

California State Archives
State Government Oral History Program

Oral History Interview

with

ALFRED E. ALQUIST

California State Assembly 1962-1966
California State Senate 1966-1996

May 13, 1997, May 14, 1997 and May 15, 1997
Sacramento, California

By Donald B. Seney
California State Archives

INTERVIEW HISTORY

Interviewer/Editor:

Donald B. Seney
Professor, Department of Government, California State University, Sacramento
B.A., San Jose State College [Political Science]
M.A., Ph.D., University of Washington, Seattle [Political Science]

Interview Time and Place:

May 13, 1997
Office of Assemblymember Elaine Alquist, Sacramento, California
Session of one and one-half hour

May 14, 1997
Office of Assemblymember Elaine Alquist,
Sacramento, California
Session of two hours

May 15, 1997
Office of Assemblymember Elaine Alquist,
Sacramento, California
Session of one hour and forty minutes

Editing:

Dr. Seney checked the verbatim manuscript of the interview against the original tape recordings, edited for punctuation, paragraphing, and spelling, and verified proper names. Insertions by the editor are bracketed. The interviewer also prepared the introductory materials.

Senator Alquist reviewed a copy of the edited transcript and returned the transcript with only minor corrections.

Papers:

No private papers were consulted by the interviewer for this interview.

Tapes and Interview Records:

The original tape recordings of the interview are in the University Archives, The Library, California State University, Sacramento, along with the records relating to the interview. Master tapes are preserved at the California State Archives.

Editors Note:

Senator Alquist was interviewed in 1986, for the California State Archives, State Government Oral History Program, by the Regional Oral History Office of the University of California at Berkeley. That interview is published in a separate volume.

BIOGRAPHICAL SUMMARY

Senator Alquist was the son of an indentured servant who came from Sweden to work for the Illinois Central Railroad. Born August 2, 1908, he also went to work for the railroad at age 14. By the early 1950s he had moved to the Santa Clara Valley to work for the Southern Pacific Railroad where he rose to be Yardmaster in San Jose.

He joined the California Democratic Club and from there launched his first bid for the state legislature in 1960. He lost that race, but after the 1960 reapportionment he tried again and won when the district now reflected the emerging Democratic majority in Santa Clara County. He was elected to the State Senate in 1966, after the one-man one-vote ruling had required that the State Senate be reapportioned to reflect population. He continued to serve in the State Senate until he was forced from office by term limits in 1996.

This second interview of Senator Alquist covers the last ten years of his senate career and focuses on the period 1986-1996. During this period he chaired the Senate's powerful Budget and Fiscal Review Committee. From that vantage point he was an active participant in the hectic budget formation process of that ten year period. This was a period of economic recession and economic growth; a period that placed severe strains on the state's ability to meet its needs and even, at times, to pay its bills.

During this last ten years of his long career, he also authored bills dealing with transportation, the problems caused by increased immigration, fought for more funds for education, supported a woman's right to choose when anti-abortion legislation was introduced, supported the growing electronics industry in his district, introduced bills dealing with the problems of the homeless and generally fought for what he regards as his moderate views of politics and political life. He left office in good health and filled with the work ethic that propelled him all his life. At the present time he is serving as an unpaid assistant in the office of his wife, Assemblymember Elaine Alquist.

TABLE OF CONTENTS

INTERVIEW HISTORY i

BIOGRAPHICAL SUMMARY iii

SESSION 1, May 13, 1997

[Tape 1, Side A] 1

 The 1970 and the '80 and the '90 reapportionment--A majority/minority district--Immigration and the need to become Americanized--Learning about immigration problems along the Mexican border--Proposition 187--Senator Alquist's 1992 reelection--The Democratic Party in Santa Clara County and getting into politics.

[Tape 1, Side B] 15

 Getting into politics in Santa Clara County and the CDC--First campaign for office--Running successfully for the Assembly, 1962--The Democratic Party in Santa Clara County--Senator Alquist rated as a liberal by the *California Journal*--The old Guard in the State Senate--Senator Howard Way as President Pro Tem--Senator Mills becomes Pro Tem--How Senator Collier acted as Committee Chair--The Government Organization Committee in the Senate--The Leadership styles of Mills and Roberti--Dividing the Appropriations Committee--The Politics of Gay Rights.

[Tape 2, Side A] 30

 Gay Rights and A.B. 101--Following David Roberti as leader--The use of the initiative process--Wine tax legislation--The rise of the Right Wing in California politics--Ken Maddy as Republican Senate Leader--The qualities that make a good senator--The high level of education in Santa Clara County--Other qualities important in a senator--Senators convicted of crimes and ShrimpScam--Relations with lobbyists and raising campaign funds--Voting not to expel Frank Hill from the Senate--The Robbins and Montoya convictions--How lobbyists work.

SESSION 2, May 14, 1997

[Tape 3, Side A]47

The unitary tax and linking it to South African investments--Using Senator Alquist's bills to pass other bills--Vetoing legislation--Legislation concerning AIDS--Legislation on the homeless--Agnews State Hospital and the care of the mentally ill--The saving of CalTrain on the Peninsula--Abortion and state funding--Abortion and religious values--Earthquake safety legislation.

[Tape 3, Side B] 63

Lifting interest rate limits on charge accounts--Legislation regulating ATM fees--The Correctional Peace Officers Association and the Santa Clara County Jail--Senator Alquist considers a run for statewide office in 1994--Longevity in the Alquist Family--Combining the Board of Equalization and the Department of Finance--The California Citizens Compensation Commission and the issue of legislative pay--Senator Alquist sponsors constitutional amendment calling for one house legislature--Disentangling the Appropriations and Budget and Fiscal Review Committees--Committee service in the legislature--Removing Senator Collier from the Finance Committee--Senator Al Rodda--Senator Alquist's style in running committees.

[Tape 4, Side A] 79

Running committees and a conflict with Assemblyman Peace--How the Senate works, putting bills in the inactive file--Peace is elected to the Senate--The 1986 and 1996 budgets--The effect of the Gann Limitations--Deukmejian and the prudent reserves he wanted in his budgets--Escalating property taxes in the 1970s--Proposition 13--The 1986 budget and revenue estimates--The process of drawing up and approving the budget--How the Budget and Fiscal Review Committee works--Working with the governors on the budget--Ronald Reagan as Governor--Jerry Brown as Governor--Pat Brown as Governor--George Deukmejian as Governor.

[Tape 4, Side B] 95

Naming the Alfred E. Alquist State Office Building in San Jose--George Deukmejian as a Senator, Attorney General and Governor--The rejection

of Michael Franchetti as Finance Director--The issue of the Governor's Mansion--The 1988 budget--The relationship between School Superintendent Bill Honig and Governor Deukmejian--Attempts by Honig to change the Gann Limits--Governors usually win the budget battles--Honig and Deukmejian.

SESSION 3, May 15, 1997

[Tape 5, Side A] 112

The effect of media and politics on budgets--School funding in California--The last Deukmejian budget--The political background to Proposition 13 and the last Deukmejian budget--Proposition 98 and its effect on the budget process--Teachers' salaries and the costs of administration--The 1990 budget is approved after the mandated deadline--The use of Conference Committees in the budget process--The demands on the budget of education and immigration--More on the Conference Committees--The staffing of the budget and finance committees--What was discussed in the Conference Committee.

[Tape 5, Side B] 128

The operations of the Conference Committee on the budget--The capital outlay budget process--Rules governing the Conference Committee--Abortion and the budget process--Suspending cost of living allowances in the '89-'90 budget--Deficit estimates in the '90-'91 budget--Wilson and the budget process--Rolling over the deficit and other budget balancing tricks--The state's credit rating and the use of bonds for construction costs--Revenue projections--Budget negotiations between the governor and the legislative leaders--Enjoying the legislative and budget process--Tax increases in the '91-'92 budget--Cuts in welfare spending--Working with Governor Wilson--The '92-'93 budget.

[Tape 6, Side A] 146

The issuing of warrants to cover state expenses in 1992--Wilson takes a hard line on the '92-'93 budget--The '93-'94 budget--Governor Wilson and Speaker Brown in the budget process--Roberti's role in the budget process--Being Chair of the Budget and Fiscal Review Committee confers power--More on the '93-'94 budget--The need for a two-thirds vote to pass the budget--The 1994 election for Governor--Using Clint Riley as a

consultant to Senate campaigns for Democrats--The '94-'95 budget--The '95-'96 budget--Senator Lockyer as Pro Tem--Conservative budget victories in the '89-95 budget cycles--Politics is not as much fun as it used to be--Campaign reporting laws--Term limits--Working with Assemblywoman Alquist.

[Tape 6, Side B] 162

Working with Mrs. Alquist--Having problems with state computer systems--The electronics industry--Jesse Unruh--Beginning in politics.

Names List 166

[Session 1, May 13, 1997]

[Tape 1, Side A]

SENEY: My name is Donald Seney. I'm with Senator Alfred Alquist in the State Capitol Building in Sacramento, California. Today is May 13, 1997 and this is our first tape. Good morning, Senator.

ALQUIST: Good morning.

SENEY: I want to ask you about reapportionment -- the 1970 and the '80 and the '90 reapportionments -- if you could give me your perspective on those, how you were treated and how it affected your district.

ALQUIST: Well, I would have to say that success in politics depends largely on being in the right place at the right time. I was first elected in 1962 after reapportionment that gave Santa Clara County three Assembly seats where formerly it had only two and one Senator.

In 1970, Ronald Reagan was Governor, the Democrats controlled both houses of the Legislature. Reagan vetoed three of the reapportionment bills that we sent him and the State Supreme Court said that "We will draw the lines," which they did. The result was -- and I thought my political career was over -- they took 60 percent or more of my old district away from me that had

formerly been all in Santa Clara County and they moved me all the way down to all of San Benito County on the south and up to Fremont and Newark on the north.

There we had all those farmers then in the southern part of the district, all the auto workers -- there were two full-time automobile plants at that time in Fremont and Milpitas -- and of course, the registration wasn't as favorable as it had been. I've forgotten the exact registration figures. But surprisingly enough, I was reelected by about the same margin that I had been before with about 65 percent of the vote.

SENEY: How do you explain that? Did you have to work extra hard in that campaign?

ALQUIST: Well, I didn't spend a great deal more money. In those early days campaigns weren't as costly as they are now. Yes, I did work quite hard. I had to spend more time covering the whole district. It took so much longer to get down to Hollister and San Juan Bautista and up to Fremont and Newark.

I think one thing that helped in the south is that some years previously I had carried legislation that created the California Seismic Safety Commission.¹ Hollister at times has been called the earthquake capitol of the world. I was immediately called by the San Benito County Board of Supervisors to come

¹ Alquist Priolo Act, Cal. Stat., ch. 61 (1975)

down and explain some of the legislation and the building requirements. But we became good friends when I explained what we were trying to do and that it had really resulted in their favor.

When I was a teenager, I had a little farming experience myself. I was able to talk to farmers. I took up horseback riding again. I was very active in park development and I added thousands of acres to Coe State Park in southern Santa Clara County. Some things I'm not very happy about on my record.

SENEY: I'm sorry, Senator, you said there were some things you weren't very happy about on your record?

ALQUIST: At the start I wasn't happy at all. But after working the district, making friends there, and finding what warm and friendly places Hollister and San Juan Bautista actually were and some of the other farming communities in the southern part of the district, I really became very attached to it. As a matter of fact, at one time I thought that I might even prefer to move to San Benito County and leave San Jose, which has been growing so rapidly.

So we became good friends, all the supervisors. I was invited, of course, to all of the annual parades and affairs, and continued to carry the district by significant margins in subsequent elections.

In 1980, with [Edmond G.] Jerry Brown [Jr.] the Governor and the Democrats still in control, we of course redrew the reapportionment lines to

suit ourselves and I was moved entirely back into Santa Clara County where I've been ever since.

SENEY: Did you have a voice in that decision to take San Benito County away from you and Newark and Milpitas away? Did the committee consult with you on that?

ALQUIST: Oh, yes; they did. I told them that I didn't care to be involved, just draw the lines so I didn't have to move.

SENEY: So they pretty much gave you Santa Clara County back in 1980.

ALQUIST: They did. Of course, the City of Santa Clara has always been strongly Democratic and they have been very kind to me. One of the things that really disturbed me over that 1970 reapportionment was the fact they took the City of Santa Clara away from me. I had run a losing campaign against the former Assemblyman down there who later became Senator Clark [L.] Bradley in 1960. The City of Santa Clara gave me a higher margin of percentage in losing to Clark Bradley in 1960 than they gave to John [F.] Kennedy in winning the presidency.

SENEY: So you had a warm feeling for Santa Clara.

ALQUIST: I have a very warm feeling for Santa Clara. In fact, that's where we live now.

SENEY: And in the 1990 reapportionment, it goes to the court again, doesn't it?

ALQUIST: Nineteen ninety, yeah, the courts once again redrew the lines, but this time they didn't make such drastic changes in my district. They didn't make it necessary for me to move. I, of course, got Santa Clara back in 1980, and as a matter of fact, that's where I live at the present time.

SENEY: And you were able to keep that in the 1990 reapportionment.

ALQUIST: Yes. And I still represent the City of Santa Clara -- or my successor does. And my wife [Assemblywoman Elaine Alquist] does.¹

SENEY: I wanted to ask you about that reapportionment because for the first time the Federal Voting Rights Act comes into play in reapportionment and there is the desire to make districts which are likely to elect minorities and they apparently selected your Senate District 13. Yours is one of those districts to make it a majority minority district.

ALQUIST: That's what it now is.

SENEY: The figures I have are it's a little more than 30 percent is Hispanic, right around 20 percent Asian/Pacific Islander, and about 5 percent -- not quite 5 percent black. That they took away Mountain View away from you, and Campbell, and gave you back Milpitas and East Palo Alto. You're nodding your head yes. I have that right?

ALQUIST: I don't have East Palo Alto.

¹ Assemblywoman Elaine Alquist was first elected to represent the 22nd district in 1996.

SENEY: You didn't have East Palo Alto? Maybe in the final plan it didn't gel that way.

ALQUIST: If they did, I overlooked it. I had East Palo Alto in my four years in the Assembly, and I didn't mind it too much. It was a poverty stricken area, very low income, but I made frequent visits up there, [I'd]¹ go in and talk to the schools about various problems, and generally tried to be helpful there. But it was taken away from me, of course, as population grew in the district. It must have been, of course, taken away in the 1970 reapportionment and I never did get it back.

SENEY: Well, your district changed considerably over the period of time that you represented it in terms of growth in Asian population particularly, and a growth in Hispanic population. Could you talk a little bit about that and how that maybe affected what you did and how you represented the district, if it did at all?

ALQUIST: I had extremely good relations with all of my minority populations. I've consistently been endorsed and supported by the Hispanic groups in my area. They have never put up a candidate against me in spite of the growth in their population, but I expect that to change for my successor.

The Asian community so far has been mostly unconcerned about

¹ Unless otherwise noted, material in brackets was inserted by the editor.

politics. They don't take much part at all. That is beginning to change. I've attended some meetings of some of the Asian groups where now speakers are urging the population to register and become more active.

As a matter of fact, just over this past weekend I was reading in the *Commonwealth Club* newsletter a speech by the publisher of the *San Jose Mercury News*, Jay Harris. Harris quotes the minority changes a little bit differently than you do but they basically amount to the same thing. He said the Asian and Hispanic populations are now even at 23 percent each, and that the black population is 5 percent. The white population is now the minority: 49 percent to 51 percent.

But Mr. Harris goes on to say that it's imperative for future good relationships between the various ethnic groups that minority groups, both the Hispanics and Asians, must be given a place at the bargaining table. That it's essential that they take a more active role in government. I think that's true myself, if we're going to continue to have peace in this country.

You know, the United States is the only country in the history of the world that's accepted as citizens people of every racial and ethnic group on the face of the earth. My father came to this country, when he was 12 years old, from Sweden. My wife's family came to the United States from Greece. I know for a fact that my father had only one purpose in mind, and that was to

become a loyal American citizen. He was so insistent about becoming completely Americanized he wouldn't let Swedish be spoken in our home, even though his parents came to live with us in their later years.

Unfortunately, too many of the ethnic groups coming here now still maintain and insist on their cultural identity and you see so much insistence on bilingual education and attempts to have government documents published in two or three different languages. How far are we going to go with this with some hundred different ethnic groups here, a hundred and more different languages spoken by various people here? It's essential for any national identity to have a national language, and as a matter of fact, English is becoming a world language. Anyone without English is handicapped.

Well any rate, there will be significant changes in the years ahead.

SENEY: One of the pieces of legislation you sponsored, I think it was in 1994, was a piece of legislation to require people, when they apply for driver's licenses, to establish their citizenship and/or legal residency.¹ That kind of ties into what we're talking about here.

What was the reason for that legislation?

ALQUIST: Well, like most other people concerned with the problem, I worry about our immigration problems. How many of Mexico's peasant farmers can we take

¹ S.B. 976, Cal Stat., 18 ch. 820 (1993)

care of here in this United States? The major problem facing the Legislature today is welfare problems, and of course, a majority of the people on welfare are from minority groups or immigrant groups. One of the big fights is over SSI [Supplemental Social Security Insurance], supplemental welfare payments to legal immigrants. I think Congress is going to change that but there has been such an outcry of what do you do with these people after they're here? But it is a most significant problem.

So I think that every newcomer to the United States of whatever his reasons for being here should have one objective in mind, and that is learning English and becoming a citizen. If they don't want to assume the responsibilities of citizenship, they don't have any business being here and we don't owe them anything.

SENEY: Did you get any heat or flack from your district over this piece of legislation? Because by now you are representing this majority minority district. Did you get any complaints from any of the Hispanic groups or maybe the Asian groups about this legislation? Did they feel it was discriminatory?

ALQUIST: I didn't get a single letter or call of complaint. I got many letters praising me for introducing the bill.

SENEY: Did it surprise you that you didn't get any complaints from the district on this? Did you expect them when you put the bill in?

ALQUIST: Yes, I did. I really put the bill in at the urging of that group -- well, the urging of a friend of mine, Alan Nelson, who was formerly head of the Immigration Service in the United States, who after he retired became head of a very strongly anti-immigration movement. But Alan Nelson and I became pretty good friends. I was introduced to him by a friend of -- before he [worked for the] Immigration Service he worked for AT&T, the telephone company. A friend of mine -- well, the AT&T lobbyist here, or Pacific Bell lobbyist now, he introduced me to Alan and told him that I intended to make several trips to the Mexican border to look at the illegal immigration problem.

I took some of my committee members down there and Alan was head of the Service and assigned all of the immigration forces in the San Diego area to see that I and my committee members were shown whatever we wanted to see in their operation. And it was quite impressive and gave me a little bit better understanding of the problem.

We went out to the border in the afternoon and there's a little crest of hills there on the American side and we stood on that hill and you could look across the river there into the Mexican side and you could see a whole campground of illegal immigrants waiting there for dark to run across the border. Well, we went to dinner, went back out there after dinner when it got dark, along about 9:30, 10 o'clock, and you could see. They had ultraviolet

lights and night scopes and all sorts of equipment they carried with them when they ran down and caught any number of them and [I] stood there while they questioned them, hauled them off to jail. And I said, "What do you do with them?" "Well," he says, "we hold them until we get a busload," and he says, "We just send them back across the border." He said, "Next week we're liable to catch the same guy over again." I said, "What is your estimate about the number of people who cross this border every night?" and he said, "About twice the number of those that cross the border legally. Those we don't catch." So there's a problem, but you can understand their desire to be here, but what will it do to the rest of us, those who are already here and who have contributed to building this nation to what it is?

SENEY: Let me ask you in that regard, Governor [Pete] Wilson really rode Proposition 187¹ to reelection in 1994 which is a very strong anti-immigration package. What were your views on that, on the denial of education to immigrant children and health care to immigrants? Is that something that you would favor or not?

ALQUIST: No, no. I opposed that strongly; I campaigned against it. Once these people come here, you've got to give them health care if the health problems they have are not going to spread to the whole community, and as long as they're here,

¹ November 8, 1994.

you'd better educate them to at least make them productive in some sense. As a matter of fact, the responsibilities and the burdens we're placing on our educational system are growing evermore tremendous by all of these cultural differences, and it's only through our education system that we could learn about the cultures of the different groups and how to get along together.

I've got -- oh, it's not a significant number yet, but a significant number of nation of Islam [constituents]. I don't know what countries they all come from in my district now, and of course, because they have so many hard-core terrorists who operate in the name of Mohammed that people are very skeptical of almost any Arabic group. As far as I can tell, these people, who seem mostly from Pakistan, are law-abiding and community-minded, [and] have their own school. They invited my wife and I over to tour the school and look at their facilities, and quite frankly, I was somewhat impressed by their operation.

But I still am thinking about Lebanon and that blowing up of the Marine barracks ten years or so ago and killing 50 or 60 of our Marines. And the various Islamic governments don't condemn such acts and they seem to, in some cases, they even approve of them. So there isn't any question that Syria, Iran, Iraq are really the very base for which terrorist operations around the world are carried out.

SENEY: Let me go back to your district as it gets reapportioned, because you still did very well in the '92 election. You won with 61 percent of the vote in a district which was somewhat different than it had been in 1980. And one of the things I thought was interesting was David Packard of Hewlett Packard was co-chairman of your campaign. How did that come about?

ALQUIST: Dave and I were good friends, amazingly enough, not in any social sense, but politically. He would come to any number of my events.

SENEY: You mean fundraising events.

ALQUIST: Yeah. I carried, oh, a number of bills for the electronic industry. And not only friends with David -- or was friends with David -- but a number of his key employees too. And I carried, oh, a couple of tax relief bills for them. They were more adjustments to correct an unfair situation or a competitive situation.

SENEY: Those were the investment tax bills. We'll talk about that maybe tomorrow.

I bring up Mr. Packard because he's a well-known Republican. This would be quite a coup, of course, an important man in the Silicon Valley industry. And this leads me to ask you about the Democratic Party in Santa Clara County and what role you've played in that over the years that you've been in the Legislature, and what role it's played in your elections over the years.

ALQUIST: Well, the district has been predominately Democratic and it still is, although

my wife's Assembly district is now just 48 percent Democrat and about 37 percent Republican. There's a growing number of Independents.

SENEY: She won convincingly when she ran.

ALQUIST: She won her primary by over 20 percentage points and the general election--

SENEY: By 15 percentage points, I think; something in that neighborhood.

ALQUIST: Yeah. The Republicans have never really made a serious effort, after my first two Assembly campaigns, to defeat me. They have always run someone against me but it's generally someone without any political stature and they never did give them a whole lot of money either. As a matter of fact, my two worst campaigns were in Democratic primaries: the 1960 race, and in '62. Sixty and '62. And when I ran for Lieutenant Governor in 1970.

I got into politics in Santa Clara County, I guess primarily because I chaired the grievance committee for the labor union I belonged to at the time. I was yard master for the Southern Pacific railroad and I chaired the grievance committee for the Railroad Yard Masters of North America.

Along about 1955, during the '56 Presidential campaign, I had moved to California from Memphis, Tennessee, and I had worked briefly on Estes Kefauver's campaign for the United States Senate. Memphis at that time was politically controlled by one of the last of the old-time political bosses, Ed Crump. I don't know whether you go back that far.

SENEY: Yes, I know who you mean, right.

ALQUIST: Well, Crump and I didn't get along. In fact, I used to joke and say that Crump ran me out of town because of my opposition to him. He didn't, of course, but at that time the political bosses could make it very unpleasant for you if they didn't like you.

Well, any rate, in that '56 campaign -- or late in '55, I guess it was -- Alan Cranston started the CDC [California Democratic Clubs]. The Republicans had controlled California for the whole 50 years, except for the debacle of [Governor] Culbert [L.] Olsen's four years in office where he had the Republican Legislature that made him look pretty foolish.

[Begin Tape 1, Side B]

SENEY: One of the CDC clubs.

ALQUIST: One of my neighbors had called and said, "We've got 18 members. If we can get two more, we'd have 20 and we can get a charter from the state organization." And my wife at the time told me about it and she said, "Well, the dues are only \$5 a month," and I said, "Well, I'd give \$5 a month to help the Democrats, why don't we join?"

They called the first meeting and my wife and I went. As we parked the car and were walking up to the home where the meeting was held, why here comes

a tall bald-headed guy and it was Alan Cranston. That was our first meeting with Cranston. He was the speaker that night, and of course, we became somewhat interested in the meeting and Cranston.

The club elected officers and the woman who had called us and who was sort of the organizer of the club turned to me and says, "You've got an honest face, we'll make you treasurer." I said, "I don't want to be treasurer." "Well, you're treasurer anyway."

At any rate, one thing led to another and the Kefauver people some way or other found my new address, contacted me again, and I signed on and ran district headquarters for Kefauver. Kefauver lost the primary. I'd become impressed a bit with [Adlai] Stevenson and I stayed on to work for Stevenson.

In 1960, one of our club members decided he wanted to get into politics -- I can't even remember the fellow's name now -- and he had filed to run against Clark Bradley in '58. Well, of course, we lost that presidential election but I stayed on as a member of the club. And then 1960 the club movement was looking for somebody to run against Bradley again and they finally turned to me and said, "We want you to run." And I said I wouldn't even think about it.

I went to this fellow who had run in '58 and I said, "Don't you want to run again?" "I wouldn't run if they begged me on bended knee!," [he said.]

And I said jokingly, "Well, they asked me if I would run." "Oh," he said, "don't be silly. Nobody can beat Bradley."

Well, I let them talk me into it and I filed to run against Clark Bradley. And a week later, this clown that had run in '58 filed in the primary to run against me.

SENEY: The one who told you not to run.

ALQUIST: Yeah. The one who had told me he wouldn't run if they had begged him. The Democratic Party itself, that's the Democratic Central Committee, was controlled by the Democrats. As a matter of fact, Tom McHenry, the former mayor of San Jose, his father, John McHenry, was the County Chairman of the Democratic Committee. Well, they endorsed my opponent in the primary and they red-baited me all over the place. They said I was much too liberal for the district and that I didn't even represent the Democratic Party.

Hell, I thought we ought to recognize Red China. I mean, there's more people there than any place in the earth, how can you ignore China, whatever their politics. I was opposed to the House Un-American Activities Committee.

The Chamber of Commerce invited Bradley and me to have a debate on education, so I went down there and I'd prepared myself pretty well. We debated about education and they started the question and answer period and the very first question, some clown in the audience stood up and said, "Mr. Alquist, how do you feel about the House Un-American Activities

Committee?" I said, "I think it ought to be abolished." The MC in charge of the debating says, "That's all they have time for," and that was the end of the question period. And the newspaper account, the headline on the story was *"Alquist Opposes the Un-American Activities Committee."*

SENEY: Do you think you'd been set up in this thing?

ALQUIST: Oh, yeah. I don't doubt it. And the paper, of course, endorsed Bradley. My wife at that time, a dear woman, worked for the [*San Jose*] *Mercury News* and she went into the publisher, old Joe Ridder, and said, "How can you say such things about my husband, that he's not qualified for that job? You haven't ever even met him. You don't know what he's qualified for."

Well, I was going to run against Bradley again in 1962, and as a matter of fact, I filed to run for the Assembly and I guess Bradley and the Republicans had figured out in advance that the Senator at that time, it was [Senator John F.] Jack Thompson, retired, and of course, Bradley moved over and ran for the State Senate. I think I could have beaten Bradley that year, even for that Senate seat, but they wouldn't let me change. I went down and tried to change and they said, "No, you've already filed, you can't."

Well, I didn't make an issue out of it so Bradley and I were both elected, and once again, I was opposed in the Democratic primary by a fellow name Jack Kennon. Kennon had run for the Assembly against [Assemblyman]

Bruce [F.] Allen, the other Assemblyman in the district at the time, and he thought having his name so close to Kennedy, Jack Kennon and Jack Kennedy, would help him. So he ran, filed in the primary against me. Once again, [they] tried to red-bait me all over the place but this time I, of course, was much better prepared and the teachers, the CTA [California Teachers Association], endorsed me and they sent teachers over there by the hundreds. They came to my headquarters and said, "They sent us over here to work for you. What do you want us to do?" "Here's a couple of precincts, go tell people you want them to vote--"

Well, [at] any rate, I beat Kennon very badly in the primary and the Republicans had their nominee, and I can't remember this fellow's name either. He had been Jack Thompson's chief of staff. Well, they just thought he was going to walk away with that election. But with all of the labor endorsements, with the state employees, the CTA, and well, there wasn't much of the electronic industry at that time, in '62. But that was the last real effort the Republicans made to defeat me and I was never challenged in the Democratic primary again after those first two races.

SENEY: Once you were elected as a Democrat to the Assembly and then to the Senate, did that give you the right to name people to the Santa Clara County Democratic Central Committee?

ALQUIST: Yes.

SENEY: Forgive me for not remembering, is it one or two people you got to name?

ALQUIST: Two.

SENEY: And after that, did you play a role in the Santa Clara County Democratic Party?

ALQUIST: A very minor role. I went just as an obligation of office and I was a professed Democrat.

SENEY: Right. But you didn't feel it was necessary to your reelection or to your political health to be a strong force in the Santa Clara County Democratic Party.

ALQUIST: The Democratic Party at no level has ever been of any significant help to me, other than the fact that we always had a Democratic majority in the districts where I ran. In 1966, the court ordered reapportionment on a one-man-one-vote principle. Santa Clara County got three Senators instead of two. Los Angeles with 10 million people at the time only had one Senator. They got 14 after that reapportionment. It changed the balance of power in the Senate, of course, and I was elected easily to the Senate and ever since.

SENEY: The *California Journal* in 1991¹ published the second of two analyses of the

¹ *California Journal* Vol XXII, No. 3 (March, 1991) pp. 138-139. The 1991 article contained the data for 1988 and 1990.

members of the Legislature on sort of a liberal- conservative continuum. Let me see, let me read my notes here. They did this in 1988 and again in 1990. In 1988 you were rated 92 percent liberal.

ALQUIST: Is that right?

SENEY: Yeah. And then in 1990, you were rated 100 percent liberal. They chose a variety of bills on which to analyze the votes of the members and that's how you came out in these. Does that surprise you? Do you regard yourself as kind of liberal?

ALQUIST: I've always called myself a liberal Democrat but I never thought I was 100 percent. No, I'm generally regarded as a middle-of-the-roader down in the county. I've got as many Republican friends as I have Democratic friends and I've never really taken part in partisan fights here in the Legislature too much. As a matter of fact, when I first came to the Senate, the Democrats had a majority, I believe, and old [Senator] Hugh [M.] Burns was the President pro Tem. Oh, [Senator Randolph] Randy Collier and a bunch of the other old-timers who were still there after reapportionment, there were 14 of us that came over from the Assembly that year and they thought they were going to continue to run the Senate in the same way they had before we came over there, and along with the 14 of us who came from the Assembly, there were about six others who had been elected from the outside. Well, they just said,

"We know what we're doing, we're running things. You fellows be good and we'll see that you get a few perks and we'll generally take care of you."

Well, that went on for about six months and finally we got tired of that crap, them making all of the decisions. So I started getting our crowd together over at my apartment at that time. My wife and I had an apartment down at Governor's Square. And I'd get our 14 Democrats and Republicans all working together, starting to plot about how we would get rid of Hugh Burns. We finally decided on [Senator] Howard Way. He was a Republican but a very middle-of-the-road Republican and a very fine man. We were also going to take over the Rules Committee.

So we called for an election in the caucus and elected Howard Way as President pro Tem, and of course, they elected a couple of us to the Rules Committee and the old-timers, they just raised hell: "How could you do such a thing? Dumping a Democrat for a Republican!" Howard Way as a Republican who was probably more liberal than Hugh Burns as a Democrat.

Well, Howard, he was too pure and honest. One of the first things he did was to take \$100,000 and contracted for a study of the operations of the Senate, improving the operations, and he contracted with the Political Science Department down at [University of California] Davis and they took about six months and came up with a reorganization plan for a more efficient operation

of the Senate. And Howard brought their report in and showed it to me and he said, "What do you think of that?" I said, "Well, Howard, I think that's a wonderful plan." I said, "I only see one problem with it." And he said, "Yeah, what's that?" And I said, "If you put that into effect you won't be Pro Tem." "Oh, Al," he says, "you know these people want a more efficient operation around here," and I said, "Not that bad." They wanted to do away with about half of the committees, taking away chairmanships.

So sure enough, old Howard, he tried to put it into operation and in six weeks he was no longer President pro Tem. They had put together 21 votes and elected [Senator] Jack Schrade. Well, Schrade was a nice enough guy but he was really the old guard. Do you remember him?

SENEY: Yes. He lasted not quite a year, didn't he?

ALQUIST: No. He was so bad as Pro Tem that he didn't last six months.

SENEY: And then [Senator James R.] Jim Mills follows him. Did you have a hand in that?

ALQUIST: Oh, yeah. I had a hand in every change that went on here.

SENEY: Tell me about engineering the change to Jim Mills.

ALQUIST: Well, I'll tell you one incident that happened to me. I had been asked by Santa Clara County, the Board of Supervisors, to carry a bill to allow the Board of Supervisors to place on the ballot a half-cent increase in the sales tax to raise

funds for a transit system in the county.¹ It was a district bill that applied only to Santa Clara County and I was a member of old Randy Collier's transportation committee. I lobbied the committee, this was an important bill to my county and I knew I had the votes for that bill.

So I presented the bill in committee one day, and old Randolph called for the vote, everybody said "aye," and Randolph says, "Your bill is still in committee." And I said, "Mr. Chairman, I know I had the votes for that bill. Would you call the roll?" "We don't call the roll in this committee," and I said, "Well, I insist." I said, "That's a district bill, it's important to me." "Well," he says, "I'll give you another vote." He called for another vote, everybody said "aye," and this time Collier said, "Well, your bill is out." When the meeting was over I went up to Randy and I said, "Senator, don't you ever do that to me again." He said, "I'm just trying to save you from yourself." He said, "That bill will get you defeated next time you run." And I said, "Well, I don't think so but if it does so be it."

So not long after that we made a change in the rules requiring a vote in all committees.

SENEY: A recorded vote.

ALQUIST: Yeah, a recorded vote. I guess that was probably the major change. If you

¹ S.B. 39, Cal. Stat., Ch. 30, (1970)

remember, we used to have a GO Committee -- Government Organization.

SENEY: That was the graveyard.

ALQUIST: That was the graveyard. But the whole committee would meet in one of these lobbyist suites over at the Senator [Hotel] every Monday night before their Tuesday morning meeting. The committee members and the committee consultant, they would go over the file for the next day and decide which bills they were going to let out. Then it didn't matter what testimony was offered the next day, their minds were already made up. So we put a stop to that too. So there've been a number of significant changes for the better in the operation. I can't say that it's more efficient. No one ever said efficiency was the requirement for a democracy anyway.

SENEY: Well, that's one point that Mr. [Senator David A.] Roberti made, is over the years that the Senate's gotten to be much more open and much more democratic, and he pointed to these very things that you mentioned, the recording of votes and the committee getting rid of the GO Committee as a sort of graveyard for bills, and just opening up the process more.

Mr. Mills was leader for ten years pretty much, almost exactly ten years, and then replaced by Mr. Roberti in 1980. How would you evaluate Mr. Mills as a leader? What would you say about him?

ALQUIST: Mills, I think, was basically lazy. He'd take a nap every afternoon in his office.

Actually, he had a stationary bicycle in his office and he'd get on there and ride that thing and read. But basically, he forgot who his friends were who put him in office.

So I started getting some of the opposition together and, once again, meeting in my apartment down in Governor's Square. Roberti would always come to all of our meetings but he wouldn't take much part. He would sit back against the back wall and never say anything in the meetings. Well, this went on for six months or so and we'd meet once a week.

SENEY: Mills never caught wind of these meetings?

ALQUIST: As far as I know. We had settled on [Senator] George [N.] Zenovich to be our choice for Pro Tem but every time we would think we had 21 votes and get ready to go to a vote and call for a caucus, why, George would be in Yugoslavia or somewhere out of the country. And finally, not too long after that, Roberti called me one day. He says, "Could you support me for Pro Tem?" And I said, "Of course, David." I said, "I would support anybody against Jim Mills." Mills had got to where he hated to call a caucus even.

SENEY: You thought about something specific when you chuckled to yourself, Senator. You were thinking about something specific there. Would you tell me what you were thinking about?

ALQUIST: I had asked [Mills] to be named chairman of Finance and instead of giving it to

me he gave it to a fellow who had also been elected to the Assembly the same time I was -- [Senator Anthony] Beilenson. Beilenson is from Los Angeles and he was 100 percent liberal, and he tried to run the Finance Committee much as it had been done before, and of course, I didn't like that and I was a little bit irritated that he had chosen Beilenson over me. So we elected David and David made me chairman of Finance. Beilenson had gotten himself elected to Congress at that time.

SENEY: Roberti was a different kind of leader, I take it, from Mills.

ALQUIST: Much more so.

SENEY: How would you describe him?

ALQUIST: Well, he was very good. He was a little bit more liberal than I am, I think, but his district called for it more or less. But I got along fine with David. I thought he provided pretty good direction and was helpful in forming a caucus opinion generally about the way we ought to go.

SENEY: You know, at one point in 1986 you were both chairman of Appropriations and Budget and Fiscal Review.

ALQUIST: We called it Finance.

SENEY: In those days? Instead of Budget and Fiscal Review, it was called Finance?

ALQUIST: We had no Budget and Fiscal Review Committee then. The thought at that time was that all appropriations affected the budget and it ought to be all in one

committee. But somebody, and I've forgotten who it was at the time -- it might have been Zenovich -- planned to make a run at David.

SENEY: I think it was [Senator John] Garamendi maybe. Was it Garamendi?

ALQUIST: Yeah, Garamendi. So I told David, I said, "I don't care which way you go but you might want to divide this committee like Congress has divided theirs. They have a Budget Committee and an Appropriations Committee."

SENEY: And they had just done that, hadn't they, in the House of Representatives.

ALQUIST: Yeah. And I said, "That'll give you an extra chairmanship and maybe an extra vote there." "Oh," he says, "I don't know that I want to do that." But a couple of weeks later he did do it.

SENEY: And you then become chair of Budget and Fiscal Review and Senator [Daniel E.] Boatwright gets the position of Appropriations. Obviously, he picked up a vote with Senator Boatwright and undercut Senator Garamendi's attempt against him.

ALQUIST: Yeah.

SENEY: Garamendi made a couple of attempts against Roberti, didn't he, that were not successful.

ALQUIST: Yes, he did.

SENEY: You know I thought it was interesting. In AB 101¹, that comes up later -- this

¹ A.B. 101, 1991-1992 Reg. Sess. (1991).

comes up in 1992, I believe -- this is the bill to ban discrimination against gays in employment. Remember that one? And I think that was '91 or '92 and you had been asked about that. Someone came up to you at a banquet and asked you what your position on that was, one of the gay rights people, and you had said, "Well, if you people stopped having sex in public bathrooms, I might think about it." Do you remember that? And then you became the deciding vote that got it out of committee.

When you were asked about this -- poor Mr. Lou Sheldon of the Family Values Coalition nearly collapsed, according to the newspaper article.¹ He was outside proclaiming victory when you were in the committee changing your vote, and when you were asked about that your explanation, as you were quoted at any rate, was that, well, David Roberti had come to you and asked you to vote in favor of this. He was the leader, you regarded yourself as a team person. If the leader asked you to go along with something like this that you would do that kind of thing.

Is that an accurate reflection of your feelings about that?

ALQUIST: Well--

SENEY: Let me say I'm always suspicious when the press quotes people. That's why I'm asking you if that was accurate, that quote.

¹ *San Jose Mercury News*, August 29, 1991, page 1B.

ALQUIST: Not exactly. I don't have any--

[Begin Tape 2, Side A]

SENEY: Go ahead, Senator.

ALQUIST: I don't really have anything against gays, except the activities of this Act-Up group. I think homosexuality is born in somebody's genes. I don't think they can help it and I don't think they should be discriminated against. I don't think they ought to be given any special privileges over anybody else. They should have the same rights as anyone else. But there's a certain percentage of them that does behave outrageously.

Another example is this party in San Francisco last week that's causing the 49ers so much trouble right now.

SENEY: I'm not thinking so much about your views on gays, although that's important here. I was trying to get at your relationship with Senator Roberti and your feeling that as Senate leader and you're a member of the team and that he comes to you and says, "Geez, I really need this vote." I'm not sure exactly what he would say in this situation but maybe you can tell me, if you recall. What would he say to you in a situation like this?

ALQUIST: Not really much: "Don't you think you can give me a vote on this?" "Well, if you really want it, David." But saying that I usually tried to go along with the

leader of the caucus caused me more trouble than voting for the bill.

SENEY: You mean that quote in the paper caused you some trouble?

ALQUIST: It got quoted in the local paper and I had a number of people ask me if I couldn't make up my own mind.

SENEY: Well, again, that's why I wanted to ask you if that quote was an accurate one because I know the press often gets these things wrong, and you know that too after all the years you've spent in politics.

You know, I want to ask you about a couple of other general things about the political system. One of them is on the use of the initiative process. Some people have said that the reason the initiative process has been used so much, especially in recent years, is because there's been a kind of deadlock within the Legislature itself and it hasn't been capable of addressing things like automobile insurance and maybe immigration and some of these others. How do you view the initiative process from the vantage point of a legislator?

ALQUIST: Well, it bypasses the legislative process, of course, and it's been almost completely reversed from its original use and purpose and it no longer reflects an accurate view of the people of the state. You know, there's a smaller and smaller percentage of voters in elections now, sometimes as low as 30 percent in statewide elections. For just a majority of that minority of voters is a very small percentage of the people of California, and some of the things are so

clearly special interest favor. I don't think really anyone advocates abolishing the initiative process but there certainly needs to be some means found to make it more responsible and more a reflection of what the people of the state really feel.

SENEY: You yourself were involved in an initiative, the "Nickel a Drink" initiative to raise taxes on alcohol and especially on wine¹, and you were, along with Assemblyman [Dominic L.] Cortese -- am I saying that right? -- the two of you were opposing the increase in the wine tax. You had put in a bill in the Legislature that would have raised it somewhat.² I think the number looked big. It was 900 percent but your critics claimed, the tax was so low that even if you went nine times greater you still weren't up high enough. Do you remember that business?

ALQUIST: Oh, yeah.

SENEY: Talk a little bit about what was going on with the vote on the wine industry and your rapport with the wine industry.

ALQUIST: Well, the wine industry and I are good friends. I have a number of wineries in my district and we get along very well. I just thought the initiative was a little bit unfair in their approach to the wine industry. And like you say, I had

¹ Proposition 126, November 6, 1990.

² *San Jose Mercury News*, June 8, 1989, p.1A, A.B. 2878, 1989-1990 Reg. Sess. (1990).

carried a tax bill against them, which they forgave me for, and perhaps the tax should be somewhat more than it is but it is an important part of California's economy of our exports.

SENEY: Let me stop you for a second, if I may, Senator, to ask you about that tax bill you carried because the implication of the people who had the "Nickel a Drink" initiative, which would have raised the tax considerably more, was that you and Assemblyman Cortese were carrying this tax bill really on behalf of the wine industry to undercut and to take the wind out of the sails of the "Nickel a Drink" initiative. Was that not a fair characterization of what you were doing?

ALQUIST: No, it wasn't.

SENEY: I mean, I can certainly understand if that's what you were doing.

ALQUIST: No. We had talked about that tax increase well before the initiative was even talked about. You know, I created the -- and I've forgotten now whether we needed a joint committee.

SENEY: It was a joint committee on wine affairs, on, what is it? Viticulture or something. The more neutral name.

ALQUIST: And learning a little bit more about the wine industry, through that I decided that they ought to pay a little more tax than they were paying and in talking to some of the winery owners, they agreed that they were getting by with a very small tax but that the competition was so tough and educating the American

public on the use of wine that any more significant tax increase would make their competition more difficult.

SENEY: You know, one of the people I interviewed for this project was Paul Lunardi, whom I know you know, and he was the lobbyist at the time for the wine industry.

ALQUIST: Little ol' winemaker.

SENEY: Yes. Did you deal with him on these matters, do you recall?

ALQUIST: Yeah, I talked to him about it. Told him we were going to do it, so he started the discussions.

SENEY: And as far as they were concerned, it wasn't a big problem.

ALQUIST: No.

SENEY: The wine industry didn't particularly object to that, right.

Let me ask you about something else, in general terms again, and this is sort of the change in politics in California since especially the 1978 election when Proposition 13¹ passes and a new crop of people, Assemblymen especially, come into office --Republicans-- who are much more conservative and much more right wing than we've had in the past. How do you see the rise of the right wing in California, and maybe include in that the rise of the religious right as well.

¹ June 6, 1978.

- ALQUIST: Well, and of course part of it is the activities of the religious right and the actions of that CEO that just resigned -- Ralph Reed.
- SENEY: Yes, of the Christian Coalition.
- ALQUIST: But it's not just true in California, it's true nationwide. The liberal Democrats, of course, are very upset with [President Bill] Clinton by his move to the middle. But I think that's the only thing that got him reelected here in '96. However, that is unfortunate, and part of the reason here in California is because of the increasing population in the suburbs. Reapportionment has to reflect that and the people who become affluent enough to live in the suburbs usually become more conservative. So those two things are primarily the reason.
- SENEY: Well, they've certainly found their way into legislative politics, haven't they? I'm thinking about Senator [Robert] Hurtt, for example, who is the Orange County suburban county representative who is identified with the religious right. Does he strike you as a different kind of Senator than maybe has been in the Senate in the past?
- ALQUIST: Oh, yes. I don't think he's even a representative of the religious right anymore. He doesn't seem to have much respect for his job--
- SENEY: He's the Republican leader in the Senate.
- ALQUIST: Yeah, or for the institution as a whole. Yeah, he is the Republican leader. I

was really disappointed in some of my Republican friends who helped make that possible, and I let them know it. I thought [Senator Kenneth L.] Ken Maddy was one of the finest people I've ever worked with here in this Legislature.

SENEY: Well, he was the long-time leader of the Republicans in the Senate.

ALQUIST: Yeah.

SENEY: Well, he's a completely different style of Senator, is he not, than Senator Hurtt?

ALQUIST: Totally. Totally different. Totally different person.

SENEY: What makes someone like Senator Maddy easy to work with? I know as the Republican leader you were going to disagree with him on matters, but I guess you can do that without getting angry with one another. What's he like to work with? Tell me a little bit about him.

ALQUIST: About Maddy?

SENEY: Yes, please.

ALQUIST: Well, he has a personality that's more like mine. He didn't and still doesn't believe strongly in settling things on a strictly partisan basis. He knows the art of politics is the art of compromise, and some of these right wingers don't understand that. They demand "It's going to be my way or nothing," and of course, that's what happened a couple of years ago when they shut down the federal government with [Newt] Gingrich -- you're going to do it our way or

nothing -- and I think that backfired on him. Maybe he learned a little bit of a lesson and won't let it happen again. But we could face some of that in getting this year's budget with the differences over the welfare reform.

SENEY: The federal welfare reform as it applies now to the states and what the states are required to do as a result of the federal welfare reform.

ALQUIST: Yeah.

SENEY: There's still a lot of uncertainty about what all that means, isn't there?

ALQUIST: That's right.

SENEY: Let me ask you again: What qualities do you think it takes to make a good Senator? Obviously, compromise; the ability to compromise is one. What other qualities do you think it takes?

ALQUIST: Compromise and negotiation. A responsibility to inform yourself about the major issues, not just those immediately before you but broader issues that affect the whole state and the whole country. I've never thought in terms of something just only to benefit California -- I mean my district -- at the expense of other parts of the state, but I always wanted to be sure we got our fair share. I've been extremely fortunate to have had the privilege of representing Santa Clara County. I think -- I'm pretty sure -- well, I know for one fact that's true, we have more Ph.D.'s in Santa Clara County than any other county in the country, I believe.

We have a higher percentage of college graduates, better educated people in Santa Clara than any other county, and we're about third in average income. So it's been a real challenge of staying abreast of what concerned and interested this caliber of people.

SENEY: Did that make you drive harder or easier, do you think?

ALQUIST: Well, as far as I'm concerned it made my job easier. I had a pretty good self-esteem. I think I'm about as bright as most of the people I represent and as most of the people I work with up here.

SENEY: I know honesty and integrity are important when you're dealing with one another. If you give your word on something you're expected to keep it.

ALQUIST: That's essential.

SENEY: Who, in the time you've been in the Senate, do you think of as especially good Senators that meet these qualifications -- some of the people you've worked with?

ALQUIST: Oh, I remember from the old guard was [Senator Donald L.] Don Grunsky. I thought he was a very fine man, a fine Senator.

SENEY: He was from your area, wasn't he?

ALQUIST: Yes, from Santa Cruz.

SENEY: Santa Cruz. That's over the hill.

ALQUIST: And [Senator Joseph A.] Joe Rattigan, who became an appeals court judge, I

think. Of the present members, I'd say Maddy, [Senator Robert G.] Bob Beverly and Dave Roberti.

SENEY: You're smiling about something, Senator. What crossed your mind when you smiled?

ALQUIST: [Assemblyman Charles] Charlie Warren, who was elected to the Assembly at the same time I was and who worked with me on the Energy Commission, he never did get to the Senate.

SENEY: Wasn't he named first chairman of the Energy Commission? Was he a member of the Energy Commission at some point -- Mr. Warren?

ALQUIST: No, I don't think so.

SENEY: No?

ALQUIST: He went to Washington with the Carter Administration. That's one of the reasons I guess he never went any further in politics here. But he is working for some commission here now that works with the Energy Commission. I don't know which one that is. He doesn't ever come in to see me anymore, so I haven't kept up with him too much.

SENEY: Let me ask you about something that maybe isn't quite as pleasant as this, who are outstanding members, and that is that over the last ten years or so there's been some unpleasantness in the Senate, some ethical lapses, and three members of the Senate have been convicted of crimes. I guess four actually.

Only the last one was convicted of things that went on when he was an Assemblyman rather than when he was a Senator. I'm thinking, to begin with, of [Senator] Paul [B.] Carpenter and [Senator] Alan Robbins and [Senator Joseph B.] Joe Montoya. What's your view of the lapses of these individuals, whom you must have known very well, I think.

ALQUIST: Oh, yeah. I knew them all very well and worked very closely with Robbins and Carpenter. I think Montoya and Robbins were two people who were actually guilty of corruption. I think Carpenter, [Assemblyman] Frank [C.] Hill, and that lobbyist--

SENEY: Clay Jackson?

ALQUIST: --Clay Jackson, were just victims of the system. I know the FBI had me on their suspicion list. A couple of them came in to see me one day, of course posing as businessmen representing the shrimp company that was going to provide so much employment in California and they painted such a rosy picture and I said, "Well, that's wonderful to have all the new jobs in California. I'll be glad to help." "Well, we sure do appreciate that. Now, what can we do for you?" Well, I said, "You don't have to do anything." I said, "You might tell some of my voters that I'm not too bad a guy," and I said, "I'm not looking for anything from you."

SENEY: Did you smell a rat at all when this happened? Did it make you suspicious?

ALQUIST: Not until afterwards. No, it didn't when I said what I did.

SENEY: Well, you weren't the only one who said what you did. Apparently, Senator [John] Doolittle also said thanks, but no thanks, and there were others, too, who did. I must say that when someone comes in in this way and promises jobs and investment, I mean, what's someone in your position going to do except more power to you, what can we do to help? And what they were soliciting were development bonds which are not unusual. That's done all the time.

ALQUIST: That's right. But I just formed a habit over the years of never asking any of these lobbyists around here for anything. And of course, after some of those indictments when it became apparent, why, any discussion of legislation or strictly one sense, and no discussion of any campaign support in any manner at that same meeting, at the same place. As a matter of fact, I've never gotten on the telephone and asked for money myself. I've had some of my committee members do it formally, but I've never personally asked anybody for money.

SENEY: When you mean committee members, do you mean people on your reelection committee or your finance committee, something of that kind?

ALQUIST: Oh no, I never asked any help out of it.

SENEY: Have you had to spend a lot of money over the years running for office?

ALQUIST: Well I think in '92 I spent close to \$400,000, but I think I spent it just mainly

because I had it.

SENEY: But again, you said you've never had real strong opposition over the years, and \$400,000 for a Senate race is probably on the low end, is it not, for a Senate race in '92?

ALQUIST: Yeah. That's the most I ever spent.

SENEY: How would you raise money? What would you do to raise money?

ALQUIST: Well, I had a very talented and wonderful woman who worked for me for the full 34 years that I was in office who would volunteer in her spare time and even take a month or two leave of absence to put on a very successful fundraising dinner in Santa Clara County where sometimes we'd have 800 or 900 people. We usually charged \$100 for that and you'd get 800 people there at a hundred dollars a head.

SENEY: Yeah. Would you have fundraisers here in Sacramento too?

ALQUIST: I have had some small receptions, yeah.

SENEY: That's when the lobbyists are likely to come.

ALQUIST: Yeah.

SENEY: Well, I think it's hard for outsiders to understand that money flows here. And it doesn't necessarily mean because you've carried a bill for the wine industry that they do something for you that there's a corrupt connection between the two. I think it's hard for people to understand that there's not necessarily a

corrupt connection between the two.

ALQUIST: That's right.

SENEY: You know, I thought it was very interesting. If I recall correctly, you voted against expelling Mr. Hill from the Senate, did you not?

ALQUIST: Yes.

SENEY: You and, I think, Senator [Nicholas] Petris. There may have been one or two others, but I know it was you and Senator Petris who voted against that. Petris spoke out clearly on it that he thought the process is not over yet here on this. Your feeling was too that this is not justice under these circumstances to expel him because you couldn't undo that if, as a matter of fact, the conviction had been set aside.

ALQUIST: Yeah, that's right. Unfortunately, too many of my colleagues felt that if they didn't do that it would be a reflection on them. I didn't feel that way. I regarded Frank as a friend and didn't believe that he was guilty of any real felony.

SENEY: He was an effective Senator, wasn't he?

ALQUIST: Yeah, he was.

SENEY: And people thought that of him, that he was a productive member of the body

and a positive one.

ALQUIST: He was a conservative moderate. Maybe more conservative than I but he was willing to negotiate and compromise. He had a good personality, easy to talk to. Yeah, I really have a high regard for Frank.

SENEY: He was known as a problem-solver, someone who could move things along and get a decision out of people.

ALQUIST: Yeah, he was indeed.

SENEY: Do you think that these convictions of Robbins and Montoya, and again, you said that Carpenter and Hill you didn't regard them as corrupt, although you did Robbins and Montoya. Why would you regard Robbins and Montoya as corrupt? What was it about them that--

ALQUIST: Well, they both admitted wrongdoing, but just watching their votes and some of their speeches on the Floor would tell you who they were talking for.

SENEY: You weren't surprised then when these two turned up--

ALQUIST: No, not a bit.

SENEY: --before the dock. You know, on the whole, California politics is really quite honest. There's very little corruption in California politics generally speaking. Would you agree with that?

ALQUIST: Oh, yes. Not nearly as bad as in the U.S. Congress.

SENEY: Were there ever any times that apart from these people from Shrimp Scam --

the FBI came and said, "What can we do for you?" -- were there ever any times that lobbyists approached you in a way that you thought was questionable?

ALQUIST: No. No, I never had a lobbyist come in here and offer me money for any reason, any purpose, or whatever. I'd get letters from some of them saying that the company that I represent has bought a table or two tables at your dinner.

SENEY: And in that letter maybe asking for an appointment to talk to you about something or just letting you know--

ALQUIST: Just letting me know.

SENEY: I don't suppose that struck you one way or the other, or did it?

ALQUIST: No.

SENEY: Just a reminder note.

ALQUIST: Well, these lobbyists all represent some special interest, if you want to call them that, but these special interests are all citizens and they have a voice and a right to vote to have their concerns considered. So the fact that you voted for some special interest could just mean that you agreed with their point of view or the one that they made on that particular issue.

I've always been good friends with the phone company and one thing that's been really causing me problems is this deregulation of the

communications industry. Under our monopoly system, we've had the finest phone system in the world. No other country anywhere has a better phone system than we have right here in these United States. Why do we want all this duplication just in the name of competition? It's not going to help the consumer, the residential user of telephones in any way whatsoever. And I thought the breakup of AT&T [American Telephone and Telegraph] was totally uncalled for, unnecessary, and a waste of resources. And who knows what's going to happen now? I haven't seen any decrease in my phone bill. If anything, it's gone up a couple of bucks.

SENEY: Well, why don't we leave it there today, Senator, and I'll come see you again tomorrow?

ALQUIST: Sure.

SENEY: Okay.

Session 2, May 14, 1997

[Begin Tape 3, Side A]

SENEY: Good morning, Senator. I wanted to ask you about the unitary tax. This was in 1986, and of course, through the '80s there was a lot of discussion of the unitary tax and the way California taxed things and the foreign corporations didn't like it. And in this case, finally some changes got through on it but there was an attempt to link this to forbidding the state to invest in South Africa. Do you remember that controversy?

ALQUIST: Yes.

SENEY: Why don't you tell me about that. [Assemblyman] Maxine Waters tried to link the changes in the unitary tax to a ban on South Africa and that was something you opposed.

ALQUIST: I didn't mind boycotting investment in South Africa but I didn't want it hooked up with my unitary tax reform bill¹ or reform of the bank and corporation tax.² What it really amounted to was just a unitary method we used for foreign

¹ S.B. 85, Cal. Stat., Ch. 660 (1986)

² S.B. 671, Cal Stat., Ch. 881 (1983)

corporations and American corporation reform projects. I was as concerned about apartheid as nearly anyone around the place, other than Maxine Waters. Maxine was a real dominating character.

SENEY: She's in the Congress now, isn't she, the House of Representatives?

ALQUIST: Yeah.

SENEY: I understand she has quite a strong personality.

ALQUIST: Oh, I should say. Overwhelming. She's what you'd really call a streetfighter.

SENEY: What would her tactic be in hooking her anti-apartheid bill to your unitary tax bill? Why hook it to that particular bill? Why not have it stand alone?

ALQUIST: Well, she didn't think at that time there was enough sympathy for her proposal and she thought if she could get it hooked on my bill that I had enough influence to get my bill passed, which I did. I've forgotten too much of the details about that. Maxine and I had some pretty hard arguments when we served together on the joint conference committee.

SENEY: Did you make any sort of agreement with her? Did you say, "Listen, keep this off my bill and I'll give you a hand passing yours"?

ALQUIST: No, I wasn't that friendly with her.

SENEY: But you were able to resist amending that into your unitary tax bill. You were able to keep it away from your unitary tax bill and get it passed. In fact, they both passed -- hers and yours both passed -- as standing aside, you know,

standing separate. So she was able to get it passed and without attaching it to your bill.

ALQUIST: The same year?

SENEY: Yes. Her bill was AB 134¹ and your bill was Senate Bill 85 and the Governor signed them. This is a *San Jose Mercury News* story from December 28, 1986², indicating that both of these had been signed by Governor [George] Deukmejian. It actually says in the news article that this was a triumph for Maxine Waters. It makes a four-year exception for firms already in South Africa to promise not to expand their operations, but otherwise, new ones can't go in and so forth. I thought that was kind of interesting, the by-play between the two of you as reported in the press.

Did you often get this kind of thing, people coming to attach things to your bills?

ALQUIST: Yeah, quite often.

SENEY: Would you ever acquiesce in something like that and go along?

ALQUIST: Occasionally, if I thought it didn't harm passing my bill or make any too substantial change.

SENEY: You had pretty good success, as I infer from reading about you, in terms of

¹ A.B. 134, Cal. Stat., Ch. 1254 (1986)

² page 1E.

getting the legislation through that you wanted through.

ALQUIST: Yeah.

SENEY: Do you feel like you had a pretty good track record on success?

ALQUIST: I think so.

SENEY: Governor Deukmejian vetoed a lot of legislation. Did he put the veto pen to a lot of yours as well, do you think?

ALQUIST: I don't recall. I think Wilson has probably vetoed more of my bills than anybody. And Jerry Brown vetoed a number of them. But if you knew Jerry, I was able to override his veto.

SENEY: Because it's very rare that a veto is overridden, isn't it?

ALQUIST: That's right. I overrode Jerry on three bills in one day.¹

SENEY: Were these the pay raise bills for state employees in the aftermath of Prop. 13?

ALQUIST: Yeah.

SENEY: He took a real shellacking on that, didn't he?

ALQUIST: Uh huh.

SENEY: You know, several of the issues that have become important, we've talked about one of them in this period from '86 to '96. One of them is the immigration thing we talked about yesterday. But another, it seems to me at any rate, new issues in this period is AIDS for one--

¹ S.B. 91, Ch. 192, Cal. Stat., 1979. Otherwise unable to verify.

ALQUIST: Is what?

SENEY: AIDS. The disease AIDS -- Acquired Immune Deficiency Syndrome.

ALQUIST: I don't think I ever carried anything on AIDS.

SENEY: Well, you didn't but there was a bill, [Assemblyman John] Vasconcellos' bill to restore some research money for AIDS and you were involved in that dispute. Do you remember that?

ALQUIST: Yeah. I know that AIDS is a disastrous epidemic and it attracts so much attention because it affects younger people, but I've always regarded it primarily as a behavioral-caused disease and I would fight in our budget conferences with John to say that Alzheimer's is a far more damaging disease for the whole population. It affects far more people, and I said, "Further, John, I know I'm not going to get AIDS but I might get Alzheimer's." And he said, "Well, I hope you don't get either one." He said, "But I'd sure like to get this money for AIDS." And I said, "We get the same amount for Alzheimer's I'll go along with you." So that was the. . . .

SENEY: The give and take on that. Well, at this point -- this was in 1986 -- but this point Boatwright is now chairman of the Appropriations Committee and he says that he had your agreement on this bill and you disagreed with that. You said, "But Mr. Vasconcellos"¹-- at least as the press quotes you -- "Mr.

¹ *San Jose Mercury News*, August 26, 1986, page 8B.

Vasconcellos and I have had no serious discussions. I thought we were really bending over backwards in appropriating \$6 million for research. Mr. Vasconcellos wants us to subsidize not only the development but also the market and I think that's a little too generous with taxpayers' money."

ALQUIST: Mm hmm.

SENEY: And this is sort of in the early stages of the disease when it's still kind of confined to the gay community and hasn't broken out of the gay community as it has now where it takes on a slightly different color.

Another issue -- and in this case you did have a bill -- that's become prominent in recent years is homelessness. This was not something you really had to deal with when you entered the Legislature and for the first few years, but in recent years there are just more and more people on the streets. There were a number of bills put in and yours was one of them -- and let me make sure I've got the right page here -- and yours was one of them to -- well, it says it's AB 1205¹ by Senator Alquist but that doesn't seem it can be right. Do you remember that, that you had your name attached to an Assembly bill? And this was appropriating \$13 million in state housing assistance for the homeless.

ALQUIST: I don't remember that bill in any detail. I remember carrying one -- I'm not sure whether it was a bill or just a resolution directing, or asking the Governor

¹ 1989-1990 Reg. Sess. (1989).

to okay the use of the National Guard Armory.

SENEY: I'm asking this because is this business on homelessness likely to be something that the mayor of San Jose is going to bring up to you or the county supervisors in Santa Clara County?

ALQUIST: It was probably requested of me by the director of the Emergency Housing Consortium in Santa Clara County.

SENEY: Right. I'm thinking this is something that would come up to you from the local government officials. It's a problem they have to deal with and they're looking to the state for some assistance on it.

ALQUIST: Yeah, and the mayor and city council did approve it and go along with the director. That Emergency Housing Consortium is located on Agnews State Hospital grounds. Agnews Hospital consists of an east campus and a west campus. The east campus is a newer development, the west campus is over 100 years old. The state has just negotiated to sell it to Microsystems and there's a big fight going on down there now.

When I was first elected in 1962, there were, oh, 2,500 patients at Agnew. They had maybe twelve or thirteen hundred mentally retarded patients in the east campus, and they still have about 800 there, which is all that was left of the number of patients under Agnew. All of the insane that were on the west campus, and senile, were on that west campus. I don't know if you've

ever seen it, that west campus. It's a beautiful place. I spent much of my career fighting to keep that campus open.

Ronald Reagan wanted to close all of the state hospitals and I opposed closing any of them. We had a large group of people out in the community who said, "We've got to quit warehousing these people and get them out in community care," but I know at that time, and it's proved to be very true, that the community doesn't want them, period. There still is no adequate community care for the insane, and many of these homeless actually belong in our state hospitals. But Governor Wilson managed, through some subterfuge, to get legislative permission to close Agnew.

Well, after they moved all of the insane patients out of there and it had been used -- well, partly three of the dormitories are used by that Emergency Housing and the California Conservation Corps had a portion of the grounds for their contingencies and the State Fire Marshal was out there for awhile. I don't know how many years. But now they're all looking for some place to go. But Sun Microsystems won't buy it unless the Santa Clara City Council -- Agnews is in Santa Clara -- will agree to change the zoning and there's a big fight going on right now between people who want to keep Agnews open and the state. And the city council, of course, is torn with all that tax money, selling it to Sun will bring them. They planned to put a couple of thousand

employees out there in their plant when they get it built.

So whether they're going to finally hold out with their community people or go for those taxes, it's hard to say right now. They're also trying to get it named an historical monument, or whatever you call them.

SENEY: That would be one way of stopping the tearing down of them, wouldn't it?

ALQUIST: That's the only way left.

SENEY: Are you active in this? Were you helping out?

ALQUIST: Not much anymore. You know, I don't have a vote anymore, and while I might influence a vote or two, I'm not in a position where I could say, "You'd better do this or else."

SENEY: That makes a difference.

ALQUIST: That makes a hell of a difference.

SENEY: Another local thing I wanted to ask you about -- and again, I would assume this would come up. There'd be some local officials involved in this. This is the attempt to save CalTrain that runs up and down the Peninsula from San Jose up to San Francisco.¹ And there were a number of you -- [Senator] Rebecca Morgan was involved in it and there were a number of you -- yourself, [Senator] Quentin Kopp, [Senator Daniel] McCorquodale, Senator [Milton]

¹ *San Jose Mercury News*, January 30, 1987, page 1B, A.B. 2628, Cal. Stat., Ch. 1120, (1987).

Marks, Assemblymembers [Charles] Quackenbush, [Assemblywoman Jacqueline] Speier, [Assemblyman William] Duplissea, and [Assemblyman Byron] Sher. All of you from the Peninsula, the Bay Area and so forth. Do you recall that attempt? This was in 1987. It was a \$600 million plan in which the state would end up controlling the commuter system in exchange for purchasing a 47-mile line. That all came to pass, didn't it?

ALQUIST: Yeah.

SENEY: Was that a big fight, do you remember, or difficult? I know transportation is something you've been interested in Santa Clara County over the years.

ALQUIST: No, it wasn't too big a fight, as I remember, with the whole Bay Area delegation and San Francisco delegation in support. And the rest of the Legislature went along pretty well. It was mainly a question of how much money we were going to give to Southern Pacific.

SENEY: That's the way it works, isn't it, when, say, on a question like this if all of the Senators and Assemblymembers agree on a matter that affects their area only, then the Legislature will go along with it typically.

ALQUIST: Yeah.

SENEY: And you do that for others as well when it's up to their area.

ALQUIST: Oh, sure. Just as an aside to help your understanding, as a yard master for the Southern Pacific, part of my assignment was in charge of the commuter

system, the makeup of the commuter trains in the morning to get them all running and on time.

SENEY: Did you enjoy that work with the railroad as the yard master?

ALQUIST: Oh, yeah.

SENEY: You're kind of like a director of a symphony almost, aren't you, up there running the cars together and making them trains?

ALQUIST: Yeah.

SENEY: I would think that'd be an interesting job.

ALQUIST: Yeah, it is. You know, it's a little bit like this job. You've always got challenges and unexpected difficulties come up. I never did anything else until I got into politics. I started as a switchman, brakeman, conductor. I've done nearly everything on the railroad except be president.

SENEY: Well, it's not too late.

There was one other thing I wanted to ask you about too, maybe a couple of other things, and this has to do with the *San Jose Mercury News* sued¹ to get some records of the Fair Political Practices Commission and the response to that on the part of the Legislature -- some members of the Legislature -- was to pass a law making those records secret so that they couldn't be made available

¹ *San Jose Mercury News*, July 1, 1987, page 1A.

under confidentiality.¹ Do you remember that? You opposed that. You were against keeping those records secret.

ALQUIST: Just generally the public's right to know. That's the biggest reason for distrust of government is the attempt to hide some of these things.

SENEY: Well, it didn't look very good. They had to back off because the idea that, well, this is privacy of a member didn't seem to wash very well in terms of the press. They didn't buy that.

ALQUIST: That's right.

SENEY: You know, another issue that I wanted to ask you about, and I meant to a minute ago along with homelessness and AIDS, is abortion has been another issue that the Legislature's had to deal with over and over again, especially with the language being attached to the budget restricting Medi-Cal funds for use in abortion. Your stand has always been pro-choice on this, hasn't it?

ALQUIST: Yes.

SENEY: Where does that position come from in your mind? What's the basis for that?

ALQUIST: Well, it comes from the religious right and the ultra-conservative Republicans. Every year when I'd bring up the budget bill there would always be an attempt by Senator [Tim] Leslie or [Senator] John Lewis or some of the more conservative members to put an abortion amendment into the budget bill. We

¹ A.B. 2203, 1987-1988 Reg. Sess., (1987).

just developed a caucus position, which was difficult for some of our more conservative Democrats even, where Senator [Henry J.] Mello, our Floor Leader, would just get up and move the amendment be tabled. That saved any of our members that had conservative districts from having to vote.

SENEY: Where they wouldn't have to -- it wouldn't be a recorded vote on the issue then.

ALQUIST: No.

SENEY: Well, I know that even though it would become attached to the budget it would be taken to court in the times it did get attached and the court would void it. I mean, it never really got anywhere. It was kind of a perennial ploy.

Also, this is a bill in 1987 to require parental consent for minors and this was one that you also opposed, AB 2274¹, that you opposed. And again, I guess my question was more what is the basis of your position on abortion? Where does that come from, your pro-choice views?

ALQUIST: Well, just my general approach to religion in general. I believe in complete religious freedom. Let anybody worship whatever god they want to worship or set whatever standards they want for themselves. But your right to swing your arm stops at the end of my nose. I don't want to see any religious-oriented legislation become law.

SENEY: And you see abortion in that light, is the religious right trying to impose their

¹ Cal. Stat., Ch. 1237, 1987.

religious views on others?

ALQUIST: That's right. That and a general feeling I've got serious concerns about overpopulation in this world. How many people will this Earth sustain? And if you look at Africa, it looks like it's reached its limit now. Somewhere, sometime, before the next 50 years is over, they're going to have to figure out some population controls.

SENEY: You know, another thing I wanted to ask you about is something else you've been interested in is earthquake safety, and we talked about that a little bit yesterday. This was your Senate Bill 1509¹ in 1987 that was vetoed by the Governor, and if I'm not mistaken, just what, the very next day there was a major earthquake? Do you remember that?

ALQUIST: Not in any detail.

SENEY: Not in this article but in another one I had that here Deukmejian vetoed--

ALQUIST: The Alquist-Priolo Act?

SENEY: No.

ALQUIST: Or was it before that.

SENEY: It says here in the article, "Only hours before Thursday's temblor in Los Angeles, Governor George Deukmejian vetoed a school earthquake safety bill. It didn't take long for the bill's sponsor, Senator Alfred E. Alquist, Democrat of

¹ S.B. 1509, 1987-1988 Reg. Sess. (1987).

San Jose, to release a blistering criticism of the Governor." And they quote you as saying, "By vetoing my SB 1509 the Governor clearly demonstrated a lack of concern for the safety of California's school-aged children,"¹ end quote. And here they're quoting it from a prepared statement. Do you remember that now?

ALQUIST: Yeah. George and I are actually very good friends. He was elected the same year I was and we came to the Senate together. We fought against Hugh Burns and Jack Schrade and Jim Mills.

But I don't understand that, and Ronald Reagan did that same thing. My bill was creating the Seismic Safety Commission. I passed it, good Lord, somewhere back in the '70s.

Ronald vetoed it the first year I put it in. I put it right back in the second year. And in the meantime there'd been another earthquake in the Santa Monica area. The story goes it rolled him out of bed.

SENEY: Oh, is that right?

ALQUIST: Yeah. And the second time I put the bill on his desk he signed it.

SENEY: Maybe he thought it was a message from on high to sign that bill, do you think?

ALQUIST: It could have been. He signed the bill and it was not too long before the end of

¹ *San Jose Mercury News*, October 2, 1987, page 23A.

his term and he didn't make any of the appointments. The Governor got all of the first appointments to the Commission. Jerry Brown became Governor, and Lord, he went almost a year before he made the appointments. Finally, his chief of staff at that time was Mark Poche, and Mark and I were pretty good friends. We had worked together in politics in Santa Clara County and I finally leaned on Mark enough where he got Jerry to make the appointments, and I think that's been a good Commission for the state.

SENEY: This is the Commission on Earthquake Safety which develops standards and make recommendations.

ALQUIST: Building standards.

SENEY: Yeah, right. Let's see, it seems to me there was one other. Yeah, this was one that -- it does require them, the Seismic Safety Commission, to inventory all the unreinforced masonry buildings, and a lot of the local governments had not done that, and the Loma Prieta earthquake sort of pressed them to do more of that.

ALQUIST: Well, you know, I got into that and there was a geologist from Berkeley and he became a dear friend -- and I can't think of his name at the moment -- but he came to my office one day and I'd never seen the man before and he said -- and I was still in the Assembly -- he says, "Here we're the most earthquake prone state in the whole country and we don't have any government agency dealing

with the seismic safety." And he said, "Don't you think we ought to have a commission and somebody that knows a little something about earthquakes to raise our building standards?" And I said, "Yeah, that sounds like a great idea. What do you propose?" Carl -- some German name?

SENEY: Well, you get a chance to review the manuscript and you can insert the name then.

ALQUIST: So I put the bill in. It wasn't while I was in the Assembly because that's the bill that Reagan vetoed. But it's done a lot of good things.

SENEY: Is this the Alquist-Priolo bill, the one you're referring to?

ALQUIST: No, this is just the Alquist Seismic Safety Act. That came before that. The Alquist-Priolo Act, we set a lot of -- I think that's the one that set hospital standards. That came along after that--

SENEY: The Sylmar earthquake?

ALQUIST: The Sylmar earthquake that destroyed that government hospital.

SENEY: That's right, the Veteran's Administration Hospital. Right, it just collapsed.

ALQUIST: Killed about 50 to 60 people.

SENEY: Let me turn this over, Senator.

[Begin Tape 3, Side B]

SENEY: Let me ask you about something else. This was in 1991 and this has to do with

lifting interest rate limits on charge accounts. "Until 1988 retail credit cards in California were capped at 18 percent. The 1988 bill temporarily lifted the caps until this year, when they were supposed to revert back to 18 percent."¹ This has to do with the fact that you and Senator Maddy were put on the Senate Insurance Committee by the Rules Committee of the Senate for just a one-day appointment to hear this bill. Do you remember that? And it got you yelled at by the Consumers Union, because apparently both you and Senator Maddy were opposed to the caps on the interest rates.

ALQUIST: We were?

SENEY: Let me see here. "Consumer groups opposing the bill, which would permanently lift interest rate limits on retail credit accounts, said the surprise appointments of Senator Alfred Alquist, D-San Jose, and Senator Ken Maddy, R-Fresno, to the Senate Insurance Committee likely will throw a monkey wrench into their efforts to defeat the controversial measure." It says that Gail Hildebrand of the lobbyists for the Consumers Union, "It could have a serious effect. We're concerned that the people who were appointed have both been advocates of interest rate deregulation in the past. It does look suspicious." And you acknowledged that one-day appointments were far from routine: "I think I may have had one or two in my 21-year career but I couldn't tell you

¹ *San Jose Mercury News*, May 15, 1991, page 4B.

what those were."¹ They're quoting you in the press now.

Do you remember that now? This struck my attention because it seems strange to me too. I know there are lots of ways in which the Legislature works its will, and the problem was that the committee was short two people. Doolittle had left, presumably to enter the Congress, and Garamendi was also no longer on the committee, so there were two vacancies on the Senate Insurance Committee and you and Senator Maddy were given one-day appointments by the Rules Committee. It says, "Cliff Berg, Chief Consultant for the Senate Rules Committee, said it was felt that the vacancies which have the effect of a 'no' vote would unfairly prejudice some of the measures pending before it. When asked why the Rules Committee waited five months to act and then made the appointments effective for only one committee hearing, Berg said the Insurance Committee was faced with, 'a whole long list of controversial bills,' at its meeting today."² Doesn't ring a bell.

ALQUIST: I don't remember.

SENEY: Well anyway, it says here -- it doesn't really come to a conclusion about what happened as a result of that. There was not a follow-up article. But I thought that was kind of interesting that they would put the two of you on the

¹ *San Jose Mercury News*, May 15, 1991, page 4B.

² *ibid.*

committee.

ALQUIST: I would think that I'd voted against it, permanently lifting the cap, because I think banks are charging unreasonable fees. Last year I had a bill that put a cap on ATM [Automatic Teller Machines] fees.¹

SENEY: Did that get anywhere, that bill?

ALQUIST: No. No, the banks just got all over that one. I didn't push it too hard either. But I think Elaine [Alquist] has got something on it this year.

SENEY: Why didn't you push it too hard? Did it look like it wasn't going to go anywhere? Was it your gut feeling that this wouldn't be successful and why waste your time with it?

ALQUIST: That's right.

SENEY: What then would be your thinking in putting the bill in at all? To kind of wave a flag in front of them and say don't raise these too much or we'll do something?

ALQUIST: Yeah, that's right. We got our eye on you ol' buddy.

SENEY: Then another bill was² -- and this was one that you carried in 1993. This is Senate Bill 594 and this has to do with state legislation allowing Santa Clara County's jail guards to carry guns, and this is one of the ones that you

¹ Unable to verify.

² S.B. 594, 1992-1993 Rég. Sess. (1992).

sponsored. In this case, the Correctional Peace Officers Association represented these guards. My real question here has to do with the political influence of the Correctional Peace Officers Association and how that's grown over the years. Could you comment on that a little?

ALQUIST: Well, it's grown because of the tremendous increase in the number of prisons that we've had the bill because of increasing penalties they've been imposing on all felonies, and lately, of course, the three strikes and you're out. The state just can't possibly afford to go on the way we're going. But I didn't get that from the Correctional Officers.

SENEY: Yes, I believe it was the county that asked you to put the bill in.

ALQUIST: Yeah.

SENEY: It was Zoe Lofgren was one of them, and who's now a Congresswoman, who was then a supervisor.¹

ALQUIST: I don't know if you're familiar with the controversy in our county. The board of supervisors and the sheriff's office don't get along. About ten years ago, or twelve -- I don't remember the exact time -- why, the county kept the county jail away from the sheriff and appointed a security officer and hired a bunch of untrained, really, people to man the jail. And of course, the deputy sheriffs were all hot about it and they opposed that bill, as a matter of fact, and I had

¹ *San Jose Mercury News*, May 8, 1993, page 1B.

some reservations about it but I felt since the supervisor had asked me for it I had some obligation to do it. I think we passed it.

SENEY: Yeah, I think it did pass. At first the Correctional Peace Officers were opposed to it but then they withdrew their opposition. The article said it seemed strange that they would back off of it and it didn't explain necessarily why they did.

ALQUIST: They won my vote on the pay raise bill.

SENEY: Is that what it was?

ALQUIST: Probably. I don't remember for certain.

SENEY: Do you remember that that was the case or are you just assuming?

ALQUIST: I'm just assuming.

SENEY: They have become a very powerful lobby group, have they not, the Correctional Peace Officers Association? Essentially, the correctional officers in the state, the prison guards.

ALQUIST: They have indeed. Well, we created a very strange situation. We pay prison guards more than we pay our school teachers, even though only a high school certificate is enough to be a peace officer, and we require much more out of our teachers. We've still allowed that situation to develop and I don't think it's right.

SENEY: And that's the reflection of political influence, isn't it, on the part of the Peace Officers Association.

ALQUIST: Yes. But since they're paid up in the \$45,000 and \$50,000 range and more, make a lot of overtime, why, they pay pretty significant dues into their organization. They make very large contributions. Well, I think they gave the Governor a couple hundred thousand dollars.

SENEY: Did they contribute to your campaigns? Wouldn't surprise me if they did.

ALQUIST: Not anything like that. They'd buy a table at my annual dinner, something like that.

SENEY: I mean, if I were them, certainly the chairman of the Budget Committee would be worth a table.

ALQUIST: The reason they didn't do any more is I guess they never felt I really needed it.

SENEY: In 1994, you're quoted as thinking about running for statewide office for a position on the Board of Equalization, which is not quite statewide because that's district, and/or Lieutenant Governor. And you're quoted here as saying, "The alternative is the old rocking chair and I don't think I'm ready for that yet."¹

ALQUIST: When was that?

SENEY: This was 1994.

ALQUIST: Ninety-four.

SENEY: Right.

¹ *San Jose Mercury News*, January 15, 1994, page 3B.

- ALQUIST: Well, that was because of term limits. I was just speculating. Instead, I settled on getting my wife elected.
- SENEY: You were 85 then. How old are you now, Senator?
- ALQUIST: I'll be 89 in August [1997].
- SENEY: I must say you don't seem it and you don't look it. I hope I look as good in ten years as you do now.
- ALQUIST: The good Lord's been very kind to me.
- SENEY: Does longevity run in your family? Did your parents live long?
- ALQUIST: Not this long. My mother lived to 81 or 82. Eighty-two, I think. My father died at 72. But he had been troubled with high blood pressure and diabetes for some years.
- SENEY: That's still fairly old for as long ago as they must have been born. That's still pretty good.
- ALQUIST: Yeah, he was born in Sweden, somewhere in the 1870s.
- SENEY: For someone born in that period to live to be 72, that's very good.
- ALQUIST: That's right.
- SENEY: And you thought about running for the Board of Equalization and this was just speculation.
- ALQUIST: Yeah.
- SENEY: And then you decided not to, and then you actually said that you were going to

work to eliminate the Board of Equalization and to fold it into the -- I guess into the Department of Finance?

ALQUIST: Yeah, I think we ought to establish a state department of fiscal affairs and combine the Franchise Tax Board and the Board of Equalization. That's going to happen some of these days if some governor really wants to make an issue out of it. This is crazy what we do here.

SENEY: The Board of Equalization really isn't necessary as an independent elected body anymore, is it?

ALQUIST: Totally unnecessary.

SENEY: You know, one of the aspects of Proposition 112 that was passed in 1990, in the June 1990 ballot, was setting up the California Citizens Compensation Commission to determine legislative pay. This is an article from 1994 for the *Mercury News*¹ and the headline is "Sheepish legislators will take their raise. Meanwhile, the phones ring with hostile protesting voters." Now the Commission sets the pay raise, and they gave you quite a handsome addition. It went from \$52,000 to, I believe, \$72,000 in this raise. You're quoted as saying, "Hell yes, I'm going to take it." And you point out here that it's long overdue: "Without kids to raise at my age, I can get by adequately on \$52,000 a year, but those who are trying to raise a family, the younger people we'd like

¹ May 13, 1994, page 1A.

to get interested in the Legislature, have a rough time." And I guess what I want to ask you about is, is it a good idea, do you think, from the Legislature's point of view to turn pay raises over to this independent commission rather than have you guys do them yourselves?

ALQUIST: Oh, there was so much public criticism of us doing it ourselves. When I first came up here the salary was \$500 a month. In the whole four years I was in the Assembly, I would have to go back and work weekends and nights, and of course, full time during the interim, but of course, we weren't in session all that long. But just very shortly after I became an Assemblyperson, we started calling special sessions. One year I think we had as many as six special sessions having to deal with some urgencies with legislation. We finally convinced -- oh, you remember ol' [Assemblyman] Frank Lanterman?

SENEY: I do remember him. I know the name, right.

ALQUIST: Ol' Frank was a very fine man in spite of being a multimillionaire. He owned half of Orange County, I think. But he called on the *L.A. Times*' Editorial Board and sold them on the idea that this ought to be a full-time Legislature, that this state had become as populated as over half the countries in the world, and that the pay should be more adequate, and they agreed on \$16,000 a year. We put an initiative on the ballot¹ -- or there's a different name if the

¹ Proposition 1A, November 8, 1966.

Legislature does it.

SENEY: Referendum.

ALQUIST: Referendum -- raising the salary and calling for a full-time Legislature, and it passed. With that raise from \$6,000 to \$16,000 I was able to retire from the railroad.

SENEY: You had enough time in at the railroad at that point to retire then.

ALQUIST: Yes. I worked for years for the Illinois Central before I came to California in 1947, then I got my 20 years on the SP [Southern Pacific] in 1967. I retired in '67.

SENEY: That's part of the railroad retirement system, isn't it? You go from the Illinois Central to the SP, you take your pension with you. That's a centralized pension system, right.

Another thing that you did, and this was in '95, is that you sponsored a constitutional amendment to replace the Legislature with a European-style parliament.¹

ALQUIST: Well, that was another one of those attempts to create a lot of interest in the idea. That was in '95.

SENEY: Ninety-five, right.

ALQUIST: I tried three times to establish a constitutional revision commission. I finally

¹ S.C.A. 1, 1995-1996 Reg. Sess., (1995).

gave it up and [Senator] Lucy Killea asked me if I minded if she put the amendment in again and she did and she got it passed.

SENEY: This is the current Constitutional Commission that's now working on, rather vigorously apparently, on some major changes perhaps?

ALQUIST: They're really are disbanded now. I don't know if they still meet informally, but they issued their report but they didn't go quite that far as to recommend the parliamentary system.

SENEY: Right. I've got some other things I want to ask, maybe at the end, to ask you about term limits and kind of sum up some things. But why don't we talk about the budget now. Let me go back to what I asked you about yesterday. You were at one point both Appropriations chair and Budget and Fiscal Review chair. At least that's the way it looks when I look at the rosters.

ALQUIST: Well, the two were combined as one committee.

SENEY: You were actually chair of Appropriations. Then when Roberti made the change, the two are separated. Boatwright gets Appropriations and you get Budget and Fiscal Review. Tell me, what was the mechanism for disentangling those? Was that difficult to split the functions, and how did you handle the staff when you made two committees out of one in that way? Was that a particular difficulty?

ALQUIST: They thought that the two committees could operate with one staff. I told them

right from the start that that wouldn't work. I said Boatwright isn't going to be happy with that -- he's going to want some of his own people -- and I don't care to have Boatwright's people fooling around on my part of the work. So we started out, but hell, it didn't last over a month. They took Boatwright's chief of staff and Boatwright named him as his committee consultant, and he wanted to move him into the office that I'd had as chairman of Finance, and I told him that wasn't going to work and I wouldn't let his staff come into our office. So they changed it. They gave Boatwright his staff and left me with mine.

SENEY: How long had you been Finance chairman when this happened?

ALQUIST: Oh, seven or eight years. I think I chaired -- I had about 15 years all together -- about six or seven years when it was Finance Committee and we had both functions, and then we changed it about ten years ago, wasn't it?

SENEY: It was in '86 that the change was made necessary. Well, it was made necessary for the reason we talked about yesterday, since Roberti's political position was enhanced by this extra appointment.

When did you, in terms of your committee service in the Legislature, when did you get on the committee that reviewed the budget? How long have you been in the budget review business, in other words?

ALQUIST: About 15 years, 15 or 16. Prior to that I chaired the Transportation Committee for about ten years, and that was a funny one. When they started it out it was

called the Energy and Public Utilities Committee, and transportation, of course, all went to this. But when public transit became more necessary and transit districts [were] springing up all over, Mills came to me and he said, "We can't be sending these transit bills to Collier. He won't let any of them out." I told you what he did to me.

SENEY: Right.

ALQUIST: He says, "What do you think about putting transit over in your committee?" So I said, "Well, it doesn't matter to me." I said, "I agree with you about Collier." So he did, and the committee became the Public Utilities, Transit and Energy Committee. I had that committee about ten years or so.

SENEY: Public transit was a particular interest of Mills, wasn't it?

ALQUIST: Yes, very much so.

SENEY: He's generally regarded as being largely responsible for the Tijuana trolley that goes back and forth, from San Diego to Tijuana.

How did you get into the budget business? Because I would think that would be a promotion to move from energy and public utilities and transit on into the appropriations/budget/finance area. Is that how you regard it as well, that that's a key role?

ALQUIST: It was.

SENEY: How did that come about? How did you get that position?

ALQUIST: Randy Collier, and I've forgotten what year, had been chairman of the Finance Committee for several years, and Randy, he never did learn that the rules had changed since he came up here, and he was so high-handed that there was beginning to be a lot of dissatisfaction about him chairing that committee. And finally, Mills came to me and said, "We've got to get rid of Collier as chair of Finance," and we yacked about it, you know. "How are you going to do it?" Well, he says, "Somebody will just have to go tell him to give it up," and he says, "That'll be your job." So I went to Randolph and I said, "Randy, I think this job's too tiring on you." I said, "You're getting up in years," and I said, "Why don't you take something that isn't quite as taxing?" "I don't know about that." And I said, "Well, I think the Rules Committee is thinking about making a change," and I said, "I thought you might want to make the change voluntarily rather than having them do it." And he says, "Well, I'll do it if they'll give me back Transportation." He said, "I've got to save face. I can't just give up this," and I said, "I think I can arrange that for you, Randy."

SENEY: He was succeeded in the Finance job by Senator [Albert S.] Rodda, wasn't he?

ALQUIST: Yeah.

SENEY: And Senator Rodda was then defeated in 1980, and then you took over Finance in 1980. So what we're talking about, what happens is, until '86 it's the Finance Committee. In '86, it's split into Appropriations and Budget and Fiscal

Review. Is that right?

ALQUIST: I was chair at the time.

SENEY: Right. But that's how the name change goes. It goes from Finance to Appropriations and Budget and Fiscal Review. You stay with Budget and Fiscal Review.

ALQUIST: Right.

SENEY: I know many people were very sad to see Senator Rodda go because he was highly regarded, was he not?

ALQUIST: Yeah, he's one of the finest men I've ever known.

SENEY: Talk a little bit about Senator Rodda.

ALQUIST: Well, as chairman of Finance, he used to irritate me a little bit. I was a member of Finance. I've been a member for some years, I don't know how long, but he would never cut a witness off. He just let them talk as long as they wanted to. I'd go to him and I'd say, "Albert, why do you want to keep this committee sitting here all that length of time to hear the same old crap over and over again?" "Everyone has a chance to talk. Everyone needs a chance to talk." And I'd say, "Well, they don't need to overdo it," and I said, "I think you're overdoing it."

SENEY: Well, your style was to run the committee with a more iron hand, was it not, generally to run committees with a more iron hand?

ALQUIST: Oh, yeah.

SENEY: In fact, this led to an exchange of words between you and then-Assemblyman [Steve] Peace, did it not? Do you remember that?

ALQUIST: Yeah, I remember that.

SENEY: This is years later now in the Budget and Fiscal Review Committee. You even threatened to have him arrested and removed from the committee.

ALQUIST: No, that was [Senator Bill] Lockyer.

SENEY: Was it Lockyer? Yeah, that's right. Did that not happen with Peace as well?

ALQUIST: No.

SENEY: You were annoyed with him in any case.

ALQUIST: I'm going to use a little profanity here, if you want it on here. He had a bill that he was really concerned about.

SENEY: Let me turn this over, Senator.

[Begin Tape 4, Side A]

SENEY: Go ahead, Senator.

ALQUIST: Well, Peace had a bill before my committee that was quite important to him and I didn't like the bill and I killed it. When the committee was adjourned, why, Peace was waiting outside and he came over to me and said, "That was a very good bill." He said, "Why did you hold it in committee?" I said, "I

thought it was a lousy bill," and I said, "I think you're a 14-carat asshole."

Well, there was three or four of my committee members there, Maddy was one.

He started to take a swing at me

SENEY: You mean Peace started to take a swing.

ALQUIST: Yeah. And of course, the sergeant runs up and steps right in-between. I just laughed. It was a woman sergeant. I said, "Debbie, you weren't going to let him get me, were you?" She said, "Oh, no." But he went back to the Assembly fuming and told somebody that -- he called me an antiquated child molester, or pedophile.

SENEY: "A senile old pedophile,"¹ was the quote in the newspaper.

ALQUIST: Yeah. And I told [Senator] Wadie [P.]Deddeh, who represented the same area, about him and I said, "I'm not going to tolerate any such crap as that," and so I took every one of Peace's bills off the file, put them on the inactive file. And the Senate agreed. They weren't going to have any such language as that kicked around either.

SENEY: Well, the article indicated that, that the Senate had killed his bills out of deference to you.

ALQUIST: We didn't actually kill them; we put them on the inactive file. And some of them, I guess, were pretty important. They were county bills down there and

¹ *San Jose Mercury News*, November 10, 1992.

Wadie came to me and he said, "Can we take up those bills if Peace apologizes?" Well, Peace made kind of a half-hearted apology, and out of deference to Wadie I said, "Well, I'll forget about it."

SENEY: You can do that in the Senate, can't you?

ALQUIST: Oh, yeah.

SENEY: You're privileged to put those on the inactive file, and that's what they are, they're inactive, and they won't be

ALQUIST: They can sit there and die.

SENEY: That's right, until you, yourself, put them back.

ALQUIST: You, yourself, can put them back or can take a vote of the committee if some other member asks and makes a motion to take them off the inactive file. Why, then they can vote and do it.

SENEY: But that would be very unusual, wouldn't it, for the committee to overrule what a member had done by putting them on the inactive file.

ALQUIST: In a case like that. If you had some real reason

SENEY: Right. That's kind of an unusual breach of decorum, isn't it, to have that kind of exchange between members either of the same house or different houses?

ALQUIST: Yeah.

SENEY: Peace was actually elected to the Senate, was he not, in '94?

ALQUIST: I think it was in '94.

SENEY: Did you get along in those last two years?

ALQUIST: Yeah, we did, and I stayed on the Public Utilities Committee. Peace is really a very bright man. His biggest problem is he's got diarrhea of the mouth: He wants to talk all the time and about everything, and he usually doesn't make much sense. But he runs a good committee and I thought he did an excellent job of that re-regulation of the energy field last year.

SENEY: The electricity deregulation deal?

ALQUIST: Yeah. So we began to patch things up. In fact, I told him when I left, I said, "If we had another year or so," I said, "You and I might be able to get along."

SENEY: Well, let me see what I wanted to ask you about the budget beginning in 1986, because again, that's the period I'm supposed to be talking to you about, and this is the first time that it looks as though the budget is going to come up against the Gann Limitation¹, against the spending limitation. This is a \$36.7 billion budget proposed by Governor Deukmejian, and again, this is a *Mercury News*² article. It says, "For the first time, it's going to send California \$238 million over its constitutional spending limit, according to the budget analyst."

ALQUIST: Look at that headline.

¹ Proposition 4, November 6, 1979.

² *San Jose Mercury News*, June 18, 1986, page 12B.

SENEY: You're showing me today's *Mercury News*.¹

ALQUIST: Yeah.

SENEY: It says, "The state coffer's running over." And this lower headline, "Governor Wilson has big plans for spending the windfall from California's newly resurgent economy." You know, this is -- and I wanted to get to that in this--

ALQUIST: That sort of stuff is so unnecessary. All that headline will do will arouse public indignation and they'll be wanting a refund. It might be a windfall because the economy is doing so well but it's desperately needed if we're going to do what we need to do with our schools. Good Lord, both CSU [California State University] and UC [University of California] could stand a billion dollars each for the renovation of some of their buildings, or a new building, and they're [UC] desperately in need of that new campus down at Merced that the Regents have agreed on.

SENEY: Another effect will be not only will it whet the appetite of the public for a rebate, but it'll whet the appetite of the state bureaucracy too, won't it, to do what you suggested, is to put in there their due bill for all the extras that they haven't had in recent years.

ALQUIST: That's right.

SENEY: You know, during this period this is a recurring problem; that is, being able to

¹ May 14, 1997, page 1A.

estimate what the revenue flow is going to be and how much money there is going to be. I mean, it didn't seem, as I was reviewing these articles on the budget for this 10-year period, that they ever really got it quite right in terms of how much money would be coming in.

ALQUIST: You remember Deukmejian wanting to be a public hero and return a billion dollars of surplus we had one year.

SENEY: Right.

ALQUIST: And the next year we didn't have enough to go around. I was the only "no" vote out of the 120 not returning that money.

SENEY: Is that right?

ALQUIST: Yeah.

SENEY: Well, that gets into the '87-88 budget when that windfall comes, and that also had to do with the Gann Limitation, didn't it? Why don't you talk a little bit about the Gann limit and how that affected the budget process.

ALQUIST: Well, it didn't affect the process very much. It's ridiculous to think that you can set fiscal policy by popular vote. You remember from your high school civics when Alexis deTocqueville, writing on *Democracy in America*, said it'll never work when people can vote themselves all the benefits of government and vote not to pay for them. And that's what Gann amounts to. It was a sad era on the part of the voters, and that brings me right back to what we talked

about yesterday, that there needs to be some reform and some bit of responsibility and fairness in the initiative process.

SENEY: When you say "a sad era," I take it you're probably lumping Proposition 13 into that as well that was passed in June 1978?

ALQUIST: Oh, yeah.

SENEY: And the Gann Initiative follows that being passed, if I remember correctly, in '79 was the Gann Initiative¹.

ALQUIST: No, I don't remember.

SENEY: Somewhere after that. Anyway, in the '86-87 budget the problem is that it looks like you're going to come up against the Gann Initiative and you have Deukmejian, in terms of the budget, wanting to maintain his prudent reserve. What was your view on this reserve he insisted on all during his tenure as Governor?

ALQUIST: Well, I agree with that reserve for contingencies. As a matter of fact, I always thought it ought to be more than the 3 percent I believe Duke asked for. I thought it ought to be more like 5 percent. But, yeah, that all happened when property taxes started skyrocketing, and local government has to take some of the blame for that. Property values started going up at fantastic rates and rather than lowering some of their tax rates, local government just sat back there fat

¹ November 6, 1979.

and happy, taking advantage of all this inflation in property values. But putting that limitation on the state on top of the property values after the state had made up much of that loss, it turned out to be a very serious error.

SENEY: You're referring here to the local governments during the 1970s just raking the money in. This leads to all kinds of political pressure which results in Proposition 13 in 1978. The Legislature had made some sort of half-hearted attempts to make some reforms that never got off the ground in 1978.

ALQUIST: That's right.

SENEY: That proposition was passed in June and the Legislature began to make some attempts in that sort of six months before that when it looked like maybe the Gann Initiative was going to go someplace. I should say Jarvis-Gann was going to go someplace. But it was an interesting piece of business because you had all the major corporations in the state really lined up against that initiative.

ALQUIST: I don't understand how the State Supreme Court could say that that is constitutional. We live in a small house in Santa Clara that I bought before the Jarvis-Gann Initiative, Prop. 13, and my taxes are very reasonable. The guy right across the street from me in an identical house, almost identical, probably pays three times at least the tax that I pay, and I don't think that's fair, and I don't see how the Supreme Court could say it is.

SENEY: Well, it was upheld just recently by the United States Supreme Court, wasn't

it?

ALQUIST: Yeah. They wrote it constitutional.

SENEY: At this point it would be very difficult to reverse that. I mean, I can't imagine the voters are going to reverse it and if the court wouldn't nullify it, it's likely to remain the system forever.

ALQUIST: Yeah, I'm afraid so.

SENEY: You know, when that passed in 1978, the state had a big budget surplus and the state then immediately bailed out the local governments. Did you agree with that bailout?

ALQUIST: Well, most of it went to the schools. You know, the schools were almost entirely supported by the property tax at that time. Yeah, there really wasn't much choice if we're going to keep our schools running.

SENEY: You know, there are some people who say that if the Legislature hadn't bailed out the local governments at that point and let that tax cut show itself at that point, that there would have been political pressure at that point to reverse that maybe. Do you think that had any merit, that argument, to you?

ALQUIST: That probably was true, but I didn't see any way to do it. There was so much pressure from the schools. Of course, the schools were terrified and I just couldn't sit back and allow the schools to go down the drain.

SENEY: In the 1986 budget -- this is the first time that this comes up, although it turns

out that you're able to duck at this time, that you're not up to the Gann limit at this point in the '86 budget. And one of the things I wanted to ask you about, as we were saying that it's so hard sometimes to know how much revenue is coming in, that you'd actually get several estimates of that, would you not? The Finance Department will estimate anticipated revenues from the Governor's point of view? Then there's the Commission on State Finance, which, as I understand it, it was put in about 1980, something like that? And that also gives you an estimate of revenues.

Would your own staff come up with its independent estimate of revenues or would you look at these other two in the committee?

ALQUIST: Mainly just look at the other two. I don't think they quite had the talent in staff to do that much research. It would be quite time consuming. So we would then take the differences between the two and rely very much on the Legislative Analyst. I think the Legislative Analyst's Office is one of the best operations we have here in this Legislature. That Elizabeth Hill is outstanding.

SENEY: And their job is to analyze the budget and the expenditures.

ALQUIST: Yeah, they take the budget and analyze it and make their suggestions then what they think it ought to be.

SENEY: Did you find yourself following their recommendations?

ALQUIST: Very much.

SENEY: Describe that process a little bit for me. When the budget comes over from the Governor in roughly December/January period, somewhere in there -- am I right about that? That's when the budget will arrive to the Legislative Analyst?

ALQUIST: The Governor, when he makes his speech at the opening of the session, within a week has to present his budget. He has arrived at it, of course, back in December so that usually the printed version of the budget is available, those brown volumes there.

We take it, of course, and the Budget staff starts going over it and brings things to my attention that we have discussed in previous years or that they know I have a considerable interest in.

SENEY: What might be some of those things that you would do? This would be the Legislative Analyst's staff that would make you aware of this?

ALQUIST: Well, my own staff would be more familiar than the Legislative Analyst's staff, who's much more nonpartisan. And they aren't concerned about my major interests where my own staff is. If I didn't agree with what the Governor had done for San Jose State [University], for instance, I'd make a note of that when that item would come up. The Analyst's report then comes out usually in late March or first of April, and then the Budget Committee starts holding its hearings. We'd break it up into subcommittees, the different categories of state expenditures.

- SENEY: What are those subcommittee names? One on education, I would assume.
- ALQUIST: One on education, one on local government, one on state affairs, government organization.
- SENEY: As the committee chair, do you name the chairs of the subcommittees?
- ALQUIST: Yeah.
- SENEY: That's your job. Did you chair any one of those subcommittees? Would you do that as chairman of the whole committee?
- ALQUIST: Yeah, I think I did under Rodda.
- SENEY: No, I'm thinking more now when you're chairman.
- ALQUIST: Oh, no, I didn't chair any of them.
- SENEY: What kind of authority as chair of the whole committee did you have over the subcommittees? What sort of influence did you have over what they did?
- ALQUIST: I was a member if I wished to go sit in with any of the subcommittees and if I didn't like their report or some item in their report when they presented -- well, I'd usually do it before they presented their report to the full committee -- I could usually get the full committee to go along with me to make changes in the subcommittee reports if necessary. The chairman still has a very powerful control over committees, if the chair chooses to use it.
- SENEY: Did you choose to do that? Did you do much of that with the subcommittees?
- ALQUIST: Well, I don't think I overdid it. I'd keep an eye on them.

SENEY: And I suppose meet with the subcommittee chairs to see how the work flow was going, to make sure that things were getting done so that you could coordinate the activities to the full committee.

ALQUIST: Oh, I'd bring down the subcommittee chairs into my office for breakfast. I'd have a breakfast set up. Of course, my Senate office was much different than this. I had room where we could set up a table for twelve or fifteen people. I had them in every couple of weeks -- "How you getting along?" -- how they were making progress, and "Anything troubling you I can help with or is anybody giving you any problems?" and that sort of thing.

SENEY: I take it, before these subcommittees you would have people from the Administration coming to justify their expenditures.

ALQUIST: Oh, yeah.

SENEY: Were they generally cooperative and a good relationship between the subcommittees and the people within the Administrations?

ALQUIST: Well, of course, they always took the Governor's position on practically everything, and if we didn't agree with the Governor's position, why, we'd let them know it.

SENEY: Any difference between Wilson and Deukmejian in this regard? Or Brown? As governors, some more cooperative, less cooperative, or just about the same?

ALQUIST: Oh, Jerry Brown wasn't any more cooperative than Deukmejian or Wilson. Of

the five governors I've served with, the one easiest to get along with was Ronald Reagan.

SENEY: Oh, is that right?

ALQUIST: He is the nicest, friendliest man you'd ever want to meet. He used to regularly have little dinner parties he'd ask four or five Senators or some of the leading Assembly people, and he'd get going telling stories and jokes. He was really a pleasure to be around. You could call down to his office -- "Well, sure, come on down, Al, anytime." You'd have some constituent that would like to have a picture with him, he was always agreeable. And he wasn't nearly as reactionary as he was when he became President.

SENEY: Yes, other people that I've interviewed have said the same thing. As Governor he was fairly moderate.

ALQUIST: Yeah.

SENEY: What was your impression of what his grasp was of state government? Did he seem to know his stuff?

ALQUIST: No.

SENEY: No?

ALQUIST: I didn't think so. I think he depended on Casper Weinberger, who was his Finance Director, I believe--

SENEY: Right, he was. For a period of time, right.

ALQUIST: And he had some other good people in his office. Casper's the only one I remember. I didn't care for Casper.

SENEY: Why is that?

ALQUIST: Oh, he's sort of arrogant and high-handed.

SENEY: You're thinking about something, Senator, when you're laughing. What are you thinking about?

ALQUIST: Oh, I was just trying to think of the name of the guy that succeeded him.

SENEY: As Finance director.

ALQUIST: Yeah.

SENEY: Ed Meese certainly was one of his key people.

ALQUIST: Yeah, he was another jerk. He was awful.

SENEY: Did you think Reagan was a good governor or just a nice guy?

ALQUIST: I actually thought he was an improvement over Jerry Brown.

SENEY: What was it about Jerry Brown that would make you say that?

ALQUIST: He would act so irresponsibly. He may have been ahead of his time but he certainly wasn't in agreement with the people he represented. When he stopped building our freeways, he set the State Freeway Project back a good ten years or more.

SENEY: He was very much opposed to them, wasn't he?

ALQUIST: Oh, yeah. He wasn't going to build anymore freeways. He was going to make

people take public transit. Jerry, more or less, meant well, and I've known Jerry since he was a teenager. Not all that well; I didn't see that much of him, but during Pat's [Governor Edmund G. Brown] second term. Pat would have us over at the old mansion every now and then and I'd see Jerry and Kathleen.

SENEY: What about Pat Brown? What was your view of him?

ALQUIST: He is the last real governor that we have had. He built three new campuses of the University of California and about five new CSU campuses. Built the State Water Project. Stuck his nose way out on that one, taking Northern California waters and sending it down to L.A. But he's the last one that's provided any real leadership. Jerry tried to provide some leadership but in the wrong direction. He didn't like the "I got to find out which way my people are going; I am their leader." Well, he didn't find out where they were going, even though he got himself elected to two terms.

SENEY: There were people who say that what made Pat Brown different is that he actually had a vision for what he wanted the state to be and how he wanted it to get there. Was it your impression the others since then just have not had anything like that?

ALQUIST: No, just caretakers, all of them.

SENEY: How would you describe Deukmejian, as long as we're talking about the governors. That's something I wanted to ask you about, so we may as well --

as long as you talked about the others. How would characterize Deukmejian and describe him?

ALQUIST: Well, just a caretaker. No new taxes, no new taxes, no matter what the need might be and then giving away that billion dollars that we needed so badly for a reserve. I've never forgiven him for that. Incidentally to that, we have a new state building in San Jose.

SENEY: Which bears a very famous name [The Alfred E. Alquist Building], I understand.

ALQUIST: Yeah. And I have been working for, I guess, twenty years to get that damn building built.

SENEY: Let me turn this over, Senator.

[Begin Tape 4, Side B]

ALQUIST: I think Vasconcellos and Willie Brown put in a resolution over in the Assembly to name it the Alquist Building. The Duke found out about it and he beat them to it. He named it the Alquist Building by Executive Order.

SENEY: How do you feel about that? You like that?

ALQUIST: I had a very comfortable, very nice office there, but the building has been called the ugliest building in town. One reason, it faces, on what has never been completed, the Plaza de San Antonio. It's finally beginning to take shape.

It's got a new art community building right across the Plaza, from it. But the side the public sees most down 2nd Street over there is almost a blank wall and it doesn't look like anything. But the front of the building that faces out on the Plaza isn't too bad. It has some problems with its heating. It depends on solar heating. It was designed by Jerry Brown's chief architect, one of the visionary guys way out, with environmental concerns. But it's pleasant, very pleasant on the inside. It's got an inner court and trees growing inside there.

SENEY: And you did have an office in that building. Your Senate office was there for a period of time, wasn't it, your district office.

ALQUIST: Yeah. That was about '86, I guess. Eighty-five, eighty-six when I moved in there.

SENEY: Would I be right in thinking that of all the governors we're talking about that you probably knew Deukmejian the best, having served with him in the Senate?

ALQUIST: Oh, yeah.

SENEY: What was he like as a Senator? What was your impression of him as a Senator?

ALQUIST: He was a good Senator. Very conservative, but not a real nut like some of these that we have now.

SENEY: Did he seem to you, as a Senator, to be someone who was going to end up

Governor?

ALQUIST: No, I never would have gave the slightest thought.

SENEY: I mean, some of your colleagues in the Assembly and the Senate clearly had those marks of ambition about them, that they wanted to rise or maybe would rise, but I take it this was not the impression that Deukmejian gave.

ALQUIST: No. He was a little obvious about wanting to be Attorney General, and I guess he did a fair job as Attorney General. But as a Governor, he didn't provide any real leadership on any projects. And being so fiscally conservative was just too much for me.

SENEY: He didn't show much imagination or flexibility in his approach to the problems of the state?

ALQUIST: No.

SENEY: Did you meet much with him once he was Governor? Was he accessible to you?

ALQUIST: Who?

SENEY: Deukmejian. Could you call him and go down and see him? Would he make himself available?

ALQUIST: I never did test him out on that; I never did particularly want to see him.

SENEY: You know, I remember that when he succeeded Jerry Brown there was a kind of general feeling in the Legislature that, you know, Brown had not had much

of a rapport with the Legislature.

ALQUIST: No, he didn't.

SENEY: And that here comes Deukmejian who, while he's been out of the Legislature for four years as Attorney General, he's been both a member of the Assembly and the Senate, and here's someone now that we're going to be able to get along with and things are going to be different. Do you recall that, that there was a general feeling that he might be easier to work with?

ALQUIST: Yeah, that's true, we were hoping that he might provide a little more leadership, being familiar with so many of the problems.

SENEY: There were a couple of things that happened right off the bat that some people think soured the relationship between the Legislature and Governor Deukmejian. One was the rejection of Michael Francetti as Finance director. Did you play any part in that?

ALQUIST: No, I like Francetti myself. Yeah, I don't really know why they turned him down.

SENEY: Now, by this time, of course, you're Appropriations Committee chairman -- or Finance Committee chairman, I should say -- and so you would have dealt with him, he being Finance director, so you must have gotten to know him fairly well.

ALQUIST: Yeah, we became pretty good friends. In fact, I still see him once in awhile.

He comes over here lobbying for some project or other. I thought Mike was a very capable guy.

SENEY: The other issue was, and apparently you had something to do with this, at least according to the press reports, is the Governor's Mansion, the question of whether or not the Deukmejian's would live in the new Governor's Mansion. According to the press reports¹, you were somewhat active in keeping them from living in the Governor's Mansion.

ALQUIST: I don't know that I tried to keep Duke from moving out there, but I don't think he wanted to, or he never made his wishes known to me. You know, when I came up here, the Legislature had already authorized a new Governor's Mansion and they set aside a lot over here at 15th and N Streets. It's still a vacant parking lot. I was able, all the while I was chair, to keep them from selling that lot or putting something else on there, and I was strongly opposed to Ronald Reagan's building that mansion that he did want built out there where they built it. I think the Governor's office is part of the people's government. He ought to be down here visible and accessible to the people. I still think that that mansion belongs on that lot over there at 15th and N, right across from the park. Well any rate, Pat [Brown] got the idea of appointing a commission, and he named Bernice, his wife, as chair of the commission, to

¹ *San Jose Mercury News*, November 10, 1992, page 1A.

select a winning design from all of the state architects. He created a contest. The design they picked was more of a Chinese modern than anything connected with California history or California style and the Legislature revoked the permission to build it. They said, oh no, you don't; nothing like that.

Well, I started in, I guess, my first year or second -- I don't really know -- putting in bills to build a new Governor's Mansion. And under Reagan I finally got it passed and Reagan signed it. One of the mistakes I made -- Reagan wouldn't live in the place over there on H Street and we rented a place for him out about 45th Street. It was a beautiful place, a half-acre or more of ground. Hell, I think maybe it was a full acre. And he used to have an annual barbecue out there. He'd bring up a barbecue team from Santa Maria. The Santa Maria Barbecue Team. He'd have some of his guest stars from Hollywood come up and he'd have the whole Legislature out there and a lot of local people too. We probably could have bought that place for, at the time, a million dollars or so, at the most two. Well, I didn't even think about that. The Republican State Central Committee, I think, paid the rent on it. Well, I think that we should provide a mansion for our governor. Practically every other state does. But Reagan insisted on building it out there where he built it. Have you ever been out there and seen that place?

SENEY: Yes, I have. Did you like it?

ALQUIST: Oh, well, as a place to live, yeah. It's a nice ranch style, overlooking the river, on ten acres.

Well, when Jerry Brown wouldn't live there, why, then I got a bill passed authorizing the sale and it was finally sold to a developer, Matt Franich. I can remember that name. Well, ol' Matt was a very nice man but he didn't just want that Governor's Mansion, what he wanted was that 10 acres that he could build some more houses. And he was having a little problem, when he was trying to buy it, getting an okay from city council to build on it. Well, he finally got it and I think he finally built his houses out there, but while he was trying to get it I guess he thought I might be some help to him. He invited my wife and me -- my first wife -- out to have dinner with him and his wife, and yeah, it's a beautiful, comfortable place on the inside, and he's invited me out there three or four times since then.

SENEY: So he still owns it.

ALQUIST: He still owns it. And the \$2 million he paid for it I had set aside as earmarked money for a Governor's Mansion and it's still there, it's still in the budget, set aside for a Governor's Mansion.

SENEY: There's still no Governor's Mansion. Wilson lives in the same rented house that Deukmejian lived in. In Greenhaven, I think.

ALQUIST: I think that's shameful that our Governor lives in a house paid for by some wealthy constituent.

SENEY: Let me go back to the '88 budget to talk a little bit about this \$1.1 billion that appeared to be over the Gann limit. One of the things that struck me about this is that Jesse Huff, who was the Finance Director at this time, put out different, according to the *California Journal*¹, put out different figures on whether or not this was above the Gann limit or not above the Gann limit, because apparently that's not a precise line.

ALQUIST: Yeah, that's true.

SENEY: You know, you on the Democratic side felt that this was not above the Gann limit, that this money could go ahead and be spent. That Bill Honig, as school chief, was willing to go along with the Governor, saying, "I'll take half and you can rebate half," but there was this deadline. You had to act before, what, June 30th, I think it was on this, and if you didn't act before June 30th, under the Gann bill, under the Gann Initiative, that anything that was not appropriated by July 1st then had to go back to the voters.² I'm sure you remember that the

¹ *California Journal*, VOL. XVIII, NO. 9 (September, 1987) page 447.

² *ibid.*

conservative Republicans in the Assembly -- the Senate had passed the budget. It went over to the Assembly and the conservative Republicans in the Assembly blocked passage of it until that deadline date had gone past. Do you remember that? And now the whole \$1.1 billion has got to be sent back to rebate it. I certainly remember getting the check and I remember how much I got back.

ALQUIST: Fifty bucks?

SENEY: No, \$236.

ALQUIST: Oh, that much.

SENEY: That much, right. At that point, both my wife and I were working and we had a fairly decent combined income, so I think we were not at that top but kind of near the top of the rebate. But I also remember that there was a Field Poll¹, as well as some other polls, that indicated that the voters really didn't want that money back. That they would rather have had it go for education and whatnot.

ALQUIST: Yeah, I had that feeling and I didn't get one word of criticism being a "no" vote on returning it.

SENEY: Your constituents didn't get after you for it?

ALQUIST: No, not a one.

SENEY: Do you remember the source of that over-amount? In 1986 the federal

¹ *California Journal*, VOL. XVIII, NO. 9 (September, 1987) page 448.

government with the big Reagan overhaul of taxes in '86, and I don't remember the mechanism actually but I do remember, and the article points out¹, that that was the reason for this bulge in state revenues. The capital gains tax went up, if I'm not mistaken, with the '86 bill, and that people that had sold things off had taken the profits on them in '85 which then came to the state coffers in '86. You know, your '85 taxes are due April 15, 1986, so that was the bulge. Do you remember how that worked? Have I got that right?

ALQUIST: No, not in that much detail.

SENEY: It seemed to me that that was one of the Deukmejian's arguments was that this was a kind of windfall that had come because of the tax changes at the federal level. So it was better to give this back than to use it for other things. But again, reflecting the views of the state so far as one can see them in the public opinion polls, the people were not necessarily interested in getting this amount of money.

ALQUIST: No, like I said, I didn't get a word of criticism.

SENEY: Now, the next year the -- I want to talk about something else here too. I want to talk about the relationship between Honig and Deukmejian, because it's a pretty frosty relationship. They really didn't like each other much.

ALQUIST: That's right.

¹ *California Journal*, VOL. XVIII, NO. 9 (September, 1987) page 447.

- SENEY: You must have worked with Honig quite a big on budget matters and so forth.
What was your impression of him?
- ALQUIST: Oh, I thought he was rather high-handed in his ways, too convinced of his own judgment about things. Well, his own judgment got him in trouble. I didn't dislike him. I thought he was really an improvement over the guy who preceeded him.
- SENEY: Wilson Riles?
- ALQUIST: Wilson Riles. Wilson's a nice man but I don't think he provided a great deal of leadership to our schools either. He was a big improvement over the guy before him -- Max Rafferty. That was a wild man.
- SENEY: He was quite a different person, was he not, than Wilson Riles or even Honig.
- ALQUIST: Totally different.
- SENEY: Thought to be quite conservative in his political views and educational notions.
- ALQUIST: Oh, very.
- SENEY: He was certainly someone who garnered headlines, there's no question about that.
- ALQUIST: Yeah, he did.
- SENEY: Now, I thought I had looked this up and now I can't find my notes of when Proposition 98 passed¹, the one that guarantees a certain portion of funds to the

¹ November 8, 1988.

education budget. Had this passed already in 1988? I'm trying to remember when that passed.

ALQUIST: I think it was later than that. I would have thought '90 and '92.

SENEY: Something in there, yeah. But what happens in this one, if you remember, one of the things that Honig did to put on the June 1988 ballot was a measure to loosen the Gann Limitation, to change the definition of the Gann Limitation.

ALQUIST: I don't remember that.

SENEY: And there were several things on the ballot for '88. There was an initiative by Honig that was on the '88 June ballot¹. I'm trying to see here now. The formula originally in the Gann Initiative based the spending limitation, on the Gann Limitation, on population growth and increases in the consumer price index. And I don't understand how this works, I must tell you. I hope you do because I certainly don't. But the effect was to attempt to loosen the Gann limit and also to take into effect personal income growth and require future Gann limit calculations to measure population growth and the consumer price index or personal income, whichever had increased the most. So it would have opened it up and given it more flexibility. Do you recall that?

ALQUIST: Not in any detail. No, I don't.

SENEY: I was ten years almost before the Gann Limitation began to play a role in the

¹ Gann Appropriation Limit Adjustment. Proposition 71, June 7, 1988. Defeated.

way in which state finances and the budget happened to work, and once it did, again, Honig was able to get it on the ballot [Proposition 98] and with the support of the teachers was able to get it passed and to loosen up the way in which that worked.

You said you were very annoyed at Deukmejian, and you're quoted in this article in the *California Journal* in the September '87 issue of it as saying, "Alquist says," quoting now what they say you said, "It seems that Deukmejian seems," you say, "'to have a dictatorial attitude and total contempt for the Legislature: It's up to me, fellows, I'll tell you what to do.'" And you go on to say, "Well, it doesn't work that way; not in our system."¹ Does that sound like something you probably said?

ALQUIST: Yeah.

SENEY: But, you know, the article goes on to say, and I wanted to see if you'd agree with this, that as much as you fought with Deukmejian, he tended to win these budget battles. Would you agree with that?

ALQUIST: Yeah.

SENEY: It's very hard to beat a governor of California with the kind of power that they

¹ op cit, p. 453.

would have.

ALQUIST: That's right -- that line item veto.

SENEY: I know that you would put language in the budget to try to restrain him, and he even took to vetoing the language, didn't he, blue penciling out the language?

ALQUIST: Yeah. I tried to get Roberti and the Rules Committee to take him to court on that one. I don't think the Constitution allows him to veto language. But I couldn't convince David. He said, "You can go take it to court if you want to."

SENEY: Why did you appeal to the Rules Committee and to the President pro Tem to do this instead of

ALQUIST: I wanted them to pay the bills. Pay the lawyers.

SENEY: Could you have done this as committee chairman? Could you have sued and had the committee pay the legal bills, or was there some question in your mind whether or not that was

ALQUIST: Well, that would have had to been approved by Rules Committee.

SENEY: Any kind of unusual expenditure like that?

ALQUIST: Yeah.

SENEY: Because all of your committee expenditures, those were all approved by the Rules Committee, right?

ALQUIST: That's right.

SENEY: And, I mean, even technically your staff actually works for the Rules

Committee rather than for the committee itself.

ALQUIST: That's right.

SENEY: Well, this whole conflict between Deukmejian and Honig I think is very interesting in the context of the budget. Did it make Deukmejian, do you think, more hard-nosed having Honig snapping at his heels?

Let me tell you, I interviewed Steve Merksamer, whom I know you know -- he's Deukmejian's former chief of staff -- and he reflected the anger of the Deukmejian people toward Honig. And their view, according to him, is they would meet with him, with the Governor, and they would think they had things worked out and he would walk out of the Governor's office and into the glare of the press and television and he would completely characterize the discussions in a different way, in a negative fashion. And Merksamer expressed to me their frustration never being able to deal with the man, to get a promise out of him that he would keep. Now, I don't know what Honig would say if I went and talked to him about this. He would, no doubt, have quite a different interpretation of events. But did you find Honig hard to work with in that way?

ALQUIST: No. No, I never really had too much contact with Honig.

SENEY: In fact, Merksamer contrasted him with David Gardner, the president of the UC system, when there were budget problems in '85-86 -- '86-87, I think it

was, where the UC budget had to take a hit or couldn't be increased as much as Gardner wanted. Gardner was very understanding about it, said, "Okay, I know you're doing your best and I'm not going to raise hell about it," you know, "I'm not going to say anything except you're doing your best." And Merksamer contrasted the two of them saying that here was someone that would go along with the Governor when the Governor told him this was all we can give you, where Honig had quite the reverse tactic. He thought he could go over the head of the Governor to the public, putting pressure on the Governor and getting what he wanted.

ALQUIST: Yeah, he was that way.

SENEY: And again, and you knowing Deukmejian maybe you could comment on this, Merksamer said that was absolutely the worst way for you to handle Deukmejian; he was not a man to be treated in that way.

ALQUIST: Yeah, that's true.

SENEY: He had a thin skin. I don't know that Merksamer quite said thin skin but I think that's the upshot of what he said, that you don't mess with him in this way because you'll make him mad, and if you make him mad he won't forget about it.

ALQUIST: I think that's very true.

SENEY: It seemed like really a clash of personalities in the two of them. But I guess

I'm trying to get you to comment on how you think that affected the budget negotiations and process, that conflict between the two of them. Did that make it worse, or was it the no new taxes on Deukmejian's part set the tone, he always wanted to cut expenditures, that made the difference?

ALQUIST: Oh, I don't think that it made that much difference. Deukmejian was very set in his ways, a very stubborn man, but I don't think he'd let his disagreements with Honig make too much difference in his decisions. Yeah, I don't think he was that small a person.

SENEY: Why don't we stop there for awhile.

Session 3, May 15, 1997

[Begin Tape 5, Side A]

SENEY: Good morning, Senator.

ALQUIST: Good morning, Don.

SENEY: As I said, I want to talk to you about the budget and get as much information on the record about the budget as we can. We talked a little bit about the '88 budget. Are you going to show me something in the paper this morning?

ALQUIST: Yeah.

SENEY: The headline is "*Schools Big Winner in New Budget for This Year.*"¹ Right.

ALQUIST: Well, I showed you that to indicate how politics plays such a role and how the media can affect it too. You know, I showed you yesterday's headline in the *San Jose Mercury News* that said the state's coffers are running over; unexpected boost in the budget because of the terrific economy we're enjoying right now. But it didn't go on to say in the article about the new money, \$2 billion, and this story here today about schools the big beneficiary of it. The fact remains that California is 41st among the 50 states in support of our schools. Our support per student is \$900 a student, under the national average.

¹ *Sacramento Bee*, May 15, 1997, p. 1A.

So there is no growth in surplus in the state budget and the new help that Wilson has authorized in his revision of the budget is something he was compelled to do by Proposition 98 and is not nearly enough to give the schools what they really need if we want our schools once again to be rated in the Top 10. So politics plays a very, very important role every year, especially when the Governor and the Legislature are controlled by the different parties.

This year there will be considerable controversy over the new welfare plan, how it's going to work. The Governor proposed back in January that he'd like to have a 15 percent income tax cut. The Democrats told him that wasn't possible, he wasn't going to get it. He says, once again in this article, that if he had a Republican-controlled Legislature he would reduce it 15 percent. But, how can a responsible governor want to cut taxes and make statements like that when our schools are so desperately in need of more money? And not only operating expenses but deferred maintenance in our schools is well over several billion dollars and the same at our universities.

As we talked yesterday, everyone up here, every one of the 120 legislators and every governor that's ever been here talks about education being their highest priority, but how committed are they to that statement that our schools should deteriorate to the point they're at now? So the Governor wants to do the popular thing, you know. Nobody likes to pay taxes. But I think it

was Chief Justice Hughes who said many years ago that the taxes we pay are the price of civilization. So the question is: How much civilization do you want? Do we want to educate our school people or do we want to throw them in jail? Which seems to be the present policy not only of this Governor but of the public at large, and the state just can't possibly afford to continue throwing people in jail at the rate we're doing now.

SENEY: Let me stop you and just ask you one thing, Senator. You said that our schools should be back in the Top 10. There was a time when California school funding was virtually at the top in the nation. That would have been in the 1960s.

ALQUIST: Yes.

SENEY: You've been here all that time. What, in your view, has caused that steady erosion of the funding of education?

ALQUIST: Howard Jarvis, Ronald Reagan. You know, Reagan was elected in '66. His platform was essentially get government off our backs and their hands out of our pockets, and Reagan is primarily responsible for the distrust in government at all levels that the public in general has at this present time. But Reagan, and then every governor since him, has pandered to the Jarvis crowd element among our population. I have talked to Elaine about writing a letter to the editor of *The San Jose Mercury News* about yesterday's coffer: How can they

say the budget's overflowing -- they sound like Howard Jarvis -- when our schools are in the condition they're in now? We've haven't put it together yet but we will.

SENEY: Yes today, we talked a little bit about the '88 budget and this is the '90-91 budget. This is Deukmejian's last budget. I'm sure you remember, because in 1982 you were Appropriations chair when Deukmejian came into office and Jerry Brown left office. Jerry Brown left Deukmejian with something of a budget problem and Deukmejian liked to say that he had taken the state from IOU to A-OK. And then here in his last budget, there is a considerable deficit of \$3.6 billion deficit that has to be approached in the last budget that he has. He wants sort of structural reforms, he says, if he's going to give on any of the budget matters. One of the things that he wanted, and I think he ended up getting it, was a trigger mechanism that would allow him, if the deficit got bad, to cut the budget. How did all that come about and what was your view of giving him that kind of authority when that came up?

ALQUIST: I thought he already had that authority. It was a line item veto. He could cut anything out of there that he chose, but of course, he didn't want to take the political responsibility of a line item veto of some popular program. Those were tough years when the state's expenditures were more than declining revenue and then we had the public's clamor for a reduction in taxes brought

about primarily by the same thing that brought Proposition 13, rising property values which was throwing people on fixed incomes out of their homes. So rather than talk of a tax refund or cutting taxes, there should have been talk of meeting our responsibilities.

You may recall that the voters turned down a proposition similar to 13 three times before the first -- the fourth time they got it on the ballot it finally passed, along with Reagan's support.

Then along came Jerry Brown with his "small is beautiful" philosophy. He wasn't so bad about wanting to cut taxes but he didn't want to meet the state's problems. The traffic problems that were just beginning to overwhelm us and the need of our schools for more money, the need for more schools because of our population increase. So all of these things led to the problems we had in putting a budget together in the '90s under Deukmejian's administration.

SENEY: Not only had the population increased but the mix was changing too, wasn't it?

There were more immigrants in the state.

ALQUIST: There were more immigrants, more people. Even if they found jobs, it was probably at the minimum wage instead of a more adequate living wage. Many things brought these problems on.

SENEY: People who needed more services, bilingual education or some sort of health

care from the state, that kind of thing.

ALQUIST: That's right.

SENEY: You know, this budget, the '90-91 budget, is the first one in which Proposition 98 becomes a factor. What was your view of Proposition 98 and the passage of that? Did Mr. Honig ever talk to you about that or discuss it with you?

ALQUIST: We had some discussions about it. I had rather mixed feelings about it. I felt our schools definitely had a need for more money but I didn't think that any special categories should have a mandated part of the budget. I thought that ought to be left to the discretion of the Legislature; that's why we're here. I'd tell a lot of people that my philosophy is the same as ol' Edmund Burke, the English parliamentarian, of a hundred years or so ago when he said, "You have elected me to Parliament not only to work for you but to use my judgment as well. If I should allow myself to be influenced by your opinion, I would be doing you a disservice." Well, it didn't backfire on me as much as it did on Edmund Burke. He was defeated his next election.

SENEY: So that's been the way you handled your legislative responsibilities?

ALQUIST: Yes. Yeah, that's right.

SENEY: Well, Proposition 98 did pass, of course, and my understanding is it's about 40 percent of the budget goes to education under Prop. 98. Is that about the right figure?

ALQUIST: No, it's closer to half.

SENEY: Closer to half?

ALQUIST: Yeah. In fact, at one time it was a little over a half. Fifty-five or six percent.

SENEY: In this time, in this budget -- and you talked about this just a moment ago how education is something that people will take money from-- there's a lot of money involved, and that's exactly what Deukmejian wanted to do in this year. It says here he wanted to use Test 1. That is, to give them a flat 41 percent to education, of the general fund budget. The Democrats wanted to use Test 2, which was the previous year's appropriated amount, plus any adjustments for cost of living and inflation. And the difference between Test 1 and Test 2 was somewhere in the neighborhood of \$700 million to \$800 million, which is a fair amount of money. This was an odd situation because, according to the *California Journal*,¹ the conservative Assembly Republicans backed the Democrats in terms of no suspension of Proposition 98, none whatsoever, and apparently their strategy was -- because now 98 is off the table -- the cuts in the budget would have to come from other areas that the Democrats would not like very much either. Welfare cuts. Do you remember those tactics on their part?

ALQUIST: Oh, yeah.

SENEY: Assemblyman [Tom] McClintock was the leader of that.

¹ *California Journal*, Volume XXI, No. 9, p. 442.

ALQUIST: Tom is a good friend but, of course, one of the more conservative members up there. He's also a very bright man. I think he was an instructor down at Claremont, or he had some position there at that most conservative institution.

SENEY: But you remember them trying to put the Democrats on the spot in this way.

ALQUIST: Oh, yeah.

SENEY: And that's just, I suppose, part of the politics of it, isn't it, the jockeying back and forth. And at the same time, I'm sure the teachers' unions are pushing.

ALQUIST: Oh, yeah; they're strongly for it.

SENEY: What form does that kind of pressure from the teachers' union take? They come and see you, I suppose?

ALQUIST: Oh, sure. Yeah, they come to see you and they point out how the funds for the schools in the budget would be distributed, of course denying that the largest percentage of it went to teachers' salaries. But that never did bother me particularly. I don't think we pay our teachers enough now. They haven't really clarified the fact that teachers are just paid for a nine-month year. Too many people think of it as supposed to be a year's pay, which is the way it's usually written up or shows, and they need to stress that fact that they're paid for a nine-month season and that the three months they're off is really a cost to them. So I do think we need to go to year-round schools, longer school days, and find some way to increase teachers' pay to compensate for it.

SENEY: Do you think that would politically make it easier to raise teachers' salaries if there were year-round schools and longer school days, that the public would be more receptive to higher wages for the teachers?

ALQUIST: Yeah, I think we've got a -- an initiative that's already qualified for the ballot that dictates that only 5 percent of school money could be spent on administration.¹

SENEY: They must exceed that, I would think.

ALQUIST: Oh, some districts run over 10 percent. But it can be a problem for small school districts where they still have to have an administration, and yet, the amount of money they get is based on the size of their enrollment. When they don't have much enrollment, they don't get much money but they still need a superintendent, principals, and a superintendent has to have some help, a few assistants. So that, of course, we're right now beginning to get a lot of discussion on that. And with the CTA, of course, who strongly support it.

SENEY: This is one year that the budget was late, that it ran past the deadline date. It wasn't as late as it was later on. Did you feel a lot of pressure when the budget wasn't in on time, or did you say, "Well, we just have to sort these things out and if it goes beyond the deadline date, it goes beyond the deadline date"? Or

¹ Qualified for the June, 1998 ballot on August 16, 1997. The Secretary of State's Office has not yet assigned number to qualified ballot measure. Ed.

was there a lot of pressure, in your own mind, to get it done on time?

ALQUIST: No, only the feeling that perhaps I hadn't done my job properly, but I always felt that I had done my job. When we completed a conference report and the budget was ready to go to the Governor, in every one of those instances where we were late with the budget, the Governor said he wouldn't accept the budget that we had sent him. But we had done our part. We had sent him a budget. So, in effect, they pretty much violated the rules when the Governor would call the Speaker and the President pro Tem, a few staff members down to his office and they would negotiate the differences between what we had sent the Governor and what he was demanding. Yeah, you always feel some disappointment when you haven't publicly reached the decision that you should have.

SENEY: As I understand the process, your committee would be reviewing it in the Senate, at the very same time Mr. Vasconcellos' committee [ways and means] would be reviewing the budget in the Assembly. You each would pass your own versions, send them over and substitute yours. So you passed different versions essentially, always, I assume. So you always have conference committees over this.

ALQUIST: Yeah.

SENEY: These were not large, usually just six members would be on the conference

committee.

ALQUIST: That's right.

SENEY: Certainly there'd be yourself, you and Mr. Vasconcellos, and then who else would generally be on the committee?

ALQUIST: Rules would appoint the Democrat that I asked for.

SENEY: So you would control that.

ALQUIST: Yeah. The Republican Caucus would select the Republican member they wanted on there.

SENEY: Over a period of time did you generally have the same Democrat and the same Republican on the conference committee from the Senate side?

ALQUIST: Well, the majority of the time, I would say, the best I remember. There was, of course, change from time to time.

SENEY: In the last few years, as I look at the roster, Tim Leslie, the Republican member from up in the mountainous areas of the north, has been the vice chairman of the committee. Would he generally be the Republican designated to serve on the conference committee?

ALQUIST: Yes.

SENEY: How did you work with Senator Leslie, your sort of working rapport and relationship with him?

ALQUIST: Well, I got along very well with Senator Leslie. We'd vote on the different

issues, and of course, the two Democrats always carried the motion, and Leslie, he'd make his arguments about the point and then he'd laugh and vote "no" when I'd ask for a motion on accepting a decision, and the same thing with John [Vasconcellos]. He usually had his Democrat go along with it, except for Maxine Waters.

SENEY: When you would meet in the conference committee, would it be the Senate versus the Assembly, or would it be the Democrats on the committee versus the Republicans on the committee generally?

ALQUIST: More on a partisan basis.

SENEY: Can you give me a sense of how these meetings would go? I'm sure budgets varied from year to year in terms of how many meetings you'd have to have, but can you kind of give us a sense of how these meetings went? And let me ask you too, did not under tradition you and Assemblyman Vasconcellos sort of switch off as who was chair of the conference committee?

ALQUIST: We'd alternate each year. We'd do the same with the bills. One year it will be a Senate budget bill, the following year it'll be an Assembly budget bill, and the Assembly would chair the conference committee. Yeah, it's a pretty carefully worked-out process and there's no reason, except for some major partisan differences, that we couldn't have a budget on time and probably would if we had a Governor and Legislature of the same party. But that basic

difference between tax revenues, between Democrats and Republicans and the responsibilities of the state, you know, just what are the state's responsibilities? That's always the question in your mind.

Well, there's no doubt in my mind, there's not the slightest question but what education is a basic responsibility and it is of the utmost importance, and like I say, it takes up over half the budget most of the time, but we still aren't treating it as it should be treated because of the importance of education, now more than ever with so many people coming here with a basic need of education.

You know, we talked somewhat yesterday about immigration. I'm very concerned about immigrants coming here now who insist on being hyphenated Americans. I mentioned my father and Elaine's father from Greece. They were both determined to learn English and to become completely Americanized, but that's not the objective of too many of the people coming here now. And this talk about Mexicans maintaining a dual citizenship I think is a terrible approach. I don't see how anyone can justify that.

SENEY: And it makes services more costly, doesn't it

ALQUIST: Oh, yeah.

SENEY: when you've got multiple languages to concern yourself with?

ALQUIST: Oh, much more.

SENEY: I want to try to steer you back to the conference committee. Are these closed sessions? Could I go to a conference committee meeting?

ALQUIST: When I came up here under the old guard, they were closed sessions. They would meet down in the Senate Lounge.

SENEY: Where no one else can come in.

ALQUIST: Where no one else was allowed in. We had Sergeants at the door. One day in the process before they finalized the budget, they would have a Member's Day. You could come in and make your special request for your district, something that was important to you. But with the other changes we made about open committee meetings and the recorded vote, why, we quit doing that. In fact, all the time that I was on the Budget Committee, either as chairman or just as a member, the meetings were open. We didn't take testimony a second time because these matters had all been heard publicly by the Budget subcommittees and we would have generally the director of Finance and the Legislative Analyst available right there for questions if any member of the committee wasn't clear on the point under discussion.

SENEY: And you'd have your own staffs there too who were obviously knowledgeable about these matters.

ALQUIST: Oh, yes. And that's one thing we can give Jesse Unruh credit for. We were

adequately staffed, both the Ways and Means Committee and my Finance Committee. We had a consultant for higher education, a consultant for primary and secondary education, a consultant for parks and recreation, a consultant on utility regulation and government affairs. Yeah, they would all be there.

When their section of the budget was up, why, they were there.

SENEY: And the caliber of these people is quite high, isn't it?

ALQUIST: Oh, yes it is. The young man that I brought aboard as consultant for higher education was selected earlier this year to be a vice chancellor for the Association of Community Colleges -- Patrick Lenz, a very fine young man. I hated to see him leave the Budget Committee.

SENEY: In other words, all these consultants of these various substantive committees would be there to react to whatever changes you might be contemplating. And you would have the differences between the Assembly and the Senate. And those were the only things you'd deal with, right?

ALQUIST: That's right.

SENEY: If you had agreed in the bill you passed in each house, then that wasn't on the table in the conference committee.

ALQUIST: That's right.

SENEY: Just points of disagreement.

ALQUIST: Yeah, and the general rule, probably two-thirds, maybe as high as 70 percent of

the budget was in agreement.

SENEY: And that was true year after year, I would assume. A lot of the items are fairly routine.

ALQUIST: Yeah. Sometimes the two committees would make just a dollar difference so that there would be an opportunity to discuss some of the issues once again.

SENEY: You're sort of smiling when you say that. Tell me what you're thinking.

ALQUIST: I'm thinking about the differences we'd have. I think I mentioned yesterday about Vasconcellos wanting several million dollars for AIDS research and I told him he wasn't going to get it unless we put an equal amount in for Alzheimer's because I thought Alzheimer's was a bigger problem. Little things like that.

SENEY: In that case, would you see what the Assembly appropriation for AIDS research was, if you wanted to raise that issue, and then make sure on the Senate side that your figure was a dollar different or some amount different?

ALQUIST: Yeah.

SENEY: Did you do that in this case? Do you remember?

ALQUIST: I don't remember whether I had to do that or not.

SENEY: But you certainly wouldn't shrink from it if you had to.

ALQUIST: No, I certainly wouldn't.

SENEY: I'm not sure if we said yesterday, you got the money for Alzheimer's, right?

- ALQUIST: Oh, yeah. John agreed. He hadn't thought as much about Alzheimer's. I guess he had some constituents after him about AIDS.
- SENEY: Can you remember any incidents, times, when you did make a dollar difference and put things in there to make sure they got discussed?
- ALQUIST: I think it would primarily be on capital outlay projects where -- you see, we passed another rule that the conference committee couldn't raise any amount above the highest figure in either one of the budgets, and you couldn't reduce it below the lowest figure in either one of the budgets. So the compromise was to find a figure right in there, and most of the time that was because the agency....

[Begin Tape 5, Side B]

- SENEY: You couldn't go above the highest figure and you couldn't go below the lowest figure.
- ALQUIST: That's right.
- SENEY: And the reason being because the agency had come in with something in-between those two?
- ALQUIST: Not that so much as the fact that they hadn't provided us with enough information. You know, you start first with an appropriation for a planning

process, then the next year -- or sometimes you do it both in the same year -- an appropriation for property acquisition, and then your next budget would be an appropriation then for working drawings, or planning drawings and working drawings, and then the final appropriation for finishing the building.

Sometimes, two or three of these items could be taken care of in one budget.

Sometimes, the different agencies were deliberately delaying providing the information necessary.

SENEY: Why would they do that?

ALQUIST: Well, there's a tendency among state employees, I think, to regard the Legislature as a bunch of nincompoops trying to tell them how to run their business, and they resent it.

SENEY: But you would, of course, have enough experience to see that coming and, I'm sure, demand information that you felt was necessary under those circumstances.

ALQUIST: Yeah, that's right.

SENEY: When you came to the Legislature in 1962, there was still a biannual budget, wasn't there?

ALQUIST: Oh, yeah.

SENEY: And that didn't change until '66, when the annual budgets began. Did you work on the budget process during that four-year period when it was a biannual

budget?

ALQUIST: No.

SENEY: Have any sense of whether an annual budget's better or a biannual budget is better?

ALQUIST: I was pretty naive about the budget process at that time.

SENEY: So no sense of judgment about what might be better, what might not be.

ALQUIST: No. I just usually followed the caucus position, as far as I could agree with it, which usually didn't give me much of a problem.

SENEY: Let me ask you about the rule you mentioned a minute ago, that you couldn't go above the highest figure by their house or below the lowest figure. Did that rule make sense to you? Or did you feel that infringed on the conference committee?

ALQUIST: No, I thought it made sense. However, that rule didn't apply in those first four years I was up here, when Hugh Burns and Randy Collier and that crowd ran the show. They ran things as they wanted to run them.

SENEY: I also understand that generally with a conference committee, once the committee agrees on the budget it goes back to the two houses and it can't be amended then; it has to be voted up or voted down as presented by the conference committee.

ALQUIST: Well, it can be amended.

SENEY: Can it?

ALQUIST: Yes. Our conservative friends, in more recent years, since abortion has become such a national issue, but almost invariably every year have an amendment into the budget banning any funding for abortion, and I think I mentioned before we adopted a tactic of our caucus leader would get up and move that the motion be tabled.

SENEY: Right. And that would take care of that.

ALQUIST: That would take care of that.

SENEY: Again, the '89 budget gets through, you know, with Deukmejian sort of backing off wanting to undo Proposition 98. But one thing the Democrats did agree to in this budget was a suspension of the COLAs, of the cost-of-living adjustments, for the poor and elderly. Had that been done before? Had the COLAs been suspended before for the poor and elderly and welfare recipients, the cost-of-living increase? Or was it new this time?

ALQUIST: I think it was new.

SENEY: Because when we get to Mr. Wilson's first budget, the '91-92 budget, you know, it was very interesting when he first put the budget in, in January, it didn't look like there was going to be much of a deficit, but in this year, the deficit ballooned. By the end of January, first of February, the estimates were \$7 billion. And then in April, Ms. Hill, the Legislative Analyst whom you

spoke highly of -- you like her.

ALQUIST: Oh, yeah.

SENEY: She says in April \$10 billion. And then the final figure, I think, is about, what? Fourteen point three billion is the final number on that deficit in that year. But anyway, it kept ballooning. But when Wilson first put that -- this was his first budget, and when he first put that budget in it looked pretty good in the sense that he wanted to shift emphasis to prevention. Remember that? He wanted to beef up things for education and tried to do what you suggested, when we began talking about what's important. That is, treat people right to begin with, not lock them up at the other end of the process. Do you remember that? Did that look like a pretty good budget on his part?

ALQUIST: Oh, yeah; it did. Like I say, when Wilson first came up here, he wasn't nearly as conservative as he has been here this past four years, or past six years. I guess he just got the word from his State Central Committee and his party that he better shape up, and then, of course, he got the presidential bug and to have any chance in the Primary, he had to be ultraconservative.

SENEY: You know, one of the things that is discussed in these budgets that I wanted to ask you about is rolling over the debt, rolling over part of the debt to the next year. If I remember rightly, Deukmejian did that in his first budget, with some of that deficit that he inherited from Jerry Brown.

Now, my understanding is that the Constitution mandates that the budget be balanced. So what's the constitutionally acceptable mechanism for rolling part of that deficit into the next year? How do you accomplish that?

ALQUIST: Well, you just hope nobody takes you to court.

SENEY: Because, of course, the Constitution says do it, but there isn't any criminal penalties if you don't do it, right?

ALQUIST: You put some more ballot proposals for bond issues and then claim that you balanced the budget with bond money.

SENEY: You mean you might do that, say, with capital outlays. That instead of taking that out of the general fund for new buildings, you might instead authorize a bond issue to pay for those, and that gets it out of the current budget?

ALQUIST: Well, you couldn't put a bond issue for current operating expenses on the ballot. But then the state could borrow from the bond fund for their operating expenses.

SENEY: You mean when bonds are authorized by the Legislature or by the initiative process, then they reside over in the Treasurer's office to be sold when the money is needed for the capital project. And what you're saying is that the state can go into those funds and borrow them and use them for current operating expenses, and even though it couldn't sell bonds directly for current operating expenses, it can borrow from that fund.

ALQUIST: They can also borrow from the Public Employees Retirement Fund. In fact, that raised the hackles of state employees and we got a lot of static about that, which we did several times in those years. So frankly, we went through all sorts of subterfuges really to balance the budget in those short years.

SENEY: What are some of the other subterfuges besides borrowing from the Public Employees Retirement System or borrowing from the bond fund? What other ways have -- you're starting to begin to smile a little bit as I ask you this. What other ways have you figured out to get from one year to another? I expect hoping that the economy is going to pick up and that revenue will begin to increase.

ALQUIST: Well, you can underfund some of the departments' budget, take -- well, it depends on the department -- fifty or a hundred million dollars away from them. You can delay some of the building proposals. Yeah, underfunding a department on the hope that the economy will pick up enough to bring that much money back, which it seldom did in those years. As a matter of fact, I think that we just about authorized enough bonds that we're pretty close to our borrowing limit, and our credit rating has been reduced by all the credit ratings, Standard & Poor -- I can't think of the other name.

SENEY: Moody's.

ALQUIST: That's costing us hundreds of millions of dollars right now because of the little

higher interest rates we have to pay on our bonds.

SENEY: Well, this was one of the things that was brought up in the '91-92 budget and the '90-91 budget is that Wall Street bond firms began to make noises about lowering the state's credit rating, which does make a tremendous difference . . .

ALQUIST: Oh, indeed.

SENEY: . . . in terms of the overall costs of borrowing money. And the state has been borrowing more in recent years to pay particularly for prison construction, has it not?

ALQUIST: That's right.

SENEY: You know, when I look at the ballot arguments in favor of the prison bonds, it will indicate in there how much will have to be paid back and it's a considerable amount. I mean, if you borrow a billion dollars, you're going to have to pay back, I think, at rates a couple of years ago, billion and a half at least.

ALQUIST: Oh, at least.

SENEY: So that's a very expensive proposition.

ALQUIST: It is indeed, and that's one of the results of Proposition 13 and the bond houses. I made a practice of going to New York once the session ended, along in November, and take several members of the Budget Committee with me, and the chief of staff, and we'd meet with Moody's and Standard & Poors and some

of the other investment houses and we'd go to the stock market and just have some frank discussions about the state's financial credit and how it looked to those people who play such an important role. I don't know whether [Senator Mike] Thompson is going to continue that or not.

SENEY: The new chairman of the Budget Committee.

ALQUIST: He should.

SENEY: This would be an annual thing. You'd go back and brief them on the state of the budget and the economy. And I expect they wanted to hear from you, did they not? They were receptive to your views?

ALQUIST: Oh, yeah; they were.

SENEY: Did Jesse Unruh ever accompany you on any of these meetings when he was State Treasurer?

ALQUIST: He would show up at the same time we were there but he was never actually a part of my delegation. Yeah, sometimes he would show up there.

SENEY: Let me ask you about another way of doing this, of sort of finessing the budget deficit, and that is in terms of revenue projections. Were there not times when revenue projections would be made that were maybe a little rosy?

ALQUIST: Yeah.

SENEY: And you might know in your heart, in your mind, they were a little rosy?

ALQUIST: Well, we were usually told by our Legislative Analyst that those figures were

overly optimistic.

SENEY: But I suspect if there wasn't any other way to politically reach a common ground on tax increases or expenditure reductions that you had to go then to that kind of subterfuge and sort of pretend and wink and nod and say, well, we'll have "X" growth rate when you know it's, in your heart, going to be below that, but you're hoping it's going to be that.

ALQUIST: That's right. We did some of that.

SENEY: Did that bother you particularly or did you just see this as something that was inevitable?

ALQUIST: Well, it was something that I didn't see we had any choice if we were going to get a budget out anywhere near on time. But what would happen, and I mentioned before, I think, that once the conference committee reached agreement and got a budget passed by both houses and the Governor didn't like it, then the Governor would take it out of our hands really and call in the leadership, the "Big 5", they used to call them. Roberti, Willie Brown, the director of Finance, and usually the Governor's chief of staff.

SENEY: And the people on the minority side too would come, the two minority leaders, the two leaders of the house.

ALQUIST: Yeah.

SENEY: You were quoted as saying, in the *San Jose Mercury News*,¹ that you'd been to one of those meetings and you weren't very impressed by them. They sort of glared at each other and not much got done. Did that annoy you that here you had put all this time in, you and Mr. Vasconcellos.

ALQUIST: Oh, it sure did. It burned my ass. Yeah, I didn't like that at all.

SENEY: And that increasingly became the practice, didn't it?

ALQUIST: Yeah.

SENEY: The differences would be worked out between the leadership and the Governor.

ALQUIST: The first of those meetings I was invited by Deukmejian. I didn't see any evidence that Deukmejian was negotiating at all. He was, in effect, saying you're going to do it my way or not at all. So he would just sit over there, he wouldn't offer any comment or observation, just sort of nod his head once in awhile. He didn't appear to be paying any attention to what any of us said and I got the feeling I was just wasting my time so I got up and left and I never was invited back. By either Duke or -- I'd never been invited by Wilson.

SENEY: It said in one of the articles that Vasconcellos had actually been sort of out of the loop for a period of time.²

ALQUIST: In what?

¹ April 19, 1992, p. 6B.

² *California Journal*, Volume XXIV, No. 8 (August, 1993) p. 9.

- SENEY: That Mr. Vasconcellos had been sort of out of the loop in terms of being an important player in the budget. It didn't say that about you. Would Roberti come to you and say, "How does this look to you, can we do this"?
- ALQUIST: I never fell completely out of the loop. I really didn't care too much about being in those negotiating session. They took up so much time to get anything done or to reach any agreement.
- SENEY: Very different, say, than your conference committee where you'd move through the items, how do we do, where are we, up, down, move to the next item.
- ALQUIST: Yeah.
- SENEY: I would think that would be kind of fun almost. Was it? Was it enjoyable?
- ALQUIST: Yeah, I enjoyed our conference meetings. As a matter of fact, I've enjoyed my whole 34 years up here.
- SENEY: In a sense you're still here enjoying yourself, right, assisting Mrs. Alquist.
- ALQUIST: All this campaign reform and the distrust of the legislative process by the public at large, it's not as much fun as it was at one time.
- SENEY: Governor Wilson's first budget, the '91-92 budget had \$7 billion in income tax and sales hikes, and an increase in vehicle registration fees, and of course, the highest student fee increase ever. I believe this was the first one of those increases. Was it not?

ALQUIST: Yeah.

SENEY: And then a hike in the liquor tax. Of course, you're going to get a lot of pressure over that, I'm sure, from the liquor lobbyists who are well organized. And then there was also elimination of an exemption, a 56-year-old exemption from the sales tax for candy and snack foods as well as for newspapers and magazines. This couldn't bring in a great deal of money, but that got tremendous press. Did you get a lot of pressure on that, on the candy and the newspapers?

ALQUIST: Oh, yeah. I was told by the Newspaper Association that that was a violation of the Constitution.

SENEY: And then another thing. This comes on the heels of the previous budget's freezing of the COLAs [Cost of Living Allowances] for welfare recipients. Now there's a first-ever cut in monthly welfare grants for AFDC [Aid to Families with Dependent Children]. Was that a hard one for you to swallow, cutting the welfare grants?

ALQUIST: Yeah. Yeah, that was.

SENEY: I can imagine it would be for the Democrats generally, wasn't it?

ALQUIST: Yeah.

SENEY: Because what you get now, and virtually every subsequent budget, is more cutting of this.

ALQUIST: That's right.

SENEY: And you must have felt that in your heart that once this starts, it's going to be very difficult to say no in a subsequent budget crisis.

ALQUIST: That's right, and it was.

SENEY: Impossible really.

ALQUIST: Yeah.

SENEY: It was interesting here, that this budget, the Democrats pretty much liked this budget. You weren't so unhappy with this. I mean, maybe the welfare got cut, but taxes were increased. Things could have been much worse if it had been, say, Deukmejian with his "no new taxes" pledge.

ALQUIST: That's right.

SENEY: There was some controversy over what sort of taxes. Wilson wanted a 6 percent tax on cable television and telephone service. The Democrats in the Assembly blocked that. But then the business people came to Wilson and said, "We'd rather have a hike in the income tax than the utility tax," so you went along with that. Do you recall that squabble on his part with the -- you know, initially he didn't want to touch the income tax, but the business people came to him and said, "Listen, if it's a choice between a utility tax and an income tax on the higher brackets, we'll take that instead."¹ Do you remember, he threw in

¹ *California Journal*, Volume XXII, No. 9 (September, 1991) pp. 395-396.

the towel on that one?

ALQUIST: No, I'm afraid I don't.

SENEY: That's why I'm trying to say this in so much detail. They must sort of blend together after awhile, I would think.

ALQUIST: I'm certain they came to me and talked to me about it. I don't have any doubt about that.

SENEY: Anyway, it was interesting how he went ahead and did this. Now, it only went for five years and then it expired, and when it gets down to expiring he won't renew it, so the rates drop back down. But there was an expiration on this.

ALQUIST: Last year.

SENEY: Yeah, right.

ALQUIST: I think we passed a bill to continue it and Wilson vetoed it.

SENEY: Yeah. He wouldn't go along with that again. You must have thought at this point that, gee, this guy's not so bad, he's an improvement over Deukmejian. I mean, everybody knew that the state was in hot water; here was a recession that was not anyone's fault and you had to respond to it and you get a combination of tax cuts and cuts that are acceptable to the Democrats. I would think somehow you'd say well, it's the best we can do, maybe things are going to be better than they were under Deukmejian.

ALQUIST: Yeah, that was our feeling in every one of those four or five years there.

SENEY: The next budget though gets a little more difficult. Certainly though, in coming to terms with Wilson over this first budget, there had to be a lot of squabbles between the two of you over -- between the Democrats and the Legislature and the Governor over what should be done. Did this, do you think, in any way -- that here you have the Governor coming in, he wants to do things differently. Here he's got this horrendous deficit to deal with and he's got to negotiate with the Democrats. Did this sour relations between the Democrats and Wilson, do you think, having to have such a hard battle over the budget to begin with?

ALQUIST: Oh, yeah. I think so. I think he had delusions about things he was going to be able to do.

SENEY: You know, you mentioned yesterday how much you liked Reagan as a person and how accessible he was. You could pick up the phone and make an appointment and go down and see him. Could you do that with Wilson when you were Budget chair?

ALQUIST: No. I've never wanted to go talk to Wilson.

SENEY: I understand Pat Brown also had very much an open door policy for members of the Legislature.

ALQUIST: Well yes, he did.

SENEY: Have you met with him very many times, with Wilson?

ALQUIST: No.

SENEY: You mentioned Mr. Reagan had a big barbecue out at his place. Does Mr. Wilson put on barbecues for the Legislature and invite them to come socialize?

ALQUIST: It seems to me that he had one or two in his first two or three years. I don't remember ever going to one. I went out to Deukmejian's a time or two. He'd occasionally have people out.

SENEY: That's important, isn't it, to kind of get together and chat and have a good time and not talk politics and just become kind of acquainted with one another?

ALQUIST: Sure. Have a little better understanding where each one's coming from.

SENEY: You know, when we get to the '92-93 budget, there's more of -- if anything, it's worse now. There's a big deficit and Wilson is less flexible at this point. Maybe this is when the Central Committee you mentioned got hold of him and told him what he should be doing here. And also, the *California Journal*¹ article makes mention of the fact that this was also after Deukmejian had vetoed the reapportionment bills that had been passed, and there was a lot of conflict over that. I know the Senate reapportionment vote was, what, 39 to nothing. It had everyone behind it. I know Senator Marks was very upset that Wilson apparently wouldn't even meet with him on it. He simply vetoed it despite the fact that it was widely supported. Did reapportionment figure in

¹ Volume XXIII, No. 9 (September, 1992), pp. 425-430.

here, do you think, in terms of the relationship between the Governor and the Legislature that would affect the budget negotiations?

ALQUIST: Oh, I don't think that by itself. It was just generally included with our dislike of Wilson's tactics.

SENEY: Well then, this budget, the '92-93 budget, he says "no new taxes" this time and there's going to be no rollover of the debt, none of these little subterfuges and tricks and so forth. One thing that did occur, I thought was interesting, in this particular budget fight was the Isenberg-Hill budget. The attempt of [Assemblyman] Phil Isenberg in the Assembly and Frank Hill in the Senate to come up with a compromise budget. You remember that, of course.

ALQUIST: Yeah.

SENEY: What was that all about and what did you think of that?

ALQUIST: Oh, I thought it was a foolish move on the part of Hill and Isenberg. John Vasconcellos used to offer his version of the budget and I told him the same thing: I thought he was foolish trying to go outside the process. And he, in addition, made the mistake of calling his budget "the smart budget." He was offering "the smart budget." Well, hell, everybody resented that.

SENEY: Well, Hill at this time was Vice Chair of the Budget and Fiscal Review Committee when he suggested this budget. Did he come talk to you about it and say listen, I've got something we can break the deadlock with?

ALQUIST: No.

SENEY: Because this deadlock was somewhat different in the sense that here you had the previous year was a very bad year financially. Revenues were down, so much cutting went on. Now the next year the recession continues, revenues are down again, so when you come to the end of the year there's no money left.

ALQUIST: That's right.

SENEY: And instead of still being able to pay the bills, now IOUs have to be issued. And this is, apparently, according to the article, the first time since the Depression, registered warrants, is the term used. What was your reaction to that?

[Begin Tape 6, Side A]

SENEY: What was your reaction to having to issue the warrants?

ALQUIST: Well, I thought it was most unfortunate, but I didn't feel we had any choice, given the Governor's position about no rollover and no new taxes. I thought the Governor was wrong but it seemed to be the only answer at the time. I can't see it did the state too much harm, except lower our credit rating.

SENEY: State employees were concerned about whether these were going to be good. As it turns out, the banks did for a while accept them. They had a nice interest rate on them, higher than you could generally get and that made them attractive

to the banks. They knew, of course, that at some point the richest state in the nation was going to redeem these and they would be good. But it was unsettling news kind of, wasn't it?

ALQUIST: Yeah, I'm sure it was. I was wondering how much those vouchers were going to be discounted when you cashed them.

SENEY: That's right. Whether you'd get 50 cents on the dollar for them or something or other. Yes, I do remember people being concerned about that.

ALQUIST: I think B of A [Bank of America] came to our rescue and said they would accept them at face value.

SENEY: But Wilson certainly changed from one year to the next. I mean, the year before he had been much more flexible. This year he was very inflexible. What's your explanation for that? Do you think this was the Central Committee getting ahold of him, or his Republican backers?

ALQUIST: Yeah. Yeah, I'm sure it was.

SENEY: In this budget welfare is cut again. And education also takes something of a hit as well. Certainly the universities do. And even the prison system doesn't get what it wants, although it isn't cut particularly. And this really shows, doesn't it, the sort of bias of the state or what the Governor's policies are of what he regards important and so forth.

ALQUIST: That's right.

SENEY: They're all crisis budgets during this period. When we get into the '93-94 budget, it's really something that now has kind of worked out between Pete Wilson and Willie Brown. Do you remember how active Speaker Brown got in the process? Both in '93-94 and '94-95. He and Wilson almost work it out between them in a way.

ALQUIST: That's true.

SENEY: What's your evaluation of that, and what's your reaction to that?

ALQUIST: Oh, well, I resented it of course. I'm not a particular admirer of Willie Brown's. I thought he operated in a very high-handed way over there in the Assembly in those days, and I resented the fact that the Governor thought he was more important than the Senate or the budgetary process as a whole. However, Willie always played a hand in the background in negotiations for the Assembly members of the conference committee. He didn't come into the meetings himself, oh once in a while by chance, or didn't have anything much to say, but there wasn't any doubt that he was directing John in things that were important to him.

SENEY: And that's not surprising, is it, that the Speaker would do that?

ALQUIST: No. No, not at all. I mean, the Speaker has so much power over there. Power that the President pro Tem doesn't quite have, since he has to get the Rules Committee to go along with him.

- SENEY: Would Roberti still whisper in your ear about matters and try to direct you a little bit to let you know what
- ALQUIST: No, not in any detail. Only on some matter of personal interest or concern to him.
- SENEY: Can you give us an example of what he might have come to you and asked you to make sure you looked after on his behalf?
- ALQUIST: Oh, usually it would be a capital outlay project for something in his district: a school or one of the colleges. I did a lot of work with San Jose State. Incidentally, to brag a little bit about it, I did so much work with San Jose State, they're going to give me an honorary Ph.D.
- SENEY: At this year's graduation?
- ALQUIST: Yeah. The 24th, a week from this Saturday.
- SENEY: Wonderful. I know that's in your district, of course.
- ALQUIST: Oh, yeah.
- SENEY: But Roberti coming to you to ask you to look out for some sort of capital outlay isn't different than what any other member might do, right?
- ALQUIST: No.
- SENEY: I mean, they would come to you.
- ALQUIST: No, Roberti never tried to exercise any authority over anything that any Senator had done that I know of. The farthest he'd go is like we mentioned

yesterday on that gay rights bill, A.B. 101, and about all he said about that is, "Don't you feel like you could give me a vote on this one?" But for him to do it you knew it was important to him.

SENEY: Right. Being chair of the Budget and Fiscal Review Committee certainly didn't hurt you in terms of getting your other legislation passed, right?

ALQUIST: No, it certainly didn't.

SENEY: I mean, you hardly regard that position as a liability. Quite the reverse, right?

ALQUIST: Right.

SENEY: In fact, I would think it would be -- and then, that's what your smile and laugh means. It's highly useful to you. I mean, it's a key position, people are going to want things from you.

ALQUIST: That's right.

SENEY: And I would think they would be very receptive to a phone call or a visit from you to discuss one of the bills you might want passed.

ALQUIST: That seemed to be the case, yeah.

SENEY: The tape recorder won't pick up the smile on your face when you say "that seemed to be the case."

And this, by the way, this '93-94 cycle, is the one in which Mr. Vasconcellos' so-called "smart budget" is introduced here. But it does seem to be a process that was kind of commandeered by the Governor and by Willie

Brown. I mean, the Senate never had as much trouble passing the budget as the Assembly did because of the need for the two-thirds and the very conservative Assembly caucus. That was what all the sticking point generally was, wasn't it, on that side?

ALQUIST: Yeah, that's true. There's always been more partisanship in the Assembly.

SENEY: Right. You know, they put a little box in this article on the '93-94 budget¹, and in terms of winners and losers, they indicate Willie Brown is a winner who comes out with his reputation as a power politician intact. Jim Brulte, the then Minority Leader, he was able to kind of control this caucus a little bit. Frankly, they were getting what they wanted: there were no taxes, there was no rollover, there were welfare cuts. I mean, they should have been happy with the budget. And it says here under losers was "the Senate with power draining away from lame duck Pro Tem David Roberti. The Senate displayed some of the internal partisan monkeyshines normally associated with the Assembly."² Does that sound right to you over this budget, that there was maybe a little more partisanship on the Senate side than usual?

ALQUIST: I didn't see the increase in partisanship until [Senator] Hurtt was elected. I don't remember when that was -- not too long ago.

¹ *California Journal*, Volume XXIV, No. 8 (August, 1993), pp. 7-11.

² *ibid*, p. 8.

SENEY: That was year before last, wasn't it?

ALQUIST: Yeah, something like that.

SENEY: Ninety-five, I believe. Anyway, Willie Brown seems to gain in stature as a result of this budget. Some people think he was trying to, in a way, set Wilson up, give Wilson pretty much what he wanted because he expected it to unravel around his neck in the upcoming 1994 election, which did not happen.

By the way, did you play any role in the 1994 election when Wilson was reelected so convincingly over Kathleen Brown? Did you play any role in that at all?

ALQUIST: Not at all. I did back Kathleen, of course. But I didn't get out and be active in her campaign. I thought her campaign was run so miserably. I had had some disagreements with her campaign consultant -- damn, I can't even think of the guy's name now -- the campaign consultant in San Francisco.

SENEY: Was it Clint Riley?

ALQUIST: Yeah. One campaign -- must have been '84, or '88, one or the other -- the Senate Democratic Caucus got some of us frankly in trouble. I don't know why they thought that about me. And they hired Clint Riley and my campaign was one that he was assigned to. He sent one of his chiefs down there to run my campaign and started telling me what I ought to do, and I said, "Look, young man, you go back to San Francisco and tell Clint Riley I don't need you

or Clint Riley." I said, "I make all the decisions in my campaigns." He left and I don't think I ever saw him again. But Riley was going to sue me for breach of contract.

SENEY: Well, that Kathleen Brown campaign troubled a lot of people. It just didn't seem to be a very well-run campaign.

ALQUIST: Terribly run.

SENEY: You know, again, in the '94-95 budget, there's some borrowing in this one, \$7 billion in short-term and long-term loans. Now he's willing to roll things over. There's nearly \$4 billion in debt that's rolled into the next budget, and then there's a trigger mechanism that's put in. Do I understand this right, that once the budget is passed and if the deficit continues to increase, then he would have authority on his own to cut back, to make across-the-board cutbacks?¹ That never happened. The economy began to pick up, right?

ALQUIST: That's right.

SENEY: And I do know that the state employees were very concerned about this. He tried to do this by initiative in 1992, his so-called Welfare Reform Initiative, which really was aimed at the budget process, wasn't it?

ALQUIST: Yeah.

SENEY: It would have given him that authority anytime he chose to declare a budget

¹ *California Journal*, Volume XXV, No. 8 (August, 1994), pp.15-18.

emergency under certain criteria spelled out in the proposition. Then he could do that under that initiative¹, which failed. The state employees campaigned vigorously against that. And I know you were quoted as saying that this was just an attempt to have power over the budgetary process.

ALQUIST: Yes.

SENEY: In the '94-95 budget, Kathleen Brown actually did step into the budget process in a way that the Democrats were quoted as saying was not very helpful. She proposed a budget which called for a 5 percent cut in welfare grants as well as an extension of the higher income bracket for the wealthy. The fact that she was willing to do any welfare cuts apparently was construed as undercutting the Democrats' position.

ALQUIST: That's right.

SENEY: It really made it impossible for you to try to resist any cuts in welfare, huh?

ALQUIST: [Yes] Mm hm.

SENEY: And this was the year in which Wilson would not accede to extending the higher tax on the wealthy.

ALQUIST: Yes.

SENEY: And it made it very difficult. I take it the budget process over these years -- '95-96 is actually the last budget you worked on as chair, isn't it, because on the

¹ Proposition 165, November 3, 1992.

'96-97 budget, then a change was made in the chairmanship. Thompson becomes chairman of the Budget Review Committee. In this last budget you worked on, the '95-96 budget, the house did not play a very vigorous role because that was when they were embroiled on all this question of who would be Speaker. One has to certainly admire the parliamentary skills of former Speaker Brown in tying things up when it looked as though the Republicans had a majority after that '94 election. But Lockyer comes off, according to the sort of winners and losers column¹, looking pretty good because he turned out, they thought, to be a very effective advocate for his caucus.

ALQUIST: He is indeed. I think Lockyer has turned out to be the finest Pro Tem I've worked with. He plays a much more assertive leadership role than even Roberti and Roberti was far better than Mills or any of the previous ones before him.

SENEY: Did you support Lockyer when he was running to replace Roberti as Pro Tem?

ALQUIST: Yes. Roberti resigned as Pro Tem.

SENEY: Right.

ALQUIST: Yeah, I asked Roberti about it, if he didn't want to stay on, and he said no, he thought it was time for him to get out. Lockyer had already asked me if I could support him and I told him yes, of course, if David found him acceptable. I

¹ *California Journal*, Volume XXVI, No. 9 (September, 1995), pp. 8-12.

think he was David's choice as much as anybody else's.

SENEY: Was there anyone else who ran against Lockyer, or was he the only one?

ALQUIST: The only other one that talked about being a candidate for the position was that fellow from Riverside County. Damn, my memory's bad.

SENEY: [Senator Robert B.] Presley?

ALQUIST: Yeah, Presley. But Presley was much too conservative for my district. He's a nice man and I like him.

SENEY: And he's been around a long time.

ALQUIST: Yeah. He would have been all right but he was just much too conservative for my district, from my point of view.

SENEY: What is it you like about him? Why do you regard him maybe as the best Pro Tem you served under?

ALQUIST: Well, one thing I liked about him was he played a far more significant role in helping some of the weak Democrats be re-elected. He probably raised two or three times the amount of campaign funds to distribute. In fact, he was raising so much he had me a little bit worried. I went to him, I said, "For crissake, you'd better be sure and keep your skirts clean because they're really looking for some difficulties." "Well," he said, "Don't worry." And I like the way he's standing up to the Governor. He's quoted in this story here this morning that he was pleased with the Governor's action with the latest revision of his budget

and he thought it was a long ways toward reaching agreement but he said there was still a number of unsolved problems.

SENEY: Right. Well, over this period we're talking about today, from '89 to '95, the conservative sort of win-out overall in terms of the budget with both Deukmejian and Wilson as Governors. One thing we didn't mention that keeps getting suspended and rescinded is the renter's tax credit, and renters are generally regarded as more of a Democratic constituency than they are a Republican constituency. The upper income tax brackets, as we mentioned, expires, or continuing cuts in welfare and cuts in education and so forth. But these have been very tough budgetary times, haven't they?

ALQUIST: They have been tough.

SENEY: And that must, I would think, take some of the joy out of it.

ALQUIST: Well, that's true. I think I mentioned yesterday that this past 4 years hasn't been as much fun as the previous 30.

SENEY: Well, I wanted to ask you about that because not only did you say it to me here but you were quoted in the press as saying that "It's not as much fun as it used to be."¹ What do you mean by that?

ALQUIST: Having to file all those goddamn FPPC [Fair Political Practices Commission] reports, that I doubt that they ever even look at them. About the only ones that

¹ *San Jose Mercury News*, November 10, 1992, page 1A.

ever do look at them is some investigative reporter who's up there hoping to find something to criticize you about. It isn't easy having to keep your records and your books and fill out those reports. It's time-consuming and you're always afraid you might overlook something. You know, my first few years up here, one of my friends was a CPA, an accountant, and then he served as my treasurer. When that proposition passed and the FPPC was created¹, they went around and audited everybody's books, I believe. I know they came down and audited his set of books and records. He had done it just as a volunteer. He came to me and he said, "Al, I just can't do this anymore." He said, "I can't put up with that crap." So I had to hire my campaign treasurer. There was a lawyer in the same building where I had my office who wasn't too busy and was very interested in politics. I had to put him on my payroll for \$500 a month.

SENEY: Now, in your last campaigns, or maybe Mrs. Alquist, do you use one of the firms that specializes in making sure all the campaign reporting is done right? Because there are firms, of course, as you well know, that actually specialize in making sure it's all done properly.

ALQUIST: We debated over hiring one of those firms and Elaine made up her own mind. She selected a woman, a friend of ours, who'd been active in politics a long

¹ Proposition 9, June 4, 1974.

time and who'd been mayor of Sunnyvale, one of the towns in her district, and she's serving now just out of friendship with no compensation. But it's pretty tough to even hire, to raise the money now under that Proposition 208¹, was it?

SENEY: Yes, the new reform proposition.

ALQUIST: Over the years I had to raise my treasurer's salary. I was paying her a thousand dollars a month right up through last December.

SENEY: How do you feel about term limits? Do you think that's been a good change or a bad one?

ALQUIST: There was an article in yesterday's *Sacramento Bee* by [William] Bill Hoack, saying that he thought term limits was all right but it ought to be longer, longer terms. Well, I don't even think they're right nor constitutional, and in all probability I wouldn't have run again anyway. At 88 years of age, I'd still be 10 years younger than Strom Thurman.

SENEY: Well, I must tell you again -- the tape won't see your face but you don't look 88.

ALQUIST: Everyone tells me that.

SENEY: It must be clean living, I suppose.

ALQUIST: Clean living and good genes from the folks.

SENEY: You're working with Mrs. Alquist now who has Assemblyman Vasconcellos'

¹ November 5, 1996.

seat. He ran for your Senate seat and Mrs. Alquist won, as we discussed before. What are you doing to help her out? What's your role in her office?

ALQUIST: Well, I tell all my friends that I'm her chief consultant, that she only pays me a dollar a year because she can't put me on the state payroll, but the fringe benefits that go with the job are pretty good.

SENEY: Well, you know, this is one of the things that people comment about, term limits, is people like yourself and others who've been around so long and have so much institutional memory are very valuable and to lose that and have people only going to be six years in the Assembly and eight years in the Senate, and maybe if they're in both, a total of 14 years, is maybe not enough. What do you think about that?

ALQUIST: Well, I don't like term limits at all since we can't apply them to Congress. I think they ought to be equal for both houses. I think they ought to be at least 12 or 16 years in the Senate and an equal amount in the Assembly. Most of the Senate would never pass anything like that, of course. Now, for one thing, over the years there've been talk of making the Assembly terms four years also, but no Senator wants his Assemblyman to have a free ride against him which they'd get under a four-year term.

SENEY: That's right. Well, is there anything else you want to add that I haven't asked you about?

ALQUIST: Well, you were asking what I did to help Mrs. A. To give her my viewpoint on some things, yesterday afternoon we met with a number of representatives from the American Electronics Association from our district down there and she handled herself very well on the questions they asked her. One concern of theirs was that she had voted against a bill that the industry, particularly the electronic industry, was trying to pass, that allows compensatory time, rather than overtime, over 8 hours. You only get overtime after 40 hours. Well, she handled that question very well. She told them that they can negotiate with their employees now and get them to agree to that if they could, but she didn't think they ought to be made to do it. I told her she could have told them she didn't have much choice since her husband was an old labor representative. But when they were through questioning her, I tried to get an answer out of them. I said, "I can't understand, and I'd like an explanation out of one of you people from one of your companies, is why can you build a system, an information system that works perfectly for the Bank of America or City Bank or any of these big corporations but you can't do a decent job for government?" I said, "Look at what you've done to our DMV [Department of Motor Vehicles]."

[Begin Tape 6, Side B]

ALQUIST: "Sixty million dollars of taxpayers' money down the drain. Look what you're

doing to our social welfare people." I said, "Here you want \$300 million for a system that's not working and that too many people say won't work." And, I said, "I just read recently where the Internal Revenue Service had spent \$3 1/2 billion on a system that they had to discard." And I said, "Is there some reason? Is it the fact that civil service employees aren't smart enough to handle your system?"

SENEY: How did they answer you?

ALQUIST: Just a lot of garbage. No one had any adequate answers. None at all.

She had really started something in this investigation of that social welfare system, and rightly so, which she did at my suggestion. And she understands the importance because the electronics industry is an important constituent. And of course, most of the management are Republican but they have been very good friends of mine over the years. David Packard served on my committee. They had been helpful from time to time, but I don't feel obligated to them or see no reason they shouldn't be investigated about problems when they're not getting a job done that they're being paid for and they seemed to understand that too.

SENEY: You know, I notice you have several pictures up in the office. One is with you and Jesse Unruh. Were you and Jesse good friends?

ALQUIST: We became good friends. When I was elected, I was a candidate of the

California Council of Democratic Clubs [CDC] and Jesse, in those days, had the name of "Big Daddy." He ran the Assembly in an even more high-handed, visibly high-handed way than Willie Brown did, and the CDC didn't like Jesse. He was too conservative for most of the CDC membership, and I was told by many a supporter, "Don't have anything to do with that Jesse Unruh when you go up there. Don't have anything to do with Jesse." So the four years I was in the Assembly Jesse and I were sort of crosswise. He was fair enough to me. He gave me the committees I asked for. He even gave me a very nice office down on the 3rd Floor. And we weren't even too friendly when we ran together. He ran for Governor in 1970 and I ran for Lieutenant Governor and all of my friends and advisors said, "You don't want to run as a team with Jesse; you run on your own. We don't think Jesse can make it but we think you can." Well, neither one of us did, of course, but after Jesse became Treasurer, we really became good friends. We started working together, especially after I became chair of the Finance Committee. I really became very fond of Jesse. When I was in the Assembly, my first wife was a very astute woman and she used to constantly tell me I ought to be more friendly with Jesse. She particularly liked Jesse because he pointed out an opportunity to buy a house that she insisted we ought to go buy, and which we did, and we made quite a bit of money on it when we sold it a couple of years later. But Jesse, as

Treasurer, and I did work very closely together.

SENEY: Well, that's all the questions I have for you. Is there anything else you wanted to add?

ALQUIST: No, I can't think of anything. I think Vasconcellos' record is going to be close enough to mine that people will hardly notice the difference. I think my dear wife Elaine is going to be an outstanding legislator, and hopefully she'll be able to at least follow John into the Senate, or perhaps the reapportionment in the year 2000 might open up other opportunities for her.

SENEY: A congressional seat maybe you have in mind?

ALQUIST: I don't think she'd want to go to Congress. I mean, I would tell her that she'd go by herself. I never had the slightest interest in going to Congress. Well, one reason was my age when I started into politics. I was 54 in 1962. I moved here to California from Memphis, Tennessee because of my wife's health at the time. She had an early attack of rheumatoid arthritis and the doctor told us that we had to go to a more even climate. Memphis and Washington, they have much the same climate. If you're familiar with it, it can be very hot and humid and the temperature can drop down from 90° to below 0° just in a matter of 12 or 14 hours. Some of those blizzards come sweeping down that Mississippi Valley from Minnesota and the Dakotas.

So I came out here on a year's leave of absence from my job with the

Illinois Central. The Southern Pacific was short of experienced railroad help and they hired me immediately so we'd have enough money to stay the full year if we wanted to. So I never wanted to get back to that climate. We made one trip back before the year was out. We had our one son by that time. No, it was after the year was out. It was 1950 and the kid wasn't born until 1950. But that's when we went back, that year, 1950. The Illinois Central had extended my leave of absence for a couple of times and they were grumbling about it and told me they weren't going to do it anymore after 1950 was up. We got back there and my wife got sick, the baby got sick, so we turned around and came back to San Jose.

SENEY: All right. Well, Senator, I really appreciate your time. We've gone over the five hours you promised me.

ALQUIST: I've enjoyed chatting with you. I'm amazed at the amount of research you've done.

SENEY: Well, I wanted to make best use of your time I could, and so I tried to look up as many things as I could.

Well, thank you on behalf of the Archives. Thanks very much for taking part in the Project again.

ALQUIST: You bet.

NAMES LIST
State Government Oral History Program

Interviewee Senator Alfred Alquist

List Compiler/Editor Donald B. Seney

Cooperating Institution Oral History Program, The Center for California Studies,
California State University, Sacramento

NAME	IDENTIFICATION	SOURCE OF VERIFICATION	PAGE INTRODUCED
Ronald Reagan	Governor of California 1967-1975	California Blue Book	1
Edmond G. Brown, Jr.	Governor of California 1975-1983	California Blue Book	3
Clark L. Bradley	Member, California State Senate	California Blue Book	4
John F. Kennedy	President of the United States, 1961-1963	California Blue Book	4
Elaine Alquist	Member, California Assembly, 1996-date	Office of Assemblywoman Elaine Alquist, Sacramento, CA	5
Jay Harris	Publisher of the <i>San Jose Mercury News</i>	<i>San Jose Mercury News</i>	7
Alan C. Nelson	Founder, Alan C. Nelson Foundation for Responsible Immigration	<i>San Jose Mercury News</i> , February 22, 1997, page 7	10

Pete Wilson	Governor of California 1991 to date	California Blue Book	11
David Packard	Co-Chair, Alquist Re- Election Committee, 1992	Alfred E. Alquist	13
Estes Kefauver	Candidate for Democratic Nomination for United States President, 1956	Comptons Interactive Encyclopedia	14
Ed Crump	Political Boss of Memphis, Tennessee	Dennis R. Judd & Todd Swanstrom <u>City Politics: Private Power and Public Policy</u> Harper-Collins College Publisher 1994, pp. 82-83.	14
Alan Cranston	Co-Founder of California Democratic Council	Winston W. Crouch, John C. Bollentr & Stanley Scott, <u>California Government And Politics</u> 7th ed. Prentice-Hall (Englewood-Cliffs, New Jersey) 1981 p. 82.	15
Culbert L. Olsen	Governor of California 1939-1943	California Blue Book	15
Adlai E. Stevenson	Democratic Nominee For President of the United States, 1952, 1956		16
Tom McHenry	Mayor of San Jose	<i>San Jose Mercury News</i> , July 14, 1990	17
John McHenry	Chairman of Santa Clara County Democratic Party 1960	Alfred E. Alquist	17
Joe Ridder	Publisher of the <i>San Jose Mercury News</i>	<i>San Jose Mercury News</i> , April 6, 1990	18
John F. Thompson	Member California State Senate, 1951-1962	California Blue Book	18

Jack Kennon	Alquist Primary Election Opponent, June 1962	Alfred E. Alquist	18
Bruce [F.] Allen	Member California Assembly	California Blue Book	19
Hugh M. Burns	President Pro Tem California State Senate, 1957-1969; Member of Senate 1943-1970	California Blue Book	21
Randolph Collier	Member, California State Senate, 1939-1976	California Blue Book	21
Howard Way	President Pro Tem California State Senate, 1970; Member of Senate 1963-1976	California Blue Book	22
Jack Schrade	President Pro Tem California State Senate, 1970; Member of Senate 1963-1976	California Blue Book	23
James R. Mills	President Pro Tem California State Senate, 1971-1980; Member of Senate 1967-1982	California Blue Book	23
David A. Roberti	Member, California State Senate 1971-1994; President Pro Tem, California State Senate 1981-1993	California Blue Book	25
George N. Zenovich	Member, California State Senate 1971-1979	California Blue Book	26
Anthony C. Beilenson	Member, California State Senate 1967-1976	California Blue Book	27

John Garamendi	Member, California State Senate 1977-1990	California Blue Book	28
Daniel E. Boatwright	Member, California State Senate 1980-1996	California Blue Book	28
Lou Sheldon	President, Family Values Coalition	<i>San Jose Mercury News</i> , August 29, 1991, p. 18.	29
Dominic L. Cortese	Member, California Assembly 1981 to date	California Blue Book	32
Paul Lunardi	Lobbyist-California Wine Institute 1967-1988	Oral History Interview, Paul Lunardi California State Archives; State Government Oral History Program 1989	34
Ralph Reed	Former Head, Christian Coalition	<i>San Jose Mercury News</i> , June 12, 1997	35
Bill Clinton	President of the United States, 1993 to date		35
Robert Hurtt	Minority Leader, California State Senate, 1994 to date; Member of Senate, 1993 to date	California Blue Book	35
Kenneth L. Maddy	Minority Leader, California State Senate, 1987-1994; Member of Senate, 1979 to date	California Blue Book	36
Newt Gingrich	Speaker, United States House of Representatives 1995 to date	Thomas E. Patterson, <u>The American Democracy</u> 3rd ed. The McGraw Hill Companies (New York) 1996, p. 3.	36
Donald L. Grunsky	Member, California State Senate, 1953-1976	California Blue Book	38
Joseph A. Rattigan	Member, California State	California Blue Book	38

Robert G. Beverly	Senate, 1959-1966 Member, California State Senate, 1976-1996	California Blue Book	39
Charles Warren	Member, California State Senate, 1963-1977	California Blue Book	39
Paul B. Carpenter	Member, California State Senate, 1977-1987	California Blue Book	40
Alan Robbins	Member, California State Senate, 1973-1991	California Blue Book	40
Joseph B. Montoya	Member, California State Senate, 1979-1990	California Blue Book	40
Frank C. Hill	Member, California State Senate, 1983-1990	California Blue Book	40
Clay Jackson	Lobbyist	Directory of Lobbyists, Lobbying Firms, and Lobbyist Employers Published by Secretary of State, Political Reform Division, Sacramento, Ca., April, 1991, p. 70.	40
John Doolittle	Member, California State Senate, 1981-1990	California Blue Book	41
Nicholas Petris	Member, California State Senate, 1967-1996	California Blue Book	43
Maxine Waters	Member, California Assembly, 1977-1990	California Blue Book	47
George Deukmejian	Governor of California 1983-1991	California Blue Book	49
John Vasconcellos	Member, California Assembly, 1967-1996	California Blue Book	51

Rebecca Morgan	Member, California State Senate, 1985-1993	California Blue Book	55
Quentin Kopp	Member, California State Senate, 1987 to date	California Blue Book	55
Daniel McCorquodale	Member, California State Senate, 1983-1994	California Blue Book	55
Milton Marks	Member, California State Senate, 1967-1996	California Blue Book	55
Charles Quackenbush	Member, California Assembly	California Blue Book	55
Jacqueline Speier	Member, California Assembly, 1987-1996	California Blue Book	56
William P. Duplissea	Member, California Assembly, 1987-1988	California Blue Book	56
Byron Sher	Member, California Assembly, 1981-1996	California Blue Book	56
Tim Leslie	Member, California State Senate, 1991 to date	California Blue Book	58
John R. Lewis	Member, California State Senate, 1991 to date	California Blue Book	58
Henry J. Mello	Member, California State Senate, 1981-1996	California Blue Book	58
Mark Poche	Chief of Staff to Governor Edmond G. Brown, Jr.	Alfred E. Alquist	62
Cliff Berg	Executive Officer, Senate Rules Committee, 1984-1995	Cliff Berg	65

Zoe Lofgren	Member, Santa Clara County Board of Supervisors	<i>San Jose Mercury News</i> , May 8, 1997 p. 1B.	67
Frank Lanterman	Member, California Assembly, 1951-1978	California Blue Book	72
Lucy Killea	Member, California State Senate, 1989-1996	California Blue Book	73
Albert S. Rodda	Member, California State Senate, 1958-1980	California Blue Book	77
Steve Peace	Member, California Assembly, 1983-1994	California Blue Book	79
Bill Lockyer	Member, California State Senate, 1983 to date	California Blue Book	79
Wadie P. Deddeh	Member, California State Senate, 1983-1993	California Blue Book	80
Elizabeth Hill	Legislative Analyst 1986 to date	Elizabeth Hill	88
Casper Weinberger	Director, Department of Finance, 1968-1969	Office of Director, Department of Finance, Sacramento, CA	88
Ed Meese	Chief of Staff to Governor Ronald Reagan	Michael J. Ross, <u>California Its Government and Politics</u> 3rd ed. Brooks/Cole Publishing (Pacific Grove, CA) 1988, p. 123.	93
Edmund G. Brown	Governor of California 1959-1967	California Blue Book	93
Michael Franchetti	Finance Director, 1982-1983	Oral History Interview with State Government, Oral History Program, California State Archives, 1993	98

Matt Franich	Purchased Governor's Mansion	Alfred E. Alquist	101
Jesse Huff	Director of Finance 1984-1990	Office of the Director, Department of Finance, Sacramento, CA	102
Bill Honig	Superintendent of Public Instruction, 1983-1993	California Blue Book	102
Wilson Riles	Superintendent of Public Instruction, 1971-1983	California Blue Book	105
Max Rafferty	Superintendent of Public Instruction, 1963-1971	California Blue Book	105
Edmund Burke	English Philosopher	Thomas E. Patterson, <u>The American Democracy</u> , op. cit., p. 72.	117
Tom McClintock	Member, California Assembly, 1983-1992 and 1997 to date	California Blue Book	119
Jesse Unruh	Speaker, California Assembly, 1961-1968, Member, 1955-1970	California Blue Book	126
Patrick Lenz	Staff Member, Senate Budget & Review Committee	Alfred E. Alquist	126
Mike Thompson	Member, California Assembly, 1991 to date	California Blue Book	136
Phil Isenberg	Member, California Assembly, 1983-1996	California Blue Book	145
Jim Brulte	Member, California Assembly, 1991-1996	California Blue Book	151
Willie Brown	Mayor of San Francisco Member, California Assembly, 1965-1995	California Blue Book	152

Kathleen Brown	Democratic Nominee for Governor, 1994	Ken DeBow & John Syer, <u>Power & Politics in California</u> , Allyn & Bacon (Boston), 1997, p. 45	152
Clint Riley	Campaign Consultant for Kathleen Brown, 1994	ibid, pp. 133-134	152
Robert B. Presley	Member, California State Senate, 1975-1996	California Blue Book	156
William Hoack	President, California Business Roundtable	California Business Roundtable, Sacramento, CA	159
Strom Thurman	United States Senator from South Carolina	Comptons Interactive Encyclopedia	159