
Ballot Measures-L 8
Section

L
City of Anaheim, Initiative Ordinance to Increase
Minimum Wage Payable by Certain Hospitality Industry
Employers

Shall the initiative ordinance to increase the minimum wage payable by hospitality industry employers located in the
Anaheim or Disneyland Resort Specific Plan Zones that have tax rebate agreements with the City, and to require that
service charges imposed by such employers be paid entirely to employees, be adopted?

What your vote means

YES NO

A “yes” vote would require specified hospitality employers
in the Disneyland or Anaheim Resort Specific Plan
Zones to pay a minimum wage of $15/hour beginning
on January 1, 2019, increasing yearly thereafter, and to
approve the service charge requirement described above.

A “no” vote would not impose a higher minimum wage
on those employers, who would instead continue to
be required to pay the higher of the federal or state
minimum wage, which will be $12/hour beginning on
January 1, 2019, increasing yearly thereafter.

For and against

FOR AGAINST

Al Jabbar
President, Anaheim Union High School District

Steve White
Planning Commissioner

Pedro Rabadan
Small Business Owner

Karen Romero Estrada
Orange County Communities Organized for Responsible
Development

Rabbi Joel Berman
Temple Beth Emet, Anaheim

Kris Murray
Anaheim City Council Member

Jimmie Kennedy
Anaheim Police Chief, Retired

Tony Serna
Anaheim Small Business Owner and Board of Directors,
Anaheim Chamber of Commerce

Shirley McCracken
Former Anaheim City Council Member and Retired
School Teacher

Jim Cain
Chairman, Anaheim Hills Community Council

Ballot Measures-L 8
Section

Full Text of Measure L
City of Anaheim

The People of the City of Anaheim do ordain as follows:

Section 1: A new Chapter 6.99 is added to Title 6 of the Anaheim Municipal Code, as follows:

Title 6 – PUBLIC HEALTH AND SAFETY

Chapter 6.99 – LIVING WAGES PAID BY BENEFICIARIES OF CITY SUBSIDIES

6.99.010. PAYMENT OF MINIMUM WAGE TO EMPLOYEES.

.010 An Employer shall pay an Employee a wage of no less than the hourly rates set under the authority of this article.

.020 On and after January 1, 2019, an Employer shall pay a wage of no less than Fifteen Dollars per hour, which shall increase by One Dollar per
hour on each January 1 thereafter through January 1, 2022.

.030 On January 1, 2023, and annually thereafter, the minimum wage will increase annually to reflect increases in the cost of living. The cost of
living increase shall be the greater of (1) two percent (2%) or (2) the percentage increase as of September 30, 2022, and as of September 30 in any
subsequent year for further annual adjustments, over the level as of September 30 of the preceding year of the Consumer Price Index for Urban Wage
Earners and Clerical Workers (CPI-W) for the Los Angeles Metropolitan Area (Los Angeles-Riverside-Orange County, CA), which is published by the
Bureau of Labor Statistics, U.S. Department of Labor or the successor index or federal agency. The City Manager shall publish a bulletin by November 1
of each year announcing the adjusted rates, which shall take effect the following January 1. Such bulletin will be made available to all Employers and
to any other person who has filed with the City Manager a request to receive such notice, but lack of notice shall not excuse noncompliance with this
section. The City Manager shall prescribe a poster advising Employees of their rights under this article and distribute it to all Employers. An Employer
shall post the notice in a prominent place where it will be seen by Employees. An Employer shall provide written notification of the rate adjustments
to each of its Employees and make the necessary payroll adjustments by January 1 following the publication of the bulletin.

.040 Tips or gratuities received by Employees, service charges or commissions and extra pay as lead workers or for special assignments or night
work shall not be credited as being any part of or offset against the wage rates required by this section.

6.99.020. SERVICE CHARGES PAID TO EMPLOYEES RENDERING SERVICE.

Service charges shall not be retained by an Employer but shall be paid in the entirety by the Employer to the Employee(s) performing services for the
customers from whom the service charges are collected. No part of these amounts may be paid to supervisory or managerial Employees. The amounts
shall be paid to the Employee(s) equitably and according to the services that are or appear to be related to the description of the amounts given by
the Employer to the customers. The amounts shall be paid to the Employee(s) in the next payroll following collection of an amount from the customer.
This subsection does not apply to any tip, gratuity, money, or part of any tip, gratuity, or money that has been paid or given to or left for an Employee by
customers over and above the actual amount due for services rendered or for goods, food, drink, or articles sold or served to the customer.

6.99.030. RETENTION OF RECORDS.

Each Employer shall preserve the employment records of each Employee for the three years preceding the effective date of this section, or if the
Employee has been employed for less than three years, for the entire length of the Employee’s employment prior to the effective date, and with respect
to periods of employment after the effective date, each Employer shall preserve the employment records of each Employee for three years from the
date of the creation of a record or any longer period of time required by other laws.

6.99.040. RETALIATION PROHIBITED.

No Employer shall discharge, reduce in compensation or otherwise discriminate against any Employee for opposing any practice proscribed by this
article, for participating in proceedings related to this article, for seeking to enforce his or her rights under this article by any lawful means, or for
otherwise asserting rights under this article. No employer may reduce any form of an Employee’s compensation to offset the wage rates required by
this Chapter.

6.99.050. ENFORCEMENT.

.010 An Employee claiming violation of this article may report such claimed violation to the City Manager which shall investigate such complaint.
Whether based upon such a complaint or otherwise, where the City Manager has determined that an Employer has violated this article, the City
Manager shall issue a written notice to the Employer that the violation is to be corrected within ten (10) days. In the event that the Employer has not
demonstrated to the City Manager within such period that it has cured such violation, the City Manager may then request the City Council to debar the
Employer from any future City Subsidy for three (3) years. Such debarment shall be to the extent permitted by, and under whatever procedures may be
required by, law.

.020 An Employee claiming violation of this section may bring an individual or class action against his or her Employer in Superior Court to enforce
the provisions of this section and shall be entitled to all remedies available under the law or in equity appropriate to remedy any violation of this
section, including but not limited to lost compensation, damages, reinstatement or injunctive relief. An Employee who prevails in any action to enforce
this section shall be awarded his or her reasonable attorney’s fees and costs.

.030 Notwithstanding any provision of this Code or any other ordinance to the contrary, no criminal penalties shall attach for violation of this
article.

6.99.060. EXEMPTION FOR SMALL BUSINESSES.

A Small Business which claims that compliance with this Chapter would cause it to reduce its workforce by more than 20 percent, to curtail its

Ballot Measures-L 8
Section

Employees’ total work hours by more than 30 percent, to close its business or to seek protection from its creditors under federal or state law may apply
in writing to the City Manager for an exemption from the provisions of this Chapter. The City Manager may grant such an exemption, valid for no more
than one year, upon a proper showing by the Small Business that it meets one or more of the criteria of this section. A Small Business may appeal the
City Manager’s denial of its exemption application to the City Council within 14 days after the date of the City Manager’s action.

6.99.070. DEFINITIONS.

As used in this Chapter, the following words, terms and phrases shall have the following ascribed meanings:

.010 “Business” means any for-profit enterprise operated by one or more persons.

.020 “City” means the City of Anaheim, California.

.030 A “City Subsidy” is any agreement with the city pursuant to which a person other than the city has a right to receive a rebate of transient
occupancy tax, sales tax, entertainment tax, property tax or other taxes, presently or in the future, matured or unmatured.

.040 A business “benefits from a City Subsidy” if the person or an affiliate of the person receives a City Subsidy directly or is an Employer which is a
contractor or subcontractor, lessee or sublessee, or tenant or subtenant, with respect to a person or an affiliate of a person who receives a City Subsidy.

.050 “Compensation” includes any wages, tips, bonuses, and other payments reported as taxable income paid by the Employer to the Employee.

.060 “Employer” means any business in the hospitality industry which benefits from a City Subsidy and directly or indirectly or through an agent or any
other person, including through the services of a temporary service or staffing agency or similar entity, employs or exercises control over the wages,
hours or working conditions of 25 or more employees.

0.70 “Employee” means any individual who is an employee of an Employer under the common law.

.080 “Employment records” means all employment records stating, applying, or reflecting terms and conditions of employment, including but not
limited to payroll records, schedules, attendance records, handbooks, memoranda and other documents about terms and conditions of employment,
and personnel action forms showing such things as hiring, promotion, demotion, compensation changes, leaves of absence, or termination.

.090 A “full-time Employee” is an Employee who works an average of at least 30 hours per week for an Employer.

.100 “Hospitality industry” means a hotel, motel, amusement or theme park, or a restaurant, snack bar, bar, tavern, lounge, club or other venue offering
food or beverages which is within or adjacent to a hotel, motel or amusement or theme park, or a retail store which is within or adjacent to a hotel,
motel or amusement or theme park, located in whole or in part within The Anaheim Resort as established under Chapter 18.116 or the Disneyland
Resort as established under Chapter 18.114.

.110 “Person” means an individual, corporation, partnership, limited partnership, limited liability partnership, limited liability company, business trust,
estate, trust, association, joint venture, agency, instrumentality, or any other legal or commercial entity, whether domestic or foreign.

.120 “Service Charge” means all separately-designated amounts collected by an Employer from a customer for service by Employees, or are described
in such a way that customers might reasonably believe that the amounts are for the service including, but not limited to, those charges designated on
receipts under the term “service charge,” “delivery charge” or “porterage charge.”

.130 A “Small Business” is an Employer which employs fewer than 100 full-time employees for each working day during each of 20 or more calendar
workweeks in the current or preceding calendar year.

6.99.080. NON-EXCLUSIVITY.

The rights and remedies created by this Chapter are in addition to, and not in lieu of, any other contractual or statutory rights and remedies of
Employees, and are not intended to alter or affect such rights and remedies.

6.99.090. COEXISTENCE WITH OTHER AVAILABLE RELIEF FOR SPECIFIC DEPRIVATIONS OF PROTECTED RIGHTS.

The provisions of this article shall not be construed as limiting any Employee’s right to obtain relief to which he or she may be entitled at law or in
equity.

6.99.100. CONFLICTS.

Nothing in this Chapter shall be interpreted or applied so as to create any power or duty in conflict with any federal or State law.

6.99.110. SEVERABILITY.

If any subsection, sentence, clause or phrase of this article is for any reason held to be invalid or unconstitutional by a court of competent jurisdiction,
such decision shall not affect the validity of the remaining portions of this Chapter. The electors hereby declare that they would have adopted this
section, and each and every subsection, sentence, clause and phrase thereof not declared invalid or unconstitutional, without regard to whether any
portion of the ordinance would be subsequently declared invalid or unconstitutional.

Section 2. Conflicting Measures.

Consistent with California Elections Code § 9221, should another ordinance containing provisions that conflict with this ordinance be adopted by
voters at the same election as this ordinance is adopted, the terms of the ordinance that receives the higher number of affirmative votes shall control.

Section 3. Effective Date.

The proposed ordinance that is the subject of this initiative, once approved by the voters at the November 6, 2018 election, or such other election as
authorized by law, shall be deemed adopted upon the date that the vote is declared by the City Council, and shall go into effect 10 days after that date.

Ballot Measures-L 8
Section

Impartial Analysis
City of Anaheim

Measure L
Overview: Measure L was placed on the ballot by a petition signed by the requisite number of voters. If passed, the measure would require specified
hospitality employers who have 25 or more employees to pay their employees no less than $15/hour beginning January 1, 2019, increasing yearly
by one dollar per hour through 2022, when the minimum wage under the measure would be $18/hour. Beginning in 2023, the minimum wage would
increase annually by the greater of 2%, or the percentage increase in the Consumer Price Index (“CPI”).

Comparatively, should the measure fail, then such employers would continue to be required to pay no less than the higher of the federal or state
minimum wage, which is scheduled to be $12/hour in 2019, increasing yearly by one dollar per hour through 2022, when the California minimum wage
will be $15/hour. Beginning in 2023, the California minimum wage will increase annually based on the CPI.

Service Charges: Covered employers would also be required to pay the entirety of all service charges to the employee(s) performing services for the
customer who pays the service charge. No part of a service charge could be paid to managerial or supervisory employees.

Employers Covered: The measure would apply to any for-profit business that is a hotel, motel, amusement or theme park, or any retail store, restaurant,
or other venue offering food or beverages, that is within or adjacent to a hotel, motel, or amusement or theme park and that: (1) is located in whole
or in part within the Disneyland or Anaheim Resort Specific Plan Zones, (2) has an agreement to receive a tax rebate from the City, or is a hospitality
industry contractor or tenant of an entity that has such an agreement, and (3) has 25 or more employees.

Exemptions: Employers with fewer than 100 full-time employees could seek an annual exemption from the City by showing that paying the higher
minimum wage would cause them to either reduce their workforce by more than 20%, cut their employees’ total work hours by more than 30%, close
their business, or seek bankruptcy protection.

Enforcement: The measure delegates enforcement to the Anaheim City Manager. An employee may also bring an individual or class action lawsuit
against an employer, and would be entitled to attorneys’ fees if the employee prevails. Employers would be prohibited from retaliating against
employees asserting their rights under the measure.

Effective Date: The measure would become effective 10 days after the vote is declared.

Summary:

A “yes” vote would require specified hospitality employers in the Disneyland or Anaheim Resort Specific Plan Zones to pay a minimum wage of $15/
hour beginning on January 1, 2019, increasing yearly thereafter, and to approve the service charge requirement described above.

A “no” vote would not impose a higher minimum wage on those employers, who would instead continue to be required to pay the higher of the federal
or state minimum wage, which will be $12/hour beginning on January 1, 2019, increasing yearly thereafter.

s/ Robert Fabela
Anaheim City Attorney

Ballot Measures-L 8
Section

Argument in Favor of Measure L

Measure L is simple: It says that IF corporations are entitled to receive tax
subsidies from the City of Anaheim, THEN they must pay workers at least
$15 per hour.

It ONLY applies to large hospitality industry employers in The Anaheim
Resort that are entitled to receive tax subsidies from the city.

FACT: the City of Anaheim will give more than $600 million in tax
subsidies over the next 20 years to large employers in The Anaheim
Resort.

FACT: a February 2018 study conducted by Occidental College and
the Economic Roundtable found that Disneyland Resort employees
struggle to make ends meet:

 – 73% do not earn enough money to pay for basic expenses
 – Two-thirds don’t have enough food to eat three meals a day
 – One in 10, including 13% with young children, has recently been

homeless-or did not have a place of their own to sleep

FACT: Measure L will generate an estimated $140 million for the economy
over the next four years.

Measure L requires:

 – Large hospitality industry employers in The Anaheim Resort to
pay workers a $15 minimum wage per hour in 2019, increasing
until 2022 in the same amounts as the state minimum wage and
then by inflation.

 – Small businesses with fewer than 25 employees are not covered
by this measure

Over 300 SMALL BUSINESS OWNERS SUPPORT this measure.

ANAHEIM RESORT WORKERS SUPPORT this measure because higher
wages for housekeepers, janitors, security guards, cooks, and other
workers will help them afford basic living expenses.

THE COMMUNITY SUPPORTS this measure because if workers get paid
more, they spend more, lifting the economy for everyone.

Our community’s tax dollars support these corporations. They should
support our community by providing better paying jobs.

Vote YES on Measure L. It’s good for business. It’s good for workers. It’s
good for Anaheim.

s/ Al Jabbar
President, Anaheim Union High School District

s/ Steve White
Planning Commissioner

s/ Pedro Rabadan
Small Business Owner

s/ Karen Romero Estrada
Orange County Communities Organized for Responsible Development

s/ Rabbi Joel Berman
Temple Beth Emet, Anaheim

Rebuttal to Argument in Favor of Measure L

Measure L puts voters in the unfair position of refereeing a dispute
between a few Anaheim Resort businesses and union leaders
who’ve been unsuccessful in negotiating.

At best – if it works as promised – Measure L helps very few Anaheim
residents.

At worst – and we think most likely – it comes at the price of harming
every Anaheim neighborhood.

We don’t know for sure, because from day one, backers of Measure L
waged a campaign to hide the truth about its impact:

1. They lobbied the City Council not to conduct an economic
analysis.

2. They lobbied the City Council not to place the wage they are
seeking - $18 per hour, the highest rate in the nation – in the
ballot question presented to voters.

3. Worst, they didn’t even want you to be able to vote on Measure
L at all! They lobbied the City Council to cancel the election
completely and just make it law.

You have to ask, if the backers of Measure L fought that hard to keep
information from voters, what are they hiding?

Here’s what we do know.

• Measure L only gives a raise to about 3% of Anaheim residents.

• Measure L harms us all by driving jobs and investment out of our
City. That means less revenue for essential services like public
safety, parks, and addressing homelessness. Anaheim’s quality of
life will deteriorate.

Hard-working folks in Anaheim deserve a decent wage, but we won’t get
there by hurting everyone.

Let’s vote No on Measure L and find a better way to help all of Anaheim.

s/ Kris Murray
Anaheim City Council Member

s/ Jimmie Kennedy
Anaheim Police Chief, Retired

s/ Tony Serna
Anaheim Small Business Owner and Board of Directors, Anaheim
Chamber of Commerce

s/ Shirley McCracken
Former Anaheim City Council Member and Retired School Teacher

s/ Jim Cain
Chairman, Anaheim Hills Community Council

Ballot Measures-L 8
Section

Argument Against Measure L

It’s hard these days for working families to make ends meet, but
Measure L is not the answer. It helps very few workers while creating
severe consequences that harm EVERY Anaheim neighborhood and
resident.

We urge you to vote NO on Measure L.

If you want to help your hard-working neighbors, know that
Measure L only raises wages for about 3% of residents. If you work for
one of just a few hotels in Anaheim, you might get a raise. But if you work
for any other business in Anaheim, you get nothing. Workers like Lorena
Arteaga say, “I’ve worked at the Desert Palms Hotel for 4 years. I won’t see
a raise from Measure L. What about me and my family?”

Instead, Measure L will hurt everyone because the mandated
wage increase is so extreme that it will drive funding out of Anaheim.

What does this measure mean to the 97% of us who don’t get a raise?

• Reduced City funds to pay for vital services such as police,
fire, parks, and homeless support.

• Higher taxes if the City needs to find new revenue when
hotels are built elsewhere.

Moreover, Measure L will:

• Devastate small businesses who happen to be near targeted
hotels.

• Cause hospitality workers to lose their jobs because of the
costs to comply.

• Cancel development of new projects which the City
counted on to balance future budgets.

• Cost thousands of construction jobs, including those for
locals and veterans.

Anaheim residents are compassionate. We want people to earn a
fair wage. Measure L sounds like a good idea, but it’s not the answer.

Listen to Michelle Lieberman of the Anaheim Neighborhod
Association who says: “I care about hard working people in Anaheim, but I
took the time to get the facts about Measure L. It helps only 3% Anaheim
residents, but hurts us all.”

Join us in voting NO on Measure L.

s/ Kris Murray
Anaheim City Council Member

s/ Jimmie Kennedy
Anaheim Police Chief, Retired

s/ Tony Serna
Anaheim Small Business Owner and Board of Directors, Anaheim
Chamber of Commerce

s/ Shirley McCracken
Former Anaheim City Council Member and Retired School Teacher

s/ Jim Cain
Chairman, Anaheim Hills Community Council

Rebuttal to Argument Against Measure L

Measure L is about FAIRNESS.

If a corporation is eligible for tax subsidies from the City of Anaheim, they
should pay their workers a minimum wage of $15 per hour.

It is hard these days for working families to make ends meet, especially
workers who work in the Anaheim Resort.

A recent study conducted by Occidental College and the Economic
Roundtable found that Disneyland Resort employees struggle to
make ends meet:

• 73% do not earn enough money to pay for basic expenses
• 68% are food insecure
• 11% reported being homeless or did not have a place of their

own to sleep in the past two years

Measure L will:

• Raise wages to $15 per hour for an estimated 10,000 hardworking
housekeepers, janitors, cooks, and other workers in the Anaheim
Resort

• Generate an estimated $140 million for our economy over the
next four years

When workers earn more, EVERYONE wins.

With more money in their pockets, working families spend more,
generating more tax revenue and money for our economy.

This is why over 300 Anaheim small business owners support this
measure because it’s good for Anaheim.

Measure L only applies to large hospitality industry employers that are
entitled to receive tax subsidies and:

• Small businesses with fewer than 25 employees are excluded
from this measure

• A business with less than 100 employees may apply for an
exemption

WHO IS AGAINST THIS MEASURE?

Large hospitality employers who are getting subsidies from the City of
Anaheim worth $600 million over the next 20 years!

Don’t fall for their scare tactics.

Vote YES on Measure L.

s/ Jose Moreno
Mayor Pro Tem, City of Anaheim

s/ Steve White
Planning Commissioner and Small Business Owner

s/ Pedro Rabadan
Small Business Owner

s/ Karen Romero Estrada
Orange County Communities Organized for Responsible Development

s/ Rabbi Joel Berman
Temple Beth Emet Anaheim

	ANAH L - TP
	ANAH - L - FT LAYOUT
	ANAH - L - IA LAYOUT
	ANAH - L - AF & RAF LAYOUT
	ANAH - L - AA & RAA LAYOUT

