
[image: image1.png]

Fact Sheet

Senate Bill 164 (Simitian)

Children’s Trust Fund and Endangered Species Tax Check-off
Summary

The Personal Income Tax Law authorizes individual taxpayers to designate on their personal income tax (PIT) contribution amounts in excess of their tax liability for the support of 15 voluntary contribution funds (VCFs). Two of these funds, the State Children’s Trust Fund for the Prevention of Child Abuse and the Rare and Endangered Species Preservation Program, are set to sunset on January 1, 2013. This bill would extend the sunset date to January 1, 2018.
What the bill does
Both the Children’s Trust Fund and the Preservation Program have enjoyed significant success as VCFs. Each of these funds first appeared on the PIT in 1983. The Franchise Tax Board reports that in calendar year 2010, the Children’s Trust Fund received $448,081 in contributions, while the Preservation Program received $578,215. Contributions to the Children’s Trust Fund are allocated to the Department of Social Services for innovative child abuse and neglect prevention and intervention programs. Contributions to the Preservation Program are allocated to the Department of Fish & Game for various programs for endangered and rare animals and plants.

SB 164 would allow these two important programs to continue to receive much needed funds through voluntary contributions on PIT returns until January 1, 2018.

Staff Contact: Taylor Glass @ (916) 651-4011 or taylor.glass@sen.ca.gov
Revised 3/23/11

California State Senate

�

SENATOR

S. JOSEPH SIMITIAN

ELEVENTH SENATE DISTRICT

DISTRICT OFFICE

160 Town & Country Village

Palo Alto, CA 94301

(650) 688-6384

Fax (650) 688-6370

SATELLITE OFFICE

701 Ocean Street, Room 318A

Santa Cruz, CA 95060

(831) 425-0401

Fax (831) 425-5124

STATE CAPITOL

SACRAMENTO, CA 95814

(916) 651-4011

Fax (916) 323-4529

E-MAIL

Senator.Simitian@sen.ca.gov

WEBSITE

http://www.sen.ca.gov/simitian

