Non-Exemptible Crime List

Under no circumstances shall a child be allowed to remain in the home or will an exemption be granted (in order to approve the home) if the prospective caregiver or anyone residing in his or her home **has been convicted of any of the following crimes.**

Crime	Penal Code Section
Treason	37 as specified in 667.5.(c)(7)
Perjury resulting in the execution of an innocent	128 as specified in 667.5.(c)(7)
person	
Substitute one child for another to deceive	157
Violation of domestic violence protective order by	166(c)(4)
violence or threat of violence, if against spouse	
Gang related/Intimidation of witness or victims	186.22 and 136.1
(felony conviction)	
Any murder/Attempted murder/Voluntary	187, 190 through 190.4 and 192(a) as
manslaughter	specified in 667.5.(c)(1) and (c)(12)
Any mayhem	203 and 205 as specified in 667.5.(c)(2)
Felony torture	206
Kidnapping	207, 208, 209, 209.5
Attempted Kidnapping	207 or 209 with intent to violate Penal
	Code 261, 286, 288, 288a, or 289
Car-jacking	215
Train wrecking	218 and 219 as specified in 667.5(c)(7)
Sexual Battery	243.4
Attempted Sexual Battery	243.4
Rape	261(a)(1), (2), (3), (4) or (6)
Rape of a spouse	262(a)(1), (2), (3), (4) or (5)
Attempted rape of a spouse	262(a)(1)
Rape in concert	264.1
Enticing a minor into prostitution	266
Induce to sexual intercourse, etc. by fear or consent	266c
through fraud	
Pimping a minor	266h(b)
Pandering a minor	266i(b)
Providing a minor under 16 for lewd or lascivious act.	266j
Placing wife in house of prostitution against her will	266g
Abduction for prostitution	267
Aggravated assault of a child	269
Failure to provide after final adjudication	270
Desert/abandon child under 14	271
Abandonment of childfalse misrepresent as	271a
orphan	
Contributing to the delinquency of a minor (must	272
involve lewd or lascivious conduct)	
Willfully causing or permitting any child to suffer	273a(a) [or 273a(1) if the conviction was
under circumstances or conditions likely to produce	prior to January 1, 1994]
great bodily harm or death.	

Under no circumstances shall a child be allowed to remain in the home or will an exemption be granted (in order to approve the home) if the prospective caregiver or anyone residing in his or her home has been convicted of any of the following crimes.

crimes.	
Crime	Penal Code Section
Assault resulting in death of child under 8	273ab
Willfully inflicting any cruel or inhuman corporal	273d
punishment or injury on a child.	
Female genital mutilation, against a spouse.	273.4
Willful infliction of corporal injury, against a spouse	273.5
Child stealing/ Unlawfully detain child from legal	278
custodian	
Maliciously deprive custody of child/ Deprivation of	278.5(a), 278.5
custody or visitation	
Removal of child from county of adoption	280
Conceal child from adoption proceedings	280(b)
Incest	285
Sodomy	286
Lewd or lascivious act upon child under 14	288,
Oral copulation	288a
Felony conviction for distributing lewd material to	288.2
children.	
Contact with a minor with the intent to commit a	288.3, 288.4
sexual offence	
Continuous sexual abuse of a child	288.5
Sexual intercourse or sodomy with a child 10 years	288.7
of age or younger; oral copulation or sexual	
penetration of a child 10 years of age or younger	
Genital or anal penetration or abuse by a foreign or	289
unknown object	
Attempted murder in perpetration or attempted rape	As specified in 290(c)
Attempted sodomy	As specified in 290(c), 286
All crimes for which one must register as a sex	290(c)
offender including attempts and not guilty by insanity.	000() 000
Attempted lewd or lascivious act upon child under 14	290(c), 288
Attempted genital or anal penetration or abuse by a	290(c), 289
foreign or unknown object	000() 000
Attempted Genital or anal penetration or abuse by a	290(c), 289
foreign or unknown object	000() 000
Attempted assault with intent to commit, rape,	290(c), 220
sodomy, or oral copulation	044.4
Sent or brought into state for possession, or	311.1
distribution: child-related pornography	244.0(h) (a) an (d)
Sending or bringing into state, possessing for	311.2(b), (c) or (d)
distribution: child-related pornography	244.2
Sexual exploitation of a child	311.3
Using a minor to assist in making or distributing child pornography	311.4
Advertising or distributing child pornography	311.10
	1

Under no circumstances shall a child be allowed to remain in the home or will an exemption be granted (in order to approve the home) if the prospective caregiver or anyone residing in his or her home **has been convicted of any of the following crimes.**

crimes.	D 10 10 d
Crime	Penal Code Section
Possessing child pornography	311.11
Distribution/exhibition of harmful/patently offensive	313.1(a) and (b)
matter to children	
Lewd or obscene exposure of private parts	314(1) or (2)
Attempted lewd or obscene exposure of private parts	314(1) or (2)
Poisoning or adulterating food, drink, medicine,	347(a)
pharmaceutical products, spring, well, reservoir, or	
public water supply (must be a felony conviction)	
Infliction of injury to elder and dependent adult	368 [368(b) or (c) if after January 1, 1999], [368(a) or (b) if prior to January 1, 1999]
Drawing, exhibiting or using a loaded firearm on the	417(b)
grounds of a day care center. (must be a felony	
conviction)	
Arson with great bodily injury	451(a)
Arson of inhabited structure or property only to	451(b)
facilities covered under H & S Code 1596.871	
Gang related/Extortion (must be a felony conviction)	518 with 186.22 or 186.22
Possess or discharge firearm in or within 1000 feet	626.9
of a gun free K-12 school zone	
Firearm at playground or youth center	626.95
Possessing weapon at K-12 school	626.10(a)
Solicit child to commit serious specified felony	653j
Stalking against a spouse or child	646.9
Annoy, molest child under 18	647.6 Prior to 1987 it was 647(a)
Solicit another to commit rape, sodomy, etc.	653f(c)
Attempt to solicit another to commit rape, sodomy,	653f(c)
etc.	
Any attempted murder	664/187
Enhancement for violation of Penal Code section	667.5(c)(13)
12308, 12309, or 12310—exploding or igniting or	
attempting to explode or ignite any destructive	
device or explosive with intent to commit murder.	
Any violation of Penal Code section 12022.53 -	667.5(c)(22)
Enhancement for listed felonies where there was the	
use of a firearm.	
Weapons of Mass Destruction.	11418(b)(1) or b(2)
Reckless possession of destructive device or	12303.2
explosive in public area near theatre, school etc	
Sell a firearm to a minor	12072(a)(3)(a)
Exploding or igniting, or attempting to explode or	12308, 12309 or 12310
Ignite any destructive device or explosive with the	
Intent of murder, or resulting In bodily harm	
Enhanced sentence for listed felonies with use of	12022.53

Under no circumstances shall a child be allowed to remain in the home or will an exemption be granted (in order to approve the home) if the prospective caregiver or anyone residing in his or her home **has been convicted of any of the following crimes.**

Crime	Penal Code Section
firearm	
Crime	Business & Profession Code Section
Physician, surgeon, psychotherapist, alcohol and drug abuse counselor who engages in sexual contact with a patient. (must be a felony conviction)	729
Dangerous drug by minor as agent	4336(a)
Crime	Health and Safety Code Section
Induce, use or employ minor to violate drug provision	11353
Controlled substance given or sold to minor	11353.5
Controlled substance given or sold to minor in park	11353.7
Minor induce, use or employ minor to violate drug provision	11354(a)
Sell Marijuana to minor in park	11361(a)
Furnish Marijuana to minor in park	11361(b)
Induce minor to prescription violation	11371
Induce minor to violated provision of drug education by use or possession of controlled substance	11371.1
Manufacturing meth, etc. where child present	11379.7
Minor induce, use or employ minor to violate drug provision	11380

The following are crimes that appear on the prohibited list of crimes specified in Health and Safety Code Section 1522(g)(1) and Title 22 Section 89219.1(c), for which exemption may only be granted. If these circumstances do not exist, an exemption MAY NOT BE GRANTED.

oxompuon mitti ito i DE otti atti EDI	
Crime	Penal Code Section
Any robbery ¹	211, 212, 212.5, 213, 214
Assault with intent to commit mayhem, rape,	220
sodomy, or oral copulation ²	
Any felony punishable by death or imprisonment	667.5(c)(7)
in the state prison for life without possibility of	
parole but not for an indeterminate sentence ³	
Enhancement for any felony which inflicts great	667.5(c)(8)
bodily injury ⁴	

Notwithstanding the above, if a subject has been convicted of a second degree robbery and has obtained a certificate of rehabilitation, they are eligible for an exemption pursuant to a Court Order issued on June 22, 2006 in Glesmann v. Rita Saenz, Director of the Department of Social Services, et al. 140 Cal.App.4th, page no. 960. This exception only applies to those seeking exemptions for facilities covered under Health & Safety Code, § 1522.

- A conviction for the attempt to commit this crime is non-exemptible except for attempted assault with intent to commit Mayhem which is excluded at PC, § 290(c)
- An example of an indeterminate sentence is "5 years to life" or "life in prison with possibility of parole" Exemption may be granted for employment in Community Care facilities only if rehabilitated pursuant to Health & Safety Code, § 1522(q)(1)(A)(ii) if the underlying felony can be exempted.
- Exemption may be granted for employment in Community Care facilities only if rehabilitated pursuant to Health & Safety Code, § 1522(g)(1)(A)(ii) if the underlying felony can be exempted.

Felony physical assault or battery*	
Crime	Penal Code Section
Obstruct / resist and executive officer by	69
force or violence – also includes resisting by	
threat	
Intimidate witness by force, or threat of force	136.1(c)(1)
or violence	
Influence testimony by force or threat of	137(b)
force	
Threat of force upon witness	139(a)
Use of or threat of force upon witness	140(a)
Resist officer resulting in death of officer	148.10(a)
Unlawful assault / beating by public officer	149
Recruiting criminal street gang member by	186.26(c)
use of physical violence	
Vehicular manslaughter – accident	192(c)(3)
knowingly caused for financial gain resulting	
in death	040.5
Hostage – using person as a shield	210.5
Assault public official	217.1(a)
Attempted train wrecking	218
Throwing missile at common carrier vehicle	219.1
Throwing hard substance at train	219.2
False imprisonment by force or violence	236/237
Human trafficking by force or violence	236.1
Assault against custodial officer	241.1
Assault against school peace officer	241.4
Assault against juror	241.7
Battery	242
Battery against custodial officer	243(c)(1)
Battery against peace officer	243(c)(2)

	ELAPSED since the date of the conviction:		
Felony physical a	ssault or battery*		
Battery causing serious bodily injury	243(d)		
Battery against a custodial officer	243.1		
Battery against transportation worker or	243.3		
passenger			
Battery against school employee with	243.6		
injuries			
Battery against juror	243.7		
Aggravated battery – gassing	243.9		
Assault w/ caustic chemicals	244		
Assault w/ stun gun or taser	244.5		
Assault with a deadly weapon	245(a)(1)		
Assault with a deadly weapon –firearm	245(a)(2)		
Assault with a deadly weapon -machinegun	245(a)(3)		
Crime	Penal Code Section		
Assault with a deadly weapon –	245(b)		
semiautomatic firearm			
Assault with a deadly weapon – upon peace	245(c)		
officer or firefighter			
Assault with a deadly weapon – firearm	245(d)(1)		
upon peace officer or firefighter			
Assault with a deadly weapon	245(d)(2)		
semiautomatic firearm upon officer	2.47(1)(2)		
Assault with a deadly weapon –	245(d)(3)		
machinegun upon officer	0.45.0		
Assault with a deadly weapon – driver of	245.2		
cab, bus,	045.0		
Assault with a deadly weapon – custodial	245.3		
Officer	245 5		
Assault with a deadly weapon – school employee	245.5		
Hazing resulting in death or serious bodily	245.6(d)		
injury	243.0(u)		
Shooting into inhabited or occupied	246		
dwelling, auto, aircraft, etc	240		
Discharge of laser at occupied aircraft	247.5		
Rape-victim submits under induced belief	261(a)(5)		
that perpetrator is spouse	20.(0)(0)		
Rape-by threat to use official authority	261(a)(7)		
Unlawful sexual intercourse with a minor –	261.5		
felony violation if victim is 3+ years younger			
or Perpetrator is 21+ and victim is under 16			
Abduction for marriage by force	265		
Abduction person against will for prostitution	266a		
Abduction person against will for illicit	266b		

Felony physical a	assault or battery*
relation	
Pandering by threat or violence	266i(a)
	273.4
Female genital mutilation	
Willful infliction of corporal injury, other than	273.5
spouse	075/ 1)
Unlawful use gas, acid or explosive upon	375(d)
public group	105
Lynching	405a
Drawing or exhibiting firearm in threatening	417(c)
manner to Peace Officer	
Drawing or exhibiting firearm in threatening	417.3
manner to Vehicle Occupant	
Serious bodily injury results during PC 417	417.6(a)
or 417.8	
Crime	Penal Code Section
Drawing or exhibiting firearm with intent to	417.8
resist arrest	
Extortion by force or threat of force	520
Maliciously moving train creating a	587.1(b)
substantial likelihood of serious bodily injury	
or death to another	
Solicitation of carjacking, robbery	653f(a)
Solicitation of murder	653f(b)
Escape police by force	836.6
Terrorism by use of destructive device	11413
False Weapons of Mass Destruction that	11418.1
causes fear	
Threat to use of Weapons of Mass	11418.5
Destruction	
Possession of restricted biological agents	11419
Possession of destructive device	12303
Explosive device on vehicle, vessel, aircraft,	12303.1
etc	
Exploding destructive device w/ intent to	12308
murder	
Exploding destructive device causing injury	12309
Exploding destructive device causing death	12310(a)
Exploding destructive device causing	12310(b)
mayhem	
Placing a booby trap	12355(a)
Escape hospital by force	4011.7
Battery in jail	4131.5
Assault by deadly weapon by prisoner	4501
Aggravated battery by prisoner – gassing	4501.1
riggravated battery by prisorier - gassing	1001.1

Felony physical assault or battery*	
Battery by prisoner	4501.5
Hostage by prisoner by force	4503
Escape prison by force	4530(a)
Escape jail/prison by force	4532(a)(2)
Crime	Welfare and Institutions Code
Minor accons guetady by force	871(b)
Minor escape custody by force	67 I(b)
Minor escape custody by force	1768.7
, , ,	· /
Minor escape custody by force	1768.7
Minor escape custody by force Assault/battery on person in CYA	1768.7 1768.8
Minor escape custody by force Assault/battery on person in CYA	1768.7 1768.8

Crime	Vehicle Code
Death or serious bodily injury caused by flight from officer	2800.3
Throw substance on highway with great bodily injury intent	23110(b)
Throw substance at an off-highway motor vehicle with great bodily injury intent	38318(b)

* Any similar offences must be carefully reviewed on a case-by-case basis to determine if the offences match any of the above categories. If there is any question, consult with County Counsel.

LEAF SED Since the date of the conviction.	
Felony drug or alcohol-related offense *	
Crime	Business and Professions Code
Possession of controlled substance without a prescription	4060
Forgery of prescription	4324
Bringing liquor into prison	25603
Crime	Harbor and Navigation Code
Operating a watercraft under the influence	655(f)
causing injury	
Crime	Health and Safety Code Section
Furnish controlled. Substances for	11104(a)
manufacturing	
Sell controlled substances without permit	11106(j)

Felony drug or alcohol-related offense *		
Nonconforming prescription	11152	
Controlled substances prescription for	11153(a)	
unlawful purpose		
Unlawful prescription	11154	
Illegal controlled substances prescription	11155	
Give controlled substances to addict	11156	
False prescription	11157	
Counterfeit prescription	11162.5(a)	
Fill old, forged or altered prescription	11166	
Obtain controlled substances by fraud	11173	
Use False name to obtain controlled	11174	
substances		
Possession of controlled substances	11350	
Possession controlled substances for sale	11351	
Possession of cocaine base for sale	11351.5	
Sell or transport of controlled substances	11352	
into state or country		
Crime	Health and Safety Code Section	
Sale of substance falsely represented to be	11355	
controlled substances		
Possession of concentrated cannabis	11357(a)	
Planting, cultivating, harvesting Marijuana	11358	
Possession of Marijuana for sale	11359	
Transport over 28.5 grams of Marijuana into	11360(a)	
state		
Cultivation of Peyote	11363	
Manufacturing or furnishing drug	11364.7(b)	
paraphernalia		
Maintaining a place for sale of controlled	11366	
substances		
Provide a place for manufacture or sale of	11366.5	
controlled substances	140000	
Using space designed to suppress police	11366.6	
entry	14.200 7/h)	
Sale of chemical, drug or device to make	11366.7(b)	
controlled substances	14200.0	
False compartment to conceal controlled substances	11366.8	
	11368	
Forging a drug prescription Possess of controlled substances while	11370.1	
armed with a firearm	11370.1	
Possession of over \$100,000 from sale of	11370.6(a)	
controlled substances	11370.0(a)	
Possession of over \$25,000 from sale of	11370.9	
1 0335331011 01 0VE1 \$23,000 110111 Sale 01	11010.3	

ELAPSED Since the date of the conviction	
	hol-related offense *
controlled substances	
Manufacture of controlled substances,	11374.5
disposal of hazardous by-products	
Possession for sale of controlled	11375(b)
substances	
Unauthorized possession of controlled	11377(a)
substances	
Possession for Sale	11378
Possession for sale, including	11378.5
Phencyclidine	
Transport controlled substances into state	11379(b)
or country for sale	
Possession for sale of Ketamine	11379.2
Transportation for sale, Phencyclidine: PCP	11379.5
Manufacturing controlled substances	11379.6
Sale of falsely represented substances	11382
Possession of with intent to manufacture	11383
PCP	
Crime	Health and Safety Code Section
Possession of with intent to manufacture	11383.5
Meth	
Possession of chemicals to make PCP	11383.6
w/intent to sell to manufacturer	
Possession of chemicals to make meth with	11383.7
intent to sell to manufacturer	
Cultivation of mushrooms	11390
Transport of mushrooms into state	11391
Under the influence of Cocaine, Heroin,	11550(e)
Meth or PCP with loaded firearm	
Crime	Penal Code
Gross vehicular manslaughter: intoxicated	191.5(a)
Administering drugs to assist in commission	222
of crime	
Dinitrophenol for human consumption –	382.5
banned diet drug	
Interfere with prison work by controlled	2772, 2790
substances or alcohol	
Bring controlled substances to jail	4573
Bring alcohol or drugs to prison	4573.5
Possession of controlled substances in jail	4573.6, 4573.8
or prison	,
Sell controlled substances in jail or prison	4573.9
Crime	Vehicle Code
4.11110	7 0111010 0000

Pursuant to Health and Safety Code section 1522(g)(1)(C)(ii), no exemption shall				
be granted for any of the following offenses if FIVE (5) YEARS HAVE NOT				
ELAPSED since the date of the conviction:				
Felony drug or alcohol-related offense *				
DUI with bodily injury	23153			
DUI with prior specified convictions	23175			
DUI within 10 yrs of prior felony DUI	23175.5			
DUI with prior specified convictions	23550(a)			
DUI within 10 years of prior felony DUI	23550.5(a)			
DUI with prior vehicular manslaughter	23550.5(b)			
Crime	Welfare and Institutions Code			
Alcohol at Youth Authority	1001.5			

* Any similar offences must be carefully reviewed on a case-by-case basis to determine if the offences match any of the above categories. If there is any question, consult with County Counsel.

The Marijuana Reform Act of 1977 provides that criminal records related to minor marijuana convictions or arrests, which are over two years old, shall not be considered to be relevant for any purpose by any private or public agency or person and shall be destroyed by the California Department of Justice. Individuals who obtain the protections of these laws may, two years from the date of the conviction or arrest that did not result in a conviction, indicate in response to any question concerning their prior criminal record that he/she was not arrested or convicted of such offense. Despite the mandatory destruction of these records some of the convictions/arrests may still surface during an investigation or background check. Therefore, ASFA staff are required to disregard all convictions and conduct associated with the marijuana convictions listed below:

Either, a misdemeanor conviction where more than two years have elapsed since the date of the conviction, or two years after the date of an arrest that did not result in a conviction:

H&S Code section 11357(b) possession of 28.5 grams or less

H&S Code section 11357(c) possession of over 28.5 grams

H&S Code section 11357(d) possession of 28.5 grams or less on K-12 school grounds

H&S Code section 11357(e) juvenile in possession of 28.5 grams or less

H&S Code section 11360(b) transportation of 28.5 grams or less

Felony and misdemeanor convictions not to be considered if the conviction occurred prior to 1976:

H&S Code section 11357 possession

H&S Code section 11364 drug paraphernalia

H&S Code section 11365 presence where marijuana is being unlawfully used

H&S Code section 11550 under the influence of marijuana

Exemption Decision Chart

Community Care Licensing Evaluators Manual Section 7-1736

<u>A</u> <u>Non Violent</u> <u>Misdemeanor</u>	B Violent Misdemeanor Exemption may only be approved by the Branch Chief* or designee or county	C Non Violent Felony	D Violent Felony Exemptions may only be approved by the Branch Chief or designee or county equivalent.
No more than 1	equivalent. 1 or more	No more than 1	1 or more
1 year must lapse since incarceration or completion of supervised probation. If unsupervised probation, 1 year since the date of the conviction. Any exemption to the time period must be approved by the Branch Chief or designee or county equivalent.	15 years must lapse since incarceration or completion of supervised probation. If unsupervised probation, 15 years since the date of the last violent misdemeanor conviction.** Any exemption to the time period must be approved by the Branch Chief or designee or county equivalent.	4 years must lapse since incarceration or completion of supervised probation or parole. If unsupervised probation, 4 years since the date of the conviction.*** Any exemption to the time period must be approved by the Branch Chief or designee or county equivalent.	
2 years or more		2 or more	
4 years must lapse since incarceration or completion of supervised probation or parole. If unsupervised probation, 4 years since date of the conviction.		10 years must lapse since incarceration or completion of supervised probation or parole. If unsupervised probation, 10 years since date of the conviction.	
Any exemption to the time period must		Any exemption to the time period must	

<u>A</u>	В	С	D
Non Violent	<u>Violent</u>	Non Violent Felony	Violent Felony
<u>Misdemeanor</u>	Misdemeanor Exemption may only be approved by the Branch Chief* or designee or county equivalent.		Exemptions may only be approved by the Branch Chief or designee or county equivalent.
be approved by the Branch Chief or	·	be approved by the	
designee or county		Branch Chief or designee or county	
equivalent.		equivalent.	

^{*}For the purpose of this Procedural Guide, the Branch Chief will be considered a DCFS Division Chief.

**If the individual has a combination of convictions that include violent misdemeanor(s) and nonviolent misdemeanors and/or nonviolent felonies, apply the criteria from column A, B, or C that provides the longest time period since the last conviction, incarceration or supervised probation. In addition, consider all criteria as required by Evaluator Manual Section 7-1731 Evaluation of Standard Exemption.

***If the individual has a combination of convictions that include both a nonviolent felony and a nonviolent misdemeanor(s), consider all criteria as required by Evaluator Manual Section 7-1731 Evaluation of Standard Exemption. In addition, determine if the misdemeanor(s) conviction and the felony conviction are similar crimes. In cases where there is a combination of crimes including a nonviolent felony and nonviolent misdemeanor(s), use the standard for two or more nonviolent felonies unless it is determined that the 4-year time frame is more appropriate because of the nature of the offense. If the 4- year criterion is recommended, approval by a first level supervisor is required.