

**ASSEMBLY COMMITTEE ON BUSINESS, PROFESSIONS AND
CONSUMER PROTECTION
HONORABLE MARY HAYASHI, CHAIR
HONORABLE BILL EMMERSON, VICE CHAIR**

The jurisdiction of the Assembly Business, Professions and Consumer Protection Committee includes: scope of practice, licensing and enforcement issues for all boards and bureaus at the Department of Consumer Affairs (medical and non-medical); state government organization and reorganization; creation and elimination (sunsetting) of regulatory agencies, boards and commissions; governmental efficiency and cost control; consumer protection; the Department of General Services; state procurement and public contracts; state and local government property acquisition law; the Administrative Procedure Act and Office of Administrative Law; charitable solicitations; product labeling; and weights and measures, including accuracy of product pricing.

338 bills were referred to the Assembly Business, Professions and Consumer Protection Committee during the 2009-10 session of the California State Legislature. A substantial portion of these bills related to the Committee's primary jurisdiction – consumer protection.

The protection of consumers involves diverse subjects ranging from information privacy to the oversight of dozens of businesses and professions throughout California, including: accountancy; acupuncture; arbitration certification; architects; automotive repair; barbering and cosmetology; behavioral sciences; contractors; court reporters; dentists and dental auxiliaries; dispensing opticians; electronic and appliance repair; funeral, cemetery, and crematory establishments; geologists and geophysicists; guide dogs for the blind; hearing aid dispensers; home furnishings and thermal insulation; land surveyors; landscape architects; midwives; nurse assistants; optometrists; pharmacists; physical therapists; physicians and surgeons; physician assistants; podiatrists; private postsecondary and vocational education; professional engineers; professional fiduciaries; psychiatric technicians; psychologists; registered nurses; respiratory care; security and investigative services; speech-language pathology and audiology; structural pest control; telephone medical advice; veterinarians and veterinary technicians; and vocational nurses.

The second major subject area within the jurisdiction of the Assembly Business, Professions and Consumer Protection Committee is public contracting and the business practices of the state, which involves billions of dollars. Examples of relevant legislation considered by the Committee include authorizing government entities to use private sector investment capital to develop fee-producing infrastructure facilities; resolving disputes between local governments and school districts and their contractors; establishing "best value" contracting procedures as a cost savings alternative to traditional low-bid methods; selling "surplus" state-owned property worth hundreds of millions of dollars; fuel-efficiency and air

pollution emission standards for state-owned vehicles; purchasing and deploying information technology systems; using the "design-build" approach to contracting as a cost-savings alternative to traditional contracting methods; and constructing and retrofitting public and private buildings seismic safety, energy efficiency, and "green building" standards.

**ALL ASSEMBLY BILLS
REFERRED TO THE ASSEMBLY BUSINESS, PROFESSIONS AND
CONSUMER PROTECTION COMMITTEE DURING THE 2009-10 SESSION OF
THE CALIFORNIA STATE LEGISLATURE**

AB 20 (Solorio) University of California: California State University: contracts.

Requests the University of California (UC), and requires the Department of General Services, to establish standard contract provisions for research contracts between UC and the State of California.

Last Action: Chapter 402, Statutes of 2009.

AB 26 (Hernandez) Public contracts: bid preferences: employee health care expenditures.

Requires public entities bidding on public works contracts to provide a 2% bid preference to qualifying bidders who spend at least 6.5% of aggregated Social Security wages on employee health care.

Last Action: Held in Assembly Appropriations Committee.

AB 33 (Nava) Financial services.

Creates the California Department of Financial Services (DFS). Abolishes the Department of Corporations (DOC), Department of Real Estate (DRE), Department of Financial Institutions (DFI) and Office of Real Estate Appraisers (OREA). Transfers the powers, duties, purposes, jurisdiction, responsibilities, and functions of DOC, DRE, DFI and OREA to DFS.

Last Action: This bill was substantially amended to address an unrelated issue: Child abduction: sex offender identification.

AB 34 (Nava) Real estate, finance lender, and residential mortgage lender licenses: mortgage loan originators.

Establishes requirements for state mortgage loan originator licenses to conform to federal law, the Secure and Fair Enforcement of Mortgage Licensing Act.

Last Action: This bill was substantially amended to address an unrelated issue: Reports of missing persons: Violent Crime Information Center.

AB 48 (Portantino) Private postsecondary education: California Private Postsecondary Education Act of 2009.

Renames the Bureau for Private Postsecondary and Vocational Education as the Bureau for Private Postsecondary Education (Bureau) within the Department of Consumer Affairs and provides for Bureau oversight and regulation of private postsecondary institutions operating in California.

Last Action: Chapter 310, Statutes of 2009.

AB 63 (Mendoza) Service contracts: retailers.

Requires a retailer selling a service contract to maintain the service contract information and make the contract available to the purchaser upon request, as specified.

Last Action: Chapter 74, Statutes of 2009.

AB 67 (Nava) Pharmacy Patient Protection Act of 2008.

Requires pharmacists to dispense all lawfully obtained prescriptions when the prescribed medication is in stock without regard to any ethical, moral, or religious objections, and requires a pharmacy to prominently display a sign explaining patients' rights, including the telephone number and Internet Web site for patients to utilize in filing a complaint.

Last Action: This bill was substantially amended to address an unrelated issue: Elections: campaign advertisements and communications.

AB 85 (Tom Berryhill) Junk dealers and recyclers.

Corrects technical errors in laws related to junk dealers and recyclers.

Last Action: Chapter 78, Statutes of 2009.

AB 99 (De Leon) Secondhand dealers and coin dealers.

Adds a Matricula Consular to the specified list of documents that a secondhand dealer or coin dealer may use to verify the identification of an intended seller or pledger, and provides that a signature on documents used to verify identification is only required where applicable.

Last Action: Chapter 311, Statutes of 2009.

AB 107 (Galgiani) Veterinarians and registered veterinary technicians.

Clarifies appointments to the Veterinary Medical Board (Board) by the Governor; requires the Board to offer both a written and practical examination at least twice a year until January 1, 2011, and after that date, to offer a national examination and a state specific examination on animal health care tasks; makes other changes related to reciprocity and temporary licensing requirements for out-of-state veterinarians; clarifies the enforcement actions that may be taken against a registered veterinarian technician; and makes other technical and conforming changes to the Veterinary Medicine Practice Act.

Last Action: Chapter 80, Statutes of 2009.

AB 117 (Niello) Accountants.

Requires the holder of an inactive certified public accountant license to disclose the inactive license status on all materials, as specified.

Last Action: Chapter 409, Statutes of 2009.

AB 120 (Hayashi) Healing arts: peer review.

Amends the medical peer review process by recommending external peer review in limited circumstances, requires peer review bodies to share information, establishes the duties of a hearing officer, and sets parameters for attorney representation.

Last Action: Vetoed.

AB 124 (Galgiani) Cemeteries: temporary manager.

Authorizes a court to appoint a temporary manager to manage a private cemetery if the court finds that the previous cemetery manager has ceased to perform his or her duties, as specified.

Last Action: Chapter 83, Statutes of 2009.

AB 127 (Jeffries) Volunteer service: Office of California Volunteers and California Volunteers Commission.

Establishes the Office of California Volunteers and the California Volunteers Commission and repeals the Office for Citizen Initiative and Voluntary Action.

Last Action: Held in Senate Appropriations Committee.

AB 138 (Hayashi) Accounting firms: peer review.

Requires California-licensed accounting firms to undergo peer review of their accounting and auditing services.

Last Action: Chapter 312, Statutes of 2009.

AB 151 (Jones) Department of General Services: authorization.

Requires the Department of General Services to study whether it is the state's best interests to sell or lease the Sacramento property used for Board of Equalization (BOE) offices, and authorizes BOE to independently lease its facilities.

Last Action: Vetoed.

AB 158 (Mendoza) Secondhand dealers and coin dealers.

Removes the signature and serial or identifying number requirements for a document that a secondhand dealer or coin dealer may use to verify the identification of an intended seller or pledger, and instead provides that a signature, serial, or identifying number are only required for those documents where applicable.

Last Action: Chapter 86, Statutes of 2009.

AB 160 (Hayashi) Registered nurses: education program.

Expands the Registered Nurse Education Program within the Health Professions Education Foundation to include registered nursing students who agree to serve in a kindergarten or grades 1 to 12, inclusive, school.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 171 (Jones) Dental services: credit.

Establishes requirements governing the arrangement of credit cards and loans for dental services and prohibits a dentist, or an employee or agent of a dentist, from charging to a third party a line of credit for services that have not been rendered, or costs that have not been incurred, unless the patient receives a list

of treatment and services to be rendered, including the estimated costs, and a written treatment plan, as specified.

Last Action: Chapter 418, Statutes of 2009.

AB 175 (Galgiani) Medical telemedicine: optometrists.

Expands the definition of "teleophthalmology and teledermatology by store and forward" to include the services of an optometrist.

Last Action: Chapter 419, Statutes of 2009.

AB 210 (Hayashi) Green building standards.

Clarifies that cities and counties are authorized to adopt green building standards.

Last Action: Chapter 89, Statutes of 2009.

AB 216 (Beall) Public contracts: claims.

Revises the pre-litigation dispute resolution process regarding local public works projects.

Last Action: Held in Assembly Appropriations Committee.

AB 221 (Portantino) HIV testing: skin punctures.

Permits HIV counselors to perform skin punctures to withdraw blood for HIV testing, as specified.

Last Action: Chapter 421, Statutes of 2009.

AB 240 (Monning) Conveyances: DeLaveaga Park.

Revises the terms of a previously authorized exchange of state-owned surplus real property located in the City of Santa Cruz.

Last Action: Chapter 422, Statutes of 2009.

AB 241 (Nava) Dogs and cats: breeding for sale.

Makes it a misdemeanor for an individual or business entity that buys or sells dogs or cats to have more than a combined total of 50 adult unsterilized dogs and cats, as specified.

Last Action: Vetoed.

AB 245 (Ma) Physicians and surgeons.

Requires the Medical Board of California (MBC) to verify information on licensed physicians and surgeons posted on MBC's Web site.

Last Action: Vetoed.

AB 252 (Carter) Practice of medicine: cosmetic surgery: employment of physicians and surgeons.

Authorizes the revocation of a license of a physician and surgeon who provides elective cosmetic medical procedures or treatments in violation of the prohibition against the corporate practice of medicine.

Last Action: Vetoed.

AB 259 (Skinner) Health care coverage: certified nurse-midwives: direct access.

Requires a health care plan or health insurance policy to allow an enrollee or policyholder the option to seek obstetrical and gynecological services from a certified nurse-midwife, as specified.

Last Action: This bill was substantially amended to address an unrelated issue: School safety.

AB 276 (Hayashi) Professional fiduciaries: licensing.

Exempts certified public accountants and enrolled agents from licensure under the Professional Fiduciaries Act.

Last Action: Held in Assembly Appropriations Committee.

AB 307 (Cook) Sex offenders: working with minors.

Prohibits a city or county from issuing a license to operate an ice cream truck to any person who is required to register as a sex offender because of a conviction for a crime against a person under 16 years of age.

Last Action: Chapter 430, Statutes of 2009.

AB 309 (Price) Public contracts: small business participation.

Requires an annual 25% small business participation goal for state contracts and requires the Department of General Services to monitor the progress in meeting this goal.

Last Action: Held in Assembly Appropriations Committee.

AB 318 (Emmerson) Bureau of Automotive Repair: inspection fees.

Authorizes the Bureau of Automotive Repair to charge a vehicle owner applying to participate in the vehicle registration amnesty program a fee of \$160 for a referee station inspection.

Last Action: Chapter 235, Statutes of 2009.

AB 323 (Yamada) Automobile tires.

Requires auto body repair shops to display a sign about tire degradation and to provide a consumer disclosure notice on a tire's manufacture date.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 356 (Fletcher) Radiologic technology: fluoroscopy.

Permits a physician and surgeon to delegate procedures using fluoroscopy to a licensed physician's assistant, as specified.

Last Action: Chapter 434, Statutes of 2009.

AB 370 (Eng) Unlicensed contractors.

Increases the maximum criminal penalties for unlicensed contractors, imposes a mandatory jail sentence for a third or subsequent conviction for unlicensed

contracting, and requires the court to order an unlicensed contractor to pay restitution to his or her victims.

Last Action: Chapter 319, Statutes of 2009.

AB 393 (Yamada) Vehicle warranties: disabled rights.

Extends a vehicle warranty requirement to any vehicle manufacturer who modifies new vehicles into vehicles useable by persons with disabilities.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 396 (Fuentes) Works of improvement: liens.

Modifies, recasts and consolidates various provisions governing the timely payment of progress payments, retention proceeds, and final payments under a contract for a public or private work of improvement.

Last Action: Held in Assembly Appropriations Committee.

AB 400 (De Leon) State agencies: FISCal funds.

Requires the Financial Information System for California to list State General Fund and federal fund expenditures in the amount of \$10,000 or greater on a public Web site.

Last Action: Chapter 440, Statutes of 2009.

AB 403 (Fuller) Dental hygienists: examinations and licensure.

Specifies that satisfactory completion of the dental hygiene examination given by the Western Regional Examining Board, or any other clinical dental hygiene examination approved by the Dental Hygiene Committee of California, meets the clinical testing requirement for dental hygienists.

Last Action: Chapter 104, Statutes of 2009.

AB 418 (Emmerson) Pharmacy technicians: licensure requirements.

Requires a pharmacy technician (PT) applicant to pass a national PT examination for licensure.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 424 (Torres) Mobile radio service: 911 services: disclosures.

Imposes additional disclosure and education requirements regarding the enhanced 911 capability of commercial mobile radio services and handsets, as specified.

Last Action: Vetoed.

AB 445 (Salas) Use of X-ray equipment: prohibition: exemptions.

Permits the use of a mini C-arm digital radiography device in connection with the diagnosis of bone fractures in a licensed trauma center or an emergency department of a licensed hospital by an orthopedic resident, an orthopedic nurse

practitioner, or a physician assistant, when under the direct or indirect supervision of a certified radiological technologist.

Last Action: Held in Assembly Health Committee.

AB 448 (Torres) Consumer affairs: financial education.

Requires the Department of Consumer Affairs to create and improve financial literacy programs.

Last Action: Held in Assembly Appropriations Committee.

AB 449 (Bill Berryhill) Advertising: prohibition.

Prohibits the state from expending any state funds for any form of advertising, notice, or publication in a newspaper or other medium, including, but not limited to, any advertising with regard to a public service announcement or community health program, except as specified.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 456 (Emmerson) Dentistry: diversion program.

Grants greater flexibility to the Dental Board of California in managing its diversion program.

Last Action: Held in Senate Business, Professions and Economic Development Committee.

AB 480 (Tran) Bond acts: auditing.

Requires any state bond measure approved by the voters on or after January 1, 2010 to include auditing provisions with respect to the use of any bond money.

Last Action: Held in Senate Appropriations Committee.

AB 484 (Eng) Franchise Tax Board: professional or occupational licenses.

Permits the Franchise Tax Board to suspend state occupational and professional licenses because of unpaid tax liabilities.

Last Action: Held in Assembly Business and Professions Committee.

AB 490 (Smyth) Pet stores.

Revises the guidelines by which a pet store operator or employee may euthanize rodents and rabbits intended as food for another animal, and modifies the definition of a pet store, as specified.

Last Action: Chapter 446, Statutes of 2009.

AB 496 (Davis) Tire age degradation: consumer disclosure.

Requires a tire retailer to disclose a tire's manufacture date upon sale and requires a consumer to initial a statement indicating they have received such information.

Last Action: This bill was substantially amended to address an unrelated issue: Elections: payment of expenses.

AB 501 (Emmerson) Physicians and surgeons.

Permits the Medical Board of California (MBC) to issue a limited license to an applicant for a physician and surgeon's license, sets the terms of use for the title "Dr." and "M.D.," changes the physician and surgeon license fee cap to the Contingent Fund, and requests a financial audit of the MBC.

Last Action: Chapter 400, Statutes of 2009.

AB 515 (Hagman) Collateral recovery: tow vehicles.

Makes numerous revisions to the Collateral Recovery (Act) and Vehicle code Sections relating to the impound of vehicles, including: limiting a repossession agency's liability for damages to a vehicle as a result of electrical failure, or specified illegal aftermarket parts; allowing impound of any tow vehicle used to violate the Act; narrowing the definition of lawful experience for qualified managers of repossession agencies; clarifying lighting requirements for towed vehicles and modifying the requirement for multiple safety chains; requiring law enforcement agencies to be open, as specified, to issue impound releases without the necessity of making an appointment; requiring impound agencies to accept a valid bank credit card or cash, as specified; and prohibiting a legal or registered owner from changing the name of the registered owner until a vehicle is released from impound.

Last Action: Chapter 322, Statutes of 2009.

AB 524 (Davis) Contracts: acting schools.

Requires written contract provisions, financing provisions, cancellation policies, and bonding for acting schools.

Last Action: This bill was substantially amended to address an unrelated issue: Privacy.

AB 526 (Fuentes) Public Protection and Physician Health Program Act of 2009.

Establishes a voluntary physician health program within the State and Consumer Services Agency to assist physicians and surgeons with alcohol or substance abuse.

Last Action: Held in Senate Appropriations Committee.

AB 539 (Monning) State Auditor.

Clarifies existing law and codifies existing practices as it relates to the Bureau of State Audits.

Last Action: Chapter 115, Statutes of 2009.

AB 540 (Monning) State Auditor: Bureau of State Audits: budget.

Requires the Bureau of State Audits (BSA) to provide the Department of Finance (DOF) with BSA's proposed budget for each year and requires DOF to include BSA's proposed budget in the Governor's Budget without modification.

Last Action: Chapter 114, Statutes of 2009.

AB 549 (Furutani) Licensure: clinical laboratory personnel.

Includes clinical biochemical geneticist in the list of clinical laboratory personnel that are eligible for licensure by the Department of Public Health (DPH), and requires DPH to issue a temporary license to a histocompatibility laboratory director, and other specified clinical laboratory personnel within 30 days of receiving a completed application. This bill also requires DPH to adopt emergency regulations creating a trainee license category, as specified.

Last Action: Vetoed.

AB 567 (Villines) Government practices.

Creates a Clearinghouse for Government Innovation and Improvement Program within the Bureau of State Audits, which shall solicit recommendations from the public for improving state operations, and makes other specified changes to the operations of the State Auditor.

Last Action: This bill was amended to address an unrelated issue.

AB 579 (Huber) State boards and commissions: audits.

Requires the State Auditor (SA) to assess the workload of at least two state boards or commissions annually, and directs the SA to audit the California Unemployment Insurance Appeals Board to satisfy one of the annual audits required by this bill for 2010.

Last Action: Vetoed.

AB 583 (Hayashi) Health care practitioners: disclosure of education.

Requires health care practitioners to provide their name, license type, highest level of academic degree, and board certification in a written disclosure or in their offices, as specified.

Last Action: Chapter 436, Statutes of 2010.

AB 600 (Hall) Surplus state property: Compton Armory.

Authorizes the Department of General Services to lease state-owned property, the Compton Armory, to the City of Compton at fair market value for a period not to exceed five years, with an option to extend the lease to 25 years.

Last Action: Vetoed.

AB 602 (Price) Dispensing opticians.

Authorizes dispensing opticians to register biennially with the Medical Board of California.

Last Action: This bill was substantially amended to address an unrelated issue: Land use and planning: cause of actions: time limitations.

AB 608 (Evans) State real property.

Authorizes the Department of General Services to execute an agreement with Syar Industries to modify the real property boundary lines that divide Syar property and state property along the area known as the River to Ridge Trail, from Kennedy Park to Skyline Park, in Napa County.

Last Action: Vetoed.

AB 610 (Caballero) Local infrastructure.

Requires the Office of Planning and Research to advise and educate local agencies and other interested stakeholders about the role that public-private partnerships can play in planning, studying, designing, financing, constructing, operating, maintaining, and managing local infrastructure projects.

Last Action: Held in Assembly Local Government Committee.

AB 617 (Blumenfield) State government: information technology: environmental practices.

Requires the State Chief Information Officer to establish and enforce a state information technology strategic plan to protect the environment and reduce energy use.

Last Action: Held in Assembly Appropriations Committee.

AB 618 (Blumenfield) Office of the State Chief Information Officer: duties.

Eliminates the State Chief Information Officer's (CIO) annual reporting requirement to the Legislature and instead requires the CIO to submit a report by January 15, 2011.

Last Action: Held in Assembly Appropriations Committee.

AB 620 (John A. Pérez) County clerks: recordkeeping: registrations.

Establishes new minimum size requirements and other changes to identification cards for a specified class of registered professionals.

Last Action: Chapter 458, Statutes of 2009.

AB 623 (Emmerson) Architects: continuing education.

Requires architects to complete additional continuing education (CE) requirements relating to health, safety, and welfare (HSW) as a condition of license renewal, if the California Architects Board (CAB) determines that it is in the interest of public HSW. Requires a licensee to maintain records demonstrating completion of CE requirements as specified, and authorizes CAB to audit these records.

Last Action: Vetoed.

AB 625 (Lieu) Novelty lighters.

Prohibits the sale of operable novelty lighters.

Last Action: Vetoed.

AB 635 (Accountability and Administrative Review) Public contracts: roof projects.

Requires an architect, engineer, or roofing consultant to disclose financial relationships with persons in connection with a public school or community college roofing project contract, and redefines equal substitutes allowed for specific roofing materials.

Last Action: Chapter 438, Statutes of 2010.

AB 641 (Hagman) Approval of contracts.

Requires all contracts executed by the Legislature to be approved by the Department of General Services, and establishes a "low-bid" contracting process for public works contracts let by the Legislature.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 645 (Niello) Professional engineers and land surveyors: licensing.

Deletes the requirement that the license expiration date appear on engineering plans or on land surveying documents; revises references to "registered" engineers to refer instead to "licensed" engineers; and, makes technical and conforming changes.

Last Action: Chapter 368, Statutes of 2009.

AB 646 (Swanson) Physicians and surgeons: employment.

Permits health care districts and certain public hospitals, independent community nonprofit hospitals, and clinics, as specified, to directly employ physicians and surgeons, as specified.

Last Action: Held in Senate Business, Professions, and Economic Development Committee.

AB 648 (Chesbro) Rural hospitals: physician services.

Establishes a pilot project to permit certain rural hospitals to directly employ physicians and surgeons.

Last Action: Held in Senate Business, Professions, and Economic Development Committee.

AB 655 (Emmerson) Self-services storage facilities.

Makes various changes to the remedies and procedures of the California Self-Service Storage Facility Act for self-service storage facility owners when occupants are delinquent in paying rent or other charges.

Last Action: Chapter 439, Statutes of 2010.

AB 660 (Torrico) Sprinkler fitters: licensing.

Requires the State Fire Marshal to certify and regulate sprinkler fitters.

Last Action: Held in Senate Appropriations Committee.

AB 667 (Block) Topical fluoride application.

Clarifies that any person, including dental assistants and non-health care personnel, may apply topical fluoride varnish in public health and school-based settings according to the prescription and protocol of a dentist or physician.

Last Action: Chapter 119, Statutes of 2009.

AB 718 (Emmerson) Inland Empire Health Plan E-Prescribing Pilot Program.

Declares Legislative intent to create an e-prescribing pilot program.

Last Action: This bill was substantially amended to address an unrelated issue: Health care coverage: federally eligible defined individuals: preferred provider products: premium rates.

AB 721 (Nava) Physical therapists: direct access to services.

Allows an individual to initiate physical therapy treatment directly from a licensed physical therapists without a referral, as specified.

Last Action: Held in Assembly Business and Professions Committee.

AB 727 (Nielsen) Resource conservation districts: California Prompt Payment Act.

Includes resource conservation districts within provisions of law that require the state to pay penalties for late payments to contractors.

Last Action: Held in Senate Appropriations Committee.

AB 756 (Eng) Public contracts: information: Internet Web site.

Requires each state agency to provide a link to a centrally located and accessible state-run Internet Web site that includes a list of personal and consulting services contracts.

Last Action: Vetoed.

AB 759 (Ma) Public contracts: Department of General Services: reporting.

Includes architectural, engineering, and information technology contracts in existing reporting requirements on the participation levels of businesses that include the owner's race, ethnicity, and gender in state contracts.

Last Action: This bill was substantially amended to address an unrelated issue: Public contracts with expatriate corporations: corporation tax law water's-edge election.

AB 764 (Nava) Real estate brokers.

Prohibits any person from claiming, demanding, charging, receiving, collecting or contracting for advance fees for performing services for borrowers in connection with the modification of a mortgage loan.

Last Action: Vetoed.

AB 783 (Anderson) State government: agencies, commissions, boards: repeal.

Requires all statutorily created state agencies, boards, and state commissions funded by General Fund revenues, except for the Franchise Tax Board, be repealed on January 1, 2022.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 792 (Duvall) Business: mail solicitations.

Permits a solicitor to include a space on a mail solicitation for a consumer's phone number.

Last Action: Held in Senate Judiciary Committee.

AB 797 (Ma) Accountants: discipline: Internet posting.

Requires the California Board of Accountancy to publish disciplinary decisions on its Web site for 10 years.

Last Action: Held on Senate Floor.

AB 815 (Caballero) State property.

Revises a previous surplus property bill to allow the property to be used as a local government facility rather than a police station. Authorizes the Department of General Services to convey the Salinas Armory located at 100 Howard Street, Salinas, Monterey County, for no less than 50% of fair market value to Salinas for the development of a local government-owned facility rather than a police station.

Last Action: Chapter 350, Statutes of 2010.

AB 828 (Lieu) Green building standards.

Requires the California Building Standards Commission or any state agency proposing green building standards to seek the input of specified state agencies and other organizations, as prescribed.

Last Action: Vetoed.

AB 831 (Monning) State Auditor: confidential records.

Clarifies that state and local government officers and employees that are the subject of, or possess information about, an ongoing audit or investigation, cannot release audit findings.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 834 (Solorio) Health care practitioners: peer review: voluntary remediation.

Provides an alternative to the requirement that peer review bodies file a report of voluntary acceptance of restrictions on staff privileges, membership, or employment, as specified, for a medical disciplinary cause or reason, by authorizing a peer review body to impose, and a practitioner to accept, voluntary remediation as specified.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 867 (Nava) California State University: Doctor of Nursing Practice degree.

Authorizes a pilot program through the California State University to award a Doctor of Nursing Practice degree until July 1, 2018.

Last Action: Chapter 416, Statutes of 2010.

AB 877 (Emmerson) Healing arts: scope of practice.

Restricts legislative authority over the scope of a healing arts practice to actions and conclusions of the Executive Branch of Government.

Last Action: Held in Assembly Appropriations Committee.

AB 880 (Niello) Manufactured housing: prefabricated panelized homes.

Requires a person who constructs a prefabricated panelized home to obtain a contractor's license from the Contractors State License Board.

Last Action: Held in Assembly Appropriations Committee.

AB 898 (Lieu) Notaries public.

Provides the Secretary of State with the discretion to refuse to perform a service or filing that is unlawful, prohibits the use of a subscribing witness when establishing a power of attorney, and eliminates the requirement for notaries public, other than those who work for financial institutions, to perform protests.

Last Action: Vetoed.

AB 926 (Ruskin) State contracts: goods: loss leader.

Requires solicitations for bills on state contracts to include a statement that using a "loss leader" is prohibited.

Last Action: Chapter 490, Statutes of 2009.

AB 930 (Saldana) Department of General Services: Administrative Procedure Act.

Exempts the State Administrative Manual and the State Contracting Manual maintained by the Department of General Services from the Administrative Procedures Act for periods prior to January 1, 1999.

Last Action: Chapter 128, Statutes of 2009.

AB 961 (Krekorian) Public contracts: state contract eligibility: genocidal regimes.

Prohibits a scrutinized company, as defined, from entering into a contract with a state agency for goods or services. Defines "scrutinized company" to mean a company, and any affiliates of that company, that was engaged in business with the perpetrators of genocide and that still holds looted or deposited assets of a victim of a genocide.

Last Action: Held in Assembly Appropriations Committee.

AB 977 (Skinner) Pharmacists: immunization protocols.

Requests the California Pharmacists Association to provide information to the respective chairpersons of the Assembly Committees on Business and Professions and Health and the Senate Committees on Business, Professions and Economic Development and Health on the status of immunization protocols between independent pharmacists and physicians.

Last Action: Held in Senate Business, Professions, and Economic Development Committee.

AB 992 (Lieu) Advertising: residential property taxes: assessment appeal application filing services.

Recasts provisions relating to a property assessment appeal filing service to apply to an assessment reduction filing service, as defined, and places additional restrictions on the activities of an assessment reduction filing service.

Last Action: Chapter 496, Statutes of 2009.

AB 1005 (Block) California Board of Accountancy.

Requires the California Board of Accountancy to publish on its Web site documents related to disciplinary accusations, a live audio or video broadcast of public meetings, and the meeting minutes, as specified.

Last Action: Chapter 378, Statutes of 2009.

AB 1006 (Buchanan) State buildings: building locations: considerations.

Requires the Department of General Services to consider specified factors in selecting a location for the lease, lease with the option to purchase, construction, or purchase of a state building in excess of 10,000 square feet.

Last Action: Vetoed.

AB 1024 (Harkey) Legislature.

Imposes additional requirements on a custodial committee that has received a request for a legislative record; criminalizes a Legislator's attendance at a legislative meeting that violates transparency laws; and requires all contracts issued by the Legislature, except as specified, to be approved by the Department of General Services.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 1062 (Garrick) Design-build contracts: labor compliance program: exemptions.

Revises the definition of "skilled labor force availability" for purposes of public design-build contracts from an approved apprenticeship program which has graduated apprentices in the preceding five years to a commitment to training the future construction workforce of California through apprenticeship, as specified, and requires the design-build entity to provide specified information about the state-approved apprenticeship program from which it intends to request apprentices for use on a design-build contract.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 1063 (Garrick) Design-build contracts: labor compliance program: exemptions.

Revises the definition of “acceptable safety record” for purposes of public design-build contracts by deleting the provision that a bidder’s safety record is deemed acceptable if the bidder is party to an alternative dispute resolution system.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 1064 (Garrick) Design-build contracts: labor compliance program: exemptions.

Deletes the labor compliance program exemption for specified public design-build projects in which a collective bargaining agreement binds all of the contractors performing work on the project.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 1070 (Hill) Healing arts.

Revises the reporting requirements for arbitration awards, specified settlements, and civil judgments to the Medical Board of California if based on the licensee’s alleged negligence, error, or omission related to the practice of medicine.

Last Action: Chapter 505, Statutes of 2009.

AB 1071 (Emmerson) Professions and vocations.

Increases the minimum and maximum fees that the California State Board of Pharmacy may charge under its license and fee schedule.

Last Action: Chapter 270, Statutes of 2009.

AB 1074 (Conway) Contractors: fraudulent license numbers.

Provides that it is a crime if a person willfully and intentionally uses, with the intent to defraud, any number that does not correspond to the number on a currently valid contractor’s license held by that person.

Last Action: Held in Senate Public Safety Committee.

AB 1086 (Miller) Public contracts: bids.

Declares legislative intent to encourage contractors and manufacturers to develop and implement new and ingenious materials, products, and services that function as well, in all essential respects, materials, products, and services that are required by a contract, but at a lower cost to taxpayers.

Last Action: Chapter 132, Statutes of 2009.

AB 1094 (Conway) Disposal of personal information.

Broadens protections for personal information in abandoned business records.

Last Action: Chapter 134, Statutes of 2009.

AB 1097 (Eng) State contracts: motor vehicles: fuel efficiency.

Requires a state agency, department, officer, or other entity to only purchase or lease a motor vehicle that has a fuel efficiency of at least 35 miles per gallon of gasoline.

Last Action: This bill was substantially amended to address an unrelated issue:
Vehicles: license plates.

AB 1113 (Bonnie Lowenthal) Prisoners: professional mental health providers: marriage and family therapists.

Allows a person to gain qualifying experience for licensure as a marriage and family therapist in a state correctional facility.

Last Action: Chapter 135, Statutes of 2009.

AB 1116 (Carter) Cosmetic surgery.

Enacts the Donda West Law, which would prohibit elective cosmetic surgery on a patient unless, prior to surgery, the patient has received a physical examination and clearance for surgery, as specified.

Last Action: Chapter 509, Statutes of 2009.

AB 1118 (Hayashi) Home inspectors.

Declares Legislative intent to adopt minimum qualifications for certification as a home inspector in California.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 1119 (Emmerson) Works of improvement: payments.

Provides for the timely payment of progress payments, retention proceeds, and final payments under a contract for a public or private work of improvement, and subjects a licensed contractor to disciplinary action by the Contractors' State License Board for a violation of these provisions, for contracts entered into on or after January 1, 2010.

Last Action: Held on Assembly Floor.

AB 1122 (Lieu) Animal abuse: sale of live animals.

Prohibits the sale of pet animals on roadsides or in other outdoor venues, as specified.

Last Action: Vetoed.

AB 1123 (Davis) Professions and vocations: process servers: registration.

Requires an individual applying to become a process server to submit a completed Request for Live Scan form confirming fingerprint submission to the Department of Justice and the Federal Bureau of Investigation at the time of filing an initial certificate of registration or renewing a certificate of registration that has lapsed.

Last Action: Chapter 137, Statutes of 2009.

AB 1140 (Niello) Diagnostic imaging services.

Revises the definition of "responsible third-party payer" to include a person or entity who contracts with insurance carriers, self-insured employers, third-party administrators, or any other person or entity who, pursuant to a contract, is

responsible to pay for Computerized Tomography, Positron Emission Tomography, or Magnetic Resonance Imaging diagnostic imaging services provided to a patient covered by that contract.

Last Action: This bill was substantially amended to address an unrelated issue: California Private Postsecondary Education Act of 2009.

AB 1145 (Price) Architects: fees.

Increases the maximum fee for renewal of an architect license to \$400.

Last Action: Chapter 385, Statutes of 2009.

AB 1152 (Anderson) Professional corporations: licensed physical therapists.

Adds physical therapists to the list of individuals who may be shareholders, officers, directors, or professional employees of a medical or podiatric medical corporation if the sum of all shares owned by those licensed persons does not exceed 49% of the total number of shares, and if the number of those licensed persons owning shares in the professional corporation does not exceed the number of persons licensed by the governmental agency regulating the designated professional corporation.

Last Action: This bill was substantially amended to address an unrelated issue: Horse racing.

AB 1177 (Fong) Homelessness: Interagency Council on Homelessness.

Requires various state agencies to meet quarterly to coordinate efforts on homelessness, and requires the Governor to designate a lead agency.

Last Action: Held in Senate Appropriations Committee.

AB 1194 (Audra Strickland) State agency Internet Web sites: information.

Requires state agencies and departments to list specified state fund expenditures on a public Web site.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 1225 (De La Torre) Energy efficiency: federal funds.

Designates the Green Action Team to evaluate opportunities for the state to participate in, and benefit from, the energy-related programs of the American Recovery and Reinvestment Act of 2009, and to coordinate the state's participation in any federal energy-related economic stimulus programs and the distribution of money for energy efficiency and renewable energy programs to specified entities.

Last Action: Held in Assembly Natural Resources Committee.

AB 1229 (Evans) Public contracts: local public agencies: prospective bidders.

Modifies the prequalification process that may be used by local public agencies in evaluating prospective bidders.

Last Action: This bill was substantially amended to address an unrelated issue: Juvenile court costs.

AB 1235 (Hayashi) Healing arts: peer review.

Amends the medical peer review process by recommending external peer review in limited circumstances, requires peer review bodies to share information, establishes the duties of a hearing officer, and sets parameters for attorney representation.

Last Action: Vetoed.

AB 1260 (Huffman) Acupuncture.

Specifies that four members of the Acupuncture Board constitute a quorum to conduct business.

Last Action: This bill was substantially amended to address an unrelated issue: Development services: regional centers.

AB 1266 (Huber) State government information technology.

Codifies the Governor's Reorganization Plan into statute.

Last Action: Held in Assembly Appropriations Committee.

AB 1273 (Hagman) State property: lease.

Authorizes the Department of General Services to lease real property adjacent to the California Institute for Men at Chino to a private or public entity under terms deemed in the best interest of the state, and requires, notwithstanding any other law, any money paid to the state as a result of a lease to be deposited in the General Fund.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 1310 (Hernandez) Healing arts: database.

Requires the Department of Consumer Affairs to collect information from licensees of the Medical Board of California and the Board of Registered Nursing for the purpose of healthcare workforce development.

Last Action: Held in Senate Appropriations Committee.

AB 1311 (Duvall) State government reports.

Revises and repeals specified state agency reports and reporting requirements to the Legislature, including state building expenditures and other data, from the Department of General Services and the Fair Employment and Housing Commission.

Last Action: Chapter 284, Statutes of 2009.

AB 1364 (Evans) Public contracts: state bonds: grant agreements.

Permits a state agency that has entered into a grant agreement for the expenditure of state bond funds to renegotiate, modify, or eliminate the terms of that agreement under certain specified circumstances.

Last Action: Chapter 526, Statutes of 2009.

AB 1370 (Solorio) Centralized hospital packaging pharmacies.

Authorizes a centralized hospital packaging pharmacy, as defined, to prepare medications for administration only to inpatients within its own general acute care hospital and one or more general acute care hospitals if the hospitals are under common ownership.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 1373 (Lieu) Advertising: grant deed copy services.

Prohibits grant deed copy services from making any untrue or misleading statements in connection with obtaining a copy of a grant deed or misrepresenting that the copy service is a governmental entity or affiliated with such an entity, and requires specific disclosures informing homeowners that they may obtain a copy of their grant deed directly from the county recorder.

Last Action: Chapter 533, Statutes of 2010.

AB 1391 (Eng) Acupuncture Board.

Extends the sunset date of the Acupuncture Board and its authorization to appoint an executive officer from January 1, 2011, to January 1, 2017.

Last Action: Held in Senate Business and Professions, and Economic Development Committee.

AB 1416 (Galgiani) Vocational nursing and psychiatric technicians: school accreditation.

Replaces mandatory site inspections for accreditation of Vocational Nursing or Psychiatric Technician schools by the Board of Vocational Nursing and Psychiatric Technicians with a document review, as specified.

Last Action: This bill was substantially amended to address an unrelated issue: Emission control regulations: groundwater drilling: portable engines, off-road vehicles, and on-road vehicles.

AB 1430 (Swanson) Pupil health: licensed nurses.

Requires any necessary medication to be administered to a student by a licensed health care professional operating within the scope of his or her practice.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 1431 (Hill) Geologists and geophysicists.

Renames the Board for Professional Engineers and Land Surveyors the Board for Professional Engineers, Land Surveyors, and Geologists and increases its board members from 13 to 15.

Last Action: Chapter 696, Statutes of 2010.

AB 1444 (Garrick) Disposition of state property: services contracts.

Authorizes the Department of General Services to advertise and award service contracts related to the disposition of real properties, and to establish a list of pre-qualified firms that may enter into these service contracts.

Last Action: Chapter 295, Statutes of 2009.

AB 1458 (Davis) Drugs: adverse effects: reporting.

Requires licensed health professionals to report all suspected adverse drug events to the federal Food and Drug Administration.

Last Action: Held in Assembly Appropriations Committee.

AB 1461 (Ruskin) Shorthand reporting.

Prohibits a firm, partnership, sole proprietorship, or other business entity providing or arranging for shorthand reporting services, from doing or failing to do any act that constitutes unprofessional conduct under any statute, rule or regulation pertaining to shorthand reporters or shorthand reporting.

Last Action: Held in Assembly Appropriations Committee.

AB 1478 (Ammiano) Written acknowledgment: medical nutrition therapy.

Requires a physician and surgeon to obtain a patient's written acknowledgment confirming the receipt of information, as specified, regarding treatment through medical nutrition therapy prior to delivering non-emergency treatment for diabetes or heart disease.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 1496 (Skinner) Contractors: energy efficiency measures.

Establishes civil penalties for unlicensed contractors who fail to comply with energy efficiency standards, makes specified changes to the regulation of licensed contractors, and directs the Contractors State License Board to submit specified reports to the Legislature relating to the regulation of contractors.

Last Action: Held in Assembly Appropriations Committee.

AB 1501 (V. Manuel Perez) Boards and commission: salaries full time.

Requires the salary of a board member making \$100,000 or more to be prorated to actual hours worked in any given month where the board member does not work full time, as specified.

Last Action: Held in Assembly Appropriations Committee.

AB 1506 (Anderson) State funds: registered warrants.

Requires, as an urgency measure, a state agency to accept from any person or entity a registered warrant or other similar evidence of indebtedness issued by the State Controller that is endorsed by that payee, at full face value, for the payment of any obligations owed by that payee to that state agency, as specified, until July 1, 2012.

Last Action: Vetoed.

AB 1518 (Anderson) State government: boards, commissions, committees: repeal.

Requires the Department of Finance (DOF) to submit a report to the Assembly Committee on Business, Professions and Consumer Protection and the Senate Committee on Business, Professions and Economic Development that identifies every state board, commission, and committee DOF determines to be inactive, as defined, on or before July 1, 2011.

Last Action: Held in Senate Rules Committee.

AB 1524 (Hayashi) Dentistry: examination requirements.

Replaces the current examination administered by the Dental Board of California with an assessment process in which an applicant is assessed while enrolled at an in-state dental school utilizing uniform standards of minimal clinical experiences and competencies at the end of his or her dental school program.

Last Action: Chapter 446, Statutes of 2010.

AB 1531 (Portantino) State contracts: employment clauses.

Requires a state services contract to include a clause stating that the contractor is prohibited from imposing a condition of employment that would prohibit or penalize an employee from seeking or accepting employment with the state.

Last Action: This bill was substantially amended to address an unrelated issue: Elections: voter registration.

AB 1534 (V. Manuel Perez) Contractors: mortgage loans.

Prohibits a general building contractor from originating, directly or through a related entity, a consumer loan for a home purchase.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 1535 (Jones) Audiologists: hearing aids.

Permits audiologists to sell hearing aids and specifies certain business practices related to the sale of hearing aids.

Last Action: Chapter 309, Statutes of 2009.

AB 1570 (Salas) Malpractice insurance: volunteer dentists.

Requires the Dental Board of California (DBC), in conjunction with the Health Professions Education Foundation, to study the issue of the DBC providing malpractice insurance to dentists who provide voluntary, unpaid services, and report its findings to the Legislature by January 1, 2012.

Last Action: Vetoed.

AB 1585 (Committee on Accountability and Administrative Review) State government: reporting requirements: required repealer.

Revises the procedure for mandatory and voluntary reporting requirements and deletes obsolete reports.

Last Action: Chapter 7, Statutes of 2010.

AB 1590 (Solorio) Surplus state lands.

Declares legislative intent that, for any sales, lease, or exchange of state property, the Department of General Services should seek to maximize revenue to the state.

Last Action: Held on Assembly Floor.

AB 1647 (Hayashi) Athletics.

Sets return to play guidelines for athletes who have a concussion, requires the State Department of Education to adopt a heat-acclimatization program, establishes automated external defibrillator requirements for schools offering sports programs, requires a school governing board to adopt an emergency plan, and establishes a title act for athletic trainers.

Last Action: Vetoed.

AB 1650 (Feuer) Public contracts: state and local contract eligibility: energy sector investment activities in Iran.

Prohibits persons engaging in investment activities in Iran's energy sector, as specified, from bidding or entering into contracts with a public entity for goods or services.

Last Action: Chapter 573, Statutes of 2010.

AB 1659 (Huber) State government: agency repeals.

Recasts provisions of existing law governing the periodic review (known as "Sunset Review") of boards, bureaus and commissions under the Department of Consumer Affairs.

Last Action: Chapter 666, Statutes of 2010.

AB 1693 (Ma) Building standards: code adoption cycle.

Extends the California Building Standards Code adoption cycle to 18 months.

Last Action: Chapter 145, Statutes of 2010.

AB 1722 (Hagman) Collateral recovery.

Makes updating, clarifying changes to the law governing repossessioners.

Last Action: Held in Assembly Appropriations Committee.

AB 1733 (Hill) Director of California Biotechnology Retention and Recruitment: duties.

Establishes the Director of California Biotechnology Retention and Recruitment within the Office of the Governor.

Last Action: Held in Assembly Appropriations Committee.

AB 1736 (Ma) Department of Pesticide Regulation: Structural Pest Control Board: Structural Fumigation Enforcement Program.

Extends the sunset date of the Structural Fumigation Enforcement Program to January 1, 2014, and increases the Governor's appointments to the Structural Pest Control Board from two to three.

Last Action: Chapter 238, Statutes of 2010.

AB 1737 (Eng) State agencies: collection of demographic data.

Requires specified state agencies to use additional separate collection categories and tabulations for major Asian, Native Hawaiian, and Pacific Islander groups, as specified.

Last Action: Held in Assembly Appropriations Committee.

AB 1746 (Emmerson) Architects: continuing education.

Authorizes the California Architects Board to accept self-certification of completed continuing education requirements for license renewals.

Last Action: Chapter 240, Statutes of 2010.

AB 1762 (Hayashi) Real estate.

Redefines "advance fee" to exclude fees charged or collected for advertising, promotion, or services performed under a limited service contract, as specified.

Last Action: Chapter 85, Statutes of 2010.

AB 1767 (Hill) Physicians and surgeons: expert testimony.

Requires the Medical Board of California to provide legal representation to a physician and surgeon who faces disciplinary action by a specialty board as a result of his or her participation in an MBC evaluation.

Last Action: Chapter 451, Statutes of 2010.

AB 1787 (Swanson) Administrative procedure: regulations: narrative description.

Requires agencies to include a narrative description of additions and deletions made to the California Code of Regulations for the visually impaired.

Last Action: Held in Assembly Appropriations Committee.

AB 1790 (Solorio) Orange County Fair: sale of state property.

Repeals Department of General Services authorization to sell the property known as the Orange County Fairgrounds in the City of Costa Mesa.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 1796 (Hall) Appraisal management companies.

Requires the Office of Real Estate Appraisers to include in its next set of adopted regulations guidance on issues related to appraisal management companies.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 1802 (Hall) Pupil health: diabetes: insulin injections.

Permits a parent or guardian to designate a school employee to administer insulin during school, as specified.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 1809 (Smyth) Home inspections: energy audits.

Allows a client to request a home inspection to be accompanied by a Home Energy Rating System (HERS) energy audit. Requires a HERS energy audit to comply with the specified standards established by the California Energy Commission for HERS California home energy audits.

Last Action: Chapter 453, Statutes of 2010.

AB 1819 (Logue) State property: Harts Mill Forest Fire Station.

Requires the Department of General Services to transfer state property known as the Harts Mill Forest Fire Station in Butte County to the Feather River Recreation and Park District.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 1820 (Portantino) Office of the California Inspector General: establishment.

Establishes the Office of the California Inspector General.

Last Action: Held in Assembly Appropriations Committee.

AB 1822 (Swanson) Massage therapy.

Adds two additional members to the Massage Therapy Organization's board of directors, each one selected by the California Police Chiefs Association and the California State Sheriffs' Association, respectively, unless those entities choose not to do so.

Last Action: Vetoed.

AB 1833 (Logue) Regulations: economic impact analysis.

Requires the California Environmental Protection Agency, the Division of Occupational Safety and Health and the State Air Resources Board to complete an economic impact analysis prior to adopting, amending, or repealing an administrative regulation.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 1853 (Huffman) Public contracts: bid preferences: employee health care expenditures.

Requires public entities bidding out public works contracts to provide a 2% bid preference to qualifying bidders who provide credible health care coverage for employees.

Last Action: This bill was substantially amended to address an unrelated issue: Corcoran District Hospital: design-build.

AB 1875 (Fong) Homelessness: Interagency Council on Homelessness.

Creates a California Interagency Council on Homelessness.

Last Action: Held in Assembly Business, Professions, and Consumer Protection Committee.

AB 1878 (Lieu) Statewide Forms Management Program.

Requires the Director of General Services, in the usual course of reviewing and revising all public-use forms that collect demographic data, to include appropriate voluntary self-identification information in the forms related to sexual orientation, domestic partnership status, and gender identity, including an identification of both the current gender identity and the gender assigned at birth and makes legislative findings and declarations.

Last Action: Held in Assembly Appropriations Committee.

AB 1899 (Eng) State agencies: information: Internet Web site.

Requires state agencies, the Department of General Services, and the office of the State Chief Information Officer to post specified audits and contracts to the state's Reporting Transparency in Government Internet Web site.

Last Action: Vetoed.

AB 1911 (Garrick) Ronald Reagan Centennial Commission.

Establishes the Ronald Reagan Centennial Commission to celebrate the 100th anniversary of the birth of Ronald Reagan, as specified.

Last Action: Chapter 121, Statutes of 2010.

AB 1916 (Davis) Pharmacies: Prescriptions: Reports.

Requires a pharmacy to report to the Board of Pharmacy any known occurrence of a prescription being furnished to a person other than the patient named on the prescription or that patient's representative. Requires the report to include any adverse reaction that may have occurred as a result of the person to whom the prescription was furnished using the prescribed drug.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 1922 (Davis) Civil rights education: California Civil Rights Education Commission.

Establishes the California Civil Rights Education Commission.

Last action: Held in Senate Appropriations Committee.

AB 1937 (Fletcher) Pupil health: immunizations.

Expands the list of individuals who are authorized to administer school immunizations, as specified.

Last Action: Chapter 203, Statutes of 2010.

AB 1938 (Fletcher) Dentistry.

Deletes an obsolete reporting requirement related to dentistry.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 1940 (Fletcher) Physician assistants.

Makes minor changes to the Medical Board of California's reporting requirement regarding the Physician Assistant Fund.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 1949 (Logue) Regulations: 5-year review and report.

Requires a state agency to review and report on regulations that it adopts or amends on and after January 1, 2011, five years after adoption, as specified.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 1957 (Silva) Administrative Procedure Act: notice of proposed actions: local government agencies.

Requires state agencies to mail a notice of a proposed action to adopt, amend, or repeal a regulation to local government agencies, as specified.

Last Action: Held in Assembly Appropriations Committee.

AB 1980 (Hayashi) Veterinary medicine.

This bill changes the composition of the Veterinary Medical Board (VMB), makes permanent the multidisciplinary committee of the VMB and provides for additional duties of the committee, eliminates the Registered Veterinary Technician Committee, prohibits the use of the title "registered veterinary technician" unless registered with the VMB, requires training for an "unregistered assistant" in the use of radiation safety and techniques before they may operate radiographic equipment; clarifies the reporting requirement for veterinarians who must report any animal injuries which occurred at a rodeo event; allows students in their final year of study in a veterinary technology program to perform tasks of a registered veterinary technician, and exempts from liability veterinarians or registered veterinarians who provide services during any state of war emergency, a state of emergency, or local emergency.

Last Action: Chapter 538, Statutes of 2010.

AB 1993 (Audra Strickland) Reports: declarations.

Requires written reports submitted to the Legislature, a member of the Legislature, or any state legislative or executive body to include a signed statement by the head of the entity declaring that the factual contents of the report are true.

Last Action: Held in Senate Rules Committee.

AB 1996 (Hill) Chiropractors: license renewal fee.

Increases the chiropractic license renewal fee from \$150 to \$210, effective July 1, 2011, and between \$245 and \$295, as determined by the State Board of Chiropractic Examiners, effective July 1, 2012.

Last Action: Chapter 539, Statutes of 2010.

AB 2001 (Harkey) Building standards: State Department of Public Health: regulations.

Transfers the responsibilities of the California Department of Public Health to adopt regulations related to building standards to the California Building Standards Commission.

Last Action: Chapter 246, Statutes of 2010.

AB 2031 (Evans) Public contracts: state acquisition of new vehicles.

Prohibits the Department of General Services from approving a vehicle acquisition request, vehicle purchase order, or new contract without receiving a written and signed certification from the secretary, director, or that person's designee of the respective agency or department requesting the vehicle purchase, and verifying that the purchase is vital and mission critical.

Last Action: Chapter 247, Statutes of 2010.

AB 2038 (Eng) Franchise Tax Board: professional or occupational licenses.

Permits a state governmental licensing entity and the Franchise Tax Board to suspend state occupational and professional licenses due to unpaid tax liabilities until January 1, 2016.

Last Action: Held in Assembly Appropriations Committee.

AB 2052 (Hayashi) State surplus personal property: centralized sale.

Requires the Department of General Services to establish a program to centralize the sale of state surplus personal property using the best available technology, including, but not limited to, the Internet.

Last Action: Held in Senate Governmental Organization Committee.

AB 2060 (Charles Calderon) Public contracts: fixed price contracts: sales and use taxes rate changes: transactions and use taxes.

Requires fixed price public contracts to include authorization to increase payments to private contractors for future sales tax rates. Requires fixed price public contracts to authorize a change in the contract price due to tax adjustments, including any extension of the 1% increase set to expire on July 1, 2011.

Last Action: Vetoed.

AB 2075 (Higher Education) Public contracts: California State University: bidding procedures.

Requires the prequalification form for contractors bidding on California State University public works projects to be available 10 business days prior to a bid opening.

Last Action: Vetoed.

AB 2076 (Salas) Advertising: business location representations: floral and ornamental products and services.

Makes it unlawful for a provider or vendor of floral or ornamental products or services, as defined, to misrepresent the geographic location of its business, as specified.

Last Action: Vetoed.

AB 2077 (Solorio) Pharmacy.

Permits a hospital pharmacy to compound and repackage drugs for other hospitals and pharmacies under common ownership.

Last Action: Vetoed.

AB 2096 (Miller) Public contracts: claims: arbitration of contract disputes.

Permits a public agency and a contractor to mutually agree to resolve a claim through independent arbitration.

Last action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 2104 (Hayashi) California State Board of Pharmacy.

Requires the Governor to appoint a person exempt from civil service as the Board of Pharmacy's (BOP) executive officer, requires BOP to submit and receive prior approval from the Department of Consumer Affairs for all state legislation BOP seeks to sponsor, support, or oppose, and requires BOP board members to disclose ex-parte communications, as specified.

Last Action: Chapter 374, Statutes of 2010.

AB 2111 (Smyth) Service contracts.

Expands the number of parties who may sell service contracts, requires a service contract reimbursement insurance policy for all service contracts, and eliminates an exemption for certain products in service contract law, as specified.

Last Action: Chapter 543, Statutes of 2010.

AB 2128 (Gaines) Private security services: insurance policies.

Increases the minimum amount of insurance coverage private patrol operator employers (PPOs) must carry from \$500,000 to \$1 million, as specified, and requires PPOs to maintain an insurance policy, regardless of whether employed security guards carry a firearm.

Last Action: Vetoed.

AB 2130 (Huber) Professions and vocations: sunset review.

Abolishes the Joint Committee on Boards, Commissions, and Consumer Protection and makes eligible agencies subject to review by the new Joint Sunset Review Committee created by the companion measure AB 1659 (Huber) of 2010.

Last Action: Chapter 670, Statutes of 2010.

AB 2167 (Nava) Clinical social workers: examination requirements.

Establishes new examination requirements for applicants seeking licensure as clinical social workers.

Last Action: Chapter 546, Statutes of 2010.

AB 2181 (Hagman) State Contract Act: contracting by state agencies.

Authorizes specified state agencies to perform specified projects without the approval of the Department of General Services if the cost estimate does not exceed \$600,000, and allows those agencies to budget those projects as minor capital outlay projects.

Last Action: Chapter 252, Statutes of 2010.

AB 2183 (Smyth) State contracts: reciprocal preference.

Requires a state agency, in awarding a contract for good or services, to grant a resident bidder, as defined, a reciprocal preference as against a nonresident bidder from any state that gives a preference to resident contractors.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 2185 (Lieu) Gift certificates.

Requires disclosures on items resembling gift cards and prohibits service fees, as specified.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 2191 (Emmerson) Healing arts: behavioral sciences: licensure.

Requires the Board for Behavioral Sciences to issue a retired license to a marriage and family therapist, educational psychologist, clinical social worker and professional clinical counselor, as specified.

Last Action: Chapter 548, Statutes of 2010.

AB 2216 (Fuentes) Works of improvement.

Reduces the time available to a claimant to give written notice that he or she is enforcing a claim against a bond for a public works project, and decreases the time period during which a contractor must pay his or her subcontractors.

Last Action: Held on Senate Floor.

AB 2256 (Huffman) Product labeling: flushable products.

Prohibits a person from packaging or labeling a consumer product for distribution or sale in California as flushable, sewer and septic safe, or other like term or phrase unless the product meets certain criteria, as specified.

Last Action: Held in Senate Environmental Quality Committee.

AB 2257 (Nava) Financial services.

Creates the California Department of Financial Services (DFS). Abolishes the Department of Corporations (DOC), Department of Real Estate (DRE), Department of Financial Institutions (DFI) and Office of Real Estate Appraisers (OREA). Transfers the powers, duties, purposes, jurisdiction, responsibilities, and functions of DOC, DRE, DFI and OREA to DFS.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 2267 (Eng) Contractors: license requirements: bond.

Reduces the maximum amount a material supplier can recover through a contractor's license bond (CLB) from \$7,500 to \$4,000, and increases the maximum recovery limit a property owner contracting for single-family dwelling construction can recover through a CLB from \$7,500 to \$12,500, as specified.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 2275 (Hayashi) State property: inventory.

Requires that annual state property inventory reports by the Department of General Services be completed and updated by January 1 of each year.

Last Action: This bill was substantially amended to address an unrelated issue: Dental coverage: noncovered benefits.

AB 2279 (Evans) Surplus state property: County of Napa.

Authorizes the Department of General Services to sell or exchange specified property to the County of Napa.

Last Action: Chapter 595, Statutes of 2010.

AB 2283 (Miller) Disposition of human remains: alkaline hydrolysis.

Requires the Cemetery and Funeral Bureau to adopt regulations for the safe operation of alkaline hydrolysis chambers, by July 1, 2011.

Last Action: Held in Senate Environmental Quality Committee.

AB 2300 (Emmerson) Genetic counselors.

Establishes a temporary license for genetic counselors.

Last Action: Chapter 550, Statutes of 2010.

AB 2305 (Knight) Contractors: workers' compensation insurance coverage.

Extends the sunset date, from January 1, 2011, to January 1, 2016, on existing law requiring a roofing contractor to obtain and maintain workers' compensation

insurance, even if he or she has no employees, and extends the parallel sunset date requiring the Department of Insurance to report on this effect.

Last Action: Chapter 423, Statutes of 2010.

AB 2332 (Eng) Contractors: licenses.

Authorizes the Contractors State License Board to suspend or deny a contractor's license to a licensee who fails to resolve tax liabilities assessed by the Board of Equalization.

Last Action: Vetoed.

AB 2344 (Nielsen) Nursing: approved schools.

Clarifies the definition of "institution of higher education" to include community colleges and private postsecondary institutions offering associate of science degrees.

Last Action: Chapter 208, Statutes of 2010.

AB 2355 (Smyth) Public works: design-build.

Repeals the design-build project limit for the Department of General Services (DGS) and requires DGS to submit a report of design-build projects.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 2361 (Ruskin) Weights and measures: inspection: fees.

Extends the sunset date on the authority of the board of supervisors of a county to charge fees to recover the costs of the county sealer to perform specified duties until January 1, 2016.

Last Action: Chapter 260, Statutes of 2010.

AB 2382 (Blumenfield) California State University: Doctor of Physical Therapy degrees.

Authorizes California State University to award the Doctor of Physical Therapy degrees.

Last Action: Chapter 425, Statutes of 2010.

AB 2390 (Buchanan) Public works: bidding practices: licenses and workers' compensation insurance.

Requires contractors to include the license number and proof of current valid workers' compensation insurance of their subcontractors in a public works bid.

Last Action: This bill was substantially amended to address an unrelated issue: Works of improvement: progress payments: notice: retention proceeds.

AB 2393 (Ammiano) Private postsecondary educational institutions: fair business practices.

Revises the definition of "graduates employed in the field" in the California Private Postsecondary Education Act of 2009 to recognize specified aspects of the Division of Apprenticeship Standards certified apprentice programs.

Last Action: This bill was substantially amended to address an unrelated issue: California Private Postsecondary Education Act of 2009.

AB 2403 (Audra Strickland) State government: audits and contracts: reporting.

Requires state agencies, the Department of General Services, and the office of the State Chief Information Officer to post specified audits and contracts to the state's Reporting Transparency in Government Internet Web site.

Last Action: Held in Assembly Appropriations Committee.

AB 2408 (Smyth) State government information technology.

Codifies the Governor's Reorganization Plan No. 1 of 2009, which consolidated state information technology functions under the Office of the State Chief Information Officer (OCIO), and repeals the sunset on the OCIO.

Last Action: Chapter 404, Statutes of 2010.

AB 2419 (Cook) Contractors.

Makes minor, non-substantive and technical changes to the Contractors State License Law.

Last Action: Vetoed.

AB 2435 (Bonnie Lowenthal) Elder and dependent adult abuse.

Requires marriage and family therapists licensed clinical social workers, psychologists, and licensed professional counselors to have training on the recognition and reporting of suspected elder and dependent adult abuse as requirements for licensure.

Last Action: Chapter 552, Statutes of 2010.

AB 2438 (Hagman) State lands: lease.

Authorizes the Department of General Services to lease real property adjacent to the California Institute for Men at Chino.

Last Action: Held in Assembly Appropriations Committee.

AB 2465 (Yamada) Vector control: state agencies.

Requires the Department of General Services (DGS) and every state agency required to report excess lands to DGS, to follow the Best Management Practices guidelines for mosquito control on state property acquired beginning January 1, 2011.

Last Action: Held in Assembly Appropriations Committee.

AB 2466 (Smyth) Regulations: legislative validation: effective date.

This bill Requires the Office of Administrative Law to submit all regulation packages to the Legislature and requires that the appropriate legislative policy committees review those regulations.

Last Action: Held in Assembly Appropriations Committee.

AB 2472 (Huffman) Building standards: pilot program for green innovation building permits.

Authorizes Marin County and an unspecified local jurisdiction to adopt a pilot program for green innovation building permits to promote and facilitate innovation and research regarding environmentally sustainable building materials, methods, and designs not yet considered or addressed in the California Building Standards Code.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 2473 (Huber) Capital area planning.

Requires the Department of General Services to annually request demographic data from the Controller on state employees working in Sacramento County, beginning January 1, 2011.

Last Action: Held in Assembly Appropriations Committee.

AB 2484 (Carter) Vocational nurses: psychiatric technicians: fees.

Increases the maximum amount of the biennial licensure renewal and delinquency fees set by the Board of Vocational Nursing and Psychiatric Technicians.

Last action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 2494 (Blumenfield) Personal services contracts.

Requires a state agency to immediately discontinue a contract that has been disapproved by the State Personnel Board, unless otherwise ordered.

Last Action: Vetoed.

AB 2500 (Hagman) Professions and vocations: licenses: military service.

Authorizes a licensee or registrant whose license expired while on active duty as a member of the California National Guard or the United States Armed Forces to reinstate his or her license without examination or penalty, as specified.

Last Action: Chapter 389, Statutes of 2010.

AB 2529 (Fuentes) State agencies: regulations: review.

Establishes a peer review process for specified agencies with regards to a proposed action for a major proposed regulation.

Last Action: Held in Senate Business, Professions and Economic Development Committee.

AB 2532 (Bill Berryhill) Consumer warranties: Automotive Consumer Notification Act.

Deletes the 10,000 pound weight restriction on vehicles covered under the Lemon Law, and includes in the definition of "new motor vehicle" a new commercial motor vehicle or combination of new vehicles that require a class A, B, or a C license, as specified.

Last Action: Held on Assembly Floor.

AB 2537 (Silva) State agencies: adjudications: presiding officers.

Requires agencies conducting adjudicative proceedings with a presiding officer who is an administrative law judge to develop regulations to allow a peremptory challenge of that presiding officer, as specified.

Last Action: Held in Senate Appropriations Committee.

AB 2551 (Hernandez) Pharmacy technicians: scholarship and loan repayment program.

Establishes the California Pharmacy Technician Scholarship and Loan Repayment Program for the repayment of pharmacy technician education loans.

Last Action: This bill was substantially amended to address an unrelated issue: Health workforce planning.

AB 2566 (Carter) Practice of medicine: cosmetic surgery: employment of physicians and surgeons.

Makes it a crime for a business organization to violate the bar against the corporate practice of medicine, if that organization is in the business of outpatient elective cosmetic medical procedures or treatments.

Last Action: Vetoed.

AB 2585 (Bradford) State Contract Act project notification requirements.

Requires notice of a state public works project to be given to the local business association or chamber of commerce in the county in which the project is located.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 2600 (Ma) Medicine: licensing: continuing education requirements.

Requires the Medical Board of California to consider including a course in the diagnosis and treatment of hepatitis in its continuing education requirements.

Last Action: This bill was substantially amended to address an unrelated issue: Marriage: solemnization.

AB 2603 (Gaines) Administrative regulations: reductions.

Requires every state agency to reduce its total number of regulations by 33% by December 31, 2012.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 2605 (De La Torre) State property: sales.

Requires the Department of General Services to submit a cost-benefit analysis to the Legislature at least 30 days prior to executing a sale or lease transaction of specified state buildings, and prohibits the sale or lease unless the Legislature provides statutory authorization.

Last Action: Held in Senate Appropriations Committee.

AB 2633 (Davis) Business: automatic renewals or continuous service offers.

Requires the Department of Consumer Affairs to annually report to the Legislature any consumer complaints made related to automatic renewal or continuous service offer terms and recommendations for corrective legislation.

Last Action: This bill was substantially amended to address an unrelated issue: California State Lottery Commission: report.

AB 2649 (Torrico) Franchise Tax Board: professional or occupational licenses.

Permits the Franchise Tax Board to suspend state occupational and professional licenses because of unpaid tax liabilities.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 2654 (Hill) Solicitations.

Requires the disclaimer presently required on solicitations and mailings to be conspicuously posted on the top of the first page.

Last Action: Vetoed.

AB 2659 (Tran) Business licensing: Business Master License Center.

Creates a one-stop system for businesses to acquire and maintain the necessary state licenses.

Last Action: Held in Assembly Appropriations Committee.

AB 2679 (Eng) Public buildings: energy and water: consumption reductions.

Requires reduction in energy and water consumption in public buildings.

Last Action: Held in Assembly Appropriations Committee.

AB 2683 (Hernandez) Optometry.

Authorizes the practice of optometry at a health care facility or residential care facility.

Last Action: Chapter 604, Statutes of 2010.

AB 2699 (Bass) Healing arts: licensure exemption.

Creates a state license exemption for out-of state licensed health care practitioners who provide free services on a short term, voluntary basis.

Last Action: Chapter 270, Statutes of 2010.

AB 2708 (Bill Berryhill) State contracts: procurement practices: small businesses.

Prohibits the Director of General Services and state agencies entering into contracts from bundling contracts. Requires state entities to provide for the

participation of subcontractors that are small businesses and microbusinesses by directly contracting with those businesses for goods and services.

Last Action: Held in Assembly Jobs, Economic Development & the Economy Committee.

AB 2738 (Niello) Regulations: agency statement of reasons.

Establishes new requirements for state agency adoption of regulations that require the use of specific technology, equipment, or procedures.

Last Action: Chapter 398, Statutes of 2010.

AB 2783 (Veteran Affairs) Professions and vocations: military personnel.

Requires state boards to consult the Military Department before adopting rules and regulations related to the education, training, and experience obtained in the armed services and how it can meet licensure requirements for occupations and professions licensed and regulated under the Department of Consumer Affairs.

Last Action: Chapter 214, Statutes of 2010.

ACR 74 (Portantino) Animal shelters: No Kill movement policies.

Urges local animal services agencies, local animal shelters, agencies under contract to provide animal services, societies for the prevention of cruelty to animals, and humane societies to embrace the philosophy of the "No Kill" movement and implement its programs and services aimed at ending the mass killing of sheltered animals.

Last Action: This resolution was substantially amended to address an unrelated issue: Umbilical cord blood banking.

GRP 1 (Governor's Administration) State government information technology.

Consolidates state information technology functions under the Office of the State Chief Information Officer.

Last Action: Plan to take effect as passed by the Assembly and the Senate.

**ALL SENATE BILLS
REFERRED TO THE ASSEMBLY BUSINESS, PROFESSIONS AND
CONSUMER PROTECTION COMMITTEE DURING THE 2009-10 SESSION OF
THE CALIFORNIA STATE LEGISLATURE**

SB 7 (Romero) Building Code: maximum exit access travel distance standard.

Prohibits the adoption of the 2009 International Building Code regulation reducing the maximum travel distance to an exit single-story warehouses to 250 feet, into the California Building Code.

Last Action: Held in Assembly Rules Committee.

SB 33 (Correa) Marriage and family therapy: licensure and registration.

Recasts the educational curriculum requirements for marriage and family therapists, as specified.

Last Action: Chapter 26, Statutes of 2009.

SB 36 (Calderon) Real estate, finance lender, and residential mortgage lender licenses: mortgage loan originators.

Requires licensing of all mortgage loan originators, as well as, registration with the Nationwide Mortgage Licensing System and Registry.

Last Action: Chapter 160, Statutes of 2009.

SB 43 (Alquist) Health professions.

Authorizes healing arts boards, as defined, to collect information regarding the cultural and linguistic competency of persons licensed, certified, registered, or otherwise subject to regulation by those boards.

Last Action: This bill was substantially amended to address an unrelated issue: Joint powers agencies: City of Santa Clara.

SB 109 (Calderon) Auctioneers: real estate.

Revises the definition of "auction" to include real estate sales, revises notification requirements, and requires the return of deposits and fees within certain time frames, as specified.

Last Action: Vetoed.

SB 112 (Oropeza) Hemodialysis technicians.

Revises the training requirements for certified hemodialysis technicians.

Last Action: Chapter 559, Statutes of 2009.

SB 132 (Denham) Polysomnographic technologists: sleep and wake disorders.

Establishes educational and registration requirements for certified polysomnographic technologists (CPT), technicians and trainees, and requires the Medical Board of California to develop regulations for the employment and designation of CPTs, technicians, and trainees.

Last Action: Chapter 635, Statutes of 2009.

SB 136 (Huff) State real property.

Authorizes the Department of General Services to dispose of all or any portion of three specific parcels of state-owned real property.

Last Action: Chapter 166, Statutes of 2009.

SB 171 (Pavley) Certificated employees: medical certificates.

Permits physician assistants and licensed advanced practice registered nurses to conduct medical examinations and issue medical certificates for employment with a school district or county superintendent of schools.

Last Action: Chapter 34, Statutes of 2009.

SB 178 (Aanestad) State property: Department of Forestry and Fire Protection.

Authorizes the Department of General Service to sell, lease or exchange approximately three acres of state-owned real property located at 875 Cypress Avenue, in the City of Redding, that is specifically not declared surplus to the State's needs and is currently used by the Department of Forestry and Fire Protection as its Shasta-Trinity Unit Headquarters, for the purpose of consolidating operations on or near the Redding Airport.

Last Action: Chapter 564, Statutes of 2009.

SB 202 (Harman) Private investigators: continuing education.

Requires private investigators, as a condition of license renewal, to complete 12 hours of continuing education in privacy rights, professional ethics, recent legal developments, and other subjects related to the profession, and makes other regulatory changes, as specified.

Last Action: This bill was substantially amended to address an unrelated issue: Trustees: duties.

SB 237 (Calderon) Real estate appraisers.

Creates a registration program for appraisal management companies within the Office of Real Estate Appraisers.

Last Action: Chapter 173, Statutes of 2009.

SB 250 (Florez) Dogs and cats: spaying and neutering.

Restricts the ownership of unsterilized dogs and cats and requires surgical sterilization of the animal in specified circumstances.

Last Action: Held on Assembly Floor.

SB 256 (Aanestad) State property: Department of the California Highway Patrol.

Authorizes the Department of General Services to sell, lease, exchange, or any combination thereof, all or a portion of approximately 1.69 acres of state-owned real property located at 995 Fir Street, in the City of Chico, that is specifically not

declared surplus to the State's needs, and is used by the Department of the California Highway Patrol as its area office, in order to relocate and expand the office.

Last Action: Chapter 572, Statutes of 2009.

SB 258 (Oropeza) Contractors: public works.

Requires the prequalification questionnaire and uniform system a school district uses to rate bidders on a public works project to contain substantially similar information, questions, and requirements to the questionnaire and guidelines for rating bidders developed by the Department of Industrial Relations, and requires prequalification for school public works projects costing \$1 million or more.

Last Action: Held in Assembly Appropriations Committee.

SB 260 (Wiggins) Petroleum products: motor oil.

Increases from \$0.02 to \$0.05 the maximum fee paid to the Department of Food and Agriculture's (DFA) Division of Measurement Standards for each gallon of motor oil sold or purchased on or after January 1, 2010, and authorizes the secretary of DFA to apply a fee of \$0.03 for each gallon of motor oil sold or purchased prior to the adoption of regulations.

Last Action: Chapter 573, Statutes of 2009.

SB 294 (Negrete McLeod) Professions and vocations: regulation.

Changes the sunset review dates on various boards, bureaus, and programs within the Department of Consumer Affairs.

Last Action: Chapter 695, Statutes of 2010.

SB 308 (Harman) Professional fiduciaries: donative transfers.

Revises the definition of a "professional fiduciary" and clarifies that public employees are exempt from licensure if they are acting within the scope of employment.

Last Action: Chapter 348, Statutes of 2009.

SB 340 (Yee) Advertising: automatic renewal and continuous service offers.

Requires any business making an "automatic renewal" or "continuous service" offer to clearly and conspicuously, as defined, disclose terms of the offer and obtain the consumer's affirmative consent to the offer.

Last Action: Chapter 350, Statutes of 2009.

SB 350 (Yee) Aftermarket crash parts.

Prohibits the use of non-original equipment manufacturer (OEM) aftermarket crash parts unless the automobile insurer warrants that those parts are at least equal to the OEM parts in terms of kind, quality, safety, fit, and performance, and pays the cost of any necessary modification to those non-OEM parts needed for the repair.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

SB 356 (Wright) Regulations: small businesses.

Authorizes a state agency that is considering adopting, amending, or repealing a regulation to consult with parties subject to the proposed regulations.

Last Action: Held in Assembly Rules Committee.

SB 374 (Calderon) Personal trainers.

Establishes educational and training requirements for personal trainers and prohibits individuals from calling themselves personal trainers unless they meet those requirements.

Last Action: Held in Assembly Appropriations Committee.

SB 389 (Negrete McLeod) Professions and vocations.

Requires applicants for licensure, reinstatement, or reactivation to submit fingerprints for purposes of conducting state and federal criminal history record checks, as specified.

Last Action: Held in Assembly Public Safety Committee.

SB 392 (Florez) Contractors: limited liability companies.

Allows licensed contractors to organize their companies under the laws of a limited liability corporation.

Last Action: Chapter 698, Statutes of 2010.

SB 427 (Negrete McLeod) Automotive repair: crash parts.

Requires an automotive repair dealer to include the phone number of the Bureau of Automotive Repair for consumers to contact for a free inspection if they suspect auto repair fraud or the unlawful pre-installation of auto body parts without consent, on a written estimate or repair final invoice.

Last Action: Vetoed.

SB 470 (Corbett) Prescriptions.

Requires a prescription to include the purpose for which a drug is being prescribed, if requested by a patient, and requires a pharmacist to include on a prescription drug label the condition or purpose for which the drug was prescribed if the condition or purpose is indicated on the prescription.

Last Action: Chapter 590, Statutes of 2009.

SB 475 (Padilla) Guide dogs for the blind.

Increases the annual renewal fee limit for guide dog schools from 0.004 to no more than 0.005 of the schools annual expenses, requires the State Board of Guide Dogs for the Blind to establish the exact amount of the fee by regulation, and requires the renewal fee to be paid by April 30th of each year.

Last Action: Chapter 51, Statutes of 2009.

SB 503 (Kehoe) State General Obligation Bond Law: audits.

Requires the State Controller to select one or more projects funded from any state obligation bond act approved after January 1, 2010, to be the subject of an audit conducted by up to five auditors.

Last Action: Vetoed.

SB 549 (Correa) Barbering and cosmetology.

Authorizes the Board of Barbering and Cosmetology to collect gender, language and ethnicity data from new licensure applicants and renewal licenses and requires that the information be posted on the Board's Internet Web site.

Last Action: Vetoed.

SB 550 (Florez) Public health: food product recall technology.

Requires a grocery store or a general retail merchandise store with a grocery department to notify employees and customers of product recalls through their point of sale system, as specified.

Last Action: This bill was substantially amended to address an unrelated issue: Natural resources: oil and gas: drilling.

SB 586 (Yee) Agricultural districts: Cow Palace: sale.

Authorizes the Department of General Services to sell at fair market value, all or any portion of the entire parcel of real property known as the Cow Palace.

Last Action: This bill was substantially amended to address an unrelated issue: Restitution fines.

SB 599 (Negrete McLeod) Workforce development.

Requires the successor agency to the Bureau for Private Postsecondary and Vocational Education to transmit data on school performance to the California Postsecondary Education Commission, extends the California Dental Corps Loan Repayment Program of 2002, and authorizes local workforce investment boards to work directly with institutions of higher education and other training providers to design education and training programs for the purpose of distributing funds provided by the federal American Recovery and Reinvestment Act of 2009.

Last Action: Chapter 642, Statutes of 2009.

SB 606 (Ducheny) Physicians and surgeons: loan repayment.

Requires the Osteopathic Medical Board of California to charge a fee to osteopathic physicians and surgeons for the Steven M. Thompson Physician Corps Loan Repayment (Program), and allows them to participate in the Program.

Last Action: Chapter 600, Statutes of 2009.

SB 620 (Wiggins) Healing arts: osteopathic physicians and surgeons.

Requires a licensed osteopathic physician and surgeon (DO) to report to the Osteopathic Medical Board of California (OMBC) at the time of license renewal, any specialty board certification and their practice status, as defined. Permits a

DO to report, and the OMBC to collect, information regarding his or her cultural background, and foreign language proficiency.

Last Action: Chapter 602, Statutes of 2009.

SB 627 (Calderon) Catalytic converters: junk dealers and recyclers.

Requires core recyclers, as defined, to comply with additional recordkeeping and identification procedures and new payment restrictions when purchasing catalytic converters, as defined.

Last Action: Chapter 603, Statutes of 2009.

SB 674 (Negrete McLeod) Healing arts.

Requires specified healing arts licensees to include professional designations behind their names in advertisements; requires the Medical Board of California (MBC) to adopt regulations regarding the appropriate level of physician availability needed within clinics or other settings using laser or intense pulse light devices for elective cosmetic procedures; permits MBC to adopt standards that it deems necessary for outpatient settings that offer in vitro fertilization; and revises accreditation requirements and procedures.

Last Action: Vetoed.

SB 691 (Yee) Accountants.

Requires an applicant for licensure as a certified public accountant (CPA) to acknowledge that certain specified pathways to licensure may not be substantially similar to other states', exempts certain CPA licensees from having to prove substantial equivalency with other states, as specified, and requires the California Board of Accountancy to verify and report on these efforts.

Last Action: This bill was substantially amended to address an unrelated issue: Education employment.

SB 694 (Correa) Public contracts: public works: competitive bidding: procedures.

Extends the amount of time for a request for review from the California Uniform Construction Cost Accounting Commission (Commission) and for the Commission to review and act on disputes over whether local agencies have followed the Uniform Public Contract Construction Cost Accounting Act.

Last Action: Chapter 310, Statutes of 2010.

SB 700 (Negrete McLeod) Healing arts: peer review.

Makes various changes to the physician peer review process.

Last Action: Chapter 505, Statutes of 2010.

SB 726 (Ashburn) Health care districts: rural hospitals: employment of physicians and surgeons.

Revises an existing pilot project allowing qualified health care districts and qualified rural hospitals, as specified, to directly employ physicians and extends the sunset date for the pilot project from January 1, 2011, to January 1, 2018.

Last Action: Held in Senate Business, Professions and Economic Development Committee.

SB 741 (Maldonado) Proprietary security services.

Revises and recasts the regulation of proprietary private security officers (PPSOs) to require both PPSOs and proprietary private security employers, as defined, to register with the Bureau of Security and Investigative Services, and establishes training and enforcement provisions.

Last Action: Chapter 361, Statutes of 2009.

SB 744 (Strickland) Clinical laboratories.

Revises licensing and certification requirements for clinical laboratories by recognizing accreditation of clinical laboratories by private, nonprofit organizations, as specified, revises license fees according to the number of tests performed, and makes other administrative changes.

Last Action: Chapter 201, Statutes of 2009.

SB 760 (Aanestad) State property: City of Red Bluff.

Authorizes the Department of General Services to sell, lease or exchange approximately 3.14 acres of state-owned real property in the City of Red Bluff (City), that is specifically not declared surplus to the State's needs, and use the proceeds to acquire office and related space not to exceed 40,000 net square feet in the City, to consolidate various departments and state agencies.

Last Action: Chapter 64, Statutes of 2009.

SB 762 (Aanestad) Professions and vocations: healing arts.

Prohibits cities or counties from restricting any person from performing a procedure that falls within the scope of practice of a person licensed by the State Department of Consumer Affairs.

Last Action: Chapter 16, Statutes of 2009.

SB 772 (Leno) Home furnishings: fire retardancy: juvenile products.

Exempts juvenile products, as defined, from fire retardant requirements and regulations unless the Bureau of Home Furnishings and Thermal Insulation determines that a serious fire hazard exists.

Last Action: Held in Assembly Appropriations Committee.

SB 788 (Wyland) Licensed professional clinical counselors.

Establishes the Licensed Professional Clinical Counselor Act which provides for the licensing and regulation of professional clinical counselors by the Board of Behavioral Sciences.

Last Action: Chapter 619, Statutes of 2009.

SB 802 (Leno) Works of improvement: progress payments: notice: retention proceeds.

Prohibits a public entity from retaining more than 5% of a contract price until final completion and acceptance of a project.

Last Action: Vetoed.

SB 819 (Yee) Professions and vocations.

Expands the authorized functions that may be performed by nurse practitioners practicing under standard procedures, revises provisions of the Accountancy Act, and makes several non-controversial, minor, non-substantive and technical changes to various provisions pertaining to the regulatory boards in the Department of Consumer Affairs.

Last Action: Chapter 308, Statutes of 2009.

SB 820 (Negrete McLeod) Healing arts: peer review.

Makes various changes related to disciplinary reporting by specified healing arts boards, including adding to the central file if a court finds that a peer review was held in bad faith and the filing of an additional report under certain circumstances, as specified.

Last Action: Vetoed.

SB 821 (Business, Professions and Economic Development) Consumer affairs: professions and vocations.

Makes non-controversial, minor, non-substantive and technical changes to various provisions pertaining to the health-related regulatory boards of the Department of Consumer Affairs.

Last Action: Chapter 307, Statutes of 2009.

SB 885 (Corbett) Gift certificates: redemption.

Deletes exemptions to applying dormancy fees on gift certificates, thus prohibiting them, as specified.

Last Action: Vetoed.

SB 953 (Walters) Podiatrists: liability for emergency services.

Removes reference to a deleted provision which would limit the care provided by a podiatrist in an emergency situation and states legislative intent that nothing in this bill is intended to enlarge, reduce, or otherwise modify the scope of practice of podiatrists.

Last Action: Chapter 105, Statutes of 2010.

SB 967 (Correa) Public contracts: bid preferences.

Requires a 5% bid preference be provided on state contracts for goods and services exceeding \$1 million, including contracts funded by the federal American Recovery and Reinvestment Act of 2009, to contractors who substantiate that 90% of their employees performing work on the contract are California residents, by July 1, 2011.

Last Action: Vetoed.

SB 971 (Pavley) Bleeding disorders: blood clotting products.

Establishes requirements for entities providing blood clotting products for home use to treat hemophilia and other bleeding disorders and designates the Board of Pharmacy to administer and enforce these provisions.

Last Action: Vetoed.

SB 999 (Walters) Occupational therapy.

Prohibits the public members of the California Board of Occupational Therapy from being licensees of any other healing arts board and deletes obsolete language regarding the Occupational Therapy Fund.

Last Action: Chapter 173, Statutes of 2010.

SB 1008 (Padilla) Engineering and land surveying: limited liability partnerships.

Authorizes engineers and land surveyors operating within their scope of licensure to conduct business as a limited liability partnership (LLP) similar to that of architects, certified public accountants and attorneys, and to be designated as a registered LLP or a foreign LLP.

Last Action: Chapter 634, Statutes of 2010.

SB 1029 (Yee) Hypodermic needles and syringes.

Permits pharmacists and physicians to distribute to individuals, and individuals to receive, up to 30 needles without a prescription solely for personal use, as specified.

Last Action: Vetoed.

SB 1031 (Corbett) Medical malpractice insurance: volunteer physicians and surgeons.

Creates the Volunteer Insured Physicians Program within the Medical Board of California to provide specified medical malpractice insurance coverage to physicians providing voluntary, uncompensated care to patients pursuant to a contract with a qualified health care entity, as defined.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

SB 1050 (Yee) Osteopathic Medical Board of California: Naturopathic Medicine Committee.

Revises the membership of the Osteopathic Medical Board of California and the Naturopathic Medicine (Committee), and clarifies the duties and responsibilities of the Committee.

Last Action: Chapter 143, Statutes of 2010.

SB 1057 (Denham) State holidays: Veterans Day: state office closure.

Clarifies the closure dates for state offices for Veterans' Day and states the intent of the Legislature that the University of California also close on Veterans' Day.

Last Action: Chapter 511, Statutes of 2010.

SB 1069 (Pavley) Physician assistants.

Authorizes physician assistants (PAs) to perform and certify physical examinations and other specified medical services, as specified, authorizes state and local government agencies to rely on certificates executed by PAs, as specified, and establishes a statute of limitations on regulations for claims brought against PAs.

Last Action: Chapter 512, Statutes of 2010.

SB 1079 (Walters) Office of State Printing: paid advertisements: authorization.

Permits the Office of State Printing to authorize paid advertisements, except for paid political advertising, in materials printed or published by a state agency or vendor and requires any funds derived from those advertisements be used for operational expenses.

Last Action: Chapter 513, Statutes of 2010.

SB 1106 (Yee) Prescribers: dispensing of samples.

Requires a prescriber who dispenses a drug sample or starter kit, as specified, to either provide the patient with a copy of the federal Food and Drug Association approved package insert for the drug sample or starter kit or ensure that the manufacturer's warnings are affixed to the drug sample or starter kit packaging.

Last Action: Held in Assembly Health Committee.

SB 1108 (Price) Public contracts: small business participation.

Requires a 25% small business participation goal for state contracts and allows the Department of General Services to establish policies and procedures to monitor progress in meeting this goal.

Last Action: Held in Assembly Appropriations Committee.

SB 1119 (Wright) Health care staffing.

Requires temporary licensed nursing employment agencies to verify a nurse's fitness to work, requires certain reporting of unfit nurses, and specifies penalties for failures to do so.

Last Action: Vetoed.

SB 1122 (Wright) Public contracts: University of California: competitive bidding and employment.

Increases the threshold above which the University of California must let goods and services contracts to \$100,000, and exempts student employees holding multiple campus positions from certain conflict of interest provisions.

Last Action: Chapter 638, Statutes of 2010.

SB 1131 (Calderon) Cannabis and cannabis products: certificate: taxation.

Creates a statewide program to license sellers and transporters of cannabis and cannabis products, administered by the State Board of Equalization.

Last Action: Held in Assembly Rules Committee.

SB 1150 (Negrete McLeod) Healing arts.

Requires license designations on health care provider advertising, requires the Medical Board of California (MBC) to adopt regulations regarding the appropriate level of physician availability needed within clinics or other settings using laser or intense pulse light devices, requires MBC to post a factsheet on cosmetic surgery, requires MBC to adopt standards for settings that offer invitro fertilization, and makes changes to MBC oversight of accreditation agencies.

Last Action: Held in Assembly Appropriations Committee.

SB 1167 (Cogdill) State real property.

Authorizes the Department of General Services to dispose of all or any portion of the two following specified parcels of state property: the Veterinary Laboratory for the Department of Food and Agriculture in Fresno County and the Field Office for the Department of Motor Vehicles in Placer County.

Last Action: Chapter 324, Statutes of 2010.

SB 1172 (Negrete McLeod) Regulatory boards: diversion programs.

Limits the retention requirements on records for the treatment and rehabilitation of substance-abusing licentiates, authorizes specified healing arts boards to order a licensee to cease practice due to a major violation or if the licensee has been ordered to undergo a clinical diagnostic evaluation, and orders specified healing arts boards to order a licensee to cease practice if the licensee tests positive for any substance prohibited under the terms of the licensee's probation or diversion program.

Last Action: Chapter 517, Statutes of 2010.

SB 1203 (DeSaulnier) Alcohol and other drug counselor licensing and certification.

Establishes the Alcohol and Other Drug Counselor Licensing and Certification Act, commencing January 1, 2013, under the Department of Alcohol and Drug Programs.

Last Action: Held on the Assembly Floor.

SB 1231 (Corbett) Public contracts: state agency: sweatshop labor: slave and sweat free code of conduct.

Renames the Sweatfree Code of Conduct to the Slave and Sweat Free Code of Conduct, and expands the scope of the code of conduct to include abusive forms of labor performed by all persons, not only child labor.

Last Action: Vetoed.

SB 1237 (Padilla) Radiation control: health facilities and clinics: records.

Requires health facilities, as specified, that use computed tomography X-ray systems for diagnostic and therapeutic purposes to record the dose of radiation used on a patient and alert the affected patient, the Department of Public Health

and the patient's treating physician if certain events occur during the administration of an X-ray examination.

Last Action: Chapter 521, Statutes of 2010.

SB 1246 (Negrete McLeod) Naturopathic medicine.

Permits naturopathic doctors to perform waived Clinical Laboratory Improvement Amendments tests, sets parameters for naturopathic assistant (NA) employment, and authorizes the Naturopathic Medicine Committee to adopt regulations relating to NAs.

Last Action: Chapter 523, Statutes of 2010.

SB 1249 (Ducheny) Contracting by state agencies: best value competitive bid contracts.

Permits competitive bid contracts for construction projects, goods, services, information technology, including the California State University, to be awarded as "best value competitive bid contracts" that consider the total direct and indirect economic value to the state.

Last Action: This bill was substantially amended to address an unrelated issue: Counterfeit marks: donations.

SB 1254 (Leno) Contractors: workers' compensation insurance coverage.

Authorizes the Contractors State License Board to issue a stop work order when a contractor fails to provide adequate workers' compensation coverage for employees.

Last Action: Chapter 643, Statutes of 2010.

SB 1282 (Steinberg) Applied behavior analysis.

Makes, until January 1, 2017, it an unfair business practice for a person to use certain titles or terms implying that he/she is certified as an applied behavior analyst unless he/she holds a current certification from a specified organization, or to state, advertise, or represent that he/she is certified or licensed by a governmental agency as an applied behavior analyst, and subjects the bills provisions to the sunset review process.

Last Action: This bill was substantially amended to address an unrelated issue: Health care coverage.

SB 1372 (Dutton) State government: Indian relations.

Requires state agencies to make reasonable efforts to collaborate with an Indian nation or tribe in the development and implementation of policies, agreements, and programs of the state agency that directly affect American Indians.

Last Action: Held in Assembly Governmental Organization Committee.

SB 1390 (Corbett) Prescription drug labels.

Repeals the requirement that the Board of Pharmacy promulgate regulations requiring a standardized, patient-centered, prescription drug label on all

prescription medications dispensed to patients in California on or before January 1, 2011, and establishes requirements for standardized, patient centered prescription drug labels.

Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

SB 1410 (Cedillo) Medicine: licensure examinations.

Deletes the four-attempt limit to obtain a passing score on Step III of the United States Medical Licensing Examination in order to be eligible for a physician's and surgeon's certificate, and requires the Medical Board of California to adopt a passing score by resolution.

Last Action: Vetoed.

SB 1481 (Governmental Organization) State militia: armories: leases and sales.

Specifies that the proceeds from the sale of armories must be deposited in the Armory Fund and are not required to be used to retire bond debt resulting from the 2004 Economic Recovery Bond Act.

Last Action: Chapter 528, Statutes of 2010.

SB 1489 (Business, Professions and Economic Development) Healing arts.

Makes technical changes to various provisions of the health-related regulatory boards of the Department of Consumer Affairs.

Last Action: Chapter 653, Statutes of 2010.

SB 1490 (Business, Professions and Economic Development) Accountants.

Extends the operative date of the provisions of law authorizing a certified public accounting firm to practice in California through a practice privilege indefinitely and extends the deadline for the California Board of Accountancy to hold a hearing following the issuance of a report by the California Research Bureau, as specified.

Last Action: Chapter 298, Statutes of 2010.

SB 1491 (Business, Professions and Economic Development) Professions and vocations.

Amends various provisions pertaining to the regulatory boards under the Department of Consumer Affairs and professions regulated in the Business and Professions Code.

Last Action: Chapter 415, Statutes of 2010.

SCR 63 (Yee) Secondhand goods.

Urges the Department of Justice to ensure compliance with a requirement to develop a standard format to be used statewide for purposes of reporting secondhand dealer transactions.

Last Action: Resolution Chapter 16, Statutes of 2010.

APPENDIX A-1: ASSEMBLY BILLS BY BILL NUMBER

AB 20	Solorio	University of California: California State University: contracts.	Chapter 402, Statutes of 2009
AB 26	Hernandez	Public contracts: bid preferences: employee health care expenditures.	Held in committee
AB 33	Nava	Financial services.	Amended to address an unrelated issue
AB 34	Nava	Real estate, finance lender, and residential mortgage lender licenses: mortgage loan originators.	Amended to address an unrelated issue
AB 48	Portantino	Private postsecondary education: California Private Postsecondary Education Act of 2009.	Chapter 310, Statutes of 2009
AB 63	Mendoza	Service contracts: retailers.	Chapter 74, Statutes of 2009
AB 67	Nava	Pharmacy Patient Protection Act of 2008.	Amended to address an unrelated issue
AB 85	Tom Berryhill	Junk dealers and recyclers.	Chapter 78, Statutes of 2009
AB 99	De Leon	Secondhand dealers and coin dealers.	Chapter 311, Statutes of 2009
AB 107	Galgiani	Cemeteries: temporary manager.	Chapter 80, Statutes of 2009
AB 117	Niello	Accountants.	Chapter 409, Statutes of 2009
AB 120	Hayashi	Healing arts: peer review.	Vetoed
AB 124	Galgiani	Cemeteries: temporary manager.	Chapter 83, Statutes of 2009
AB 127	Jeffries	Volunteer service: Office of California Volunteers and California Volunteers Commission.	Held in committee

AB 138	Hayashi	Accounting firms: peer review.	Chapter 312, Statutes of 2009
AB 151	Jones	Department of General Services: authorization.	Vetoed
AB 158	Mendoza	Secondhand dealers and coin dealers.	Chapter 86, Statutes of 2009
AB 160	Hayashi	Registered nurses: education program.	Held in committee
AB 171	Jones	Dental services: credit.	Chapter 418, Statutes of 2009
AB 175	Galgiani	Medical telemedicine: optometrists.	Chapter 419, Statutes of 2009
AB 210	Hayashi	Green building standards.	Chapter 89, Statutes of 2009
AB 216	Beall	Public contracts: claims.	Held in committee
AB 221	Portantino	HIV testing: skin punctures.	Chapter 421, Statutes of 2009
AB 240	Monning	Conveyances: DeLaveaga Park.	Chapter 422, Statutes of 2009
AB 241	Nava	Dogs and cats: breeding for sale.	Vetoed
AB 245	Ma	Physicians and surgeons.	Vetoed
AB 252	Carter	Practice of medicine: cosmetic surgery: employment of physicians and surgeons.	Vetoed
AB 259	Skinner	Health care coverage: certified nurse- midwives: direct access.	Amended to address an unrelated issue
AB 276	Hayashi	Professional fiduciaries: licensing.	Held in committee
AB 307	Cook	Sex offenders: working with minors.	Chapter 430, Statutes of 2009
AB 309	Price	Public contracts: small business participation.	Held in committee

AB 318	Emmerson	Bureau of Automotive Repair: inspection fees.	Chapter 235, Statutes of 2009
AB 323	Yamada	Automobile tires.	Held in committee
AB 356	Fletcher	Radiologic technology: fluoroscopy.	Chapter 434, Statutes of 2009
AB 370	Eng	Unlicensed contractors.	Chapter 319, Statutes of 2009
AB 393	Yamada	Vehicle warranties: disabled rights.	Held in committee
AB 396	Fuentes	Works of improvement: liens.	Held in committee
AB 400	De Leon	State agencies: FISCAL funds.	Chapter 440, Statutes of 2009
AB 403	Fuller	Dental hygienists: examinations and licensure.	Chapter 104, Statutes of 2009
AB 418	Emmerson	Pharmacy technicians: licensure requirements.	Held in committee
AB 424	Torres	Mobile radio service: 911 services: disclosures.	Vetoed
AB 445	Salas	Use of X-ray equipment: prohibition: exemptions.	Held in committee
AB 448	Torres	Consumer affairs: financial education.	Held in committee
AB 449	Bill Berryhill	Advertising: prohibition.	Held in committee
AB 456	Emmerson	Dentistry: diversion program.	Held in committee
AB 480	Tran	Bond acts: auditing.	Held in committee
AB 484	Eng	Franchise Tax Board: professional or occupational licenses.	Held in committee
AB 490	Smyth	Pet stores.	Chapter 446, Statutes of 2009
AB 496	Davis	Tire age degradation: consumer	Amended to address

		disclosure.	an unrelated issue
AB 501	Emmerson	Physicians and surgeons.	Chapter 400, Statutes of 2009
AB 515	Hagman	Collateral recovery: tow vehicles.	Chapter 322, Statutes of 2009
AB 524	Davis	Contracts: acting schools.	Amended to address an unrelated issue
AB 526	Fuentes	Public Protection and Physician Health Program Act of 2009.	Held in committee
AB 539	Monning	State Auditor.	Chapter 115, Statutes of 2009
AB 540	Monning	State Auditor: Bureau of State Audits: budget.	Chapter 114, Statutes of 2009
AB 549	Furutani	Licensure: clinical laboratory personnel.	Vetoed
AB 567	Villines	Government practices.	Chapter 452, Statutes of 2009
AB 579	Huber	State boards and commissions: audits.	Vetoed
AB 583	Hayashi	Health care practitioners: disclosure of education.	Chapter 436, Statutes of 2010
AB 600	Hall	Surplus state property: Compton Armory.	Vetoed
AB 602	Price	Dispensing opticians.	Amended to address an unrelated issue
AB 608	Evans	State real property.	Vetoed
AB 610	Caballero	Local infrastructure.	Held in committee
AB 617	Blumenfield	State government: information technology: environmental practices.	Held in committee
AB 618	Blumenfield	Office of the State Chief Information Officer: duties.	Held in committee

AB 620	John A. Pérez	County clerks: recordkeeping: registrations.	Chapter 458, Statutes of 2009
AB 623	Emmerson	Architects: continuing education.	Vetoed
AB 625	Lieu	Novelty lighters.	Vetoed
AB 635	Accountability and Administrative Review	Public contracts: roof projects.	Chapter 438, Statutes of 2010
AB 641	Hagman	Approval of contracts.	Held in committee
AB 645	Niello	Professional engineers and land surveyors: licensing.	Chapter 368, Statutes of 2009
AB 646	Swanson	Physicians and surgeons: employment.	Held in committee
AB 648	Chesbro	Rural hospitals: physician services.	Held in committee
AB 655	Emmerson	Self-service storage facilities.	Chapter 439, Statutes of 2010
AB 660	Torrico	Sprinkler fitters: licensing.	Held in committee
AB 667	Block	Topical fluoride application.	Chapter 119, Statutes of 2009
AB 718	Emmerson	Health care coverage: federally eligible defined individuals: preferred provider products: premium rates.	Amended to address an unrelated issue
AB 721	Nava	Physical therapists: direct access to services.	Held in committee
AB 727	Nielsen	Resource conservation districts: California Prompt Payment Act.	Held in committee
AB 756	Eng	Public contracts: information: Internet Web site.	Vetoed
AB 759	Ma	Financial services.	Amended to address an unrelated issue

AB 764	Nava	Real estate brokers.	Vetoed
AB 783	Anderson	State government: agencies, commissions, boards: repeal.	Held in committee
AB 792	Duvall	Business: mail solicitations.	Held in committee
AB 797	Ma	Accountants: discipline: Internet posting.	Held on Senate Floor
AB 815	Caballero	State property.	Chapter 250, Statutes of 2010
AB 828	Lieu	Green building standards.	Vetoed
AB 831	Monning	State Auditor: confidential records.	Held in committee
AB 834	Solorio	Health care practitioners: peer review: voluntary remediation.	Held in committee
AB 867	Nava	California State University: Doctor of Nursing Practice degree.	Chapter 416, Statutes of 2010
AB 877	Emmerson	Healing arts: scope of practice.	Held in committee
AB 880	Niello	Manufactured housing: prefabricated panelized homes.	Held in committee
AB 898	Lieu	Notaries public.	Vetoed
AB 926	Ruskin	State contracts: goods: loss leader.	Chapter 490, Statutes of 2009
AB 930	Saldana	Department of General Services: Administrative Procedure Act.	Chapter 128, Statutes of 2009
AB 961	Krekorian	Public contracts: state contract eligibility: genocidal regimes.	Held in committee
AB 977	Skinner	Pharmacists: immunization protocols with physicians.	Held in committee
AB 992	Lieu	Advertising: residential property taxes: assessment appeal application filing services.	Chapter 496, Statutes of 2009

AB 1005	Block	California Board of Accountancy.	Chapter 378, Statutes of 2009
AB 1006	Buchanan	State buildings: building locations: considerations.	Vetoed
AB 1024	Harkey	Legislature.	Held in committee
AB 1062	Garrick	Design-build contracts: Labor compliance program: exemptions.	Held in committee
AB 1063	Garrick	Design-build contracts: Labor compliance program: exemptions.	Held in committee
AB 1064	Garrick	Design-build contracts: Labor compliance program: exemptions.	Held in committee
AB 1070	Hill	Healing arts.	Chapter 505, Statutes of 2009
AB 1071	Emmerson	Professions and vocations.	Chapter 270, Statutes of 2009
AB 1074	Conway	Contractors: fraudulent license numbers.	Held in committee
AB 1086	Miller	Public contracts: bids.	Chapter 132, Statutes of 2009
AB 1094	Conway	Disposal of personal information.	Chapter 134, Statutes of 2009
AB 1097	Eng	State contracts: motor vehicles: fuel efficiency.	Amended to address an unrelated issue
AB 1113	Bonnie Lowenthal	Prisoners: professional mental health providers: marriage and family therapists.	Chapter 135, Statutes of 2009
AB 1116	Carter	Cosmetic surgery.	Chapter 509, Statutes of 2009
AB 1118	Hayashi	Home inspectors.	Held in committee
AB 1119	Emmerson	Works of improvement: payments.	Held on Assembly Floor

AB 1122	Lieu	Animal abuse: sale of live animals.	Vetoed
AB 1123	Davis	Professions and vocations: process servers: registration.	Chapter 137, Statutes of 2009
AB 1140	Niello	Diagnostic imaging services.	Amended to address an unrelated issue
AB 1145	Price	Architects: fees.	Chapter 385, Statutes of 2009
AB 1152	Anderson	Professional corporations: licensed physical therapists.	Amended to address an unrelated issue
AB 1177	Fong	Homelessness: Interagency Council on Homelessness.	Held in committee
AB 1194	Audra Strickland	State agency Internet Web sites: information.	Held in committee
AB 1225	De La Torre	Energy efficiency: federal funds.	Held in committee
AB 1229	Evans	Public contracts: local public agencies: prospective bidders.	Amended to address an unrelated issue
AB 1235	Hayashi	Healing arts: peer review.	Vetoed
AB 1260	Huffman	Acupuncture.	Amended to address an unrelated issue
AB 1266	Huber	State government information technology.	Held in committee
AB 1273	Hagman	State property: lease.	Held in committee
AB 1310	Hernandez	Healing arts: database.	Held in committee
AB 1311	Duvall	State government reports.	Chapter 284, Statutes of 2009
AB 1364	Evans	Public contracts: state bonds: grant agreements.	Chapter 526, Statutes of 2009
AB 1370	Solorio	Centralized hospital packaging pharmacies.	Held in committee

AB 1373	Lieu	Advertising: grant deed copy services.	Chapter 533, Statutes of 2010
AB 1391	Eng	Acupuncture Board.	Held in committee
AB 1416	Galgiani	Vocational nursing and psychiatric technicians: school accreditation.	Amended to address an unrelated issue
AB 1430	Swanson	Pupil health: licensed nurses.	Held in committee
AB 1431	Hill	Geologists and geophysicists.	Chapter 696, Statutes of 2010
AB 1444	Garrick	Disposition of state property: services contracts.	Chapter 295, Statutes of 2009
AB 1458	Davis	Drugs: adverse effects: reporting.	Held in committee
AB 1461	Ruskin	Shorthand reporting.	Held in committee
AB 1478	Ammiano	Written acknowledgment: medical nutrition therapy.	Held in committee
AB 1496	Skinner	Contractors: energy efficiency measures.	Held in committee
AB 1501	V. Manuel Perez	Boards and commissions: salaries full time.	Held in committee
AB 1506	Anderson	State funds: registered warrants.	Vetoed
AB 1518	Anderson	State government: boards, commissions, committees: repeal.	Held in committee
AB 1524	Hayashi	Dentistry: examination requirements.	Chapter 446, Statutes of 2010
AB 1531	Portantino	State contracts: employment clauses.	Amended to address an unrelated issue
AB 1534	V. Manuel Perez	Contractors: mortgage loans.	Held in committee
AB 1535	Jones	Audiologists: hearing aids.	Chapter 309, Statutes of 2009

AB 1570	Salas	Malpractice insurance: volunteer dentists.	Vetoed
AB 1585	Accountability and Administrative Review	State government: reporting requirements: required repealer.	Chapter 7, Statutes of 2010
AB 1590	Solorio	Surplus state lands.	Held on Assembly Floor
AB 1647	Hayashi	Athletics.	Vetoed
AB 1650	Feuer	Public contracts: state and local contract eligibility: energy sector investment activities in Iran.	Chapter 573, Statutes of 2010
AB 1659	Huber	State government: agency repeals.	Chapter 666, Statutes of 2010
AB 1693	Ma	Building standards: code adoption cycle.	Chapter 145, Statutes of 2010
AB 1722	Hagman	Collateral recovery.	Held in committee
AB 1733	Hill	Director of California Biotechnology Retention and Recruitment: duties.	Held in committee
AB 1736	Ma	Department of Pesticide Regulation: Structural Pest Control Board: Structural Fumigation Enforcement Program.	Chapter 238, Statutes of 2010
AB 1737	Eng	State agencies: collection of demographic data.	Held in committee
AB 1746	Emmerson	Architects: continuing education.	Chapter 240, Statutes of 2010
AB 1762	Hayashi	Real estate.	Chapter 85, Statutes of 2010
AB 1767	Hill	Physicians and surgeons: expert testimony.	Chapter 451, Statutes of 2010

AB 1787	Swanson	Administrative procedure: regulations: narrative description.	Held in committee
AB 1790	Solorio	Orange County Fair: sale of state property.	Held in committee
AB 1796	Hall	Appraisal management companies.	Held in committee
AB 1802	Hall	Pupil health: diabetes: insulin injections.	Held in committee
AB 1809	Smyth	Home inspections: energy audits.	Chapter 453, Statutes of 2010
AB 1819	Logue	State property: Hart Mill Forest Fire Station: transfer.	Held in committee
AB 1820	Portantino	Office of the California Inspector General: establishment.	Held in committee
AB 1822	Swanson	Massage therapy.	Vetoed
AB 1833	Logue	Regulations: economic impact analysis.	Held in committee
AB 1853	Huffman	Public contracts: bid preferences: employee health care expenditures.	Amended to address an unrelated issue
AB 1875	Fong	Homelessness: Interagency Council on Homelessness.	Held in committee
AB 1878	Lieu	Statewide Forms Management Program.	Held in committee
AB 1899	Eng	State agencies: information: Internet Web site.	Vetoed
AB 1911	Garrick	Ronald Reagan Centennial Commission.	Chapter 121, Statutes of 2010
AB 1916	Davis	Pharmacies: Prescriptions: Reports.	Held in committee
AB 1922	Davis	Civil rights education: California Civil Rights Education Advisory Committee.	Held in committee
AB 1937	Fletcher	Pupil health: immunizations.	Chapter 203, Statutes of 2010

AB 1938	Fletcher	Dentistry.	Held in committee
AB 1940	Fletcher	Physician assistants.	Held in committee
AB 1949	Logue	Regulations: 5-year review and report.	Held in committee
AB 1957	Silva	Administrative Procedure Act: notice of proposed actions: local government agencies.	Held in committee
AB 1980	Hayashi	Veterinary medicine.	Chapter 538, Statutes of 2010
AB 1993	Audra Strickland	Reports: declarations.	Held in committee
AB 1996	Hill	Chiropractors: license renewal fee.	Chapter 539, Statutes of 2010
AB 2001	Harkey	Building standards: State Department of Public Health: regulations.	Chapter 246, Statutes of 2010
AB 2031	Evans	Public contracts: state acquisition of new vehicles.	Chapter 247, Statutes of 2010
AB 2038	Eng	Franchise Tax Board: professional or occupational licenses.	Held in committee
AB 2052	Hayashi	State surplus personal property: centralized sale.	Held in committee
AB 2060	Charles Calderon	Public contracts: fixed price contracts: sales and use taxes rate changes: transactions and use taxes.	Vetoed.
AB 2075	Higher Education	Public contracts: California State University: bidding procedures.	Vetoed
AB 2076	Salas	Advertising: business location representations: floral and ornamental products and services.	Vetoed
AB 2077	Solorio	Pharmacy.	Vetoed
AB 2096	Miller	Public contracts: claims: arbitration of	Held in committee

		contract disputes.	
AB 2104	Hayashi	California State Board of Pharmacy.	Chapter 374, Statutes of 2010
AB 2111	Smyth	Service contracts.	Chapter 543, Statutes of 2010
AB 2128	Gaines	Private security services: insurance policies.	Vetoed
AB 2130	Huber	Professions and vocations: sunset review.	Chapter 670, Statutes of 2010
AB 2167	Nava	Clinical social workers: examination requirements.	Chapter 546, Statutes of 2010
AB 2181	Hagman	State Contract Act: contracting by state agencies.	Chapter 252, Statutes of 2010
AB 2183	Smyth	State contracts: reciprocal preference.	Held in committee
AB 2185	Lieu	Gift certificates.	Held in committee
AB 2191	Emmerson	Healing arts: behavioral sciences: licensure.	Chapter 548, Statutes of 2010
AB 2216	Fuentes	Works of improvement.	Held on Senate floor
AB 2256	Huffman	Product labeling: flushable products.	Held in committee
AB 2257	Nava	Financial services.	Held in committee
AB 2267	Eng	Contractors: license requirements: bond.	Held in committee
AB 2275	Hayashi	State property: inventory.	Amended to address an unrelated issue
AB 2279	Evans	Surplus state property: County of Napa.	Chapter 595, Statutes of 2010
AB 2283	Miller	Disposition of human remains: alkaline hydrolysis.	Held in committee

AB 2300	Emmerson	Genetic counselors.	Chapter 550, Statutes of 2010
AB 2305	Knight	Contractors: workers' compensation insurance coverage.	Chapter 423, Statutes of 2010
AB 2332	Eng	Contractors: licenses.	Vetoed
AB 2344	Nielsen	Nursing: approved schools.	Chapter 208, Statutes of 2010
AB 2355	Smyth	Public works: design-build.	Held in committee
AB 2361	Ruskin	Weights and measures: inspection: fees.	Chapter 260, Statutes of 2010
AB 2382	Blumenfield	California State University: Doctor of Physical Therapy Degrees.	Chapter 425, Statutes of 2010
AB 2390	Torrico	Works of improvement: progress payments: notice: retention proceeds.	Amended to address an unrelated issue
AB 2393	Ammiano	Private Postsecondary educational institutions: fair business practices.	Amended to address an unrelated issue
AB 2403	Audra Strickland	State government: audits and contracts: reporting.	Held in committee
AB 2408	Smyth	State government information technology.	Chapter 404, Statutes of 2010
AB 2419	Cook	Contractors.	Vetoed
AB 2435	Bonnie Lowenthal	Elder and dependent adult abuse.	Chapter 552, Statutes of 2010
AB 2438	Hagman	State lands: lease.	Held in committee
AB 2465	Yamada	Vector control: state agencies.	Held in committee
AB 2466	Smyth	Regulations: legislative validation: effective date.	Held in committee
AB 2472	Huffman	Building standards: pilot program for green innovation building permits.	Held in committee

AB 2473	Huber	Capital area planning.	Held in committee
AB 2484	Carter	Vocational nurses: psychiatric technicians: fees.	Held in committee
AB 2494	Blumenfield	Personal services contracts.	Vetoed
AB 2500	Hagman	Professions and vocations: licenses: military service.	Chapter 389, Statutes of 2010
AB 2529	Fuentes	State agencies: regulations: review.	Held in committee
AB 2532	Bill Berryhill	Consumer warranties: Automotive Consumer Notification Act.	Held on Assembly Floor
AB 2537	Silva	State agencies: adjudications: presiding officers.	Held in committee
AB 2551	Hernandez	Pharmacy technicians: scholarship and loan repayment program.	Amended to address an unrelated issue
AB 2566	Carter	Practice of medicine: cosmetic surgery: employment of physicians and surgeons.	Vetoed
AB 2585	Bradford	State Contract Act project notification requirements.	Held in committee
AB 2600	Ma	Medicine: licensing: continuing education requirements.	Amended to address an unrelated issue
AB 2603	Gaines	Administrative regulations: reductions.	Held in committee
AB 2605	De La Torre	State property: sales.	Held in committee
AB 2633	Davis	Business: automatic renewals or continuous service offers.	Amended to address an unrelated issue
AB 2649	Torrico	Franchise Tax Board: professional or occupational licenses.	Held in committee
AB 2654	Hill	Solicitations.	Vetoed
AB 2659	Tran	Business licensing: Business Master License Center.	Held in committee

AB 2679	Eng	Public buildings: energy and water: consumption reductions.	Held in committee
AB 2683	Hernandez	Optometry.	Chapter 604, Statutes of 2010
AB 2699	Bass	Healing arts: license exemption.	Chapter 270, Statutes of 2010
AB 2708	Bill Berryhill	State contracts: procurement practices: small businesses.	Held in committee
AB 2738	Niello	Regulations: agency statement of reasons.	Chapter 398, Statutes of 2010
AB 2783	Veteran Affairs	Professions and vocations: military personnel.	Chapter 214, Statutes of 2010
ACR 74	Portantino	Animal shelters: No Kill movement policies.	Amended to address an unrelated issue
GRP 1	Governor's Administration	State government information technology.	Plan to take effect as passed by the Assembly and the Senate

APPENDIX A-2: SENATE BILLS BY BILL NUMBER

SB 7	Romero	Building Code: maximum exit access travel distance standard.	Held in committee
SB 33	Correa	Marriage and family therapy: licensure and registration.	Chapter 26, Statutes of 2009
SB 36	Calderon	Real estate, finance lender, and residential mortgage lender licenses: mortgage loan originators.	Chapter 160, Statutes of 2009
SB 43	Alquist	Health professions.	Amended to address an unrelated issue
SB 109	Calderon	Auctioneers: real estate.	Vetoed
SB 112	Oropeza	Hemodialysis technicians.	Chapter 559, Statutes of 2009
SB 132	Denham	Polysomnographic technologists: sleep and wake disorders.	Chapter 635, Statutes of 2009
SB 136	Huff	State real property.	Chapter 166, Statutes of 2009
SB 171	Pavley	Certificated employees: medical certificates.	Chapter 34, Statutes of 2009
SB 178	Aanestad	State property: Department of Forestry and Fire Protection.	Chapter 564, Statutes of 2009
SB 202	Harman	Private investigators: continuing education.	Amended to address an unrelated issue
SB 237	Calderon	Real estate appraisers.	Chapter 173, Statutes of 2009
SB 250	Florez	Dogs and cats: spaying and neutering.	Held on Assembly Floor
SB 256	Aanestad	State property: Department of the California Highway Patrol.	Chapter 572, Statutes of 2009

SB 258	Oropeza	Contractors: public works.	Held in committee
SB 260	Wiggins	Petroleum products: motor oil.	Chapter 573, Statutes of 2009
SB 294	Negrete McLeod	Professions and vocations: regulation.	Chapter 695, Statutes of 2010
SB 308	Harman	Professional fiduciaries: donative transfers.	Chapter 348, Statutes of 2009
SB 340	Yee	Advertising: automatic renewal and continuous service offers.	Chapter 350, Statutes of 2009
SB 350	Yee	Aftermarket crash parts.	Held in committee
SB 356	Wright	Regulations: small businesses.	Held in committee
SB 374	Calderon	Personal trainers.	Held in committee
SB 389	Negrete McLeod	Professions and vocations.	Held in committee
SB 392	Florez	Contractors: limited liability companies.	Chapter 698, Statutes of 2010
SB 427	Negrete McLeod	Automotive repair: crash parts.	Vetoed
SB 470	Corbett	Prescriptions.	Chapter 590, Statutes of 2009
SB 475	Padilla	Guide dogs for the blind.	Chapter 51, Statutes of 2009
SB 503	Kehoe	State General Obligation Bond Law: audits.	Vetoed
SB 549	Correa	Barbering and cosmetology.	Vetoed
SB 550	Florez	Public health: food product recall technology.	Amended to address an unrelated issue
SB 586	Yee	Agricultural districts: Cow Palace: sale.	Amended to address an unrelated issue

SB 599	Negrete McLeod	Workforce development.	Chapter 642, Statutes of 2009
SB 606	Ducheny	Physicians and surgeons: loan repayment.	Chapter 600, Statutes of 2009
SB 620	Wiggins	Healing arts: osteopathic physicians and surgeons.	Chapter 602, Statutes of 2009
SB 627	Calderon	Catalytic converters: junk dealers and recyclers.	Chapter 603, Statutes of 2009
SB 674	Negrete McLeod	Healing arts.	Vetoed
SB 691	Yee	Accountants.	Amended to address an unrelated issue
SB 694	Correa	Public contracts: public works: competitive bidding: procedures.	Chapter 310, Statutes of 2010
SB 700	Negrete McLeod	Healing arts: peer review.	Chapter 505, Statutes of 2010
SB 726	Ashburn	Health care districts: rural hospitals: employment of physicians and surgeons.	Held in committee
SB 741	Maldonado	Proprietary security services.	Chapter 361, Statutes of 2009
SB 744	Strickland	Clinical laboratories.	Chapter 201, Statutes of 2009
SB 760	Aanestad	State property: City of Red Bluff.	Chapter 64, Statutes of 2009
SB 762	Aanestad	Professions and vocations: healing arts.	Chapter 16, Statutes of 2009
SB 772	Leno	Home furnishings: fire retardancy: juvenile products.	Held in committee
SB 788	Wyland	Licensed professional clinical counselors.	Chapter 619, Statutes of 2009

SB 802	Leno	Works of improvement: progress payments: notice: retention proceeds.	Vetoed
SB 819	Yee	Professions and vocations.	Chapter 308, Statutes of 2009
SB 820	Negrete McLeod	Healing arts: peer review.	Vetoed
SB 821	Business, Professions and Economic Development	Consumer affairs: professions and vocations.	Chapter 307, Statutes of 2009
SB 885	Corbett	Gift certificates: redemption.	Vetoed
SB 953	Walters	Podiatrists: liability for emergency services.	Chapter 105, Statutes of 2010
SB 967	Correa	Public contracts: bid preferences.	Vetoed
SB 971	Pavley	Bleeding disorders: blood clotting products.	Vetoed
SB 999	Walters	Occupational therapy.	Chapter 173, Statutes of 2010
SB 1008	Padilla	Engineering and land surveying: limited liability partnerships.	Chapter 634, Statutes of 2010
SB 1029	Yee	Hypodermic needles and syringes.	Vetoed
SB 1031	Corbett	Medical malpractice insurance: volunteer physicians and surgeons.	Held in committee
SB 1050	Yee	Osteopathic Medical Board of California: Naturopathic Medicine Committee.	Chapter 143, Statutes of 2010
SB 1057	Denham	State holidays: Veterans Day: state office closure.	Chapter 511, Statutes of 2010
SB 1069	Pavley	Physician assistants.	Chapter 512, Statutes of 2010
SB 1079	Walters	Office of State Printing: paid advertisements: authorization.	Chapter 513, Statutes of 2010

SB 1106	Yee	Prescribers: dispensing of samples.	Held in committee
SB 1108	Price	Public contracts: small business participation.	Held in committee
SB 1119	Wright	Health care staffing.	Vetoed
SB 1122	Wright	Public contracts: University of California: competitive bidding and employment.	Chapter 638, Statutes of 2010
SB 1131	Calderon	Cannabis and cannabis products: certificate: taxation.	Held in committee
SB 1150	Negrete McLeod	Healing arts.	Held in committee
SB 1167	Cogdill	State real property.	Chapter 324, Statutes of 2010
SB 1172	Negrete McLeod	Regulatory boards: diversion programs.	Chapter 517, Statutes of 2010
SB 1203	DeSaulnier	Alcohol and other drug counselor licensing and certification.	Held on Assembly floor
SB 1231	Corbett	Public contracts: state agency: sweatshop labor: slave and sweat free code of conduct.	Vetoed
SB 1237	Padilla	Radiation control: health facilities and clinics: records.	Chapter 521, Statutes of 2010
SB 1246	Negrete McLeod	Naturopathic medicine.	Chapter 523, Statutes of 2010
SB 1249	Ducheny	Contracting by state agencies: best value competitive bid contracts.	Amended to address an unrelated issue
SB 1254	Leno	Contractors: workers' compensation insurance coverage.	Chapter 643, Statutes of 2010
SB 1282	Steinberg	Applied behavior analysis.	Amended to address an unrelated issue

SB 1372	Dutton	State government: Indian relations.	Held in committee
SB 1390	Corbett	Prescription drug labels	Held in committee
SB 1410	Cedillo	Medicine: licensure examinations.	Vetoed
SB 1481	Governmental Organization	State militia: armories: leases and sales.	Chapter 528, Statutes of 2010
SB 1489	Business, Professions and Economic Development	Healing arts.	Chapter 653, Statutes of 2010
SB 1490	Business, Professions and Economic Development	Accountants.	Chapter 643, Statutes of 2010
SB 1491	Business, Professions and Economic Development	Professions and vocations.	Chapter 643, Statutes of 2010
SCR 63	Yee	Secondhand goods.	Resolution Chapter 16, Statutes of 2010

APPENDIX B-1: ASSEMBLY BILLS BY AUTHOR

Accountability and Administrative Review	AB 635	Public contracts: roof projects.	Chapter 438, Statutes of 2010
Accountability and Administrative Review	AB 1585	State government: reporting requirements: required repealer.	Chapter 7, Statutes of 2010
Ammiano	AB 1478	Written acknowledgment: medical nutrition therapy.	Held in committee
Ammiano	AB 2393	Private Postsecondary educational institutions: fair business practices.	Amended to address an unrelated issue
Anderson	AB 783	State government: agencies, commissions, boards: repeal.	Held in committee
Anderson	AB 1152	Professional corporations: licensed physical therapists.	Amended to address an unrelated issue
Anderson	AB 1506	State funds: registered warrants.	Vetoed
Anderson	AB 1518	State government: boards, commissions, committees: repeal.	Held in committee
Bass	AB 2699	Healing arts: license exemption.	Chapter 270, Statutes of 2010
Beall	AB 216	Public contracts: claims.	Held in committee
Bill Berryhill	AB 449	Advertising: prohibition.	Held in committee
Bill Berryhill	AB 2532	Consumer warranties: Automotive Consumer Notification Act.	Held on Assembly Floor
Bill Berryhill	AB 2708	State contracts: procurement practices: small businesses.	Held in committee
Tom Berryhill	AB 85	Junk dealers and recyclers.	Chapter 78, Statutes of 2009
Block	AB 667	Topical fluoride application.	Chapter 119,

			Statutes of 2009
Block	AB 1005	California Board of Accountancy.	Chapter 378, Statutes of 2009
Blumenfield	AB 617	State government: information technology: environmental practices.	Held in committee
Blumenfield	AB 618	Office of the State Chief Information Officer: duties.	Held in committee
Blumenfield	AB 2382	California State University: Doctor of Physical Therapy Degrees.	Chapter 425, Statutes of 2010
Blumenfield	AB 2494	Personal services contracts.	Vetoed
Bradford	AB 2585	State Contract Act project notification requirements.	Held in committee
Buchanan	AB 1006	State buildings: building locations: considerations.	Vetoed
Caballero	AB 610	Local infrastructure.	Held in committee
Caballero	AB 815	State property.	Chapter 250, Statutes of 2010
Charles Calderon	AB 2060	Public contracts: fixed price contracts: sales and use taxes rate changes: transactions and use taxes.	Vetoed
Carter	AB 252	Practice of medicine: cosmetic surgery: employment of physicians and surgeons.	Vetoed
Carter	AB 1116	Cosmetic surgery.	Chapter 509, Statutes of 2009
Carter	AB 2484	Vocational nurses: psychiatric technicians: fees.	Held in committee
Carter	AB 2566	Practice of medicine: cosmetic surgery: employment of physicians and surgeons.	Vetoed
Chesbro	AB 648	Rural hospitals: physician services.	Held in committee

Conway	AB 1074	Contractors: fraudulent license numbers.	Held in committee
Conway	AB 1094	Disposal of personal information.	Chapter 134, Statutes of 2009
Cook	AB 307	Sex offenders: working with minors.	Chapter 430, Statutes of 2009
Cook	AB 2419	Contractors.	Vetoed
Davis	AB 496	Tire age degradation: consumer disclosure.	Amended to address an unrelated issue
Davis	AB 524	Contracts: acting schools.	Amended to address an unrelated issue
Davis	AB 1123	Professions and vocations: process servers: registration.	Chapter 137, Statutes of 2009
Davis	AB 1458	Drugs: adverse effects: reporting.	Held in committee
Davis	AB 1916	Pharmacies: Prescriptions: Reports.	Held in committee
Davis	AB 1922	Civil rights education: California Civil Rights Education Advisory Committee.	Held in committee
Davis	AB 2633	Business: automatic renewals or continuous service offers.	Amended to address an unrelated issue
De La Torre	AB 1225	Energy efficiency: federal funds.	Held in committee
De La Torre	AB 2605	State property: sales.	Held in committee
De Leon	AB 99	Secondhand dealers and coin dealers.	Chapter 311, Statutes of 2009
De Leon	AB 400	State agencies: FISCal funds.	Chapter 440, Statutes of 2009
Duvall	AB 792	Business: mail solicitations.	Held in committee
Duvall	AB 1311	State government reports.	Chapter 284, Statutes of 2009

Emmerson	AB 318	Bureau of Automotive Repair: inspection fees.	Chapter 235, Statutes of 2009
Emmerson	AB 418	Pharmacy technicians: licensure requirements.	Held in committee
Emmerson	AB 456	Dentistry: diversion program.	Held in committee
Emmerson	AB 501	Physicians and surgeons.	Chapter 400, Statutes of 2009
Emmerson	AB 623	Architects: continuing education.	Vetoed
Emmerson	AB 655	Self-service storage facilities.	Chapter 439, Statutes of 2010
Emmerson	AB 718	Health care coverage: federally eligible defined individuals: preferred provider products: premium rates.	Amended to address an unrelated issue
Emmerson	AB 877	Healing arts: scope of practice.	Held in committee
Emmerson	AB 1071	Professions and vocations.	Chapter 270, Statutes of 2009
Emmerson	AB 1119	Works of improvement: payments.	Held on Assembly Floor
Emmerson	AB 1746	Architects: continuing education.	Chapter 240, Statutes of 2010
Emmerson	AB 2191	Healing arts: behavioral sciences: licensure.	Chapter 548, Statutes of 2010
Emmerson	AB 2300	Genetic counselors.	Chapter 550, Statutes of 2010
Eng	AB 370	Unlicensed contractors.	Chapter 319, Statutes of 2009
Eng	AB 484	Franchise Tax Board: professional or occupational licenses.	Held in committee
Eng	AB 756	Public contracts: information: Internet Web site.	Vetoed

Eng	AB 1097	State contracts: motor vehicles: fuel efficiency.	Amended to address an unrelated issue
Eng	AB 1391	Acupuncture Board.	Held in committee
Eng	AB 1737	State agencies: collection of demographic data.	Held in committee
Eng	AB 1899	State agencies: information: Internet Web site.	Vetoed
Eng	AB 2038	Franchise Tax Board: professional or occupational licenses.	Held in committee
Eng	AB 2267	Contractors: license requirements: bond.	Held in committee
Eng	AB 2332	Contractors: licenses.	Vetoed
Eng	AB 2679	Public buildings: energy and water: consumption reductions.	Held in committee
Evans	AB 608	State real property.	Vetoed
Evans	AB 1229	Public contracts: local public agencies: prospective bidders.	Amended to address an unrelated issue
Evans	AB 1364	Public contracts: state bonds: grant agreements.	Chapter 526, Statutes of 2009
Evans	AB 2031	Public contracts: state acquisition of new vehicles.	Chapter 247, Statutes of 2010
Evans	AB 2279	Surplus state property: County of Napa.	Chapter 595, Statutes of 2010
Feuer	AB 1650	Public contracts: state and local contract eligibility: energy sector investment activities in Iran.	Chapter 573, Statutes of 2010
Fletcher	AB 356	Radiologic technology: fluoroscopy.	Chapter 434, Statutes of 2009
Fletcher	AB 1937	Pupil health: immunizations.	Chapter 203, Statutes of 2010

Fletcher	AB 1938	Dentistry.	Held in committee
Fletcher	AB 1940	Physician assistants.	Held in committee
Fong	AB 1177	Homelessness: Interagency Council on Homelessness.	Held in committee
Fong	AB 1875	Homelessness: Interagency Council on Homelessness.	Held in committee
Fuentes	AB 396	Works of improvement: liens.	Held in committee
Fuentes	AB 526	Public Protection and Physician Health Program Act of 2009.	Held in committee
Fuentes	AB 2216	Works of improvement.	Held on Senate floor
Fuentes	AB 2529	State agencies: regulations: review.	Held in committee
Fuller	AB 403	Dental hygienists: examinations and licensure.	Chapter 104, Statutes of 2009
Furutani	AB 549	Licensure: clinical laboratory personnel.	Vetoed
Gaines	AB 2128	Private security services: insurance policies.	Vetoed
Gaines	AB 2603	Administrative regulations: reductions.	Held in committee
Galgiani	AB 107	Cemeteries: temporary manager.	Chapter 80, Statutes of 2009
Galgiani	AB 124	Cemeteries: temporary manager.	Chapter 83, Statutes of 2009
Galgiani	AB 175	Medical telemedicine: optometrists.	Chapter 419, Statutes of 2009
Galgiani	AB 1416	Vocational nursing and psychiatric technicians: school accreditation.	Amended to address an unrelated issue
Garrick	AB 1062	Design-build contracts: Labor compliance program: exemptions.	Held in committee

Garrick	AB 1063	Design-build contracts: Labor compliance program: exemptions.	Held in committee
Garrick	AB 1064	Design-build contracts: Labor compliance program: exemptions.	Held in committee
Garrick	AB 1444	Disposition of state property: services contracts.	Chapter 295, Statutes of 2009
Garrick	AB 1911	Ronald Reagan Centennial Commission.	Chapter 121, Statutes of 2010
Governor's Administration	GRP 1	State government information technology.	Plan to take effect as passed by the Assembly and the Senate
Hagman	AB 515	Collateral recovery: tow vehicles.	Chapter 322, Statutes of 2009
Hagman	AB 641	Approval of contracts.	Held in committee
Hagman	AB 1273	State property: lease.	Held in committee
Hagman	AB 1722	Collateral recovery.	Held in committee
Hagman	AB 2181	State Contract Act: contracting by state agencies.	Chapter 252, Statutes of 2010
Hagman	AB 2438	State lands: lease.	Held in committee
Hagman	AB 2500	Professions and vocations: licenses: military service.	Chapter 389, Statutes of 2010
Hall	AB 600	Surplus state property: Compton Armory.	Vetoed
Hall	AB 1796	Appraisal management companies.	Held in committee
Hall	AB 1802	Pupil health: diabetes: insulin injections.	Held in committee
Harkey	AB 1024	Legislature.	Held in committee
Harkey	AB 2001	Building standards: State Department	Chapter 246,

		of Public Health: regulations.	Statutes of 2010
Hayashi	AB 120	Healing arts: peer review.	Vetoed
Hayashi	AB 138	Accounting firms: peer review.	Chapter 312, Statutes of 2009
Hayashi	AB 160	Registered nurses: education program.	Held in committee
Hayashi	AB 210	Green building standards.	Chapter 89, Statutes of 2009
Hayashi	AB 276	Professional fiduciaries: licensing.	Held in committee
Hayashi	AB 583	Health care practitioners: disclosure of education.	Chapter 436, Statutes of 2010
Hayashi	AB 1118	Home inspectors.	Held in committee
Hayashi	AB 1235	Healing arts: peer review.	Vetoed
Hayashi	AB 1524	Dentistry: examination requirements.	Chapter 446, Statutes of 2010
Hayashi	AB 1647	Athletics.	Vetoed
Hayashi	AB 1762	Real estate.	Chapter 85, Statutes of 2010
Hayashi	AB 1980	Veterinary medicine.	Chapter 538, Statutes of 2010
Hayashi	AB 2052	State surplus personal property: centralized sale.	Held in committee
Hayashi	AB 2104	California State Board of Pharmacy.	Chapter 374, Statutes of 2010
Hayashi	AB 2275	State property: inventory.	Amended to address an unrelated issue
Hernandez	AB 26	Public contracts: bid preferences: employee health care expenditures.	Held in committee
Hernandez	AB 1310	Healing arts: database.	Held in committee

Hernandez	AB 2551	Pharmacy technicians: scholarship and loan repayment program.	Amended to address an unrelated issue
Hernandez	AB 2683	Optometry.	Chapter 604, Statutes of 2010
Higher Education	AB 2075	Public contracts: California State University: bidding procedures.	Vetoed
Hill	AB 1070	Healing arts.	Chapter 505, Statutes of 2009
Hill	AB 1431	Geologists and geophysicists.	Chapter 696, Statutes of 2010
Hill	AB 1733	Director of California Biotechnology Retention and Recruitment: duties.	Held in committee
Hill	AB 1767	Physicians and surgeons: expert testimony.	Chapter 451, Statutes of 2010
Hill	AB 1996	Chiropractors: license renewal fee.	Chapter 539, Statutes of 2010
Hill	AB 2654	Solicitations.	Vetoed
Huber	AB 579	State boards and commissions: audits.	Vetoed
Huber	AB 1266	State government information technology.	Held in committee
Huber	AB 1659	State government: agency repeals.	Chapter 666, Statutes of 2010
Huber	AB 2130	Professions and vocations: sunset review.	Chapter 670, Statutes of 2010
Huber	AB 2473	Capital area planning.	Held in committee
Huffman	AB 1260	Acupuncture.	Amended to address an unrelated issue
Huffman	AB 1853	Public contracts: bid preferences: employee health care expenditures.	Amended to address an unrelated issue
Huffman	AB 2256	Product labeling: flushable products.	Held in committee

Huffman	AB 2472	Building standards: pilot program for green innovation building permits.	Held in committee
Jeffries	AB 127	Volunteer service: Office of California Volunteers and California Volunteers Commission.	Held in committee
Jones	AB 151	Department of General Services: authorization.	Vetoed
Jones	AB 171	Dental services: credit.	Chapter 418, Statutes of 2009
Jones	AB 1535	Audiologists: hearing aids.	Chapter 309, Statutes of 2009
Knight	AB 2305	Contractors: workers' compensation insurance coverage.	Chapter 423, Statutes of 2010
Krekorian	AB 961	Public contracts: state contract eligibility: genocidal regimes.	Held in committee
Lieu	AB 625	Novelty lighters.	Vetoed
Lieu	AB 828	Green building standards.	Vetoed
Lieu	AB 898	Notaries public.	Vetoed
Lieu	AB 992	Advertising: residential property taxes: assessment appeal application filing services.	Chapter 496, Statutes of 2009
Lieu	AB 1122	Animal abuse: sale of live animals.	Vetoed
Lieu	AB 1373	Advertising: grant deed copy services.	Chapter 533, Statutes of 2010
Lieu	AB 1878	Statewide Forms Management Program.	Held in committee
Lieu	AB 2185	Gift certificates.	Held in committee
Logue	AB 1819	State property: Hart Mill Forest Fire Station: transfer.	Held in committee
Logue	AB 1833	Regulations: economic impact	Held in committee

		analysis.	
Logue	AB 1949	Regulations: 5-year review and report.	Held in committee
Bonnie Lowenthal	AB 1113	Prisoners: professional mental health providers: marriage and family therapists.	Chapter 135, Statutes of 2009
Bonnie Lowenthal	AB 2435	Elder and dependent adult abuse.	Chapter 552, Statutes of 2010
Ma	AB 245	Physicians and surgeons.	Vetoed
Ma	AB 759	Financial services.	Amended to address an unrelated issue
Ma	AB 797	Accountants: discipline: Internet posting.	Held on Senate Floor
Ma	AB 1693	Building standards: code adoption cycle.	Chapter 145, Statutes of 2010
Ma	AB 1736	Department of Pesticide Regulation: Structural Pest Control Board: Structural Fumigation Enforcement Program.	Chapter 238, Statutes of 2010
Ma	AB 2600	Medicine: licensing: continuing education requirements.	Amended to address an unrelated issue
Mendoza	AB 63	Service contracts: retailers.	Chapter 74, Statutes of 2009
Mendoza	AB 158	Secondhand dealers and coin dealers.	Chapter 86, Statutes of 2009
Miller	AB 1086	Public contracts: bids.	Chapter 132, Statutes of 2009
Miller	AB 2096	Public contracts: claims: arbitration of contract disputes.	Held in committee
Miller	AB 2283	Disposition of human remains: alkaline hydrolysis.	Held in committee
Monning	AB 240	Conveyances: DeLaveaga Park.	Chapter 422,

			Statutes of 2009
Monning	AB 539	State Auditor.	Chapter 115, Statutes of 2009
Monning	AB 540	State Auditor: Bureau of State Audits: budget.	Chapter 114, Statutes of 2009
Monning	AB 831	State Auditor: confidential records.	Held in committee
Nava	AB 33	Financial services.	Amended to address an unrelated issue
Nava	AB 34	Real estate, finance lender, and residential mortgage lender licenses: mortgage loan originators.	Amended to address an unrelated issue
Nava	AB 67	Pharmacy Patient Protection Act of 2008.	Amended to address an unrelated issue
Nava	AB 241	Dogs and cats: breeding for sale.	Vetoed
Nava	AB 721	Physical therapists: direct access to services.	Held in committee
Nava	AB 764	Real estate brokers.	Vetoed
Nava	AB 867	California State University: Doctor of Nursing Practice degree.	Chapter 416, Statutes of 2010
Nava	AB 2167	Clinical social workers: examination requirements.	Chapter 546, Statutes of 2010
Nava	AB 2257	Financial services.	Held in committee
Niello	AB 117	Accountants.	Chapter 409, Statutes of 2009
Niello	AB 645	Professional engineers and land surveyors: licensing.	Chapter 368, Statutes of 2009
Niello	AB 880	Manufactured housing: prefabricated panelized homes.	Held in committee
Niello	AB 1140	Diagnostic imaging services.	Amended to address an unrelated issue

Niello	AB 2738	Regulations: agency statement of reasons.	Chapter 398, Statutes of 2010
Nielsen	AB 727	Resource conservation districts: California Prompt Payment Act.	Held in committee
Nielsen	AB 2344	Nursing: approved schools.	Chapter 208, Statutes of 2010
John A. Pérez	AB 620	County clerks: recordkeeping: registrations.	Chapter 458, Statutes of 2009
V. Manuel Perez	AB 1501	Boards and commissions: salaries full time.	Held in committee
V. Manuel Perez	AB 1534	Contractors: mortgage loans.	Held in committee
Portantino	AB 48	Private postsecondary education: California Private Postsecondary Education Act of 2009.	Chapter 310, Statutes of 2009
Portantino	AB 221	HIV testing: skin punctures.	Chapter 421, Statutes of 2009
Portantino	AB 1531	State contracts: employment clauses.	Amended to address an unrelated issue
Portantino	AB 1820	Office of the California Inspector General: establishment.	Held in committee
Portantino	ACR 74	Animal shelters: No Kill movement policies.	Amended to address an unrelated issue
Price	AB 309	Public contracts: small business participation.	Held in committee
Price	AB 602	Dispensing opticians.	Amended to address an unrelated issue
Price	AB 1145	Architects: fees.	Chapter 385, Statutes of 2009
Ruskin	AB 926	State contracts: goods: loss leader.	Chapter 490, Statutes of 2009

Ruskin	AB 1461	Shorthand reporting.	Held in committee
Ruskin	AB 2361	Weights and measures: inspection: fees.	Chapter 260, Statutes of 2010
Salas	AB 445	Use of X-ray equipment: prohibition: exemptions.	Held in committee
Salas	AB 1570	Malpractice insurance: volunteer dentists.	Vetoed
Salas	AB 2076	Advertising: business location representations: floral and ornamental products and services.	Vetoed
Saldana	AB 930	Department of General Services: Administrative Procedure Act.	Chapter 128, Statutes of 2009
Silva	AB 1957	Administrative Procedure Act: notice of proposed actions: local government agencies.	Held in committee
Silva	AB 2537	State agencies: adjudications: presiding officers.	Held in committee
Skinner	AB 259	Health care coverage: certified nurse-midwives: direct access.	Amended to address an unrelated issue
Skinner	AB 977	Pharmacists: immunization protocols with physicians.	Held in committee
Skinner	AB 1496	Contractors: energy efficiency measures.	Held in committee
Smyth	AB 490	Pet stores.	Chapter 446, Statutes of 2009
Smyth	AB 1809	Home inspections: energy audits.	Chapter 453, Statutes of 2010
Smyth	AB 2111	Service contracts.	Chapter 543, Statutes of 2010
Smyth	AB 2183	State contracts: reciprocal preference.	Held in committee

Smyth	AB 2355	Public works: design-build.	Held in committee
Smyth	AB 2408	State government information technology.	Chapter 404, Statutes of 2010
Smyth	AB 2466	Regulations: legislative validation: effective date.	Held in committee
Solorio	AB 20	University of California: California State University: contracts.	Chapter 402, Statutes of 2009
Solorio	AB 834	Health care practitioners: peer review: voluntary remediation.	Held in committee
Solorio	AB 1370	Centralized hospital packaging pharmacies.	Held in committee
Solorio	AB 1590	Surplus state lands.	Held on Assembly Floor
Solorio	AB 1790	Orange County Fair: sale of state property.	Held in committee
Solorio	AB 2077	Pharmacy.	Vetoed
Audra Strickland	AB 1194	State agency Internet Web sites: information.	Held in committee
Audra Strickland	AB 1993	Reports: declarations.	Held in committee
Audra Strickland	AB 2403	State government: audits and contracts: reporting.	Held in committee
Swanson	AB 646	Physicians and surgeons: employment.	Held in committee
Swanson	AB 1430	Pupil health: licensed nurses.	Held in committee
Swanson	AB 1787	Administrative procedure: regulations: narrative description.	Held in committee
Swanson	AB 1822	Massage therapy.	Vetoed
Torres	AB 424	Mobile radio service: 911 services: disclosures.	Vetoed

Torres	AB 448	Consumer affairs: financial education.	Held in committee
Torrico	AB 660	Sprinkler fitters: licensing.	Held in committee
Torrico	AB 2390	Works of improvement: progress payments: notice: retention proceeds.	Amended to address an unrelated issue
Torrico	AB 2649	Franchise Tax Board: professional or occupational licenses.	Held in committee
Tran	AB 480	Bond acts: auditing.	Held in committee
Tran	AB 2659	Business licensing: Business Master License Center.	Held in committee
Veteran Affairs	AB 2783	Professions and vocations: military personnel.	Chapter 214, Statutes of 2010
Villines	AB 567	Government practices.	Chapter 452, Statutes of 2009
Yamada	AB 323	Automobile tires.	Held in committee
Yamada	AB 393	Vehicle warranties: disabled rights.	Held in committee
Yamada	AB 2465	Vector control: state agencies.	Held in committee

APPENDIX B-2: SENATE BILLS BY BILL AUTHOR

Aanestad	SB 178	State property: Department of Forestry and Fire Protection.	Chapter 564, Statutes of 2009
Aanestad	SB 256	State property: Department of the California Highway Patrol.	Chapter 572, Statutes of 2009
Aanestad	SB 760	State property: City of Red Bluff.	Chapter 64, Statutes of 2009
Aanestad	SB 762	Professions and vocations: healing arts.	Chapter 16, Statutes of 2009
Alquist	SB 43	Health professions.	Amended to address an unrelated issue
Ashburn	SB 726	Health care districts: rural hospitals: employment of physicians and surgeons.	Held in committee
Business, Professions and Economic Development	SB 821	Consumer affairs: professions and vocations.	Chapter 307, Statutes of 2009
Business, Professions and Economic Development	SB 1489	Healing arts.	Chapter 653, Statutes of 2010
Business, Professions and Economic Development	SB 1490	Accountants.	Chapter 643, Statutes of 2010
Business, Professions and Economic Development	SB 1491	Professions and vocations.	Chapter 643, Statutes of 2010
Calderon	SB 36	Real estate, finance lender, and residential mortgage lender licenses: mortgage loan originators.	Chapter 160, Statutes of 2009

Calderon	SB 109	Auctioneers: real estate.	Vetoed
Calderon	SB 237	Real estate appraisers.	Chapter 173, Statutes of 2009
Calderon	SB 374	Personal trainers.	Held in committee
Calderon	SB 627	Catalytic converters: junk dealers and recyclers.	Chapter 603, Statutes of 2009
Calderon	SB 1131	Cannabis and cannabis products: certificate: taxation.	Held in committee
Cedillo	SB 1410	Medicine: licensure examinations.	Vetoed
Cogdill	SB 1167	State real property.	Chapter 324, Statutes of 2010
Corbett	SB 470	Prescriptions.	Chapter 590, Statutes of 2009
Corbett	SB 885	Gift certificates: redemption.	Vetoed
Corbett	SB 1031	Medical malpractice insurance: volunteer physicians and surgeons.	Held in committee
Corbett	SB 1231	Public contracts: state agency: sweatshop labor: slave and sweat free code of conduct.	Vetoed
Corbett	SB 1390	Prescription drug labels	Held in committee
Correa	SB 33	Marriage and family therapy: licensure and registration.	Chapter 26, Statutes of 2009
Correa	SB 549	Barbering and cosmetology.	Vetoed
Correa	SB 694	Public contracts: public works: competitive bidding: procedures.	Chapter 310, Statutes of 2010
Correa	SB 967	Public contracts: bid preferences.	Vetoed
Denham	SB 132	Polysomnographic technologists: sleep and wake disorders.	Chapter 635, Statutes of 2009
Denham	SB 1057	State holidays: Veterans Day: state	Chapter 511,

		office closure.	Statutes of 2010
DeSaulnier	SB 1203	Alcohol and other drug counselor licensing and certification.	Held on Assembly floor
Ducheny	SB 606	Physicians and surgeons: loan repayment.	Chapter 600, Statutes of 2009
Ducheny	SB 1249	Contracting by state agencies: best value competitive bid contracts.	Amended to address an unrelated issue
Dutton	SB 1372	State government: Indian relations.	Held in committee
Florez	SB 250	Dogs and cats: spaying and neutering.	Held on Assembly Floor
Florez	SB 392	Contractors: limited liability companies.	Chapter 698, Statutes of 2010
Florez	SB 550	Public health: food product recall technology.	Amended to address an unrelated issue
Governmental Organization	SB 1481	State militia: armories: leases and sales.	Chapter 528, Statutes of 2010
Harman	SB 202	Private investigators: continuing education.	Amended to address an unrelated issue
Harman	SB 308	Professional fiduciaries: donative transfers.	Chapter 348, Statutes of 2009
Huff	SB 136	State real property.	Chapter 166, Statutes of 2009
Kehoe	SB 503	State General Obligation Bond Law: audits.	Vetoed
Leno	SB 772	Home furnishings: fire retardancy: juvenile products.	Held in committee
Leno	SB 802	Works of improvement: progress payments: notice: retention proceeds.	Vetoed

Leno	SB 1254	Contractors: workers' compensation insurance coverage.	Chapter 643, Statutes of 2010
Maldonado	SB 741	Proprietary security services.	Chapter 361, Statutes of 2009
Negrete McLeod	SB 294	Professions and vocations: regulation.	Chapter 695, Statutes of 2010
Negrete McLeod	SB 389	Professions and vocations.	Held in committee
Negrete McLeod	SB 427	Automotive repair: crash parts.	Vetoed
Negrete McLeod	SB 599	Workforce development.	Chapter 642, Statutes of 2009
Negrete McLeod	SB 674	Healing arts.	Vetoed
Negrete McLeod	SB 700	Healing arts: peer review.	Chapter 505, Statutes of 2010
Negrete McLeod	SB 820	Healing arts: peer review.	Vetoed
Negrete McLeod	SB 1150	Healing arts.	Held in committee
Negrete McLeod	SB 1172	Regulatory boards: diversion programs.	Chapter 517, Statutes of 2010
Negrete McLeod	SB 1246	Naturopathic medicine.	Chapter 523, Statutes of 2010
Oropeza	SB 112	Hemodialysis technicians.	Chapter 559, Statutes of 2009
Oropeza	SB 258	Contractors: public works.	Held in committee
Padilla	SB 475	Guide dogs for the blind.	Chapter 51, Statutes of 2009
Padilla	SB 1008	Engineering and land surveying: limited liability partnerships.	Chapter 634, Statutes of 2010

Padilla	SB 1237	Radiation control: health facilities and clinics: records.	Chapter 521, Statutes of 2010
Pavley	SB 171	Certificated employees: medical certificates.	Chapter 34, Statutes of 2009
Pavley	SB 971	Bleeding disorders: blood clotting products.	Vetoed
Pavley	SB 1069	Physician assistants.	Chapter 512, Statutes of 2010
Price	SB 1108	Public contracts: small business participation.	Held in committee
Romero	SB 7	Building Code: maximum exit access travel distance standard.	Held in committee
Steinberg	SB 1282	Applied behavior analysis.	Amended to address an unrelated issue
Strickland	SB 744	Clinical laboratories.	Chapter 201, Statutes of 2009
Walters	SB 953	Podiatrists: liability for emergency services.	Chapter 105, Statutes of 2010
Walters	SB 999	Occupational therapy.	Chapter 173, Statutes of 2010
Walters	SB 1079	Office of State Printing: paid advertisements: authorization.	Chapter 513, Statutes of 2010
Wiggins	SB 260	Petroleum products: motor oil.	Chapter 573, Statutes of 2009
Wiggins	SB 620	Healing arts: osteopathic physicians and surgeons.	Chapter 602, Statutes of 2009
Wright	SB 356	Regulations: small businesses.	Held in committee
Wright	SB 1119	Health care staffing.	Vetoed
Wright	SB 1122	Public contracts: University of California: competitive bidding and	Chapter 638, Statutes of 2010

		employment.	
Wyland	SB 788	Licensed professional clinical counselors.	Chapter 619, Statutes of 2009
Yee	SB 340	Advertising: automatic renewal and continuous service offers.	Chapter 350, Statutes of 2009
Yee	SB 350	Aftermarket crash parts.	Held in committee
Yee	SB 586	Agricultural districts: Cow Palace: sale.	Amended to address an unrelated issue
Yee	SB 691	Accountants.	Amended to address an unrelated issue
Yee	SB 819	Professions and vocations.	Chapter 308, Statutes of 2009
Yee	SB 1029	Hypodermic needles and syringes.	Vetoed
Yee	SB 1050	Osteopathic Medical Board of California: Naturopathic Medicine Committee.	Chapter 143, Statutes of 2010
Yee	SB 1106	Prescribers: dispensing of samples.	Held in committee
Yee	SCR 63	Secondhand goods.	Resolution Chapter 16, Statutes of 2010