-Cal policies that promote the use of transit/
paratransit as Medicaid providers�

9� Support legislation that provides tax incentives for people who use public transit and other
alternatives to driving a single-occupant personal vehicle�

10� Support legislation that provides funding for cities to comply with state and federal
mandates regarding flood-protection level�

Development Services Platform

1� Support legislation that strengthens local control in the areas of transportation and land-use
policies and assists local governments in integrating new growth�

2� Support legislation, policies and regulations that ensure local governments maintain local
land-use control and maintain the ability to address local constituents’ concerns�

City of Roseville Priorities for 2020

9

3� Support legislation that ensures local control and flexibility in determining reduction
measures for greenhouse gas requirements�

4� Support legislation and regulations that streamline state and federal permitting processes
and require agencies to consider the economic impacts and equities of mitigation measures
regarding permits for water supply, flood control, air quality, water quality and sustainability�
(This list is representative and not intended to be exhaustive)�

5� Oppose legislation for new wetlands regulations that duplicates similar requirements at the
federal level�

6� Support legislation for California Environmental Quality Act (CEQA) reform that streamlines
the environmental review process and reduces opportunities for ”green mail” lawsuits�

7� Support legislation that would purge laws and regulations that are redundant and/or no
longer applicable or necessary�

8� Advocate for appropriate federal resource agency staffing levels to ensure Endangered
Species Act Section 7 Consultations are completed within statutory timeframes (in particular,
for the National Marine Fisheries Service)�

9� Support legislation that ensures the rules governing representation of a city on a Board,
Committee, or Commission with regional authority allow for meaningful and continual
participation by the most populous cities on that Board, Committee, or Commission�

10� Support legislation that more narrowly defines the California Department of Fish and
Wildlife jurisdiction under California Department of Fish and Wildlife Code Section 1600
(Streambed Alteration Agreement)�

Parks, Recreation & Libraries Platform

1� Support legislation and measures that fund recreation, fitness, and wellness, and prevention
programs for youth and adults�

2� Support legislation that protects funding for the State Library Fund�

3� Support legislation and new measures for park, recreation, and library programs, services,
and special events�

4� Support new initiatives that provide funding for park and public facilities development,
rehabilitation, and operations�

5� Support full funding of state parks, recreation, bike trails, open space, and library grants;
including, but not limited to, the Land and Water Conservation Fund�

6� Support legislation and budgets that fund development of capital park and open space
improvements or rehabilitation�

7� Support legislation that funds ongoing operational values for recreation and library
programming, including fitness, wellness, enrichment, maintenance, and books/technology
for youth and adults�

8� Support legislation that would further fair and appropriate access to park and library
resources for all persons; including, but not limited to, homeless persons�

City of Roseville Priorities for 2020

10

9� Support legislation that defines appropriate penalties for incidents of vandalism and
property theft�

10� Support legislation that assists local agencies including parks departments with
funding and/or resources for addressing clean-up and hauling of items from homeless
encampments�

11� Support legislation that provides increased funding for arts and culture for the benefits it
would provide to the residents, schools, and nonprofits regarding arts and culture�

Building Inspection Platform

1� Promote public health and safety in building construction through responsible legislation
that adopts building codes through the regulatory process and allows for local control of
enforcement�

2� Support legislation that enhances code enforcement through a uniform approach at the
state level with input from the local authority by going through the regulatory process�

3� Oppose legislation that mandates specific enforcement requirements through the
legislative process�

4� Protect the ability to adopt local amendments to fire and building codes�

5� Oppose legislation that places additional burdens of enforcement on local officials but is not
directly related to issues of health and safety�

City of Roseville Priorities for 2020

11

Public Safety Goal

To act on legislation that hinders our ability to protect and enhance the safety and quality of life for
our residents, businesses, customers and partners by providing effective responses to all service
requests; to promote programs that minimize risk and maximize the safety for our entire community;
and to deliver community risk-reduction programs and exceptional solutions as a cohesive team and
in a collaborative manner�

We take the following approaches to accomplish this:

1� Oppose legislation that would decrease state and federal funding for programs and services
including Homeland Security�

2� Support legislation that ensures flexibility for and local control of all grant resources and
funding for public safety technology and mandatory reporting systems�

3� Protect the ability to adopt local amendments to fire and building codes�

4� Oppose legislation that would reduce or eliminate funding for disaster mitigation�

5� Oppose reductions to the levels of state and federal funding opportunities for public safety
programs and/or services�

6� Oppose legislation and regulatory policies that negatively affect the funding and operations
of the police or fire departments�

7� Oppose legislation that reduces or eliminates local law enforcement flexibility or otherwise
enacts broad sentencing reforms that reduce sentences for non-violent crimes in a
general fashion�

8� Support legislation that provides municipalities with local control to provide para-transport,
community para-medicine services and illness-prevention practices and programs�

9� Support legislation that provides adequate funding to cities for realignment services and
oppose legislation that reduces or eliminates funding for those services�

10� Support legislation that results in regionalization of public safety functions and local control
of regionalization of fire services�

11� Support legislation that requires the state to pay for unfunded mandates related to new
public safety training requirements�

12� Support legislation that provides new and/or increased funding for mental health programs
and services, and substance abuse treatment�

13� Support legislation and funding that would provide police body-worn cameras for state and
local policing agencies�

City of Roseville Priorities for 2020

12

Economic Development Goal

To act on legislation that affects the City of Roseville’s ability to create a vibrant business and
community environment that enhances the quality of life for our residents and provides outstanding
potential for our businesses and partners to flourish� To provide exceptional facilities, programs,
services, affordable housing, and economic opportunities in a safe environment by supporting and
maintaining neighborhoods and commercial districts� To create a vibrant economic development
environment by forming effective partnerships for the purposes of acting on legislation that
encourages and assists with the development of businesses and manufacturing and to maximize
social and economic opportunities�

 We take the following approaches to accomplish this:

Housing and Community Investment Platform

1� Support legislation and appropriations that fully fund assistance for affordable housing,
prevention and solutions to homelessness, and community investment funding, including
the federal Housing Choice Voucher (HCV)/Section 8, Home Investment Partnerships (HOME)
and Community Development Block Grant (CDBG) programs�

2� Support legislation and measures that create new state incentives for affordable housing
and infill development�

3� Support legislation that increases flexibility and local control in the state housing element /
Regional Housing Needs Allocation (RHNA) process and streamlines environmental statutes�

4� Support streamlining of the requirements for the types of projects that can be funded with
state and federal funding�

5� Support legislation and advocacy efforts to protect existing and expand options for housing
and community investment funding that will support goals for the City’s core area and
provide support for community assets�

6� Support legislation that provides funding, accountability, and program resources that
address the primary causes of homelessness and address the needs of the homeless
population�

7� Oppose legislation that revamps the current RHNA process by reducing local control and/
or giving greater authority to the Department of Housing and Community Development
(HCD) to oversee and enforce regional housing goals and in determining a methodology for
allocating housing needs to regions and local jurisdictions; and, that links housing element
certification to non-housing grant sources�

8� Support legislation that expands the local construction workforce through economic
development training programs in an effort to reduce the cost of housing and promote
economic opportunity for low-income households

City of Roseville Priorities for 2020

13

Economic Development Platform

1� Oppose legislation and measures that create competitive disadvantages for businesses at
local and state levels�

2� Support legislation and measures that allow the City to grow the current economic base by
providing the tools and resources needed for businesses to expand and flourish�

3� Support legislation, funding and policies that promote Regional Occupation Programs,
trade schools, investment in research and development technology, and tax incentives for
manufacturing�

4� Support legislation, policies, and regulations that require economic analysis and/or scientific
validation of changes to state policies or regulations before modifications can be enacted�

5� Support legislation that promotes the state as an economically viable and strong destination
for businesses to locate�

6� Oppose legislation that negatively impacts the City as it relates to the dissolution and wind-
down of the Redevelopment Agency�

7� Support legislation that enhances and provides incentives for business retention and
expansion, while ensuring California’s business environment remains competitive with
national and international markets�

8� Support legislation that supports the development and expansion of higher education
institutions including new private institutions and satellite campuses of national
universities as an important segment of growth, workforce and economic development
throughout the state�

9� Support legislation that creates a new tax increment program that will assist cities and
counties with revitalizing their communities through the elimination of physical and
economic blight and by providing assistance to building owners, tenants and businesses in
their efforts to be successful�

10� Oppose legislation that restricts the City’s ability to dispose of real property�

City of Roseville Priorities for 2020

14

Electric and Environmental Utilities Goals

To protect local control over how utilities provide services to our customers; to protect our customers
from state and federal legislation, policies, and regulations that have no clear benefit relative to cost;
and to oppose legislation, policies, and regulations that create unfunded mandates and compliance
requirements that negatively impact the utilities’ ability to provide their services and products in the
most safe, reliable and cost-effective manner�

Electric Utility Platform

Roseville Electric Utility’s mission is to improve the quality of life in our community and to provide
customers with safe, reliable electricity at competitive prices and with exceptional service� As
technological advancements in the electric utility industry evolve, and new legislative and regulatory
mandates emerge, the electric utility will continue to transform its business model to best serve its
customers in the most efficient, reliable and cost-effective way�

We take the following approaches to accomplish this:

1� Support legislative efforts that retain local decision-making authority over programs,
services, resources and rates�

2� Support legislation that maintains flexibility to comply with regulations in the way that best
reflects community priorities�

3� Support legislation that enables meeting the state’s energy and environmental policies in a
cost-effective manner�

4� Support legislation that preserves public tax-exempt financing�

5� Support legislation that requires a comprehensive cost-benefit analysis for new
environmental regulations�

6� Support future transmission system improvements and requirements which ensure that
cost allocation is born by the parties that impact and/or stand to benefit from those
improvements�

7� Support legislation that provides greater flexibility to meet the Renewable Portfolio
Standards (RPS) program�

8� Support legislation and regulations that streamline permitting for new and existing
generating facilities�

9� Support legislation that fosters the utility’s role in local and regional economic
development efforts

10� Support technology advancements and efficiencies that benefit our customers in a cost-
effective and reliable manner�

11� Oppose legislation that mandates power purchases from specific projects and/or specific
resources, if other cost-effective alternatives are available�

12� Oppose legislation that would reduce funding for existing energy programs and mandates�

13� Oppose legislation that will increase utility operating costs without commensurate funding�

City of Roseville Priorities for 2020

15

14� Collaborate with neighboring utilities on legislative issues that impact the electric utility
industry as a whole�

As part of the legislative and regulatory platform Roseville Electric Utility also takes advocacy positions
to promote the City’s position before the applicable regulatory agencies�

Environmental Utilities Platform

Roseville’s Environmental Utilities (EU) Department operates waste services (solid waste), water,
and wastewater utilities� EU also oversees the City’s groundwater, recycled water, and stormwater
programs for the dual benefit of Roseville’s residential and business customers and the environment�
There are many external factors that influence how EU operates, what it charges for utility services, and
the types and quality of services provided to its customers�

We take the following approaches to accomplish this:

Resiliency, Greenhouse Gas and Sustainability Platform:

1� Support efforts that reduce greenhouse gas emissions where the benefits of the GHG-
reduction measures are balanced with cost�

2� Support efforts that allow local governments to develop practical, local solutions to reduce
and manage locally generated GHG emissions�

3� Support only those statewide and federal greenhouse gas emission estimating, monitoring,
and reporting mandates that provide demonstrated benefits to the environment
and rate payers

4� Advocate for policies that provide assistance to address utility resiliency needs, including
planning, deployment of technologies, facility relocation and other actions�

Regulations and Permit Platform:

1� Support legislative reform efforts that require a cost/benefit analysis for new regulations and
amendments to permits�

2� Support modernization of permitting processes, including extended permit terms up to ten
years to address lifecycle of technologies and construction schedules�

3� Support policies or regulations that streamline environmental compliance

Waste Management Services (Formerly Solid Waste Management):

1� Advocate for the development of the recycling market by the state and federal government
for recyclables, green waste, food waste, biosolids and other organics�

2� Oppose mandated material-disposal bans on restrictions when there is not sufficient
capacity or available technology within the private recycling market to handle these
materials in a more beneficial way besides landfilling�

3� Support efforts to reuse waste in a beneficial way if cost-effective relative to benefits�

City of Roseville Priorities for 2020

16

4� Support efforts to enact a comprehensive statewide Extended Producer Responsibility (EPR)
law that allocates end-of-life disposal costs with the producer of the product consistent with
Council direction as outlined in Council Resolution 10-278�

5� Support product-by-product EPR laws as a second alternative to a statewide comprehensive
EPR law consistent with Council direction as outlined in Council Resolution 10-278�

6� Oppose efforts to increase recycling diversion rates if determined not to be cost-effective
relative to the benefits that could be achieved�

7� Support continued availability of all biosolids management options�

8� Support efforts to streamline the permitting, construction, and funding of facilities that
allow the City to transform usable waste into energy/beneficial byproducts; and efforts to
provide state and federal funding for any potential City waste-to- energy projects�

9� Support efforts that protect solid waste worker safety�

10� Oppose efforts to increase statewide tipping fees where there is no clear benefit to
Environmental Utilities ratepayers�

Water Supply and Delivery:

1� Safeguard Roseville’s water supply contracts from outside interests�

2� Support and advocate for efforts to develop, diversify, and fund the city and region’s water
supply portfolio and achieve a regional water supply that is reliable for generations to come�

3� Advocate for the finalization and execution of long-term Central Valley Projects (CVP)
water service contracts to ensure a secure, long-term and reliable CVP water source from
Folsom Reservoir�

4� Support efforts that allocate the costs for Delta and statewide water infrastructure
improvements to the parties that either impact the Delta and/or stand to benefit from those
improvements, known as the ”Beneficiary Pays Principle”�

5� Support Delta and statewide solutions that are based upon sound science�

6� Oppose efforts that impose arbitrary flow requirements on the American River that are
inconsistent and incompatible with responsible water-supply management and undermine
the locally developed flow-management principles under the Water Forum Agreement�

7� Support efforts to implement a locally developed Modified Flow Management Standard on
the lower American River that supports the Water Forum effort and provides for appropriate
carryover storage at Folsom Reservoir�

8� Support proactive and participatory approaches to developing Delta and
statewide solutions�

9� Support efforts that help local governments maintain water-efficiency programs that meet
state objectives, are cost-effective, and make sense for the local conditions�

10� Identify funding opportunities to support the assessment, protection and increased
resilience of Roseville’s drinking water and wastewater utilities from climate related events�

City of Roseville Priorities for 2020

17

11� Support state and federal efforts to increase water-efficiency ratings for common
consumer products that use water, including tax credits similar to those provided to energy
technology�

12� Protect primacy of Roseville’s (and the region’s) ability to manage its groundwater resources�

13� Protect the City’s land-use authority and its right to make land-use decisions with respect to
water supply�

14� Oppose efforts to impose a tax or fees where revenue is collected from local ratepayers
or agencies and are allocated for statewide projects that have no direct benefit to
Roseville’s ratepayers�

15� Oppose efforts by the State of California to impose unrealistic water efficiency targets as “the
new normal” for urban water us�

16� Oppose proposed water use efficiency standards or water loss standards that do not
recognize previous water-supply reliability and water efficiency investments by the region
and local community�

17� Support water efficiency policies that enhances key City investments such as undeveloped
and developed park lands, the City’s wastewater treatment and conveyance systems and the
City’s urban forest and oppose policy that would diminish or impair investments�

18� Oppose efforts to standardize water-supply contingency actions�

19� Support efforts that allow local agencies to develop and implement practical and locally
controlled water-use efficiency programs and solutions�

Water Quality:

1� Oppose efforts to impose additional state-mandated stormwater program requirements
without commensurate funding for those programs�

2� Identify funding opportunities to support stormwater infrastructure (including green
infrastructure) investments that protect Roseville’s public health and safety, water quality,
and economic development�

3� Support policies that reduce the cost of compliance for dischargers�

4� Support legislative efforts to reduce the potential of third-party lawsuits pertaining to water
quality issues�

5� Support legislation that revises the state Constitution to allow for stormwater programs to
establish a funding mechanism that is similar to that of the utilities under the Proposition
218 reforms�

6� Support efforts to require pesticide manufacturers to produce products that are less harmful
to the environment�

7� Support efforts to implement statewide Extended Producer Responsibility (EPR) principles so
that manufacturers design their products in a way that has less of an environmental impact
upon local waterways (example: car brake pads)�

City of Roseville Priorities for 2020

18

8� Oppose efforts to increase whole effluent toxicity testing for recycled water, stormwater
and wastewater when it is not cost-effective, has no clear benefit and/or is not based on
sound science�

9� Ensure efforts to add contaminants of emerging concern identified for testing or regulation
for recycled water, stormwater, and wastewater are cost-effective, have a demonstrated
health benefit and/or is based on peer reviewed, sound science�

10� Actively track, comment, and advocate on proposed changes in NPDES Permits and Waste
Discharge Requirements (WDRs) from the State Water Board and Regional Water Boards�

11� Participate in the Basin Plan Amendments to address proposed changes in the requirements�

12� Monitor and advocate for laboratory standards that are reasonable, cost-effective, and
achieve a higher level of performance for the City’s water quality lab which supports the core
mission of protecting human health and safety�

13� Support legislative and regulatory efforts that deliver increased development and use of
recycled water supply; and creates a policy environment that supports the development of
other emerging advanced treatment technologies�

Critical Concerns for the Upcoming Legislative/Congressional Session

19

Critical Concerns for the Upcoming Legislative/Congressional Session

• Tax or Fees – The City has concerns regarding the Legislature’s desires to establish
effective constraints on the ability of local agencies to impose fees and charges to mitigate
housing impacts�

• Accessible, Affordable, and Safe Drinking Water – While the customers of the City of
Roseville enjoy access to safe, reliable, and affordable drinking water, there are many in
California that do not� Roseville is supportive of innovative statewide policies to help bridge
that gap, so long as the financial burden is not carried by our customers

• Existing Investments in Roseville’s Circular Economy – The City is concerned with proposed
policies related to short-lived climate pollutants and the state’s efforts to require zero-emission
vehicles including heavy-duty fleet vehicles such as our refuse trucks�

• Implementation of Water Loss and Water Conservation Legislation – Over the past
few years, new laws were passed to set water loss and conservation targets for local water
purveyors� State regulatory agencies are in the process of developing these targets� It is
incumbent upon the City to assure these bodies adhere to the intent of the legislation while
developing the regulatory framework and consider climate, land-use, and other region-specific
attributes; and recognize previous water-supply reliability and conservation investments by
the region and local community�

• Cost-Effective Utilities – The ability to provide reliable and cost-effective utilities to the
residents and businesses of Roseville continues to be a central concern for the City as new
state and federal mandates are proposed that would increase the utilities operational costs�

• Federal and State Funding for Infrastructure and Transportation Projects – Maintaining
or increasing funding for these types of projects and improvements is critical for the
City’s ability to upgrade and maintain roadways and meet future infrastructure and
transportation demands�

• Cybersecurity – Future state and federal laws regarding cybersecurity will continue to
affect the City and the community� Implementing new cybersecurity requirements will add
significant expense to the operation of the City’s information technology systems�

• Changes to Tax-Exempt Status of Municipal Bonds – Any proposals that would cap or
eliminate the tax exemption on municipal bonds would significantly reduce the City’s ability to
finance major projects� This would negatively and severely impact the City’s budget, increase
rates for utility customers, and have a damaging effect on the community at large�

• Modifications to Government-Operated Mortgage Programs – The City will remain active
in understanding the changes being considered at the federal level to modify government-
operated mortgage programs, tax deductions, and to write new banking regulations
regarding mortgage-related lending programs� These all have the potential to impact the
fragile housing recovery throughout the region and the state�

Critical Concerns for the Upcoming Legislative/Congressional Session

20

• Challenges with State and Federal Permitting Processes – The City has concerns with
various permitting processes at both the state and federal regulatory agencies that hinder
the ability of private and public projects to obtain approval within a reasonable amount of
time� Of current concern are the stringent new permit requirements for development projects
adopted by the State Water Board in April 2019, effective May 2020� The new requirements
significantly broaden the definition of regulated wetlands and waters of the State, which add
new and complex requirements to the permitting process� The changes will subject projects to
considerable increased time and cost delays�

• Changing Economy – The City is interested in discussions regarding local tax systems,
tax-revenue leakage from internet sales, the fundamental shift from purchasing taxable
commodities to purchasing non-taxable services, and how these affect the City’s ability to
fund basic services�

• Sales Tax – The City is concerned with the uncertainty over potential changes to the sales
tax allocation structure that would result in a loss of revenue to the City� The City will actively
monitor the ever-changing discussions and will remain engaged to ensure the City’s best
interests are represented regarding any future changes to the sales tax structure�

• Housing and Homelessness – The City will remain active in addressing the needs of the City’s
homeless population with a primary focus on preventing and reducing the population of
chronically homeless individuals by providing solutions that address the fundamental causes
of homelessness and by supporting solutions that provide permanent housing options and
required supportive services�

• Municipal-Based District Elections – The City has concerns regarding the possibility of
legislation that would require all cities to change to a district-based election system and would
remove the ability to determine the election system that works best for a specific city from the
local community and their elected officials�

• CalPERS Investment Policy – The City has concerns with actions taken or proposed by the
CalPERS Board and the State Legislature to divest from certain companies or industries to
be “socially responsible”� These policy decisions come at the price of reduced market rates
of return on pension plan investments� The pension funding requirement not covered
by investment returns will be borne by the state and local governments, and ultimately
California taxpayers�

• Federal and State Funding for Parks and Library Projects – The City is interested in efforts
to maintain or increase funding for these types of projects and improvements� The funding is
critical for the City’s ability to upgrade and ensure access to the City’s parks, recreation, and
library facilities�

• Substance and Opioid Abuse Funding – The City is concerned with funding levels for
substance and opioid abuse programs and services will prevent those who are addicted or
abusing substances from overcoming their addiction� The addiction/abuse cycle has negative
implications for our community and use of public safety resources�

• Existing Investments in Natural Gas-Fired Generation – The City is concerned with
proposed policies related to the phasing out of natural gas power plants� These plants are
integral to supporting a reliable and affordable electric grid for our customers�

Critical Concerns for the Upcoming Legislative/Congressional Session

21

• Procurement Mandates – The City is concerned with any efforts that would create new
procurement mandates that do not serve the electricity needs of our customers in a reliable
and affordable manner�

• Wildfire Prevention , Perparedness and Response - – The City has been proactive in
developing a wildfire mitigation plan to ensure a safe and reliable electric grid for our
community� In response to the growing concern over wildfires statewide, the City is concerned
with a one-size-fits-all approach to addressing wildfires, which may not be well-suited for cities
like Roseville that are not located in a high fire risk area�

• Back-up Generation, Distributed Energy Resources and Micro grids – In response to
the recent public safety power shut-offs that have been implemented throughout the state,
Roseville Electric is concerned that there may be new requirements to add redundancy to the
system through procurement mandates for specified back-up power applications, distributed
energy resources and micro grids� Resiliency and redundancy are already embedded in the
operation of our electric system and creating additional mandates in this regard may add
unwarranted costs to our customers�

• Pole Attachments/Communications Equipment – The City supports efforts to overturn a
recent Federal Communications Commission (FCC) Order that authorizes attachments on
publicly-owned infrastructure� This Order sets a new precedent that diminishes local control
and is in conflict with exemptions granted to public providers under the Communications Act�
In addition, the Order may have negative impacts on revenue recovery, aesthetics and most
importantly, safety�

• Transportation Development Act – Continue to monitor Transportation Development Act
legislation to ensure local control and funding use is not restricted further�

• SAFE Vehicle Rule – Oppose changes within federal nonattainment rules and the
transportation bill that would directly or indirectly impact state, local and regional
transportation funding�

• Public Employee Retirement: Disallowed Compensation – Oppose legislation that
would establish new procedures for employees covered by the California Public Employees
Retirement System (CalPERS) in cases where their pensionable benefits are erroneously
calculated by CalPERS, including disallowed compensation, and would require the public
employer to pay the difference between the monthly benefit allowance that CalPERS initially
calculated while removing CalPERS liability for any error it made in the benefit determination�

