

Audubon
CALIFORNIA

The Nature Conservancy

CLC ✓
California League of Conservation Voters

Sierra Cascade
LAND TRUST COUNCIL

CALIFORNIA
ReLEAF

SIERRA CLUB
CALIFORNIA

EDF
ENVIRONMENTAL DEFENSE FUND
Finding the ways that work

THE TRUST FOR PUBLIC LAND

Caufc
50 YEARS
California Urban Forests Council

Hills For Everyone

California Urban Forests Council

CALIFORNIA NATIVE PLANT SOCIETY

Because life is good.

PACIFIC FOREST TRUST

CLEAN WATER ACTION

bay area urban forest council ecosystem

Central Coast Urban Forests Council

WETLANDS ASSOCIATION

CALIFORNIA RIFLE & PISTOL ASSOCIATION
CRPA.ORG
BE SAFE. SHOOT STRAIGHT. FIGHT BACK!

SAFE Alternatives for our Forest Environment

the Northcoast Environmental Center

SIERRA BUSINESS COUNCIL

TULEYOME

Forest Issues Group

SEQUOIA Riverlands Trust
SERVING LAND and PEOPLE

FRIENDS OF THE INYO SINCE 1986

PLANNING AND CONSERVATION LEAGUE

SIERRA-FOOTHILL

LEGACY The Landscape Connection

May 8, 2020

Honorable Philip Ting, Chair
 Assembly Budget Committee
 State Capitol
 Sacramento, CA 95814

Honorable Holly Mitchell, Chair
 Senate Budget Committee
 State Capitol
 Sacramento, CA 95814

Honorable Richard Bloom, Chair
 Assembly Budget Subcommittee 3
 State Capitol
 Sacramento, CA 95814

Honorable Bob Wieckowski
 Senate Budget Subcommittee 2
 State Capitol
 Sacramento, CA 95814

RE: Habitat Conservation Fund Budget Trailer Bill – STRONG OPPOSE

Dear Chairs Ting, Mitchell, Bloom and Wieckowski,

On behalf of the undersigned organizations we are writing to oppose the proposed budget trailer bill that seeks to reinstate the July 2020 sunset date for the Habitat Conservation Fund (HCF), ending important funding for local park districts, state agencies, and crucial habitat conservation programs at the Wildlife Conservation Board (WCB) that support on the ground projects that provide important source of jobs to local communities. This proposal is also a retreat from the administration’s and Legislature’s commitment to stable, ongoing support for conservation, biodiversity and public access to parks in California and eliminates a critical funding source that supports multiple agencies and important conservation programs.

In light of the current COVID-19 situation facing our state, it is more important than ever to continue successful funding programs that quickly get dollars out of the door to local communities, nonprofits, and state and local agencies. The Habitat Conservation Fund has a 30 year track record of providing critical funding across California for a variety of projects that provide resiliency to the effects of climate change, create new jobs, increase public access to communities, and support a tourism economy.

Just last year, the Legislature and Governor Newsom agreed to extend the HCF sunset by ten years, thereby providing \$30 million each year for important conservation programs and state and local agencies. Per Proposition 117’s text, HCF monies are allocated annually to local park districts, Department of Parks and Recreation, State Coastal Conservancy, Tahoe Conservancy and the Wildlife Conservation Board.

The HCF has been a highly effective and extremely popular program for implementing a wide range of vital conservation efforts throughout the entire state. It has provided a necessary, consistent and reliable revenue source for conservation efforts that have benefitted California’s diverse communities and biodiversity. Since 1990, the HCF has protected more than one million acres of wildlife habitat and has provided significant funding for parks and conservancies.

Unfortunately, the current budget proposal attempts to end the Habitat Conservation Fund, extinguish the commitment last year by the Legislature and Newsom administration to provide \$300 million over the next ten years for the agencies and programs funded by the HCF, and revert those funds to the General Fund. Therefore, not only does this budget proposal end crucial funding for WCB programs as well as local park districts, State Parks, Coastal Conservancy and Tahoe Conservancy, it also eliminates the administration's commitment to provide \$300 million in conservation and public access funding over the next decade at time when that funding could be an important part of economic stimulus efforts.

As we have noted in past communications, the administration appears to believe that this budget trailer bill language can be approved without a 4/5 vote by the Legislature. However, a close reading of Proposition 117's language shows that the Legislature is only authorized to extend or delete the sunset date with a majority vote. As dictated by the terms of Proposition 117, any change not expressly permitted by the statutory language would require a 4/5 vote by the Legislature. What's more, Section 8 of Proposition 117 expressly requires that any amendment of the act to be consistent with and furthering of the purposes of the initiative. Extending the HCF for ten years last year was clearly consistent with and furthering the purposes; any attempt to reverse the action taken last year would be inconsistent and would violate the act's purposes. And finally, Section 7 also expressly states that "the Legislature shall not reallocate the funds allocated by Sections 2787 and 2788 of the Fish and Game Code." Thus, the administration's proposal in the trailer bill language is simply unlawful.

Given these concerns and questions, we respectfully ask that the Legislature reject the HCF Budget Trailer bill proposal to allow for this funding to be a part of our state's economic stimulus and environmental protection efforts.

Sincerely,

Pamela Flick
California Program Director
Defenders of Wildlife

Debra Chase
CEO
Mountain Lion Foundation

Paul Mason
V.P., Policy & Incentives
Pacific Forest Trust

Jay Ziegler
Director, External Affairs & Policy
The Nature Conservancy

Susan Britting, Ph.D.
Executive Director
Sierra Forest Legacy

Rico Mastrodonato
Government Affairs Director
The Trust for Public Land

Steve Frisch
President
Sierra Business Council

Chuck Mills
Director, Public Policy and Grants
California ReLeaf

Nick Jensen, Ph.D.
Lead Conservation Scientist
California Native Plant Society

Juan Altamirano
Associate Director of Policy
Audubon California

Kay Ogden
Executive Director
Eastern Sierra Land Trust

Bridget Fithian
Board President
Sierra Cascade Land Trust Council

Mark Hennelly
Vice President, Government Relations
California Waterfowl Association

Craig Thomas
Director
The Fire Restoration Group

Michael Wellborn
President
Friends of Harbors, Beaches and Parks

Dr. Elizabeth Dougherty
Executive Director
Wholly H2O

Nancy J. Hughes
Executive Director
California Urban Forests Council

Brian Nowicki
California Climate Policy Director
Center for Biological Diversity

Dennis Slater
President
Tulare Basin Wetlands Association

Gary Brennan
President
San Diego County Wildlife Federation

Eminy Darakjy
Coordinator
Los Angeles/Orange County
Regional Urban Forest Council

Jeff Reimer
Coordinator
Central Coast Urban Forests Council

Anne Fenkner
Coordinator
Sacramento Urban Forest Council

Josh Bushoven
Coordinator
San Joaquin Urban Forest Council

Donald C. Martin
President
California Chapter – Wild Sheep Foundation

Adam Chavez
President
California Hawking Club

James Stone
Executive Director
Nor-Cal Guides and Sportsman's Assoc.

Claire Schlotterbeck
Executive Director
Hills for Everyone

Jennifer Clary
Water Programs Manager
Clean Water Action

Pablo Garza
California Political Director, Ecosystems
Environmental Defense Fund

Mark Kenyon
Executive Director
North East Trees

Don Kirby
President
Cal-Ore Wetlands and Waterfowl Council

Ricardo Ortega
General Manager
Grassland Water District

Elizabeth Lanham
Coordinator
Bay Area Urban Forest Council

Nancy Sappington
Coordinator
Inland Urban Forest Council

Mike Palat
Coordinator
San Diego Regional Urban Forests Council

Aoibheann Cline
Western States Coordinator
Congressional Sportsmen's Foundation

Don Walgamuth
President
California Deer Association

Rick Travis
Executive Director
California Rifle & Pistol Association

Erika Seward
Co-Executive Director
Bear Yuba Land Trust

Patrick Koepele
Executive Director
Tuolumne River Trust

Larry Glass
Executive Director
Northcoast Environmental Center

Brandon Dawson
Policy Advocate
Sierra Club California

Jerry Bloom
Science Director
Forest Issues Group

Bruce Gordon
President
EcoFlight

Howard Penn
Executive Director
Planning and Conservation League

Betsy Reifsnider
Sacramento Policy Associate
Mono Lake Committee

Cam Tredennick
Executive Director
Sequoia Riverlands Trust

Geary Hund
Executive Director
Mojave Desert Land Trust

Peter Colby
California Program Director
Western Rivers Conservancy

Chanell Fletcher
Executive Director
ClimatePlan

Bridget Fithian
Executive Director
Sierra Foothill Conservancy

Sherry Pease
Executive Director
Foothill Conservancy

Shanna Edberg
Director of Conservation Programs
Hispanic Access Foundation

Larry Glass
Executive Director
Safe Alternatives for our Forest Environment

Michael J. Painter
Coordinator
Californians for Western Wilderness

Don Rivenes
Conservation Chair
Sierra Foothills Audubon Society

Patricia Puterbaugh
Director
Lassen Forest Preservation Group

Bryan Hatchell
Desert Lands Organizer
Friends of the Inyo

L. Steven Day
Director
LEGACY – The Landscape Connection

Linda Castro, J.D.
Assistant Policy Director
California Wilderness Coalition

Daniel O'Connell, Ph.D.
Executive Director
Central Valley Partnership

Lynn Ryan
California Program Coordinator
Ancient Forests International

Cody Hanford
Executive Director
Transition Habitat Conservancy

Sandra Schubert
Executive Director
Tuleyome

Frazier Haney
Deputy Director
The Wildlands Conservancy

Steve Bardwell
President
Morongo Basin Conservation Association

Kim Kolpin
Executive Director
Bolsa Chica Land Trust

Walter T. Moore
President
Peninsula Open Space Trust

Karen Buhr
Executive Director
California Association of
Resource Conservation Districts

Michael J. Madrigal
President
The Native American Land Conservancy

Jeannette Tuitele Lewis
President/CEO
Big Sur Land Trust

Mary Creasman
Chief Executive Officer
California League of Conservation Voters