

Dear Neighbor:

I'm very pleased to share my report on the legislative session in Albany. This year, the State Senate passed more than fifty of my bills, including legislation creating a human rights law for transgender New Yorkers, allowing Congress to obtain Donald Trump's state tax returns, and providing long-delayed justice to the adult survivors of child sexual abuse.

If you have any questions or comments about this report, please contact me at 212-633-8052 or hoylman@nysenate.gov. You can also visit me online at <http://hoylman.nysenate.gov>.

Also, I'm always able to assist you with matters such as housing, healthcare and benefits/entitlements, and can help you resolve problems with government agencies. Please don't hesitate to reach out to me.

As always, I look forward to hearing from you!

Sincerely,

Brad Hoylman

Brad Hoylman
State Senator
27th District

2019 LEGISLATIVE SESSION REPORT - 53 HOYLMAN BILLS PASSED

For the first time since I was elected to represent you in Albany seven years ago, I finally have some good news to report! Under the new State Senate Democratic majority, the 2019 Legislative Session will go down as one of the most productive and transformative in history.

We passed legislation covering a wide range of issues that had been obstructed or neglected by the Republicans for decades. These include:

- The most significant reforms to New York's rent laws in a generation, permanently protecting tenants across our district and the entire state;
- Passing the Child Victims Act, allowing people who were sexually abused as children to seek justice that was for too long denied them;
- Protecting women's right to an abortion and make their own reproductive health care decisions through the Reproductive Health Act;
- Addressing the climate crisis by passing the Climate Leadership and Community Protection Act which will dramatically limit the state's carbon emissions and protect communities threatened by climate change, approving congestion pricing, prohibiting offshore drilling, and banning single-use plastic bags;
- Landmark legislation for the LGBTQ community, including passing GENDA, which prohibits discrimination on the basis of gender identity or expression;
- Repealing the religious exemption from vaccination requirements which contributed to the recent dangerous measles outbreak across the state;
- Expanding the lifesaving school speed camera program;
- Enacting comprehensive criminal justice reforms through new discovery and speedy trial laws, the elimination of cash bail for misdemeanors and non-violent felonies, and decriminalizing possession of small amounts of marijuana;

I introduced the Robocall Prevention Act with Assemblymember Yuh-Line Niou, the strongest legislation of its kind in the nation.

- Reforming our electoral process by authorizing early voting, consolidating New York's split federal and state primary elections, making our ballots easier to read, and closing the notorious "LLC loophole," which allowed companies and wealthy individuals to circumvent campaign contribution limits;
- Toughening our gun laws by passing a Red Flag Law to allow courts to prohibit high-risk individuals from purchasing or possessing firearms, banning the use of "bump stocks" used in the Las Vegas mass shooting, and criminalizing ghost guns, firearms that can't be detected by X-ray machines or other scanning security devices;
- Strengthening laws prohibiting sexual harassment and protecting equal pay in the workplace;
- Enacting long overdue labor protections for farm workers;
- Passing the DREAM Act to make undocumented students eligible for financial aid;
- Standing up to President Trump by allowing Congress to access his state tax returns and remove the "double jeopardy" loophole, allowing the state to prosecute people with conflicts of interest who receive a presidential pardon for state-law crimes;
- Protecting our waterfront by banning floating electronic billboards and providing state insurance support to the Hudson River Park Trust.

My legislation with Assemblymember Dick Gottfried bans electronic floating billboards like this.

The number of collective accomplishments are too many to mention here. (For a complete summary of my work this session, please contact me or visit my website.) Specific to my work, the Senate passed 53 bills of which I was the lead sponsor, including many of my top legislative priorities that I discuss in this update.

As successful as this session was, I'm continuing to work on some unmet priorities. These include bills to legalize gestational surrogacy agreements so LGBTQ and New Yorkers struggling with infertility can create families, ban the growing scourge of unwanted robocalls, protect immigrants by prohibiting ICE from arresting people outside of courthouses, make wealthy foreigners pay their fair share through a "pied-a-terre" tax on luxury second and third homes, and expand routine HIV testing -- to name just a few. I'd really love to know your ideas for new legislation, as well.

NYC Comptroller Scott Stringer and I announced legislation to dramatically expand affordable childcare.

Senator Brad Hoylman Presents:

FREE SUMMER MOVIES

No Tickets Required!

Date	Film	Location	Time (PM)
July 10	The Warriors	Pier 63 Lawn at W 23 St.	8:30
July 10	O Brother, Where Art Thou	Pier I (West 70th, in Riverside Park South)	7*
July 11	Rear Window	Stuyvesant Square	8:30
July 12	Spiderman: Into the Spider-Verse	Pier 46 at Charles St.	8:30
July 12	Aya of Yop City	Old Bandshell Lawn, Tompkins Square Park	8:30
July 15	Bad Boys	Bryant Park	5
July 17	When Harry Met Sally	Pier 63 Lawn at W 23 St.	8:30
July 17	The Darjeeling Limited	Pier I (West 70th, in Riverside Park South)	7*
July 18	Brazil	Stuyvesant Square Park	8:30
July 19	Ralph Breaks the Internet	Pier 46 at Charles St.	8:30
July 19	First Man	Intrepid Museum	7
July 19	Sequins (Brodeuses)	Pier I (West 70th, in Riverside Park South)	8:30
July 20	How to Train Your Dragon: Hidden World	Tompkins Square Park	8
July 24	Moonstruck	Pier 63 Lawn at W 23 St.	8:30
July 24	Ferris Bueller's Day Off	Pier I (West 70th, in Riverside Park South)	7*
July 24	Instant Family	North Lawn, Stuyvesant Square	8
July 25	Justice League	Vincent F. Albano Jr. Playground (2 Ave. bet. E. 29 St. and E. 30 St.)	8
July 25	Peter Rabbit	Stuyvesant Square Park	8:30
July 26	Chocolat	Pier I (West 70th, in Riverside Park South)	8:30
July 26	The Lego Movie 2: The Second Part	Pier 46 at Charles St.	8:30
July 30	The Lego Movie 2: The Second Part	Matthew P. Sapolin Playground (W. 70 bet. W. End Ave and Amsterdam Ave)	8
July 31	Do the Right Thing	Pier 63 Lawn at W 23 St.	8:30
July 31	Little Miss Sunshine	Pier I (West 70th, in Riverside Park South)	7
August 1	Captain Marvel	Stuyvesant Square	8:30
August 2	Hotel Transylvania 3: Summer Vacation	Pier 46 at Charles St.	8:30
August 7	Kubo and the Two Strings	Pier I (West 70th, in Riverside Park South)	7*
August 7	Tootsie	Pier 63 Lawn at W 23 St.	8:30
August 8	Wall-E	Stuyvesant Square Park	8:30
August 9	Incredibles 2	Pier 46 at Charles St.	8:30
August 14	The Last Dragon	Pier 63 Lawn at W 23 St.	8:30
August 14	Life of Pi	Pier I (West 70th, in Riverside Park South)	7*
August 15	Dumbo (2019)	Stuyvesant Square Park	8:30
August 16	How to Train Your Dragon 3: The Hidden World	Pier 63 Lawn at W 23 St.	8:30
August 16	Community Choice Pick	Intrepid Museum	7
August 21	Big	Pier 63 Lawn at W 23 St.	8:30
August 21	The Secret Life of Walter Mitty	Pier I (West 70th, in Riverside Park South)	7*
August 23	Trolls	Pier 46 at Charles St.	8:30

*Movies at Pier 1 start at 8:30 pm but it is recommended you arrive earlier. Check listings.
Source: New York City Department of Parks & Recreation, Hudson River Park Trust

My Trump Tax Bill Passes

My new legislation could help Congress finally obtain Trump's taxes.

Somewhere in Albany, decades of Donald Trump's tax returns are languishing in a filing cabinet. To assist Congress with its constitutional oversight responsibilities that are being blocked by the White House, the Legislature passed my legislation, the TRUST Act (S.5072-A / A.7194-A), authorizing New York to share the state tax returns of public officials with Congressional tax committees upon written request. The President's stonewalling and mockery of the rule of law are precipitating a constitutional showdown, and I'm glad that my colleagues and I took steps this session to help avert this dire situation. The legislation was signed into law by Governor Cuomo on July 8.

Justice for Survivors of Child Sexual Abuse, Finally

New York has had among the most restrictive statutes of limitations for crimes of child sexual abuse, making it nearly impossible for survivors to seek justice. No longer. The Legislature finally passed the Child Victims Act (S.2440 / A.2683), which increases the amount of time child victims can seek criminal and civil redress against their abusers, as well as allow adult survivors a one-year period starting on August 14, 2019 to re-open previously time-barred civil claims. Finally, survivors will have the opportunity to seek justice against their abusers, speak their truth in a court of law, and hold any institutions who harbored abusers accountable. I'm extremely grateful to them for sharing their personal stories with legislators in Albany, as well as the advocates and legal experts who helped campaign for this legislation for over a decade. For more information about the Child Victims Act, visit Safe Horizon, the nation's leading victim assistance organization, at www.safehorizon.org.

At the bill signing for the Child Victims Act with my Assembly sponsor Linda Rosenthal.

Success! New Rent Laws Will Permanently Protect Tenants

On June 14, the Legislature passed sweeping reforms to New York’s rent laws. For the first time, the rent laws have been permanently extended, putting an end to the dysfunction and legislative hostage-taking that occurs every time the rent regulations face expiration. The measures include completely eliminating vacancy deregulation, high-income deregulation and vacancy bonuses. Also, reforms to the MCI and IAI systems will reduce extreme rent hikes and end abuses. In addition, we passed new legal protections for all tenants that include protections against retaliatory evictions, limiting security deposits to one month’s rent, banning tenant blacklists, imposing criminal and civil penalties for unlawful evictions, and much more.

I rallied with Stuy Town tenant leaders at the State Capitol for stronger rent laws.

**Senator
Brad Hoylman's
2019**

Senior Resource Fair

**Tuesday, July 16
2 – 4 PM**

**SEIU 32BJ - 25 W. 18th Street
(Between 5th and 6th Avenues)**

To RSVP call 212-633-8052 or email hoylman@nysenate.gov

Featuring free community resources, give-aways, SCRIE/DRIE assistance, blood pressure & glucose/cholesterol screenings, light refreshments & more!

3

Fighting for LGBTQ Rights

With my family at the World Pride March celebrating this year's victories.

On this 50th anniversary of the Stonewall uprising, I'm thrilled to report that the State Senate passed more LGBTQ-specific legislation this year than at any time in its history. This includes major bills I sponsored, including GENDA (S.1047 / A.747) with Assemblymember Dick Gottfried, which creates human rights and hate crime protections for transgender and gender nonconforming New Yorkers. Another bill (S.1046 / A.576) bans the discredited practice of so-called LGBTQ "conversion therapy" for children, which I passed with Assemblymember Deborah Glick. In addition, I passed legislation (S.45-B / A.8097) to restore state benefits to LGBTQ veterans who were discharged because of their sexual orientation or gender identity or expression. To top it all off (literally!) I got the Governor to fly the Pride Flag over the Capitol in Albany for the first time.

Our Major Public Health Victory

The Legislature passed my bill (S.2994-A / A.2371-A) to end non-medical exemptions for school immunizations in the wake of the nation's worst measles outbreak in a quarter century, with more than 80 percent of the confirmed cases in New York. Citing this public health emergency, the Governor immediately signed my bill into law. The passage of this legislation is not only a victory in Albany for the public health, but also for evidence-based policy-making, since research continues to find vaccines to be a safe and effective way to prevent serious disease.

◀ *Joining immunocompromised young people from Kids v. Cancer to help lobby for my vaccine legislation.*

Senator Brad Hoylman
322 Eighth Avenue, Suite 1700
New York, NY 10001

SUMMER 2019 LEGISLATIVE AND COMMUNITY UPDATE

New York State Senator
BRAD HOYLMAN
27th Senate District
322 Eighth Avenue, Suite 1700
New York, NY 10001

- Inside this issue:**
- ✓ 2019 Legislative Session Report
 - ✓ Clip-out Guide to Free Summer Movies
 - ✓ Getting Trump's Taxes
 - ✓ Finally! Justice for Child Sexual Abuse Survivors
 - ✓ Historic New Rent Laws... & more!

Senator Brad Hoylman Presents:

FREE MAMMOGRAMS AT PENN SOUTH

Monday, August 12 · 9 am

Outside of Penn South

Free mammograms for women over 40 who have not had one in the past year.

Please call Project Renewal to schedule an appointment at 1-800-564-6868