

Member of Assembly
**Félix W.
 Ortiz**

Working for Our Community in Albany and Brooklyn

APRIL 2016

Dear Friends and Neighbors,

I am pleased to report to you on the accomplishments we have made during the first half of the 2016 Legislative Session. For the sixth consecutive year, we have passed an on-time budget focusing on education, higher education, the environment, our economy and transportation. The \$146.7 billion plan invests in our children's schools, helps lift families out of poverty, allows more young New Yorkers to get a college education, cuts taxes, and helps grow the state economy.

Topping the list of benefits to our community is a well-developed, long-term investment to help working families. Paid family leave and a minimum wage increase are now a reality and with it a commitment to hardworking New Yorkers and their families. This final state budget is a bold step forward for the working families of our state and paves the way for a brighter future for all New Yorkers.

As the legislative session moves forward, we will focus our efforts on passing important legislation, including those that fight to help crime victims and support equal pay.

I have fought for you on issues including education, a raise in minimum wage, veteran's needs, the environment and public safety. I welcome your feedback through office visits, calls, letters, and emails. Please continue to keep me informed of issues that matter to you.

May God bless you.

Sincerely,

*Felix W. Ortiz
 Member of Assembly*

*Questions, comments, suggestions,
 and invitations to community events
 are always welcome!*

ASSEMBLYMAN FELIX W. ORTIZ PRAISES STATE BUDGET PASSAGE AS VICTORY FOR NEW YORK WORKING FAMILIES

The budget includes a paid family leave provision that, when fully phased in, will afford employees 12 weeks of paid leave per year to care for a new child or family member in need. This measure will be funded through a small weekly employee contribution and offer up to two-thirds of an employee's salary during their absence. The policy will be implemented at a gradual rate, starting in 2019, and by 2021 employees will be able to take 12 weeks of paid leave at the full two-thirds of weekly pay.

The state budget helps hardworking New Yorkers and their families with its minimum wage increase. The minimum wage increase reflects the disparate costs of living and economic realities in various regions of the state. As a result, there will be different phase-in periods for upstate and downstate communities.

ASSEMBLYMAN ORTIZ' 2016 LEGISLATIVE PRIORITIES

Sodium Warning Rule

On February 24, a judge upheld New York City's new sodium warning rule, permitting the city to enforce a rule requiring chain restaurants to post salt icons next to items with 2,300 milligrams or more of sodium – the total recommended daily limit. The sodium-warning rule was unanimously passed in 2015 by the New York City Board of Health and calls for chains with 15 or more locations nationwide to comply with the new requirement before March 1, without receiving a fine.

Now that the courts have spoken and New York City has set the standard for high sodium labeling on restaurant menus, I will make sure to do my part to see that this new rule is applied statewide with my legislation in the Assembly (A.8266). We cannot wait for the federal government to create new sodium guidelines. New Yorkers deserve to know what is in the food they order to make better choices.

Briana's Law

My legislation to require police CPR retraining passed the Assembly in April. I am working with Senator Terence Murphy to assure Senate passage this year. Briana's Law is an essential law that is long overdue. Briana's Law will save countless lives and there is absolutely no excuse not to properly train officers in CPR.

Briana's Law (A.8232) was introduced in response to the tragic death of Briana Ojeda in 2010. I spoke with the Ojeda family to discuss the legislation requiring biennial CPR retraining for police officers.

Continued on page 2

District Office: 5004 4th Avenue • Brooklyn, NY 11220 • (718) 492-6334

Albany Office: Room 731, LOB • Albany, NY 12248 • (518) 455-3821 • **Email:** ortizf@assembly.state.ny.us

Licensing of Military Spouses

New York is the only state that does not have a provision to allow military spouses with professional licenses in other states a streamlined application process. Our current system has created unnecessary roadblocks for military spouses.

I am pleased that the Governor is supporting my legislation to help military spouses obtain New York State Licenses. The bill has already been approved by Senate Majority and Cuomo plans to approve the legislation if signed. In a recent statement from Governor Andrew Cuomo's office, the governor has pushed the Assembly to back a measure aimed at streamlining the professional licensing application process for spouses of military personnel.

The Assembly must join us and act now to ensure that military families are treated the same in New York as they are in the rest of the country.

Evan's Law

Together with awareness organization Distracted Operators Risk Casualties (DORCs), Senator Terrence Murphy and I announced a joint effort to protect innocent people from injuries caused by distracted driving. We have introduced a bipartisan state bill to make New York the first state to attempt a distracted driving policy solution and enact a measure that would give police another tool to investigate distracted-driving accidents.

The bill is named Evan's Law after Evan Lieberman, a teenager who was killed by a distracted driver in 2011. Evan's Law enables police to use available technology to examine phones at an accident site in a way that avoids drivers' personal data and will hopefully discourage drivers from using their phones behind the wheel.

Regulate Fantasy Sports

I am asking my fellow legislative leaders to act on my legislation (A.8554) to protect consumers who bet on fantasy sports websites by adding it as a regulated gaming activity by the state's gaming commission. This industry, with an enormous amount of money in play, should be overseen the same way racing and the lotteries are. Adding fantasy sports to that list is both reasonable and justified given existing authority over similar types of gambling, and it would help prevent unfair practices in this booming multimillion-dollar industry.

ASSEMBLYMAN ORTIZ WORKING IN OUR COMMUNITY

Celebrating St. Patrick's Day at United Seniors Center

With the Gee Poy Kuo Association at their Lunar New Year Celebration

Together with Intuit and TurboTax, we hosted a wonderful tax preparation session at the Sunset Park Library

SUNY Chair and former State Comptroller Carl McCall joined me to promote healthy eating and to support local farmers

I attended the 42nd Anniversary Dinner of Asian Americans For Equality, a wonderful group contributing to our city and state

I met with Lisa Alpert, Director of the Historic Fund

Li-Lac Chocolates and I promote our borough's growth

Visiting the St. Nicholas Home. I was able to obtain in Cap...

COMMUNITY

Swim Strong Foundation...
 nness Day on Saturday,
 attention on critical is
 water. Activities inclu
 six and older, CPR tra
 There is no charge fo
 the day of the event at

LOC

Bro

1540 Van Si

Far R

8-21 B23

On Saturday, May
 gether along 7 miles
 The Brooklyn Bike I
 kind. The Brooklyn
 nization committed
 long-term stewardshi
 For more information

COMMUNITY

Welcoming the new 72nd Precinct Commanding Officer, Captain Emmanuel Gonzalez, to Sunset Park. It's great to have a Sunset Park native back home

Director of Development and Marketing at the Green-Wood

The Brooklyn Chamber Of Commerce stopped by to meet with local businesses

Meeting in Bay Ridge to announce the allocation of \$250,000 in Capital Funding for the home

COMMUNITY EVENTS AND RESOURCES

Community will host its National Water Safety Awareness on May 14. The purpose is to focus community issues that support safety in and around the water. We will provide swim lessons starting at age 4, water safety and health workshops. Your participation. Registration will take place at the following locations.

LOCATIONS AND TIMES:

Brooklyn Sports Club
Brooklyn Avenue, from 9 A.M.-12 P.M.

Brookaway High School
Brookaway Avenue, from 2 P.M.-5 P.M.

14th, hundreds of cyclists will ride to the top of the Brooklyn Waterfront Greenway. The event is New York's first ever event of its kind. The Greenway Initiative is a non-profit organization dedicated to the establishment, development and support of the Brooklyn Waterfront Greenway. For more information, visit <http://www.brooklyngreenway.org>.

ORTIZ WORKING FOR OUR COMMUNITY IN ALBANY AND BROOKLYN

Anti-Diesel Conference

I joined with health and environmental advocates at an anti-diesel conference to demand full implementation of a law to reduce air emissions of fine particulate matter by dirty diesel trucks, which can cause severe asthma attacks

The Diesel Emission Reduction Act (DERA) was signed into law back in 2006 and a decade later it is still not implemented because of delays by the Senate Majority. Nearly 400,000 children in New York have been waiting too long for the state to replace old trucks with more efficient vehicles.

New York Water Taxi Service

New York Water Taxi has announced that it will terminate all operations if it is shut out of Citywide Ferry Service. Local businesses throughout the neighborhood would suffer as a result, making the effects of NYWT's closing felt across Red Hook and Brooklyn.

The shame of it all is that this outcome is completely preventable. This mistake can be corrected. I've asked the Mayor to include NYWT in the new ferry plan for the good of Red Hook, New York City residents, and all riders of the proposed Citywide Ferry Service. The inclusion of NYWT in the Citywide Ferry Service is a no-brainer.

School Based Health

NYC Department of Health Commissioner Mary Bassett talked to me about ways to improve school-based health, preventing young children from smoking and the influence of smoking electric cigarettes and hookahs. We also discussed my health bills, particularly the one to place social workers and guidance counselors in schools from elementary school to high school.

Gowanus Expressway Project

NYS Department of Transportation (NYSDOT) officials provided me with a briefing on the Gowanus Expressway upgrade project. The state has worked with me to complete several improvements residents have requested, including cleaning up trash and improving lighting under the highway.

I am pleased that my efforts to enhance 3rd Avenue's appearance will result in the planting of dozens of trees along 3rd Avenue between 19th and 61st Streets. The state has also worked with city officials to rebuild the seating area on 64th Street. Please continue to let me know of your concerns at the Gowanus construction site by calling my District Office and letting the staff know of problems or suggestions.

Fort Drum Day in Albany

I supported our service men and women during Fort Drum Day in Albany last month. This annual event brings active military personnel to Albany with demonstrations of the equipment they use and offers elected officials a better appreciation of the largest military installation in the Northeast US.

Fort Drum is an Army training site in Jefferson County, which annually hosts 27,000 members of the Reserves and National Guard. It is home to the storied 10th Mountain Division, the Army's most deployed combat units in the wake of 9/11. It was an honor to welcome them to Albany and thank them for their service to our county.

Support for YMCA funding

When the Alliance of New York State YMCAs came to Albany, I let them know I support their funding request for Healthy Eating and Physical Activity Standards (HEPA) in YMCA after school programs. YMCAs strengthen families and communities through youth development and help promote social responsibility. The YMCA's afterschool programs help our children thrive and help decrease obesity rates.

ASSEMBLYMAN ORTIZ IN THE CAPITOL

Meeting with Annie E. Miguez, Director of community relations of Good Shepard services

We brought the fight against AIDS in the Latino Community to City Hall

With Family Planning Advocates in the Capitol

The Brooklyn Chamber of Commerce stopped by to discuss economic development, job creation, workforce development, energy efficiency and waterfront issues.

Fighting for a better minimum wage with CSEA President Danny Donohue, one of the most influential and well-respected leaders in the American labor movement. He has truly helped CSEA earn its reputation as a leading New York union.

Tenant power! Supporting good housing for all

Cancer patients and members from the American Cancer Society visit my Albany Office to advocate for an increase in funds to the organization and the extension of programs. Patients shared their stories and experiences with me.

Child Care keeps NY working!

Member of Assembly
Félix W. Ortiz
 Working for our community in Albany and Brooklyn

FOR YOUR REFERENCE, HERE IS A LIST OF IMMIGRANT ASSISTANCE SERVICES:

Member of Assembly
Félix W. Ortiz

NATIONAL ORGANIZATIONS
 National Immigration Law Center
 Los Angeles, CA 90070
 213-639-3900

National Network for Immigrant and Refugee Services (NNIRR)
 510-465-1984 www.nnirr.org

STATEWIDE ORGANIZATIONS
 The New York Immigration Coalition
 131 W. 33rd St., Suite 610
 New York, NY 10001
 212-627-2227
 www.thenyic.org

Immigration Legal Services
 Northern Manhattan Coalition for Immigration Rights
 5030 Broadway, Suite 650
 New York, NY 10034
 212-781-0355
 www.nmcir.org

Arab-American Family Support Center
 150 Court St., 3rd Floor
 Brooklyn, NY 11201
 718-643-8000
 www.aafscny.org

CAMBA Legal Services
 2211 Church Ave
 Brooklyn, NY 11226
 718-940-6311
 www.camba.org

Catholic Migration Services
 1258 65th St.
 Brooklyn, NY 11219
 718-236-3000
 www.catholicmigration.org

New York State Immigrant Opportunity Centers
 Brooklyn (Sunset Park)
 Opportunities for a Better Tomorrow
 783 4th Ave
 Brooklyn, NY 11232
 718-369-0303
 www.obtjobs.org