[image: image1.wmf][image: image2.wmf]
Fact Sheet

Assembly Bill 1981 (Simitian)

Discovery Documents

Summary:

AB 1981 balances the competing interests of protecting confidential business records and getting important public safety information to regulatory agencies that can protect the public.

AB 1981 responds to highly publicized cases involving defective products (e.g., Delcon Shields) and enacts a procedure for the release of information discovered in court proceedings about defective products or environmental hazards. AB 1981 authorizes the courts to release to governmental agencies confidential documents that indicate a product or environmental hazard exists and that poses a risk of serious bodily injury or death.

What the bill does:
AB 1981 provides that information about defective products or environmental hazards that is acquired in litigation, including discovery materials, can be released to the appropriate governmental entity for investigation and action. Discovery materials include trade secrets, confidential research, and development or proprietary information concerning products or business methods. In the absence of a bill like AB 1981, the Judicial Council has ruled that the public has a limited right to access court records associated with out-of-court settlements. Specifically, the Court ruled that court case records were public, but exempted records that are required to be kept confidential by law and discovery materials. Nothing in AB 1981 affects existing rights and protections provided under current law.

AB 1981 further provides that if the government regulatory agency does not act or make a finding, information may be made available to a different government agency or given directly to the public. This bill provides three opportunities to release information about defective products or environmental hazards that is acquired in litigation: (1) existing remedies, (2) release to appropriate federal or state government agency, or in the case of unregulated products, release to the appropriate entity, and (3) if the court-designated entity does not act, release to another government agency, a specified person, a specified group of people, or the general public.

Staff Contact: Priscilla Ouchida (priscilla.ouchida@asm.ca.gov)

COMMITTEES:

CHAIR

Budget Subcommittee on

Education Finance

Select Committee on Privacy

MEMBER

Appropriations

Budget

Transportation

Utilities & Commerce

Select Committee on

Air & Water Quality

Select Committee on

a 10th U.C. Campus

STATE CAPITOL

P.O. BOX 942849

SACRAMENTO, CA 94249-0021

(916) 319-2021

Fax (916) 319-2121

DISTRICT OFFICE

160 Town & Country Village

Palo Alto, CA 94301

(650) 688-6330

Fax (650) 688-6336

E-MAIL

Joe.simitian@asm.ca.gov

WEBSITE

http://democrats.assembly.ca.gov/members/a21/

� EMBED WangImage.Document ���

Assembly

California Legislature

S. JOSEPH SIMITIAN

ASSEMBLYMEMBER, TWENTY-FIRST DISTRICT

Last updated: 11/27/07

_1055578352.bin

