

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

**SUMMARY OF LEGISLATION
2011-2012 SESSION OF THE CALIFORNIA STATE LEGISLATURE**

TABLE OF CONTENTS

Introduction	1
20 Selected Assembly and Senate Bills	3
All Assembly Bills	7
All Senate Bills	40
Appendix A-1: Assembly Bills by Bill Number	57
Appendix A-2: Senate Bills by Bill Number	72
Appendix B-1: Assembly Bills by Author	81
Appendix B-2: Senate Bills by Author	97

**ASSEMBLY COMMITTEE ON BUSINESS, PROFESSIONS AND
CONSUMER PROTECTION
HONORABLE MARY HAYASHI, CHAIR
HONORABLE BILL BERRYHILL, 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.

A total of 329 bills were referred to the Assembly Business, Professions and Consumer Protection Committee during the 2011-2012 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; setting 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-saving alternative to traditional contracting methods; and, constructing and retrofitting public and private buildings, including seismic safety, energy efficiency, and "green building" standards.

**20 SELECTED ASSEMBLY AND SENATE BILLS REFERRED TO THE
ASSEMBLY BUSINESS, PROFESSIONS AND CONSUMER PROTECTION
COMMITTEE DURING THE 2011-2012 LEGISLATIVE SESSION**

Following are summaries of 20 selected Assembly and Senate bills referred to the Assembly Business, Professions and Consumer Protection Committee during the 2011-2012 legislative session. These legislative proposals provide a small sample of the types and significance of the bills the Committee considers every session.

AB 378 (Solario) Workers' compensation: pharmacy products.

Regulates the dispensing of compounded medications and other pharmacy goods by pharmacies and physicians in the workers' compensation system to help reduce costs. Establishes allowable billing methodologies and reimbursement limits for pharmacies and physicians who dispense these items directly to patients.

Last Action: Chapter 545, Statutes of 2011.

AB 384 (Chesbro) State forest land: Jackson Demonstration State Forest.

Authorizes the City of Fort Bragg (City) and the County of Mendocino (County) to acquire up to 17 acres of the Jackson Demonstration State Forest to develop a local solid waste transfer station to reduce waste disposal costs and gas emissions. This land transfer is part of a mutually beneficial three-way property transfer between the City and County, the California Department of Forestry and Fire Protection, and the Department of Parks and Recreation, set at fair market value.

Last Action: Chapter 173, Statutes of 2011.

AB 507 (Hayashi) Controlled substances: pain management.

Repeals provisions in existing law that authorize the Department of Justice to: employ a physician to interview and examine any patient in connection with the prescription, possession or use of a controlled substance; require the patient to submit to the interview; and, authorize the physician to testify in prescribed administrative hearings. Makes technical and conforming changes to existing law related to severe chronic intractable pain and to the California Intractable Pain Treatment Act.

Last Action: Chapter 396, Statutes of 2011.

AB 536 (Ma) Physicians and surgeons.

Requires the Medical Board of California to post on its Internet Web site notification of an expungement order and the date of the order within six months of receiving a certified copy of the expungement order from a licensee.

Last Action: Chapter 379, Statutes of 2011.

AB 1102 (Lara) State Auditor.

Clarifies the authority of the State Auditor (SA) to conduct audits of the judiciary and includes all Bureau of State Audits' costs under their continuous appropriation authority in order to cover all expenses incurred by the SA in fulfilling statutory responsibilities. Authorizes the SA to audit a public contract worth more than \$10,000, upon its own determination that an audit is warranted. Requires that any survey of public employees that the SA determines should be kept confidential be kept private if employees express fear of retaliation by their employer for responding.

Last Action: Chapter 328, Statutes of 2011.

AB 1533 (Mitchell) Medicine: trainees: international medical graduates.

Authorizes a pilot program at the University of California at Los Angeles to prepare international medical graduates for residency in family practice.

Last Action: Chapter 109, Statutes of 2012.

AB 1548 (Carter) Practice of medicine: cosmetic surgery: employment of physicians and surgeons.

Provides that a business organization that performs outpatient elective cosmetic medical procedures, that is owned or operated in violation of the corporate practice of medicine prohibition, and that contracts with or employs a physician and surgeon to facilitate the provision of outpatient elective cosmetic medical procedures that may be provided only by the holder of a valid physician's and surgeon's certificate is guilty of knowingly making or causing to be made a false or fraudulent claim for payment of a health care benefit, as specified.

Last Action: Chapter 140, Statutes of 2012.

AB 1565 (Fuentes) Public contracts: school districts: bidding requirements.

Requires prequalification of construction contractors bidding on school public works projects costing \$1 million or more and funded by specified school bond funds. Requires the prequalification questionnaire and uniform system a school district uses to rate bidders on those public works projects to contain, at a minimum, issues covered by the questionnaire and guidelines for rating bidders developed by the Department of Industrial Relations.

Last Action: Chapter 808, Statutes of 2012.

AB 1839 (Ma) Veterinary medicine: veterinary assistants.

Authorizes veterinary assistants to administer a controlled substance if specified requirements are satisfied, including the completion of a background check.

Last Action: Chapter 239, Statutes of 2012.

AB 2508 (Bonilla) Public contracts: public health agencies.

Requires a state agency contracting for call center services for public benefit programs only serving applicants, recipients, or enrollees in those public benefits programs to certify that the work will be performed solely by workers employed in California.

Last Action: Chapter 824, Statutes of 2012.

AB 2570 (Hill) Licensees: settlement agreements.

Prohibits licensees of any board, bureau or program under the Department of Consumer Affairs from including any "regulatory gag clause" in civil settlement agreements, with specified exemptions.

Last Action: Chapter 561, Statutes of 2012

SB 53 (Ron Calderon and Vargas) Real estate licensees.

Makes several changes to California's Real Estate Law to give the Department of Real Estate more enforcement tools to take action against mortgage fraud and other real estate violations, add safeguards to protect consumers who seek services from real estate licensees, and make technical changes to portions of the Real Estate Law.

Last Action: Chapter 717, Statutes of 2011.

SB 289 (Hernandez) Clinical laboratory techniques: training and instruction.

Allows the Department of Public Health to approve providers of clinical laboratory scientist programs for instruction in clinical laboratory technique, and allows these programs to use multiple clinical laboratories for training.

Last Action: Chapter 352, Statutes of 2012.

SB 617 (Ron Calderon) State government: financial and administrative accountability.

Revises various provisions of the Administrative Procedures Act and requires each state agency to prepare a standardized regulatory impact analysis, as specified, with respect to the adoption, amendment, or repeal of a major regulation, proposed on or after January 1, 2013. Defines "major regulation" to mean any proposed adoption, amendment, or repeal of a regulation subject to review by the Office of Administrative Law, as specified, that will have an economic impact on California business enterprises and individuals in an amount exceeding \$50 million, as estimated by the agency.

Last Action: Chapter 496, Statutes of 2011.

SB 746 (Lieu) Tanning facilities.

Prohibits persons under 18 years of age from using an ultraviolet (UV) tanning device and deletes the current exemption for persons between 14 and 18 years of age using UV tanning devices with the written consent of a parent or legal guardian, as specified.

Last Action: Chapter 664, Statutes of 2011.

SB 869 (Yee) Automotive repair dealers: airbags.

Makes it a misdemeanor, punishable by a fine of \$5,000 or by confinement in a county jail for one year or by both, for an automotive repair dealer who prepares a written estimate for repairs, as specified, that includes replacement of a

deployed airbag that is part of an inflatable restraint system, to fail to fully restore that airbag to its original operating condition, where the customer has paid for the airbag as provided in the estimate.

Last Action: Chapter 430, Statutes of 2011.

SB 922 (Steinberg) Public contracts: public entities: project labor agreements. Requires all project labor agreements (PLAs) for publicly-funded construction projects to include provisions that protect taxpayer dollars. Prohibits, as of January 1, 2015, the use of state funds for public works projects of charter cities that have banned PLAs.

Last Action: Chapter 449, Statutes of 2011.

SB 1172 (Lieu) Sexual orientation change efforts.

Prohibits a mental health provider, as defined, from engaging in sexual orientation change efforts with a patient under 18 years of age.

Last Action: Chapter 835, Statutes of 2012.

SB 1274 (Wolk) Healing arts: hospitals: employment.

Provides an exemption from the prohibition against the corporate practice of medicine to allow a hospital that is owned and operated by a charitable organization and offers only pediatric subspecialty care to charge for physician services.

Last Action: Chapter 793, Statutes of 2012.

SB 1387 (Emmerson) Metal theft.

Prohibits a junk dealer or recycler from possessing fire hydrants, manhole covers or backflow devices unless specified provisions are met, and results in a criminal fine for failure to comply.

Last Action: Chapter 656, Statutes of 2012.

**ALL ASSEMBLY BILLS
REFERRED TO THE ASSEMBLY BUSINESS, PROFESSIONS AND
CONSUMER PROTECTION COMMITTEE DURING THE 2011-2012 SESSION
OF THE CALIFORNIA STATE LEGISLATURE**

AB 4 (Miller) Human remains: hydrolysis.

Authorizes the Cemetery and Funeral Bureau to license and regulate hydrolysis facilities and hydrolysis facility managers, as specified.

Last Action: Held in Assembly Appropriations Committee.

AB 35 (Solorio) State property: 32nd District Agricultural Association.

Authorizes the Board of Directors of the Orange County Fair to enter into a revenue-sharing plan related to real and personal property assets owned by the 32nd District Agricultural Association if the plan generates over \$100 million, as specified.

Last Action: Held in Senate Agriculture Committee.

AB 75 (Hill) Documents: notaries public: solicitations.

Revises current provisions of laws pertaining to solicitations and public notaries, and authorizes the Secretary of State to refuse to perform a service or refuse a filing based on a reasonable belief that the service or filing is fraudulent, as specified.

Last Action: Chapter 269, Statutes of 2011.

AB 87 (Logue) Home furnishings: inspections: compensation.

Prohibits a chief or inspector from the Bureau of Electronic and Appliance Repair, Home Furnishings, and Thermal Insulation from taking articles or samples of upholstered furniture or bedding for the purpose of analysis, as specified.

Last Action: Held in Assembly Appropriations Committee.

AB 127 (Logue) Regulations: effective date.

Requires that a regulation or an order of repeal of a regulation become effective on the following January 1 after a 90-day period following the date it is filed with the Secretary of State, instead of 30 days after the date of filing, except where already exempted.

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

AB 150 (Perea) Public contracts: small business and disabled veteran business enterprise participation.

Allows the Department of General Services to direct minimum business participation goals for minority, women, and disabled veteran-owned businesses and small businesses in state contracts and to monitor progress in meeting this goal, commencing July 1, 2012.

Last Action: Held in Assembly Appropriations Committee.

AB 172 (Eng) State agencies: information: Internet Web site.

Establishes the Reporting Transparency in Government Internet Web site, to provide audit and summary data regarding contracts valued at \$5,000 or more to the public.

Last Action: Vetoed.

AB 213 (Silva) Administrative Procedure Act: notice of proposed actions: local government agencies.

Requires agencies, when considering it appropriate, to mail or electronically mail a notice of proposed action to adopt, amend, or repeal a regulation to local government agencies or local government agency representatives that are likely to be affected by the proposed action.

Last Action: Held in Assembly Appropriations Committee.

AB 214 (Davis) Professional photocopiers.

Requires identification cards for employees of a professional photocopier or a partnership or corporation to include a photograph of the employee, as specified.

Last Action: Chapter 287, Statutes of 2011.

AB 229 (Lara) Controller: audits.

Expands the Controller's oversight over local government auditing practices, as specified.

Last Action: This bill was substantially amended to address an unrelated issue: State Auditor: Commission on Teacher Credentialing: enforcement program monitor.

AB 249 (Bill Berryhill) Contractors.

Eliminates a person's ability to sue to recover all compensation for construction work performed by an "unlicensed contractor" whose license has lapsed, unless the lapse is due to the license being suspended or revoked.

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

AB 256 (Nestande) State Auditor: state employee suggestion program.

Requires the State Auditor to establish a reward program for state employees who identify innovative solutions for inefficiencies in state government or methods for saving the state money.

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

AB 273 (Valadao) Regulations: economic impacts review.

Requires the Department of Finance to review the determinations, estimates, statements, and findings of agencies related to the economic and cost impact of proposed regulations, as specified.

Last Action: Held in Assembly Appropriations Committee.

AB 275 (Solorio) Rainwater Capture Act of 2011.

Authorizes licensed landscape contractors to construct a rainwater capture system, as specified.

Last Action: Vetoed.

AB 278 (Hill) Department of Real Estate: administrative fines.

Authorizes the Real Estate Commissioner to adopt regulations for issuing citations to those who violate the Real Estate Law or any regulation under that law, as specified.

Last Action: This bill was substantially amended to address an unrelated issue: Mortgages and deeds of trust: foreclosure.

AB 297 (Galgiani) Public contracts: veterans preference.

Grants a 5% bid preference to a public works contract bidder who utilizes the Center for Military Recruitment, Assessment, and Veterans Employment's Helmets to Hardhats program, as specified.

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

AB 305 (Furutani) Dymally-Alatorre Bilingual Services Act.

Revises the State Personnel Board's reporting requirement to the Legislature related to the use of a foreign language in state agencies.

Last Action: Held in Assembly Appropriations Committee.

AB 314 (Gorell) Court facilities.

Requires contracts pertaining to the acquisition and construction of court facilities be subject to the provisions of the Public Contract Code, as provided.

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

AB 324 (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: This bill was substantially amended to address an unrelated issue: Juvenile offenders: recall of commitment.

AB 338 (Wagner) Regulations: legislative validation: effective date.

Requires the Office of Administrative Law to submit a copy of disapproved regulations to the Legislature when certain criteria are met, as specified.

Last Action: Held in Senate Environmental Quality Committee.

AB 352 (Eng) Radiologist assistants.

Enacts the Radiologist Assistant Practice Act, which requires licensure and regulation of radiologist assistants (RAs) by the Medical Board of California and

prescribes the services that may be performed by an RA under the supervision of a qualified physician and surgeon.

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

AB 356 (Hill) Public works projects: local hiring policies.

Prohibits a local agency from mandating that any portion or percentage of work on a public works project be performed by local residents or persons who reside within particular geographic areas if any portion of that public works project will take place outside the geographic boundaries of the local agency and requires any increase in the cost of a state-funded public works project that is attributable to a policy of hiring only local residents be funded with local funds.

Last Action: Held on Assembly Floor.

AB 367 (Smyth) Board of Behavioral Sciences: reporting.

Requires the Board of Behavioral Sciences to report, within 10 working days, to the State Department of Health Care Services the name and license number of a person whose license has been revoked, suspended, surrendered, made inactive by the licensee, or place in another category that prohibits the licensee from practicing his or her profession, as of January 1, 2015.

Last Action: Chapter 154, Statutes of 2012.

AB 371 (Butler) State motor vehicle fleet.

Requires the Department of General Services to ensure that all alternative fuel vehicles available for sale in California are listed on the Statewide Commodity Contracts list and to enter into public-private partnerships with alternative fuel providers to develop infrastructure to meet the needs of state government and local agency fleets.

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

AB 374 (Hill) Funeral directors and embalmers.

Specifies that if an applicant for assignment of a funeral establishment's license is not able to submit an audit report due to specified circumstances, the applicant may request approval from the Cemetery and Funeral Bureau to secure a bond guaranteeing the payment of any shortages in the establishment's trust funds and provides an administrative penalty if an applicant provides misleading information, as specified.

Last Action: Chapter 364, Statutes of 2012

AB 377 (Solario) Pharmacy.

Authorizes a centralized hospital packaging pharmacy to prepare medications, as specified, for administration only to inpatients within its own general acute care hospital or other general acute care hospitals under common ownership within a 75-mile radius, provided the centralized hospital packaging pharmacy obtains a

specialty license from the Board of Pharmacy (Board) and complies with specified provisions and regulations established by the Board.

Last Action: Chapter 687, Statutes of 2012.

AB 378 (Solorio) Workers' compensation: pharmacy products.

Regulates the dispensing of compounded medications and other pharmacy goods in the workers' compensation system, including the establishment of maximum mark-ups for compounded drugs and other pharmacy goods dispensed directly by physicians.

Last Action: Chapter 545, Statutes of 2011.

AB 384 (Chesbro) State forest land: Jackson Demonstration State Forest.

Authorizes the City of Fort Bragg and the County of Mendocino to acquire up to 17 acres of the Jackson Demonstration State Forest to develop a solid waste transfer station, as part of a three-way property transfer set at fair market value.

Last Action: Chapter 173, Statutes of 2011.

AB 389 (Mitchell) Bleeding disorders.

Establishes requirements for providers of blood clotting products for home use to treat hemophilia and other bleeding disorders.

Last Action: Chapter 75, Statutes of 2012.

AB 391 (Pan) Secondhand dealers and pawnbrokers: electronic reporting.

Establishes the process and fee schedule to implement a single, statewide, uniform electronic reporting system for pawnbrokers and secondhand dealers as specified administered by the Department of Justice.

Last Action: Chapter 172, Statutes of 2012

AB 397 (Monning) Workers' compensation insurance: contractors.

Requires an active contractor licensee with an exemption for workers' compensation insurance to recertify the exemption upon license renewal or provide proof of workers' compensation insurance coverage.

Last Action: Chapter 546, Statutes of 2011.

AB 399 (Bonnie Lowenthal) Corrections: offender pharmacies.

Requires the California Department of Corrections and Rehabilitation's (CDCR) pharmacy services program to incorporate specified features, requires CDCR's centralized pharmacy distribution center (CPDC) and institutional pharmacies to be licensed by the California State Board of Pharmacy, requires a system of quality control checks for the CPDC, and requires a program for inspections of all CPDC pharmacies, as specified.

Last Action: This bill was substantially amended to address an unrelated issue: Medi-Cal: pharmacy providers: drug reimbursement.

AB 410 (Swanson) Regulations: adoption: disability access.

Requires specified state agencies to provide a narrative description of proposed regulations to persons with visual disabilities upon request, and to provide the requester with an extended public comment period, as specified.

Last Action: Chapter 495, Statutes of 2011.

AB 417 (Bill Berryhill) Structural pest control.

Prohibits a city, county, or city and county from prohibiting a person or group of persons, authorized by the Structural Pest Control Board by a license, certificate, or other such means to engage in a particular business, from engaging in that business, occupation, or profession or any portion thereof, as specified.

Last Action: Chapter 99, Statutes of 2011.

AB 425 (Nestande) State regulations: review.

Requires each state entity that promulgates regulations to review those regulations and repeal or report to the Legislature those identified as duplicative, archaic, inconsistent with statute or other regulations, or deemed to inhibit economic growth in the state by December 31, 2012.

Last Action: Held in Assembly Appropriations Committee.

AB 429 (Knight) Regulations: effective date.

Increases the number of days before an approved regulation becomes effective from 30 to 180 after the regulation is filed with the Secretary of State for regulations costing more than \$15 million or that are a 5% increase over an existing regulation.

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

AB 431 (Ma) Retired public accountants.

Authorizes the California Board of Accountancy to establish a retired status license for certified public accountants and public accountants, as specified.

Last Action: Chapter 395, Statutes of 2011.

AB 457 (Wagner) Public works contracts: relief for bidders.

Entitles a bidder who successfully challenges a public works award determined to be invalid to receive compensation for incurred costs and attorney's fees.

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

AB 465 (Bill Berryhill) Gardening or landscape maintenance services: regulation.

Prohibits any city, county, or city and county from issuing or renewing a local business license to provide gardening or landscape maintenance services on and after July 1, 2012, unless the applicant provides evidence of workers' compensation insurance coverage for its employees, as specified.

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

AB 473 (Charles Calderon) Unfair competition.

Makes it unlawful to manufacture any article or product for sale in California while using stolen or misappropriated information technology, as defined.

Last Action: Held in Assembly Judiciary Committee.

AB 495 (Logue) State property: Harts Mill Forest Fire Station: transfer.

Authorizes the Department of General Services to transfer a surplus state property, known as the Harts Mill Forest Fire Station, to Butte County, as provided, for use in perpetuity as a park or open space purpose.

Last Action: Held in Senate Governmental Organization Committee.

AB 507 (Hayashi) Controlled substances: pain management.

Repeals provisions that authorize the Department of Justice to employ a physician to interview and examine any patient in connection with the prescription possession or use of a controlled substance, require the patient to submit to the interview, and authorize the physician to testify in prescribed administrative hearings, and makes clarifying and conforming changes to the Pain Patient's Bill of Rights and to the Pharmacy Law.

Last Action: Chapter 396, Statutes of 2011.

AB 511 (Yamada) Aeronautics: meteorological towers.

Requires meteorological towers (MTs) between 50 and 200 feet in height located on or within one mile of prime agricultural land and erected after January 1, 2013, to be marked as specified. This bill specifies that the MT marking requirements shall apply to MTs located on or within one mile of prime agricultural land and erected after January 1, 2013. The provisions of this bill sunset on January 1, 2018.

Last Action: Chapter 182, Statutes of 2012.

AB 530 (Smyth) Regulations: economic and technical information.

Requires agencies to include an economic impact statement with their initial statement for reasons for adopting, amending, or repealing a regulation to the Office of Administrative Law, as specified.

Last Action: Held in Assembly Appropriations Committee.

AB 535 (Morrell) Regulations: 5-year review and report.

Requires state agencies to review and report specified information on regulations they adopt or amend on and after January 1, 2012, to the Office of Administrative Law, five years after the regulation is adopted or amended.

Last Action: Held in Assembly Appropriations Committee.

AB 536 (Ma) Physicians and surgeons.

Requires the Medical Board of California to post on its Internet Web site notification of an expungement order and the date of the expungement order

within six months of receiving a certified copy of the expungement order from a licensee.

Last Action: Chapter 379, Statutes of 2011.

AB 544 (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 Assembly Business, Professions and Consumer Protection Committee.

AB 560 (Gorell) Professional limited liability partnerships.

Extends the sunset date on licensed architects' ability to organize as limited liability partnerships to January 1, 2019.

Last Action: Chapter 291, Statutes of 2011.

AB 569 (Bill Berryhill) Business licensing: Business Master License Center.

Establishes the Business Master Licensing Center to develop and administer a computerized one-stop master license system as well as issue and review master licenses, as specified.

Last Action: Held in Assembly Appropriations Committee.

AB 575 (Hayashi) Dietetics.

Establishes the Dietitians Bureau within the Department of Consumer Affairs to license and regulate dietitians.

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

AB 586 (Garrick) Administrative regulations: legislative review.

Requires standing committees of the Legislature, with jurisdiction over a state agency proposing to adopt a regulation with a gross cost in excess of \$10 million as estimated in the initial statement of reasons for the regulation, to hold an informational hearing regarding the proposed regulation.

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

AB 589 (Perea) Medical school scholarships.

Establishes the Steven M. Thompson Medical School Scholarship Program to promote the education of medical doctors and doctors of osteopathy, as specified.

Last Action: Chapter 339, Statutes of 2012.

AB 611 (Gordon) Private postsecondary education: unaccredited doctoral degree program.

Prohibits a private postsecondary institution from offering an unaccredited doctoral degree program without disclosing to prospective students prior to enrollment that the degree program is unaccredited, whether the degree issued is in a field that requires licensure in California, and any known limitation of the degree, including, but not limited to, whether the degree is recognized for licensure or certification in California and other states.

Last Action: Chapter 103, Statutes of 2011.

AB 619 (Halderman) Massage therapy.

Authorizes the California Massage Therapy Council to revoke the massage certificate of an owner or operator of a massage establishment or business for employee or independent contractor violations, as specified, and requires certificate holders to include their name and certificate number in all advertising and display their certificate at their place of business.

Last Action: Chapter 162, Statutes of 2011.

AB 632 (Wagner) Regulations: legislative notice.

Requires state agencies to submit to the Legislature a notice of a proposed action to adopt, amend or repeal a regulation if the notice identifies an economic impact, cost impact, statement or finding related to the proposed regulation, as specified.

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

AB 633 (Olsen) California State University: acquisition or replacement of motor vehicles.

Authorizes the California State University (CSU) to purchase vehicles for its state fleet without the approval of the Department of General Services, until January 1, 2015. This bill requires the CSU to make an interim report to the Governor and Legislature on January 1, 2014, and a final report on January 1, 2015, on its motor vehicle procurement, as specified. The provisions of this bill take effect immediately and sunsets on July 1, 2015.

Last Action: Chapter 773, Statutes of 2012.

AB 655 (Hayashi) Healing arts: peer review.

Revises the medical peer review process by requiring a peer review body to respond to the request of another peer review body and produce specified information concerning a licentiate under review, as specified.

Last Action: Chapter 380, Statutes of 2011.

AB 656 (Huber) Committees and commissions: repeal.

Abolishes the Credit Union Advisory Committee and the Boating and Waterways Commission on January 1, 2014, pending review by the Joint Sunset Review Committee.

Last Action: Vetoed.

AB 666 (Jeffries) Public lands: State Public Works Board.

Authorizes the transfer of 30 acres of the Jurupa Area Recreation and Park District to the Department of Toxic Substances Control.

Last Action: This bill was substantially amended to address an unrelated issue: Special death benefits: Riverside County.

AB 675 (Hagman) Continuing education.

Prescribes the content of all continuing education or competency courses required by any of the boards under the Department of Consumer Affairs.

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

AB 682 (Hayashi) State property: inventory.

Requires the Department of General Services to update its statewide inventory of all real property held by the state by January 1st of each year.

Last Action: Held in Senate Governmental Organization Committee.

AB 683 (Ammiano) Homelessness: housing status data.

Requires the Department of Health Care Services to inquire in both paper and electronic applications into the housing status of persons who apply for Medi-Cal benefits, and would require the Department of Social Services to inquire in both paper and electronic applications into the housing status of persons who apply for CalFresh benefits, to determine whether or not an applicant is homeless, as defined pursuant to specified federal regulations

Last Action: Held in Senate Appropriations Committee.

AB 704 (Ma) Secondhand goods.

Requires a person conducting business as a secondhand dealer to provide a valid secondhand dealer's license to any peace officer upon demand.

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

AB 727 (Mitchell) Public contracts: healthy and sustainable food.

Requires at least 50% of food and beverages offered by a vendor in a vending machine on designated state property to meet accepted nutritional guidelines by January 1, 2014.

Last Action: Held in Senate Appropriations Committee.

AB 740 (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: Chapter 684, Statutes of 2011.

AB 744 (John A. Pérez) Office of Intellectual Property.

Requires the Department of General Services (DGS) to identify and provide policy guidance for state agency management of intellectual property (IP)

developed by state employees or with state funds. This bill requires DGS to track IP generated by state employees or state funding, commencing January 1, 2015, and every three years thereafter.

Last Action: Chapter 463, Statutes of 2012.

AB 761 (Roger Hernández) Optometrists.

Allows optometrists to independently perform waived clinical laboratory tests necessary for the diagnosis of conditions and diseases of the eye.

Last Action: Chapter 714, Statutes of 2012.

AB 767 (John A. Pérez) State Capitol Sustainability Task Force.

Establishes the State Capitol Sustainability Task Force to develop and implement a State Capitol Sustainability Initiative.

Last Action: Vetoed.

AB 778 (Atkins) Health care service plans: vision care.

Specifies the business relationships that are permissible between a specialized health care service plan that provides or arranges the provision of vision care, and an optician, an optical company, optical manufacturers or distributors, or a non-optometric corporation.

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

AB 783 (Hayashi) Professional corporations: licensed physical therapists and occupational therapists.

Adds licensed physical therapists and licensed occupational therapists to the list of healing arts practitioners who may be shareholders, officers, directors or professional employees of a medical corporation, podiatric medical corporation, or a chiropractic corporation, as specified.

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

AB 800 (Huber) Boards and commissions: time reporting.

Requires members of boards and commissions, who meet certain requirements, to submit a quarterly report to the chair of the board or commission detailing the time he or she worked fulfilling the duties of his or her position, and requires the chair of the board or commission to submit a quarterly report to the Legislature, as specified.

Last Action: Held in Assembly Appropriations Committee.

AB 824 (Chesbro) Rural hospitals: physician services.

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

Last Action: Held in Assembly Health Committee.

AB 836 (Galgiani) Secondhand goods.

Requires a pawnbroker, secondhand dealer, or coin dealer to deliver property to a peace officer upon request when the property is required by a peace officer in a criminal investigation.

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

AB 847 (Bonnie Lowenthal) Pharmacy: clinics.

Expands provisions applicable to surgical clinics to additionally authorize outpatient settings and ambulatory surgical centers to purchase drugs at wholesale for administration or dispensing, as specified; deletes a requirement that clinics operating under these provisions be licensed by the California State Board of Pharmacy (Board); and, revokes the Board's authority to inspect surgical clinics that purchase drugs at wholesale.

Last Action: Held in Assembly Health Committee.

AB 850 (Gordon) State buildings efficiency.

Requires the California Energy Commission, in consultation with the Department of General Services and other state agencies and departments, to develop a multi-year plan of energy efficiency and water conservation for state facilities.

Last Action: Held in Assembly Appropriations Committee.

AB 858 (Jones) False advertising.

Provides that a product that is made all or virtually all in the United States (U.S.), as defined by the Federal Trade Commission, shall be deemed made within the U.S., as specified.

Last Action: Held in Senate Judiciary Committee.

AB 878 (Bill Berryhill) Contractors: workers' compensation insurance.

Requires a workers' compensation insurer to report to the Contractors' State License Board a licensed contractor whose insurance policy it cancels, as specified.

Last Action: Chapter 686, Statutes of 2011.

AB 926 (Hayashi) Physicians and surgeons: direct employment.

Establishes a pilot project to provide for the direct employment of physicians and surgeons by qualified district hospitals.

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

AB 930 (Gordon) The California Building Standards Commission.

Requires at least one public member of the California Building Standards Commission to be experienced and knowledgeable in sustainable building, design, construction, and operation.

Last Action: Chapter 399, Statutes of 2011.

AB 956 (Roger Hernández) Marriage and family therapy: interns and trainees: advertisements.

Requires a marriage and family therapist registered intern or a marriage and family therapist trainee to provide each client or patient with certain information prior to performing professional services, as specified, and requires any advertisement by or on behalf of an intern or trainee to include specified information.

Last Action: Chapter 166, Statutes of 2011.

AB 958 (Bill Berryhill) Regulatory boards: limitations periods.

Recasts specified limitations periods for each board under the Department of Consumer Affairs to file disciplinary action accusations against licensees, as specified.

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

AB 991 (Olsen) State government: licenses: California Licensing and Permit Center.

Requires the Governor to establish an Internet Web site to assist the public with licensing, permitting, and registration requirements of state agencies.

Last Action: Held in Assembly Appropriations Committee.

AB 997 (Wagner) Professional fiduciaries.

Exempts specified non-profit corporations and charitable trusts from the definition of a "professional fiduciary."

Last Action: Chapter 323, Statutes of 2011.

AB 1019 (John A. Pérez) Solid waste: carpet stewardship.

Establishes January 1, 2014, as the date by which the Department of General Services must take steps to recycle postconsumer carpet removed from buildings owned or leased by the state.

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

AB 1037 (V. Manuel Perez) Regulations: small business impact.

Increases the threshold for business activities under the definition of "small business" and requires agencies to reassess regulations five years after adoption, as specified.

Last Action: Held in Assembly Appropriations Committee.

AB 1043 (Torres) Juveniles: sexting.

Prohibits retailers from selling cellular equipment or contracts unless the transaction is accompanied by a brochure describing the prohibition against controlling or possessing an image of a minor engaging in, or simulating, sexual conduct, as specified beginning July 1, 2012.

Last Action: Held in Assembly Public Safety Committee.

AB 1051 (Feuer) State government.

Revises the definition of "officer" to include secretary, when referring to authorized individuals who are allowed to bring suit on behalf of the state against certain licensing fees, taxes, and charges owed to the state.

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

AB 1052 (Garrick) State property: surplus.

Authorizes the Department of General Services, on behalf of the Department of Parks and Recreation, to enter into an agreement with the City of Carlsbad to exchange specified real property.

Last Action: Held in Senate Governmental Organization Committee.

AB 1061 (Eng) Consumer warranties: vehicles.

Requires every manufacturer, distributor, or retailer making express warranties with respect to a new vehicle to fully set forth, in simple and readily understood language, a detailed list of items that are not covered under the warranty.

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

AB 1088 (Eng) State agencies: collection of demographic data.

Requires certain state agencies to collect and tabulate data for additional major Asian groups, including, but not limited to, Bangladeshi, Hmong, Indonesian, Malaysian, Pakistani, Sri Lankan, Taiwanese, and Thai, and additional major Native Hawaiian and other Pacific Islander groups, including, but not limited to Fijian and Tongan.

Last Action: Chapter 689, Statutes of 2011.

AB 1091 (Morrell) Contractors.

Revises and recasts provisions on notification requirements when a qualifier disassociates from a contractor's license.

Last Action: Chapter 168, Statutes of 2011.

AB 1102 (Lara) State Auditor.

Clarifies the authority of the State Auditor to conduct audits of the judiciary, and includes all Bureau of State Audits' costs under their continuous appropriation authority.

Last Action: Chapter 328, Statutes of 2011.

AB 1127 (Brownley) Physicians and surgeons: unprofessional conduct.

Makes it unprofessional conduct for a physician and surgeon who is the subject of an investigation by the Medical Board of California (MBC) to repeatedly fail, in the absence of good cause, to attend and participate in an interview scheduled by the mutual agreement of the physician and surgeon and MBC.

Last Action: Chapter 115, Statutes of 2011.

AB 1143 (Dickinson) Department of General Services: State Board of Equalization facility.

Authorizes the Department of General Services, with the consent of the Board of Equalization (BOE), to enter into a lease to consolidate the BOE headquarters.

Last Action: This bill was substantially amended to address an unrelated issue: Sacramento Regional Transit District: bonds.

AB 1160 (Hill) Personal information.

Prohibits a purchaser of alcoholic beverages from being required to produce his or her driver's license or identification card for the purpose of verifying age if the purchaser reasonably appears to be 40 years of age or older.

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

AB 1167 (Fong) Homelessness: Interagency Council on Homelessness.

Creates the California Interagency Council on Homelessness and requires various state agencies to meet quarterly to coordinate efforts on homelessness.

Last Action: Held in Senate Appropriations Committee.

AB 1181 (Butler) Weights and measures.

Prohibits the sale of a commodity when it is sold based upon a quantity represented by the purchaser or using the purchaser's equipment from paying the seller less than the highest applicable per unit for that commodity.

Last Action: Chapter 662, Statutes of 2012.

AB 1205 (Bill Berryhill) Licensed behavior analysts.

Requires the Board of Behavioral Sciences to license behavioral analysts (BA) and assistant BAs, on and after January 1, 2015.

Last Action: Held in Assembly Appropriations Committee.

AB 1206 (Galgiani) High-speed rail: contracts: small businesses.

Requires the High Speed Rail Authority to adopt a small business enterprise program for construction contracts.

Last Action: Held in Assembly Appropriations Committee.

AB 1210 (Garrick) Water quality: stormwater discharge: civil engineering activities.

Clarifies that all civil engineering activities performed in the preparation of stormwater pollution plans shall be performed by a licensed civil engineer.

Last Action: Vetoed.

AB 1213 (Nielsen) Regulations.

Authorizes a chair or vice chair of a standing, select, or joint committee of the Legislature to initiate a priority review of any regulation, as specified.

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

AB 1225 (Veteran Affairs Committee) Cemeteries: veteran's commemorative property.

Establishes requirements for the sale, trade or transfer of all or any part of a veteran's commemorative property (Property), if certain conditions are met. This bill requires an unincorporated association, cemetery corporation, or religious corporation, except a municipal corporation, as specified, that owns or controls a cemetery where any Property has been placed to petition the county superior court, instead of the Cemetery and Funeral Bureau for permission to sell, trade or transfer all or any part of the Property.

Last Action: Chapter 774, Statutes of 2012.

AB 1227 (Huber) Committees and commissions: repeal.

Eliminates the Credit Union Advisory Committee and the Boating and Waterways Commission as of January 1, 2014, and deletes the January 1, 2013, repeal date of the State Race Track Leasing Commission.

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

AB 1267 (Halderman) Physicians and surgeons: certificate.

Requires a physician and surgeon's certificate to be automatically placed on inactive status during any period of time that the certificate holder is incarcerated after conviction of a misdemeanor.

Last Action: Chapter 169, Statutes of 2011.

AB 1272 (Butler) State property: surplus.

Authorizes the Department of General Services to dispose of all or any portion of six specified parcels of state property, and rescinds the surplus authorization of two specified properties.

Last Action: Chapter 178, Statutes of 2011.

AB 1277 (Hill and Perea) Sherman Food, Drug, and Cosmetic Law.

Reduces state oversight, including inspection authority, over drug and medical device manufacturers in California, as specified.

Last Action: Chapter 688, Statutes of 2012.

AB 1279 (Fletcher) Animal shelters.

Updates obsolete terminology in provisions of law governing the seizure, rescue, adoption, and euthanasia of abandoned and surrendered animals by animal shelters and rescue organizations.

Last Action: Held on Senate Floor.

AB 1322 (Bradford) Regulations: principles of regulation.

Enacts the regulatory philosophy and the principles of regulation of Presidential Executive Order 12866 into state law.

Last Action: Held in Assembly Appropriations Committee.

AB 1325 (Lara) Business filings: fictitious business name statements.

Requires fictitious business name (FBN) statements to contain language specifying that false declarations are a misdemeanor punishable by a fine of up to \$1,000 and requires FBN statement registrants or their agents to provide specified personal identification information at the time of filing, beginning January 1, 2014.

Last Action: Chapter 368, Statutes of 2012.

AB 1328 (Pan) Clinical laboratories.

Changes the requirements for licensure as a clinical laboratory scientist by the Department of Public Health.

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

AB 1342 (Dickinson) Public contracts: roof projects.

Requires an architect, engineer, or roofing consultant to develop bid specifications for state and school roof projects that use proprietary materials or warranties.

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

AB 1354 (Huber) Public works: 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: This bill was substantially amended to address an unrelated issue: Civil procedure: discovery: objections.

AB 1360 (Swanson) Physicians and surgeons: employment.

Permits, until December 31, 2022, a health care district to employ physicians and surgeons and charge for their professional services.

Last Action: Held in Assembly Health Committee.

AB 1382 (Roger Hernández) HIV counselors.

Allows human immunodeficiency virus (HIV) counselors to perform hepatitis C virus (HCV) or combined HIV/HCV rapid tests.

Last Action: Chapter 643, Statutes of 2011.

AB 1443 (Logue) Home furnishings: inspections: reimbursements.

Requires the Bureau of Electronic and Appliance Repair, Home Furnishings, and Thermal Insulation (Bureau) to reimburse the manufacturer, distributor, or retailer for any article or sample of filling material or insulation taken for analysis, unless

the article or sample is found to be in violation of law or Bureau regulation, as specified.

Last Action: Chapter 90, Statutes of 2012.

AB 1504 (Morell) Administrative Regulations.

Revises various provisions of the Administrative Procedures Act related to public participation and lowers the threshold for the "major regulation" from \$50 to \$25 million.

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

AB 1508 (Carter) Junk dealers and recyclers: nonferrous materials.

Revises the exemption on the purchase of nonferrous materials with a value of \$20 or less from certain payment restrictions by requiring that the majority of the transaction be for the redemption of beverage containers and prohibiting the purchase of materials made of copper or copper alloys, as specified.

Last Action: Chapter 531, Statutes of 2012.

AB 1517 (Buchanan) Public contracts: information technology goods and services.

Deletes the July 1, 2013 sunset date authorizing the Department of General Services to withhold less than 10% of the price of an information technology goods and services contract requiring progress payments, as specified.

Last Action: Chapter 187, Statutes of 2012.

AB 1518 (Perea) Weighmasters: automated weighing systems.

Authorizes a weighmaster weighing any vehicle moving certain construction materials, to use an unattended weighing system to weigh the vehicle and issue a weighmaster certificate to buyers who opt to utilize the unattended system under specified conditions.

Last Action: Chapter 344, Statutes of 2012.

AB 1533 (Mitchell) Medicine: trainees: international medical graduates.

Authorizes a pilot program at the University of California at Los Angeles David Geffen School of Medicine to prepare international medical graduates for residency in family practice.

Last Action: Chapter 109, Statutes of 2012.

AB 1537 (Cook) Government Accountability Act of 2012.

Requires any major regulation proposed on or after January 1, 2013, to include a provision repealing the regulation two years after the date it is approved by the Office of Administrative Law.

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

AB 1538 (Cook) Recovery audits.

Requires the State Controller to award public contracts to private sector consultants that provide semiannual recovery audits of state agencies.
Last Action: Held in Assembly Appropriations Committee.

AB 1543 (Alejo) Public contracts: Buy American.

Requires every state and local contract for the construction, alteration, or repair of public works or for the purchase of materials to use only materials produced in the United States, unless otherwise exempted, as of January 1, 2014.
Last Action: Held in Assembly Business, Professions and Consumer Protection Committee.

AB 1548 (Carter) Practice of medicine: cosmetic surgery: employment of physicians and surgeons.

Provides that a business organization that performs outpatient elective cosmetic medical procedures, that is owned or operated in violation of the corporate practice of medicine prohibition, and that contracts with or employs a physician and surgeon to facilitate the provision of outpatient elective cosmetic medical procedures that may be provided only by the holder of a valid physician's and surgeon's certificate is guilty of knowingly making or causing to be made a false or fraudulent claim for payment of a health care benefit, as specified.
Last Action: Chapter 140, Statutes of 2012.

AB 1565 (Fuentes) Public contracts: school districts: bidding requirements.

Requires prequalification of construction contractors bidding on school public works projects costing \$1 million or more and funded by specified school bond funds. Requires the prequalification questionnaire and uniform system a school district uses to rate bidders on those public works projects to contain at a minimum, issues covered by the questionnaire and guidelines for rating bidders developed by the Department of Industrial Relations.
Last Action: Chapter 808, Statutes of 2012.

AB 1581 (Wieckowski) Advertising: business location representations: floral businesses.

Prohibits a floral business from misrepresenting the geographic location of its business, as specified.
Last Action: Chapter 633, Statutes of 2012.

AB 1583 (Roger Hernández) Bulk merchandise pallets.

Prohibits junk dealers and recyclers from purchasing or receiving bulk merchandise pallets marked with an indicia of ownership from anyone except the indicated owner unless specified information is provided, and allows junk dealers or recyclers to accept a passport or a Matricula Consular, in combination with the address from an additional form of identification, or a United States-issued identification card number as one of the methods of identification required for recordkeeping purposes and for payment of nonferrous materials.

Last Action: Chapter 300, Statutes of 2012.

AB 1588 (Atkins) Professions and vocations: reservist licensees: fees and continuing education.

Requires boards under the Department of Consumer Affairs to waive professional license renewal fees, continuing education requirements, and other renewal requirements as determined by the licensing board, for any licensee or registrant called to active duty.

Last Action: Chapter 742, Statutes of 2012.

AB 1612 (Lara) Administrative practices.

Requires state agencies, when submitting a notice to the Office of Administrative Law proposing the adoption, amendment, or repeal of a building standard regulation, to include with the initial statement of reasons, the estimated cost and benefits of compliance and the related assumptions used in determining that estimate, if the proposed building standard regulation impacts housing, and requires the agencies to make this information publicly available.

Last Action: Chapter 471, Statutes of 2012.

AB 1615 (Miller) Human remains.

Establishes licensure and regulation of hydrolysis facilities and hydrolysis facility managers by the Cemetery and Funeral Bureau, as specified.

Last Action: Held in Senate Appropriations Committee.

AB 1621 (Halderman) Physicians and surgeons: prostate cancer.

Exempts physicians and surgeons working on trauma cases from current law requiring that physicians and surgeons provide specified information about prostate cancer diagnostic procedures to patients who undergo an examination of the prostate gland.

Last Action: Chapter 76, Statutes of 2012.

AB 1623 (Yamada) Weights and measures: inspection fees.

Extends the authority of a county board of supervisors to charge fees to recover the costs of the county sealer until January 1, 2018, and establishes or revises a number of device fee caps.

Last Action: Chapter 234, Statutes of 2012.

AB 1627 (Dickinson) Energy: vehicles miles traveled.

Requires the Office of Planning and Research, by January 1, 2014, to prepare a manual for local governments, local agencies, and project developers to use to reduce vehicle miles traveled in new residential and commercial building projects.

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

AB 1646 (Campos) California Demonstration of Emerging Market Opportunities Act.

Requires the Governor's Office of Business and Economic Development to implement and administer the California Demonstration of Emerging Market Opportunities Act, as specified, beginning January 1, 2014.

Last Action: Held in Senate Appropriations Committee.

AB 1671 (Huffman) Department of Transportation: retention proceeds: State Contract Act: bids: bidder's security.

Extends, until January 1, 2020, the sunset date prohibiting the Department of Transportation from withholding retention proceeds to its contractors when making progress payments for work performed on a public works project, and makes legislative findings and declarations.

Last Action: Chapter 290, Statutes of 2012.

AB 1718 (Hill) Real estate broker licenses.

Deletes the Real Estate Commissioner's (Commissioner) authority to grant an original real estate broker's license to an applicant that has graduated from a four-year college or university course, which included specialization in real estate, in lieu of two years of general real estate experience, and instead authorizes the Commissioner to treat a degree from a four-year college or university, with a major or minor in real estate, as the equivalent of two years of general real estate experience.

Last Action: Chapter 193, Statutes of 2012.

AB 1750 (Solorio) Rainwater Capture Act.

Authorizes licensed landscape contractors to construct a rainwater capture system, as specified.

Last Action: Chapter 537, Statutes of 2012.

AB 1754 (Mendoza) Voluntary certification: makeup artists.

Provides for the voluntary certification of make-up artists and requires applicants to pay a fee and satisfy specified educational requirements.

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

AB 1777 (Ma) Disposition of cremated remains.

Authorizes the transfer of cremated human remains from a durable container to a scattering urn, as defined, no more than seven days before scattering the cremated remains at sea from a boat.

Last Action: Chapter 79, Statutes of 2012.

AB 1782 (Hill) Weighmasters: exemptions.

Specifies that facilities handling medical waste and that report net weights, and not estimates, to the generator of the medical waste and the Department of

Public Health in accordance with the provisions of the Medical Waste Management Act are not weighmasters.

Last Action: Chapter 693, Statutes of 2012.

AB 1791 (Buchanan) Public contracts: state contracts: computer software.

Requires contractors to certify that they do not use illegal business software in state contracts.

Last Action: Held in Assembly Appropriations Committee.

AB 1794 (Williams) Unemployment insurance: use of employer reports: reporting and payroll: enforcement.

Permits the Employment Development Department to share new hire information with the Contractors' State License Board and the State Compensation Insurance Fund.

Last Action: Chapter 811, Statutes of 2012.

AB 1796 (Galgiani) Criminal profiteering: sale of secondhand goods.

Makes it a misdemeanor to engage in the business of a secondhand dealer without being licensed.

Last Action: Held in Assembly Public Safety Committee.

AB 1804 (Valadao) Public contracts: public entities: project labor agreements.

Repeals existing provisions authorizing local public entity use of project labor agreements in construction contracts.

Last Action: Held in Assembly Local Government Committee.

AB 1810 (Norby) Custom upholsterers.

Eliminates licensure and regulation of custom upholsterers.

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

AB 1821 (Hall) Security personnel: firearm qualification cards.

Authorizes a security guard or patrolperson to carry and use a firearm pending receipt of a permanent or replacement firearm qualification card if he or she carries a hard copy of the Bureau of Security and Investigative Services' approval and valid picture identification.

Last Action: Chapter 117, Statutes of 2012.

AB 1822 (Bill Berryhill) California Architects Board.

Staggeres the terms of California Architects Board members appointed by the Governor, as specified.

Last Action: Chapter 317, Statutes of 2012.

AB 1839 (Ma) Veterinary medicine: veterinary assistants.

Authorizes veterinary assistants to administer a controlled substance if specified requirements are satisfied, including the completion of a background check.
Last Action: Chapter 239, Statutes of 2012.

AB 1848 (Atkins) Physicians and surgeons: expert witness testimony.

Requires physicians licensed in other states to register with, and obtain authorization from, the Medical Board of California before providing expert witness testimony in California courts.

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

AB 1877 (Ma) Repossession agencies: exemptions.

Exempts a dealer and his or her bona fide employees from licensure as a repossession agency if they regularly sell specified collateral that is subject to a security agreement of the manufacturer or a manufacturer's affiliate, until January 1, 2018.

Last Action: Chapter 476, Statutes of 2012.

AB 1879 (Beth Gaines) Disability access: State Architect.

Requires the State Architect to prepare a report containing all federal and state disability access regulations and noting any state disability access regulations that are in direct conflict with federal disability access regulations.

Last Action: Held in Assembly Appropriations Committee.

AB 1889 (Fong) Acupuncture: license requirements.

Requires applicants for an acupuncture license to pass a practical examination administered by the Acupuncture Board and developed by the Office of Professional Examination Services of the Department of Consumer Affairs.

Last Action: Held in Assembly Appropriations Committee.

AB 1892 (Halderman) Department of Consumer Affairs: construction defect solicitations.

Requires the Department of Consumer Affairs to post the following notice on its Internet Web site: "If you receive a construction defect solicitation, please check with your builder in addition to taking any further action."

Last Action: Vetoed.

AB 1896 (Chesbro) Tribal health programs: health care practitioners.

Exempts from California licensure all health care practitioners employed by a tribal health program as long as they are licensed in another state.

Last Action: Chapter 119, Statutes of 2012.

AB 1904 (Block) Professions and vocations: military spouses: expedited licensure.

Requires a board under the Department of Consumer Affairs to issue an expedited license to the spouse or domestic partner of a military member on active duty.

Last Action: Chapter 399, Statutes of 2012.

AB 1914 (Garrick) Agency reports.

Requires state and local agencies required to submit reports to the Legislature to submit a list of their outstanding reports, and other specified information, to the Legislature by April 1st of each year.

Last Action: Held in Assembly Appropriations Committee.

AB 1920 (Bill Berryhill) Contractors: compensation.

Prohibits a person from recovering funds on a contract, as specified, from a licensed contractor who performs unlicensed work on a project, as specified.

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

AB 1926 (Solario) Service contracts.

Adds a written contract for the performance of services related to the maintenance, replacement, or repair of optical products to the definition of service contract, thereby subjecting the administrators and sellers of those contracts to the Electronic Appliance Repair Dealer Registration Law and requiring them to register with the Bureau of Electronic and Appliance Repair, Home Furnishings, and Thermal Insulation.

Last Action: Held in Senate Appropriations Committee.

AB 1932 (Gorell) United States armed services: healing arts boards.

Requires each healing arts board to issue a written report to the California Department of Veterans Affairs and to the Legislature detailing the board's methods of evaluating the education, training, and experience obtained in military service and whether that education, training, and experience is applicable to the board's requirements for licensure, by January 1, 2014.

Last Action: Held in Senate Rules Committee.

AB 1947 (Grove) Legislative 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 1959 (Williams) Building standards: green building standards: toxic air contaminants.

Requires the Department of Housing and Community Development to consider proposing standards to the Building Standards Commission for indoor air

pollutants in residential buildings, as part of the next triennial edition of the California Green Building Standards Code adopted after January 1, 2014.
Last Action: Held in Assembly Appropriations Committee.

AB 1960 (Dickinson) State contracts: reports: lesbian, gay, bisexual, and transgender businesses.

Requires the Department of General Services to report on business participation levels by lesbian, gay, bisexual, and transgender owners in contracts, as specified, beginning January 1, 2013.

Last Action: Chapter 861, Statutes of 2012.

AB 1969 (Beth Gaines) Regulations: filing.

Establishes a two-year moratorium on regulations, unless otherwise exempted.

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

AB 1976 (Logue) Professions and vocations: licensure and certification requirements: military experience.

Establishes the Veterans Health Care Workforce Act of 2012 and imposes specified requirements on healing arts boards within the Department of Consumer Affairs and on the Department of Public Health to facilitate the licensing or certification of veterans with appropriate health-care related education, training, or practical experience.

Last Action: Held in Assembly Appropriations Committee.

AB 1982 (Gorell) Regulations: effective date: legislative review.

Increases from 30 to 90 days the time period that a regulation or an order of repeal becomes effective after being filed with the Secretary of State.

Last Action: Held in Assembly Appropriations Committee.

AB 1992 (Huber) New Motor Vehicle Board: repeal.

Abolishes the New Motor Vehicle Board and its duties and responsibilities on January 1, 2022.

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

AB 2003 (Torres) Junk dealers and recyclers: nonferrous materials: payment.

Requires junk dealers and recyclers to provide payment to sellers of nonferrous material by mailed check only, as specified.

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

AB 2021 (Wagner) Works of improvement: disputed amounts.

Revises the amount that an owner can withhold from a contractor, and a contractor from a subcontractor, for disputed private works of improvement.

Last Action: Held in Senate Floor.

AB 2022 (Wagner) Controller: financial information request.

Requires a state agency to provide the Controller with its budget or salary information, or both, upon request.

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

AB 2027 (Valadao) Contractors: law suits.

Expands the criteria a court may use to determine whether a contractor has demonstrated substantial compliance with licensure requirements.

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

AB 2030 (Olsen) Building standards: press boxes.

Requires the California Building Standards Commission, as part of the next triennial building code cycle that begins on or after January 1, 2013, to adopt standards for press boxes that must provide disability access and exempts press boxes less than 500 feet, as specified, from these requirements.

Last Action: Chapter 370, Statutes of 2012.

AB 2041 (Swanson) Regulations: adoption: disability access.

Requires an agency, when submitting a notice of proposed adoption, amendment, or repeal of designated regulations to the Office of Administrative Law, to include a statement that the agency shall provide, upon request, a description of the proposed changes included in the proposed action, in a manner to accommodate a person with a visual or other disability for which effective communication is required under state or federal law and that doing so may require extending the period of public comment for the proposed action.

Last Action: Chapter 723, Statutes of 2012.

AB 2065 (Galgiani) Automotive repair.

Deletes tire repair and changing from the list of services exempt from licensure as an automotive repair dealer under the Bureau of Automotive Repair, as specified.

Last Action: Held in Assembly Appropriations Committee.

AB 2090 (Bill Berryhill) Regulations.

Modifies the requirements that an adopting agency must meet when preparing economic impact and standardized regulatory impact analyses and lowers the threshold for a major regulation to \$15 million.

Last Action: Held in Assembly Appropriations Committee.

AB 2091 (Bill Berryhill) Regulations: new or emerging technology.

Requires state agencies proposing to adopt, amend or repeal an administrative regulation requiring the use of a new or emerging technology or equipment to

determine if that technology is available and effective for at least two years, as specified.

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

AB 2114 (Smyth, Hill) Swimming pool safety.

Makes numerous technical updates to state law governing safety standards for swimming pools and spas.

Last Action: Chapter 679, Statutes of 2012.

AB 2135 (Blumenfield) Building standards: solar distributed generation technology on residential and commercial property.

Requires the Building Standards Commission, and specified state agencies, to develop a guidebook that assist local agencies in implementing building standards and permit processes for solar distributed generation technology on residential and commercial property.

Last Action: Held in Senate Governmental Organization Committee.

AB 2148 (Hayashi) Guide dogs.

Allows a guide dog training school to recover title and possession of a guide dog if the dog is not too ailing to be retrained as a guide dog for another blind person.

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

AB 2169 (Chesbro) Property Acquisition Law: conservation easements.

Exempts the acquisition of conservation easements made pursuant to the California Forest Legacy Program (FLP) Act from current law requiring that all real property be acquired for state agencies by the State Public Works Board, and clarifies that the Wildlife Conservation Board may acquire conservation easements on behalf of the Department of Forestry and Fire Protection pursuant to the FLP.

Last Action: Chapter 252, Statutes of 2012.

AB 2181 (Galgiani) State government: prompt payment of claims.

Clarifies that the California High-Speed Rail Authority must promptly pay certified small businesses engaged in the development, design, and construction of California's high-speed rail system or pay a late payment penalty under the California Prompt Payment Act.

Last Action: Chapter 199, Statutes of 2012.

AB 2185 (Bonnie Lowenthal) Public contracts: bonds.

Authorizes the High-Speed Rail Authority to require that, for projects with a contract price greater than \$250 million, the payment bond be half the contract price or \$500 million, whichever is less.

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

AB 2197 (Mitchell) Seating furniture: flammability.

Requires all seating furniture offered for sale to meet a smolder flammability test effective January 1, 2013, as specified, and requires the current provisions regarding fire retardant standards for seating furniture to become inoperative on January 1, 2013, and repeals those provisions on January 1, 2014.

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

AB 2213 (Donnelly) Government reorganization: realignment or closure.

Establishes the Bureaucracy Realignment and Closure Commission.

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

AB 2218 (Williams) Consumer safety: table saws.

Prohibits the sale of any new table saw on or after January 1, 2015, unless that table saw is equipped with active injury mitigation technology.

Last Action: Held on the Senate Floor.

AB 2219 (Knight) Contractors' workers' compensation insurance coverage.

Eliminates the sunset date on existing law requiring roofing contractors who hold a C-39 classification to maintain workers' compensation insurance, whether or not they have employees, and makes additional changes to law regarding C-39 contractors.

Last Action: Chapter 389, Statutes of 2012.

AB 2226 (Hueso) Agency proceedings: evidence: presumption.

Provides that the owner of a legal title is presumed to be the owner of the full beneficial title in proceedings before state agencies, cities, counties, or city and counties.

Last Action: Held in Senate Judiciary Committee.

AB 2237 (Monning) Contractors: definition.

Clarifies the definition of "contractor" as it applies to home improvement projects to include consultants who provide or oversee bids, or arrange for and set up work schedules and maintain oversight of a project.

Last Action: Chapter 371, Statutes of 2012.

AB 2258 (Wieckowski) Retail fuel sales: price discounts.

Establishes conditions under which a retail fuel discount program would not be subject to California's Unfair Practices Act.

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

AB 2296 (Block) California Private Postsecondary Education Act of 2009.

Requires institutions regulated by the Bureau for Private Postsecondary Education to provide additional disclosures to prospective students.

Last Action: Chapter 585, Statutes of 2012.

AB 2298 (Ma) Junk dealers and recyclers.

Authorizes an appointee by the head of a county agriculture commission to inspect written records of sales and purchases by junk dealers or recyclers.

Last Action: This bill was substantially amended to address an unrelated issue: Insurance: public safety employees: accidents.

AB 2304 (Garrick) Pets: cosmetic teeth cleaning.

Amends the practice of veterinary medicine to exempt cosmetic teeth cleaning.

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

AB 2305 (Huffman) Franchises.

Enacts The Level Playing Field for Small Businesses Act of 2012, which revises the rights and responsibilities of franchisors and franchisees and the laws that govern the franchise relationship in California.

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

AB 2326 (Wagner) Execution of documents.

Requires notaries to obtain a fingerprint before notarizing any document affecting real property, as specified.

Last Action: Chapter 202, Statutes of 2012.

AB 2329 (Olsen) Electronic Funds Transfer Task Force.

Repeals the Electronic Funds Task Force and its related functions.

Last Action: This bill was substantially amended to address an unrelated issue: Capitol Historic Region: veterans Memorials: public contracts.

AB 2330 (Olsen) State government: Commission on the Status of Women.

Abolishes the Commission on the Status of Women.

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

AB 2348 (Mitchell) Registered nurses: dispensation of drugs.

Allows registered nurses (RNs) to dispense and administer hormonal contraceptives under a standardized procedure, as specified, and allows RNs to dispense drugs and devices upon an order by a certified nurse-midwife, a nurse practitioner, or a physician assistant while functioning within specified clinic settings.

Last Action: Chapter 460, Statutes of 2012.

AB 2353 (Knight) Public contracts: subcontracting: substituting.

Requires the awarding authority, or its duly authorized officer, prior to approval of the prime contractor's request for substitution of a subcontractor, to give notice in writing to the prime contractor's listed subcontractor within five working days of receiving the prime contractor's request.

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

AB 2369 (Valadao) Prisoners: pharmacy services.

Requires the California Department of Corrections and Rehabilitation's pharmacy program to require the use of less expensive medications as achieved by a prescription drug bulk purchasing program administered by the Department of General Services, when those medications are available, unless an exception is reviewed and approved in accordance with an established nonformulary approval process, or unless the prescriber has indicated on the face of the prescription or on any other appropriate form for electronic prescriptions, "dispense as written."

Last Action: Held on the Senate Floor.

AB 2380 (Huber) State government: agency repeals.

Requires eligible agencies for which a repeal date has been established on or after January 1, 2011, to submit a report to the Joint Sunset Review Committee on or before December 1, two years prior to the year the agency is set to be repealed.

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

AB 2388 (Beall) Santa Clara County Open-Space Authority: authorization to contract.

Increases, for the Santa Clara County Open Space Authority (Authority), the thresholds for specified bidding requirements, and makes other changes to the Authority's enabling act.

Last Action: Chapter 259, Statutes of 2012.

AB 2389 (Bonnie Lowenthal) Contractor disclosure requirements.

Prohibits a contractor entering a personal residence from wearing a uniform that bears, or driving a vehicle that bears, a contractor's name or logo, unless information is displayed, as specified.

Last Action: Vetoed.

AB 2426 (Galgiani) Public contracts: veterans preference.

Grants a 5% bid preference for state public works projects to contractors who hire veterans registered with the federal Helmets to Hardhats Program, which helps veterans enter the construction industry by assessing aptitude for apprenticeship programs and hiring halls and offering employment opportunities.

Last Action: Held in Assembly Appropriations Committee.

AB 2442 (Williams) State property: California Hope Public Trust.

Establishes the California Hope Public Trust to support the California State University, California Community Colleges, and University of California systems.
Last Action: Vetoed.

AB 2482 (Ma) Registered interior designers.

Establishes the California Registered Interior Designers Board for the purpose of licensing and regulating registered interior design.

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

AB 2501 (Garrick) State government.

Requires every state agency to locate its primary administrative office, and all Supreme Court cases to be heard, within Sacramento, on or before January 1, 2025.

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

AB 2505 (Ma) Motor vehicle replacement parts.

Requires an automotive repair dealer's written estimate and invoice to list any certifying entity of non-original equipment manufacturer aftermarket crash parts.

Last Action: Held in Assembly Appropriations Committee.

AB 2506 (V. Manuel Pérez) State government.

Requires state agencies to submit regulatory actions to the Joint Rules Committee of the Legislature for review, establishes 6 regional innovation and job creation boards, and makes sustentative changes to the Sales and Use Tax Law and the Personal Income Tax Law and the Corporation Tax Law.

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

AB 2508 (Bonilla) Public contracts: public health agencies.

Requires a state agency contracting for call center services for public benefit programs only serving applicants, recipients, or enrollees in those public benefits programs to certify that the work will be performed solely by workers employed in California.

Last Action: Chapter 824, Statutes of 2012.

AB 2519 (Bill Berryhill) Real estate appraisers: licensing.

Specifies a number of required or discretionary disciplinary actions to be taken by the Office of Real Estate Appraisers against its licensees, and makes other changes to law governing real estate appraisers and appraisal management companies.

Last Action: Chapter 683, Statutes of 2012.

AB 2554 (Bill Berryhill) Contractors.

Provides that the revocation of a license shall not deprive the Registrar of Contractors of the Contractors' State License Board (CSLB) jurisdiction to proceed with disciplinary proceedings against CSLB licensees.

Last Action: Chapter 85, Statutes of 2012.

AB 2561 (Roger Hernández) Certified surgical technologists.

Establishes a title act for certified surgical technologists.

Last Action: Vetoed.

AB 2570 (Hill) Licensees: settlement agreements.

Prohibits licensees of any board, bureau or program under the Department of Consumer Affairs from including any "regulatory gag clause" in civil settlement agreements, with specified exemptions.

Last Action: Chapter 561, Statutes of 2012.

AB 2575 (Furutani) Barbering and Cosmetology Act: reporting requirements.

Deletes the current provision requiring the State Board of Barbering and Cosmetology to conduct specified studies and reviews and present them to the Department of Consumer Affairs and the Joint Committee on Boards, Commissions, and Consumer Protection.

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

AB 2579 (Skinner) Marriage and family therapists: licensing.

Revises implementation dates for educational and examination requirements from January 1, 2013, to January 1, 2014, as specified for Marriage and Family Therapists.

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

AB 2580 (Furutani) Public contracts: job order contracting.

Extends the sunset date on the Los Angeles Unified School District's job order contracting pilot project from December 1, 2012, to December 31, 2020.

Last Action: Chapter 825, Statutes of 2012.

AB 2583 (Blumenfield) Alternatively fueled vehicles: state fleet: public parking.

Requires the Department of General Services (DGS) and the Department of Transportation (CalTrans) to develop and implement advanced technology vehicle parking incentive programs in specified DGS- and CalTrans-operated parking facilities to incentivize the purchase and use of alternative fuel vehicles in the state.

Last Action: Chapter 676, Statutes of 2012.

AB 2588 (Butler) State surplus property.

Authorizes the Department of General Services (DGS) to sell, exchange, or lease, for fair market value, as DGS determines are in the state's best interests, the property consisting of approximately 6.2 acres, north of the Torrance Courthouse, located at 555 Maple Avenue, Torrance, California.

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

AB 2630 (Hueso) Public contracts: State Contract Act: report.

Requires the Department of General Services, in preparing its report on state contracting activity, to include a list of activities each state agency used to inform small businesses of each of the existing preferences available under state law, and provide the number of preferences used in bidding packages for the year.

Last Action: Held in Senate Appropriations Committee.

AB 2635 (Roger Hernández) Public contracts: construction services: prevailing wage.

Requires any public entity that contracts for construction services using a unit price contract or annual contract, as defined, to only accept bids that contain unit prices developed using the general prevailing rate, as provided.

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

AB 2658 (Furutani) Commission on Asian and Pacific Islander American Affairs.

Repeals and eliminates the requirement, commencing January 1, 2019, that the Commission on Asian and Pacific Islander American Affairs submit, by December 1st of each year, a report to the Governor and the Legislature detailing its activities during the preceding 12-month period, an action plan for the following year, and recommendations for improving the delivery of state services to the Asian and Pacific Islander American community.

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

**ALL SENATE BILLS
REFERRED TO THE ASSEMBLY BUSINESS, PROFESSIONS AND
CONSUMER PROTECTION COMMITTEE DURING THE 2011-2012 SESSION
OF THE CALIFORNIA STATE LEGISLATURE**

SB 6 (Ron Calderon and Vargas) Real estate: appraisal and valuation.

Updates California's Real Estate Law, Appraisal Law, and Civil Code to reflect recent changes enacted at the federal level pursuant to the Dodd-Frank Wall Street Reform and Consumer Protection Act.

Last Action: Chapter 716, Statutes of 2011.

SB 53 (Ron Calderon and Vargas) Real estate licensees.

Makes several changes to California's Real Estate Law to give the Department of Real Estate more enforcement tools to take action against mortgage fraud and other real estate violations, add safeguards to protect consumers who seek services from real estate licensees, and make technical changes to portions of the Real Estate Law.

Last Action: Chapter 717, Statutes of 2011.

SB 67 (Price) Public contracts: small business participation.

Authorizes the Department of General Services (DGS) to require a 25% small business participation goal for state contracts and allows DGS to monitor progress in meeting this goal, commencing July 1, 2012.

Last Action: Held in Assembly Appropriations Committee.

SB 100 (Price) Healing arts.

Requires the Medical Board of California to adopt regulations on physician availability within clinics using laser or intense pulse light devices for elective cosmetic surgery, makes a number of changes regarding the approval, oversight and inspection of "outpatient settings," and revises the existing definition of "outpatient settings" to include fertility clinics that offer in vitro fertilization.

Last Action: Chapter 645, Statutes of 2011.

SB 117 (Kehoe) Public contracts: prohibitions: discrimination based on gender or sexual orientation.

Prohibits a state agency from entering into a goods or services contract worth \$100,000 or more if, in the provision of benefits, the contractor discriminates between employees with same or different sex spouses or partners, or discriminates between same or different sex spouses or partners of employees.

Last Action: Chapter 231, Statutes of 2011.

SB 118 (Yee) State Controller's Office: reimbursement for expenses.

Requires a state agency to reimburse the Controller for accounting costs incurred for revenue bonds, and requires the Controller to invoice the state agency for those costs.

Last Action: Chapter 488, Statutes of 2012.

SB 120 (Anderson) State funds: registered warrants.

Requires state agencies to accept a registered warrant issued by the Controller for the payment of any obligations owned by that payee, as specified, and contains an urgency clause.

Last Action: Held in Assembly Appropriations Committee.

SB 122 (Price) Healing Arts.

Makes a number of changes to law pertaining to the California Board of Registered Nursing and the licensing of physicians who attended a foreign medical school that is not recognized or has been previously disapproved by the Medical Board of California.

Last Action: Chapter 789, Statutes of 2012.

SB 126 (Steinberg) California Transportation Commission: guidelines.

Establishes a process for the adoption of guidelines by the California Transportation Commission, starting January 1, 2012, and exempts the adoption of these guidelines from the requirements of the Administrative Procedure Act.

Last Action: This bill was substantially amended to address an unrelated issue: Agricultural labor relations.

SB 134 (Corbett) Public contracts: bid preferences: solar photovoltaic system.

Requires state agencies to provide a 5% price preference in state contracts for the purchase or installation of solar panels that are manufactured or assembled in state.

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

SB 146 (Wyland) Healing arts: professional clinical counselors.

Adds licensed professional clinical counselors (LPCCs), LPCC trainees, and LPCC interns to various provisions of existing law.

Last Action: Chapter 381, Statutes of 2011.

SB 161 (Huff) Schools: emergency medical assistance: administration of epilepsy medication.

Allows school districts to train non-medical school employees who volunteer to administer emergency anti-seizure medication to students with epilepsy.

Last Action: Chapter 560, Statutes of 2011.

SB 173 (Simitian) Healing arts: mammograms.

Requires health care practitioners who perform mammographies to provide a specified notice to patients who have dense breast tissue.

Last Action: Held in Assembly Appropriations Committee.

SB 175 (Corbett) Public contracts: bid preferences: solar photovoltaic system.

Requires state agencies to provide a 5% price preference in state contracts for the purchase or installation of solar panels that are manufactured or assembled in state.

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

SB 224 (Pavley) Public contracts: Department of Water Resources.

Exempts Department of Water Resources goods and services contracts from Department of General Services approval if they are authorized to be entered into under the Water Code or if they are federally or locally funded.

Last Action: Chapter 587, Statutes of 2011.

SB 252 (Vargas) Public contracts: personal services.

Establishes the Government Oversight and Fiscal Accountability Review Act of 2011, and requires specified financial accounting on personal services contracts to be made available online and subject to the California Public Records Act.

Last Action: This bill was substantially amended to address an unrelated issue: Collective bargaining: state employees.

SB 274 (Wyland) Healing arts.

Provides that a person is engaged in the practice of marriage and family therapy, educational psychology, clinical social work, or professional clinical counseling when performing these services for remuneration in any form, as specified.

Last Action: Chapter 148, Statutes of 2011.

SB 289 (Hernandez) Clinical laboratory techniques: training and instruction.

Allows the Department of Public Health to approve providers of clinical laboratory scientist programs for instruction in clinical laboratory technique, and allows these programs to use multiple clinical laboratories for training.

Last Action: Chapter 352, Statutes of 2012.

SB 293 (Padilla) Payment bonds: laborers.

Decreases the time period during which a contractor must pay his or her subcontractors, exempts laborers from preliminary notification requirements and any deadline to enforce a bond claim for private works of improvement, and prohibits a public entity from retaining more than 5% of a contract price until final completion and acceptance of a project.

Last Action: Chapter 700, Statutes of 2011.

SB 306 (De León) Accountancy.

Allows a temporary California practice privilege for certified public accountants licensed in other states, by re-instating a five-day "safe harbor" period that has expired.

Last Action: Chapter 445, Statutes of 2011.

SB 352 (Huff) Chiropractors.

Prohibits chiropractors from treating hypersensitivity to foods, medications, environmental allergens, or venoms, and from advertising that they provide or are able to provide these services, as specified.

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

SB 363 (Emmerson) Marriage and family therapists.

Authorizes licensed professional clinical counselors to supervise marriage and family therapist (MFT) interns, provided certain additional training and education requirements are met, and authorizes MFT trainees to counsel clients while not enrolled in a practicum if the period of lapsed enrollment is less than 90 calendar days, as specified.

Last Action: Chapter 384, Statutes of 2011.

SB 376 (Fuller) Real estate brokers.

Revises the definition of “real estate broker” to allow brokers to make, arrange, or service chattel mobilehome loans under their Department of Real Estate license, without having to secure an additional finance lender or broker license from the Department of Corporations.

Last Action: This bill was substantially amended to address an unrelated issue: Mortgage loan originators.

SB 380 (Wright) Continuing medical education.

Requires the Medical Board of California to periodically disseminate information and educational materials to physicians and surgeons and general acute care hospitals on the prevention and treatment of chronic disease by the application of nutrition and lifestyle behavior.

Last Action: Chapter 236, Statutes of 2011.

SB 415 (Wright) Los Angeles Memorial Coliseum Commission.

Establishes specified asset protection and other requirements in the event the Los Angeles Memorial Coliseum Commission fails to meet the terms of its lease.

Last Action: This bill was substantially amended to address an unrelated issue: State highways: relinquishment.

SB 431 (Emmerson) Pharmacies: regulation.

Changes existing reporting requirements to the Board of Pharmacy regarding dangerous drugs, and prohibits a pharmacist whose license has been revoked from providing pharmacy services via mail.

Last Action: Chapter 646, Statutes of 2011.

SB 447 (DeSaulnier) State agencies: communications: social security numbers.

Prohibits a state agency from sending any communication to any individual that contains more than the last four digits of the social security number of that individual, unless required by federal law, beginning January 1, 2015.

Last Action: Vetoed.

SB 467 (Pavley) Department of General Services: contracts for energy efficiency information technology products or services.

Requires the Department of General Services to deem a contract for the purchase of an energy efficiency information technology product or service to be a no-cost or net-neutral cost contract when funding is provided, as specified, and to place energy efficiency providers on the Master Services Agreement for direct procurement instead of competitive bidding.

Last Action: Held in Assembly Appropriations Committee.

SB 493 (Padilla) State surplus property.

Revises the Department of General Services' policy on surplus computers to allow state agencies to sell surplus computers at less than fair market value to nonprofits partnering with a school district to operate a public computer center, before the computers are put out to bid or otherwise disposed of.

Last Action: Chapter 251, Statutes of 2011.

SB 497 (Rubio) Public contracts: state agencies: bid preferences.

Requires that a 5% bid preference be given to a California business in state goods contracts.

Last Action: Held in Assembly Appropriations Committee.

SB 510 (Correa) Real estate brokers: corporate officers: designating branch managers.

Establishes requirements for an individual to become a real estate branch manager and authorizes the Commissioner of the Department of Real Estate to discipline a branch manager for failure to supervise branch operations.

Last Action: Chapter 709, Statutes of 2011.

SB 538 (Price) Nursing.

Extends the sunset date of the Board of Registered Nursing (BRN) and makes a number of changes to the BRN's authority and operations, and to the Nursing Practice Act.

Last Action: Vetoed.

SB 539 (Price) Nursing.

Extends the sunset date of the Board of Vocational Nursing and Psychiatric Technicians (BVNPT), expands requirements for employers of licensed vocation nurses and psychiatric technicians to report specified information to the BVNPT, and makes other changes.

Last Action: Chapter 338, Statutes of 2011.

SB 540 (Price) Dentistry.

Increases the size and reconfigures the membership of the Dental Board of California (DBC) by eliminating the registered dental hygienist and registered dental assistant members and adding three additional public members. Also extends DBC's sunset to January 1, 2016.

Last Action: Chapter 385, Statutes of 2011.

SB 541 (Price) Regulatory boards: expert consultants.

Authorizes any board within the Department of Consumer Affairs, the State Board of Chiropractic Examiners, and the Osteopathic Medical Board to enter an agreement with an expert consultant.

Last Action: Chapter 339, Statutes of 2011.

SB 542 (Price) Professions and vocations: regulatory boards.

Extends the provisions establishing the California Board of Accountancy and its executive officer, extends the Professional Fiduciaries Bureau, and makes other changes, as specified.

Last Action: This bill was substantially amended to address an unrelated issue: Inmate Welfare Fund.

SB 543 (Steinberg) Business and professions: regulatory boards.

Provides that no physical therapist shall be subject to discipline by the Physical Therapy Board of California for providing physical therapy services as a professional employee of a medical corporation, podiatric medical corporation or chiropractic corporation. Also extends the sunset date of a number of boards, committees and commissions within the Department of Consumer Affairs and makes programmatic and administrative changes to some of these entities.

Last Action: Chapter 448, Statutes of 2011.

SB 550 (Padilla) Business: manufactured optical disc.

Authorizes law enforcement officials to inspect commercial optical disc manufacturing facilities to ensure compliance with existing laws requiring certain identifying marks on each disc, and increases the fines for individuals who violate provisions regulating manufactured optical discs.

Last Action: Chapter 421, Statutes of 2011.

SB 600 (Rubio) Public contracts: school districts: bidding requirements.

Requires the prequalification questionnaire and uniform system a school district uses to rate bidders on a public works project to include the issues covered by the standardized questionnaire and guidelines for rating bidders developed by the Department of Industrial Relations, and requires prequalification for school public works projects, as specified.

Last Action: Held in Assembly Appropriations Committee.

SB 616 (DeSaulnier) Controlled substances: reporting.

Creates a dedicated fund to maintain the Controlled Substance Utilization Review and Evaluation System (CURES) and requires a number of healing arts boards within the Department of Consumer Affairs to increase their licensure, certification and renewal fees to maintain CURES, as specified.

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

SB 617 (Ron Calderon) State government: financial and administrative accountability.

Revises various provisions of the Administrative Procedure Act and requires each state agency to prepare a standardized regulatory impact analysis, as specified, with respect to the adoption, amendment, or repeal of a major regulation proposed on or after January 1, 2013.

Last Action: Chapter 496, Statutes of 2011.

SB 619 (Fuller) California Postsecondary Education Act of 2009: exemptions.

Exempts flight instructors or flight schools that provide flight instruction pursuant to Federal Aviation Administration regulations and that meet specified criteria from the California Private Postsecondary Education Act of 2009.

Last Action: Chapter 309, Statutes of 2011.

SB 628 (Yee) Acupuncture: regulation.

Codifies an existing regulation promulgated by the Acupuncture Board related to an acupuncturist's permitted use of the title "Doctor." This bill states that it is unprofessional conduct for an acupuncturist to use the title "Doctor" or "Dr." in connection with the practice of acupuncture unless he or she holds a license authorizing its use, or an earned doctorate degree from an accredited, approved, or authorized educational institution under the California Private Postsecondary Education Act of 2009 in acupuncture, oriental medicine, a biological science, or field otherwise related to the practice of an acupuncturist authorized in the Acupuncture Licensure Act, or without indicating the type of license or degree which authorizes its use.

Last Action: Chapter 326, Statutes of 2012.

SB 632 (Emmerson) Marriage and family therapists.

Clarifies which marriage and family therapist trainees are allowed to counsel clients outside of a practicum course, and clarifies a limited exemption for trainees who are not allowed to counsel clients outside of a practicum course.

Last Action: Chapter 50, Statutes of 2012.

SB 633 (Huff) Bonds: fine for unauthorized use.

Authorizes the Department of Finance to order any state entity authorized by a bond act to allocate funds from bond sales, as specified, to cease and desist from allocating any additional funds from bond sales under specified conditions.

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

SB 643 (Correa) Administrative procedures.

Requires agencies, when submitting an initial statement of reasons for proposing the adoption, amendment, or repeal of a regulation to the Office of Administrative Law, to include the estimated cost and benefits of compliance and the related assumptions used in determining that estimate if a proposed building standard regulation impacts housing, and requires the agencies to make this information available to the public.

Last Action: Held in Assembly Appropriations Committee.

SB 658 (Negrete McLeod) Licensed funeral establishments: price list: internet posting.

Requires funeral establishments to make their general price list available by mail, facsimile, or electronic mail, or to post that information on their Internet Web sites, as specified, by January 1, 2013.

Last Action: Chapter 386, Statutes of 2011.

SB 671 (Price) Shorthand reporters: continuing education requirements.

Requires the Court Reporters Board of California (Board), on or before July 1, 2012, to adopt regulations to establish continuing education (CE) requirements for renewal of a shorthand reporter's certificate, with certain exceptions, and requires the Board to establish a procedure for approving providers of CE courses, as specified.

Last Action: Vetoed.

SB 694 (Padilla) Dental care.

Establishes the Statewide Office of Oral Health (Office) within the State Department of Public Health and authorizes the Office to conduct a study to assess the safety, quality, cost-effectiveness, and patient satisfaction of expanded dental procedures performed by specified dental health care providers.

Last Action: Held in Assembly Appropriations Committee.

SB 702 (Lieu) Dog licensing: microchip implants.

Prohibits public animal control agencies, shelters, society for the prevention of cruelty to animals shelters, humane society shelters, or rescue groups from releasing a dog or cat that has not been microchipped, as specified.

Last Action: Vetoed.

SB 704 (Negrete McLeod) Healing arts: licensees: Board of Behavioral Sciences.

Revises and recasts examination requirements for persons seeking licensure as a marriage and family therapist, clinical social worker, or professional clinical counselor, effective January 1, 2013.

Last Action: Chapter 387, Statutes of 2011.

SB 706 (Price) Business and professions.

Makes numerous enforcement enhancements to the Department of Real Estate and the Office of Real Estate Appraisers, requires specified licensing boards to post information about licensees on the Internet, and makes updating and conforming changes.

Last Action: Chapter 712, Statutes of 2011.

SB 741 (Dutton) Alternative Protest Pilot Project.

Deletes the sunset date for the Alternative Protest Process, which is used by the Department of General Services for state contracts related to the acquisition of information technology, materials, supplies, equipment, and ancillary services, in order to expedite a protest decision and utilize arbitration as a resolution tool.

Last Action: Chapter 157, Statutes of 2011.

SB 744 (Wyland) Water submeters: testing.

Exempts water submeters from testing and approval by the county sealer prior to installation if tested using standards promulgated by the National Institute of Standards and Technology, as specified.

Last Action: Vetoed.

SB 746 (Lieu) Tanning facilities.

Prohibits persons under 18 years of age from using an ultraviolet (UV) tanning device and deletes the current exemption for persons between 14 and 18 years of age using UV tanning devices with the written consent of a parent or legal guardian, as specified.

Last Action: Chapter 664, Statutes of 2011.

SB 747 (Kehoe) Continuing education: lesbian, gay, bisexual, and transgender patients.

Requires physicians and surgeons, physician assistants, registered nurses, nurse practitioners, licensed vocational nurses, psychiatric technicians, psychologists, marriage and family therapists, licensed clinical social workers, and certified nurse assistants to complete specified continuing education or training in cultural competency, sensitivity, and best practices for providing adequate care to lesbian, gay, bisexual and transgender persons.

Last Action: Vetoed.

SB 749 (Steinberg) California Transportation Commission: guidelines.

Establishes a procedure for the California Transportation Commission to adopt guidelines.

Last Action: Held in Assembly Transportation Committee.

SB 773 (Negrete McLeod) Accountants.

Establishes requirements for ethics courses that certified public accountants must complete to gain licensure.

Last Action: Chapter 344, Statutes of 2011.

SB 823 (Corbett) Consumer protections: Made in California Program.

Authorizes the Governor's Office of Economic Development to issue, develop and adopt standards for compliance with, and to market, the Made in California label.

Last Action: Held in Assembly Appropriations Committee.

SB 824 (Negrete McLeod) Opticians: regulation.

Requires a registered dispensing optician that acquires ownership of a business to file a notice with the Medical Board of California within 10 days of the completion of the transfer of ownership.

Last Action: Chapter 389, Statutes of 2011.

SB 829 (Rubio) Public contracts: public entities: project labor agreements.

Prohibits the use of state funds for any charter city construction projects if the charter city has banned the consideration of the use of project labor agreements.

Last Action: Chapter 11, Statutes of 2012.

SB 835 (Wolk) Public contracts: University of California: pilot program: best value procedures.

Expands the Best Value Construction Contract Pilot Program (Best Value Pilot Program) to all University of California campus construction projects statewide valued over \$1 million, and extends the sunset date of the Best Value Pilot Program to January 1, 2017.

Last Action: Chapter 636, Statutes of 2011.

SB 861 (Corbett) Public contracts: contract eligibility: conflict minerals in the Democratic Republic of the Congo.

Prohibits a scrutinized company, as defined, using conflict minerals from the Democratic Republic of Congo from bidding on a state goods or services contract.

Last Action: Chapter 715, Statutes of 2011.

SB 865 (Negrete McLeod) Contractors: expertise: legal representation.

Requires the Contractors' State License Board to indemnify an industry expert it hires if that individual is named as a defendant in a civil action.

Last Action: Held in Assembly Judiciary Committee.

SB 869 (Yee) Automotive repair dealers: airbags.

Makes it a misdemeanor, punishable by a fine of \$5,000 or by confinement in a county jail for one year or by both, for an automotive repair dealer who prepares a written estimate for repairs, as specified, that includes replacement of a deployed airbag that is part of an inflatable restraint system, to fail to fully restore

that airbag to its original operating condition, where the customer has paid for the airbag as provided in the estimate.

Last Action: Chapter 430, Statutes of 2011.

SB 875 (Price) Real estate licensees.

Allows the Department of Real Estate Commissioner to bar individuals from licensure and licensure examinations for specified violations, and makes other changes to Real Estate Law.

Last Action: Chapter 380, Statutes of 2012.

SB 899 (La Malfa) Fairs.

Exempts county fairs from fiscal and performance review by the Department of Food and Agriculture, for which the Legislature is authorized to appropriate specified revenue.

Last Action: This bill was substantially amended to address an unrelated issue: Vehicles: license plates: 8-letter license plates.

SB 922 (Steinberg) Public contracts: public entities: project labor agreements.

Establishes parameters for the use of project labor agreements (PLAs) for publicly-funded construction projects, and prohibits the use of state funds for any project in a charter city that has banned PLAs, beginning January 1, 2015.

Last Action: Chapter 431, Statutes of 2011.

SB 924 (Price, Steinberg, Walters) Physical therapists: direct access to services: professional corporations.

Allows physical therapists to treat patients without a diagnosis from a physician for 30 business days, and thereafter under specified conditions, and specifies who may be shareholders, officers, directors, or professional employees of medical corporations, podiatry corporations, chiropractic corporations, and physical therapy corporations.

Last Action: Held in Assembly Rules Committee.

SB 933 (Runner) Speech-language pathology and audiology: hearing aid dispensers.

Repeals the Hearing Aid Dispensers Licensing Law and recasts those provisions into the Speech-Language Pathologists and Audiologists and Hearing Aid Dispensers Licensure Act, and renames the Speech-Language Pathology and Audiology Fund the Speech-Language Pathology and Audiology and Hearing Aid Dispensers Fund.

Last Action: Chapter 449, Statutes of 2011.

SB 943 (Business, Professions and Economic Development Committee) Healing arts.

Makes several non-controversial, nonsubstantive or technical changes to various provisions pertaining to health-related regulatory boards of the Department of

Consumer Affairs and professions regulated primarily under the Business and Professions Code.

Last Action: Chapter 350, Statutes of 2011.

**SB 944 (Business, Professions and Economic Development Committee)
Business and professions.**

Makes several changes to various provisions pertaining to the regulatory boards of the Department of Consumer Affairs and the professions regulated primarily under the Business and Professions Code.

Last Action: Chapter 432, Statutes of 2011.

SB 969 (Vargas) Pet groomers.

Establishes the California Pet Grooming Council to administer a voluntary pet groomer and pet bather and brusher certificate program, until January 1, 2017.

Last Action: Held in Senate Appropriations Committee.

SB 975 (Wright) Professions and vocations: regulatory authority.

Specifies that the California Architects Board and the Board for Professional Engineers, Land Surveyors, and Geologists, shall have the sole and exclusive authority to license and regulate its profession or vocation.

Last Action: Vetoed.

SB 980 (Vargas) Mortgage loans.

Extends the sunset date on the state's prohibition against the collection of up-front fees in connection with mortgage loan modifications and other forms of mortgage loan forbearance, from January 1, 2013, to January 1, 2017.

Last Action: Chapter 563, Statutes of 2012.

SB 1025 (Alan Lowenthal) State regulations: review.

Requires each state entity that promulgates regulations to review those regulations, and repeal or report to the Legislature those identified as duplicative, archaic, inconsistent with statute or other regulations, or deemed to inhibit economic growth in the state by December 31, 2012.

Last Action: Held in Senate Rules Committee.

SB 1077 (Price) Alarm companies: limited liability companies.

Authorizes a licensed alarm company to be organized as a limited liability company until January 1, 2016, and authorizes the Bureau of Security and Investigate Services to cite unlicensed alarm company operators.

Last Action: Chapter 291, Statutes of 2012.

SB 1095 (Rubio) Pharmacy: clinics.

Authorizes outpatient settings and ambulatory surgical centers to purchase drugs at wholesale for administering and dispensing to their patients.

Last Action: Chapter 454, Statutes of 2012.

SB 1099 (Wright) Regulations.

Revises the dates in which a regulation or order of appeal becomes effective and requires the Office of Administrative Law to post certain information on its Web site for a specified period of time.

Last Action: Chapter 295, Statutes of 2012.

SB 1172 (Lieu) Sexual orientation change efforts.

Prohibits a mental health provider, as defined, from engaging in sexual orientation change efforts with a patient under 18 years of age.

Last Action: Chapter 835, Statutes of 2012.

SB 1183 (Lieu) Board of Behavioral Sciences: continuing education.

Eliminate the Board of Behavioral Sciences' authority to approve continuing education (CE) course providers for its licensees and instead requires CE providers to be approved by accrediting organizations and makes conforming changes.

Last Action: Held in Assembly Appropriations Committee.

SB 1197 (Calderon) Crematories: burning of flags.

Authorizes a crematory regulated by the Cemetery and Funeral Bureau to cremate American flags separately from human remains, in accordance with federal law, and on specified days.

Last Action: This bill was substantially amended to address an unrelated issue: Income taxes: credits: film: extension.

SB 1202 (Leno, Wyland) Dental hygienists.

Makes a number of changes regarding the licensure and regulation of registered dental hygienists (RDHs), RDHs in alternative practice, and RDH's in extended functions by the Dental Hygiene Committee of California.

Last Action: Chapter 331, Statutes of 2012.

SB 1215 (Emmerson) Optometry.

Establishes a retired license and a license with retired volunteer service designation for optometrists, and makes additional changes to law governing the practice of optometry.

Last Action: Chapter 359, Statutes of 2012.

SB 1217 (Dutton) State hospitals: Patton State Hospital.

Reauthorizes the Department of General Services, with the consent of the State Department of Mental Health, to lease a building located at Patton State Hospital to a non-profit corporation or local government, for up to 20 years, for the purpose of providing services to elderly persons.

Last Action: Chapter 707, Statutes of 2012.

SB 1236 (Price) Professions and vocations.

Extends the sunset dates of numerous boards, committees and programs under the Department of Consumer Affairs and makes related conforming and technical changes.

Last Action: Chapter 332, Statutes of 2012.

SB 1237 (Price) Professions and vocations: regulatory boards.

Extends the sunset dates for various professional boards under the Department of Consumer Affairs, including the Medical Board of California, the Osteopathic Medical Board of California, the Physical Therapy Board, the Board of Pharmacy, and the Court Reporters Board, and makes technical and clarifying changes.

Last Action: Held in Assembly Appropriations Committee.

SB 1238 (Price) Massage Therapy.

Makes a number of changes to the law pertaining to the California Massage Therapy Council.

Last Action: Chapter 655, Statutes of 2012.

SB 1239 (Price) Acupuncture.

Extends the sunset date for the Acupuncture Board (Board) and the term of the Board's executive officer by two years, until January 1, 2017, and makes technical and clarifying changes.

Last Action: This bill was substantially amended to address an unrelated issue: Local government: assessments, fees, and charges.

SB 1266 (Corbett) Resource conservation lands: appraisal process.

Expands the scope of proposed state resource land acquisitions for which an independent appraisal and review is required, and specifies requirements for what must be included in an appraisal report.

Last Action: Chapter 394, Statutes of 2012.

SB 1274 (Wolk) Healing arts: hospitals: employment.

Provides an exemption from the prohibition against the corporate practice of medicine to allow a hospital that is owned and operated by a charitable organization and offers only pediatric subspecialty care to charge for physician services.

Last Action: Chapter 793, Statutes of 2012.

SB 1301 (Hernandez) Prescription drugs: 90-day supply.

Allows pharmacists to dispense a 90-day supply of specified medications under a prescription for a lesser amount if the patient has completed an initial 30-day supply of the medication and other requirements are met.

Last Action: Chapter 455, Statutes of 2012.

SB 1345 (Evans) State government: Commission on the Status of Women.

Revises and recasts the topics which the Commission on the Status of Women is required to study and review, and allows specified members to vote by proxy.

Last Action: Held in Assembly Appropriations Committee.

SB 1387 (Emmerson) Metal theft.

Prohibits a junk dealer or recycler from possessing fire hydrants, manhole covers or backflow devices unless specified provisions are met and results in a criminal fine for failure to comply.

Last Action: Chapter 656, Statutes of 2012.

SB 1395 (Rubio) State Auditor.

Renames the "Bureau of State Audits" to the "California State Auditor's Office," and the "State Auditor" to "California State Auditor."

Last Action: Chapter 281, Statutes of 2012.

SB 1405 (De León) Accountancy: military service: practice privilege.

Revises California's practice privilege statutes for the practice of accountancy to allow out-of-state licensees to practice in California with no notice or fee paid to the California Board of Accountancy, and allows certified public accountants, public accountants and public accounting firms to have their permits placed on military inactive status.

Last Action: Chapter 411, Statutes of 2012.

SB 1427 (De León) State contracts: electronic goods: bid preference for refurbished electronics.

Requires state agencies to provide a 5% bid preference for electronic goods contracts to bidders who fulfill the entire contract with refurbished electronics.

Last Action: Held in Assembly Appropriations Committee.

SB 1446 (Negrete McLeod) Naturopathic doctors.

Allows naturopathic doctors to independently prescribe and administer vitamins, minerals, amino acids, glutathione, botanicals and their extracts, homeopathic medicines, electrolytes, sugars, and diluents, as specified.

Last Action: Chapter 333, Statutes of 2012.

SB 1481 (Negrete McLeod) Clinical laboratories: community pharmacies.

Allows pharmacists to perform over-the-counter blood glucose, hemoglobin A1c (blood sugar), or cholesterol tests classified as waived under the federal Clinical Laboratory Improvement Amendments of 1988.

Last Action: Chapter 874, Statutes of 2012.

SB 1483 (Steinberg) Physicians and surgeons.

Creates the Physician Health, Awareness, and Monitoring Quality Act and establishes the Physician Health Program, which is a referral and monitoring program for physicians, medical students, and medical residents seeking treatment for alcohol or substance abuse, a mental disorder, or other health conditions.

Last Action: Held on Assembly Floor.

SB 1488 (Yee) Healing arts: California traditional Chinese Medicine traumatologist certification.

Establishes the California Traditional Chinese Medicine Traumatology Council to administer a "California certified traditional Chinese Medicine traumatologist" certificate program, until January 1, 2017.

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

SB 1516 (Leno) Public contracts: bids: "or equal" materials or service.

Allows contractors bidding for state and local construction projects and requesting to use an "or equal" substitute to submit data substantiating its equality after a contract is awarded, unless otherwise specified.

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

SB 1520 (Ron Calderon) State Government: administrative efficiency.

Makes minor and technical changes to the procedures for adopting regulations.

Last Action: Chapter 766, Statutes of 2012.

SB 1524 (Hernandez) Nursing.

Deletes a requirement that certified nurse-midwives (CNMs) and nurse practitioners (NPs) complete at least six months of physician-supervised experience in the furnishing or ordering of drugs or devices, and provides that a physician and surgeon may determine the extent of supervision necessary in the furnishing or ordering of drugs and devices by CNMs and NPs, as specified.

Last Action: Chapter 796, Statutes of 2012.

SB 1527 (Negrete McLeod) Board of Behavioral Sciences: licensing.

Revises requirements for individuals applying for licensure or registration as a marriage and family therapist, a licensed clinical social worker, an associate clinical social worker, or a licensed professional clinical counselor.

Last Action: Chapter 800, Statutes of 2012.

SB 1575 (Committee on Business, Professions and Economic Development) Professions and vocations.

Makes numerous minor and technical changes to various provisions pertaining to the health-related regulatory boards within the Department of Consumer Affairs.

Last Action: Chapter 799, Statutes of 2012.

SB 1576 (Committee on Business, Professions and Economic Development) Professions and vocations.

Makes minor, non-controversial, non-substantive, and technical changes to various provisions relating to regulatory boards of the Department of Consumer Affairs, the weights and measures provisions under the jurisdiction of the

Department of Food Agriculture, and Bureau of Electronic and Appliance Repair, Home Furnishings and Thermal Insulation.

Last Action: Chapter 661, Statutes of 2012.

SB 1580 (Committee on Governmental Organization) State surplus property: armories: sales.

Authorizes the Department of General Services (DGS) with the Adjutant General's approval, to sell specified armory properties. Authorizes the DGS to dispose of all or any portion of three specified parcels of state property and rescinds the surplus authorization of one specified property.

Last Action: Chapter 798, Statutes of 2012.

SCR 82 (Blakeslee) California veterans of the Iraq War: memorial.

Requests the Department of General Services work with appropriate third parties to design and create a memorial honoring the California veterans who fought and served in Iraq.

Last Action: Chapter 91, Statutes of 2012.

APPENDIX A-1: ASSEMBLY BILLS BY BILL NUMBER

AB 4	Miller	Human remains: hydrolysis.	Held in committee
AB 35	Solorio	State property: 32 nd District Agricultural Association.	Held in committee
AB 75	Hill	Documents: notaries public: solicitations.	Chapter 269, Statutes of 2011
AB 87	Logue	Home furnishings: inspections: compensation.	Held in committee
AB 127	Logue	Regulations: effective date.	Held in committee
AB 150	Perea	Public contracts: small business and disabled veteran business enterprise participation.	Held in committee
AB 172	Eng	State agencies: information: Internet Web site.	Vetoed
AB 213	Silva	Administrative Procedure Act: notice of proposed actions: local government agencies.	Held in committee
AB 214	Davis	Professional photocopiers.	Chapter 287, Statutes of 2011
AB 229	Lara	Controller: audits.	Held in committee
AB 249	Bill Berryhill	Contractors.	Held in committee
AB 256	Nestande	State Auditor: state employee suggestion program.	Held in committee
AB 273	Valadao	Regulations: economic impacts review.	Held in committee
AB 275	Solorio	Rainwater Capture Act of 2011.	Vetoed
AB 278	Hill	Department of Real Estate: administrative fines.	Referred to another committee

AB 297	Galgiani	Public contracts: veterans preference.	Held in committee
AB 305	Furutani	Dymally-Alatorre Bilingual Services Act.	Held in committee
AB 314	Gorell	Court facilities.	Held in committee
AB 324	Buchanan	State buildings: building locations: considerations.	Referred to another committee
AB 338	Wagner	Regulations: legislative validation: effective date.	Held in committee
AB 352	Eng	Radiologist assistants.	Held in committee
AB 356	Hill	Public works projects: local hiring policies.	Held on Assembly Floor
AB 367	Smyth	Board of Behavioral Sciences: reporting.	Chapter 154, Statutes of 2012
AB 371	Butler	State motor vehicle fleet.	Held in committee
AB 374	Hill	Funeral directors and embalmers.	Chapter 364, Statutes of 2012
AB 377	Solorio	Pharmacy.	Chapter 687, Statutes of 2012
AB 378	Solorio	Workers' compensation: pharmacy products.	Chapter 545, Statutes of 2011
AB 384	Chesbro	State forest land: Jackson Demonstration State Forest.	Chapter 173, Statutes of 2011
AB 389	Mitchell	Bleeding disorders.	Chapter 75, Statutes of 2012
AB 391	Pan	Secondhand dealers and pawnbrokers: electronic reporting.	Chapter 172, Statutes of 2012
AB 397	Monning	Workers' compensation	Chapter 546,

		insurance: contractors.	Statutes of 2011
AB 399	Bonnie Lowenthal	Corrections: offender pharmacies.	Held in committee
AB 410	Swanson	Regulations: adoption: disability access.	Chapter 495, Statutes of 2011
AB 417	Bill Berryhill	Structural pest control.	Chapter 99, Statutes of 2011
AB 425	Nestande	State regulations: review.	Held in committee
AB 429	Knight	Regulations: effective date.	Held in committee
AB 431	Ma	Retired public accountants.	Chapter 395, Statutes of 2011
AB 457	Wagner	Public works contracts: relief for bidders.	Held in committee
AB 465	Bill Berryhill	Gardening or landscape maintenance services: regulation.	Held in committee
AB 473	Charles Calderon	Unfair competition.	Held in committee
AB 495	Logue	State property: Harts Mill Forest Fire Station: transfer.	Held in committee
AB 507	Hayashi	Controlled substances: pain management.	Chapter 396, Statutes of 2011
AB 511	Yamada	Aeronautics: meteorological towers.	Chapter 182, Statutes of 2012
AB 530	Smyth	Regulations: economic and technical information.	Held in committee
AB 535	Morrell	Regulations: 5-year review and report.	Held in committee
AB 536	Ma	Physicians and surgeons.	Chapter 379, Statutes of 2011

AB 544	Hayashi	State surplus personal property: centralized sale.	Held in committee
AB 560	Gorell	Professional limited liability partnerships.	Chapter 291, Statutes of 2011
AB 569	Bill Berryhill	Business licensing: Business Master License Center.	Held in committee
AB 575	Hayashi	Dietetics.	Held in committee
AB 586	Garrick	Administrative regulations: legislative review.	Held in committee
AB 589	Perea	Medical school scholarships.	Chapter 339, Statutes of 2012
AB 611	Gordon	Private postsecondary education: unaccredited doctoral degree program.	Chapter 103, Statutes of 2011
AB 619	Halderman	Massage therapy.	Chapter 162, Statutes of 2011
AB 632	Wagner	Regulations: legislative notice.	Held in committee
AB 633	Olsen	California State University: acquisition or replacement of motor vehicles.	Chapter 773, Statutes of 2012
AB 655	Hayashi	Healing arts: peer review.	Chapter 380, Statutes of 2011
AB 656	Huber	Committees and commissions: repeal.	Vetoed
AB 666	Jeffries	Public lands: State Public Works Board.	Referred to another committee
AB 675	Hagman	Continuing education.	Held in committee
AB 682	Hayashi	State property: inventory.	Held in committee
AB 683	Ammiano	Homelessness.	Held in committee

AB 704	Ma	Secondhand goods.	Held in committee
AB 727	Mitchell	Public contracts: healthy and sustainable food.	Held in committee
AB 740	Blumenfield	Personal services contracts.	Chapter 684, Statutes of 2011
AB 744	John A. Pérez	Intellectual Property.	Chapter 463, Statutes of 2012.
AB 761	Roger Hernández	Optometrists.	Chapter 714, Statutes of 2012
AB 767	John A. Pérez	State Capitol Sustainability Task Force.	Vetoed
AB 778	Atkins	Health care service plans: vision care.	Held in committee
AB 783	Hayashi	Professional corporations: licensed physical therapists and occupational therapists.	Held in committee
AB 800	Huber	Boards and commissions: time reporting.	Held in committee
AB 824	Chesbro	Rural hospitals: physician services.	Held in committee
AB 836	Galgiani	Secondhand goods.	Held in committee
AB 847	Bonnie Lowenthal	Pharmacy: clinics.	Held in committee
AB 850	Gordon	State buildings: efficiency.	Held in committee
AB 858	Jones	False advertising.	Held in committee
AB 878	Bill Berryhill	Contractors: workers' compensation insurance.	Chapter 686, Statutes of 2011
AB 926	Hayashi	Physicians and surgeons: direct employment.	Held in committee

AB 930	Gordon	The California Building Standards Commission.	Chapter 399, Statutes of 2011
AB 956	Roger Hernández	Marriage and family therapy: interns and trainees: advertisements.	Chapter 166, Statutes of 2011
AB 958	Bill Berryhill	Regulatory boards: limitations periods.	Held in committee
AB 991	Olsen	State government: licenses: California Licensing and Permit Center.	Held in committee
AB 997	Wagner	Professional fiduciaries.	Chapter 323, Statutes of 2011
AB 1019	John A. Pérez	Solid waste: carpet stewardship.	Referred to another committee
AB 1037	V. Manuel Pérez	Regulations: small business impact.	Held in committee
AB 1043	Torres	Juveniles: sexting.	Held in committee
AB 1051	Feuer	State government.	Held in committee
AB 1052	Garrick	State property: surplus.	Held in committee
AB 1061	Eng	Consumer warranties: vehicles.	Held in committee
AB 1088	Eng	State agencies: collection of demographic data.	Chapter 689, Statutes of 2011
AB 1091	Morrell	Contractors.	Chapter 168, Statutes of 2011
AB 1102	Lara	State Auditor.	Chapter 328, Statutes of 2011
AB 1127	Brownley	Physicians and surgeons: unprofessional conduct.	Chapter 115, Statutes of 2011

AB 1143	Dickinson	Department of General Services: State Board of Equalization facility.	Chapter 537, Statutes of 2011
AB 1160	Hill	Personal information.	Held in committee
AB 1167	Fong	Homelessness: Interagency Council on Homelessness.	Held in committee
AB 1181	Butler	Weights and measures.	Chapter 662, Statutes of 2012
AB 1205	Bill Berryhill	Licensed behavior analysts.	Held in committee
AB 1206	Galgiani	High-speed rail: contracts: small businesses.	Held in committee
AB 1210	Garrick	Water quality: stormwater discharge: civil engineering activities.	Vetoed
AB 1213	Nielsen	Regulations.	Held in committee
AB 1225	Veterans Affairs Committee	Cemeteries: veteran's commemorative property.	Chapter 774, Statutes of 2012
AB 1227	Huber	Committees and commissions: repeal.	Held in committee
AB 1267	Halderman	Physicians and surgeons: certificate.	Chapter 169, Statutes of 2011
AB 1272	Butler	State property: surplus.	Chapter 178, Statutes of 2011
AB 1277	Hill and Perea	Sherman Food, Drug, and Cosmetic Law.	Chapter 688, Statutes of 2012
AB 1279	Fletcher	Animal shelters.	Held on Senate Floor
AB 1322	Bradford	Regulations: principles of regulation.	Held in committee

AB 1325	Lara	Business filings: fictitious business name statements.	Chapter 368, Statutes of 2012
AB 1328	Pan	Clinical laboratories.	Held in committee
AB 1342	Dickinson	Public contracts: roof projects.	Held in committee
AB 1354	Huber	Public works: progress payments: notice: retention proceeds.	Referred to another committee
AB 1360	Swanson	Physicians and surgeons: employment.	Held in committee
AB 1382	Roger Hernández	HIV counselors.	Chapter 643, Statutes of 2011
AB 1443	Logue	Home furnishings: inspections: reimbursement.	Chapter 90, Statutes of 2012
AB 1504	Morrell	Administrative regulations.	Held in committee
AB 1508	Carter	Junk dealers and recyclers: nonferrous materials.	Chapter 531, Statutes of 2012
AB 1517	Buchanan	Public contracts: information technology goods and services.	Chapter 187, Statutes of 2012
AB 1518	Perea	Weighmasters: automated weighing systems.	Chapter 344, Statutes of 2012
AB 1533	Mitchell	Medicine: trainees: international medical graduates.	Chapter 109, Statutes of 2012
AB 1537	Cook	Government Accountability Act of 2012.	Held in committee
AB 1538	Cook	Recovery audits.	Held in committee
AB 1543	Alejo	Public contracts: Buy American.	Held in committee
AB 1548	Carter	Practice of medicine: cosmetic surgery: employment of	Chapter 140, Statutes of 2012

		physicians and surgeons.	
AB 1565	Fuentes	Public contracts: school districts: bidding requirements.	Chapter 808, Statutes of 2012
AB 1581	Wieckowski	Advertising: business location representations: floral businesses.	Chapter 633, Statutes of 2012
AB 1583	Roger Hernández	Bulk merchandise pallets.	Chapter 300, Statutes of 2012
AB 1588	Atkins	Professions and vocations: reservist licensees: fees and continuing education.	Chapter 742, Statutes of 2012
AB 1612	Lara	Administrative practices.	Chapter 471, Statutes of 2012
AB 1615	Miller	Human remains.	Held in committee
AB 1621	Halderman	Physicians and surgeons: prostate cancer.	Chapter 76, Statutes of 2012
AB 1623	Yamada	Weights and measures: inspection fees.	Chapter 234, Statutes of 2012
AB 1627	Dickinson	Energy: vehicle miles traveled.	Held in committee
AB 1646	Campos	California Demonstration of Emerging Market Opportunities Act.	Held in committee
AB 1671	Huffman	Department of Transportation: retention proceeds: State Contract Act: bids: bidder's security.	Chapter 290, Statutes of 2012
AB 1718	Hill	Real estate broker licenses.	Chapter 193, Statutes of 2012
AB 1750	Solorio	Rainwater Capture Act of 2012.	Chapter 537, Statutes of 2012

AB 1754	Mendoza	Voluntary certification: makeup artists.	Held in committee
AB 1777	Ma	Disposition of cremated remains.	Chapter 79, Statutes of 2012
AB 1782	Hill	Weighmasters: exemptions.	Chapter 693, Statutes of 2012
AB 1791	Buchanan	Public contracts: state contracts: computer software.	Held in committee
AB 1794	Williams	Unemployment insurance: use of employer reports: reporting and payroll: enforcement.	Chapter 811, Statutes of 2012
AB 1796	Galgiani	Criminal profiteering: sale of secondhand goods.	Held in committee
AB 1804	Valadao	Public contracts; public entities: project labor agreements.	Held in committee
AB 1810	Norby	Custom upholsterers.	Held in committee
AB 1821	Hall	Security personnel: firearm qualification cards.	Chapter 117, Statutes of 2012
AB 1822	Bill Berryhill	California Architects Board.	Chapter 317, Statutes of 2012
AB 1839	Ma	Veterinary medicine: veterinary assistants.	Chapter 239, Statutes of 2012
AB 1848	Atkins	Physicians and surgeons: expert witness testimony.	Held in committee
AB 1877	Ma	Repossession agencies: exemptions.	Chapter 476, Statutes of 2012
AB 1879	Beth Gaines	Disability access: State Architect.	Held in committee
AB 1889	Fong	Acupuncture: license requirements.	Held in committee

AB 1892	Halderman	Department of Consumer Affairs: construction defect solicitations.	Vetoed
AB 1896	Chesbro	Tribal health programs: health care practitioners.	Chapter 119, Statutes of 2012
AB 1904	Block	Professions and vocations: military spouses: expedited licensure.	Chapter 399, Statutes of 2012
AB 1914	Garrick	Agency reports.	Held in committee
AB 1920	Bill Berryhill	Contractors: compensation.	Held in committee
AB 1926	Solorio	Service contracts.	Held in committee
AB 1932	Gorell	United States armed services: healing arts boards.	Held in committee
AB 1947	Grove	Legislative contracts.	Held in committee
AB 1959	Williams	Building standards: green building standards: toxic air contaminants.	Held in committee
AB 1960	Dickinson	State contracts: reports: lesbian, gay, bisexual, and transgender businesses.	Chapter 861, Statutes of 2012
AB 1969	Beth Gaines	Regulations: filing.	Held in committee
AB 1976	Logue	Professions and vocations: licensure and certification requirements: military experience.	Held in committee
AB 1982	Gorell	Regulations: effective date: legislative review.	Held in committee
AB 1992	Huber	New Motor Vehicle Board: repeal.	Held in committee
AB 2003	Torres	Junk dealers and recyclers:	Held in committee

		nonferrous materials: payment.	
AB 2021	Wagner	Works of improvement: disputed amounts.	Held on Senate Floor
AB 2022	Wagner	Controller: financial information request.	Held in committee
AB 2027	Valadao	Contractors: law suits.	Held in committee
AB 2030	Olsen	Building standards: press boxes.	Chapter 370, Statutes of 2012
AB 2041	Swanson	Regulations: adoption: disability access.	Chapter 723, Statutes of 2012
AB 2065	Galgiani	Automotive repair.	Held in committee
AB 2090	Bill Berryhill	Regulations.	Held in committee
AB 2091	Bill Berryhill	Regulations: new or emerging technology.	Held in committee
AB 2114	Smyth and Hill	Swimming pool safety.	Chapter 679, Statutes of 2012
AB 2135	Blumenfield	Building standards: solar distributed generation technology on residential and commercial property.	Held in committee
AB 2148	Hayashi	Guide dogs.	Held in committee
AB 2169	Chesbro	Property Acquisition Law: conservation easements.	Chapter 252, Statutes of 2012
AB 2181	Galgiani	State government: prompt payment of claims.	Chapter 199, Statutes of 2012
AB 2185	Bonnie Lowenthal	Public contracts: bonds.	Held in committee
AB 2197	Mitchell	Seating furniture: flammability.	Held in committee

AB 2213	Donnelly	Government reorganization: realignment or closure.	Held in committee
AB 2218	Williams	Consumer safety: table saws.	Held on Senate Floor
AB 2219	Knight	Contractors' workers' compensation insurance coverage.	Chapter 389, Statutes of 2012
AB 2226	Hueso	Agency proceedings: evidence: presumption.	Held in committee
AB 2237	Monning	Contractors: definition.	Chapter 371, Statutes of 2012
AB 2258	Wieckowski	Retail fuel sales: price discounts.	Held in committee
AB 2296	Block	California Private Postsecondary Education Act of 2009.	Chapter 585, Statutes of 2012
AB 2298	Ma	Junk dealers and recyclers.	Referred to another committee
AB 2304	Garrick	Pets: cosmetic teeth cleaning.	Held in committee
AB 2305	Huffman	Franchises.	Held in committee
AB 2326	Wagner	Execution of documents.	Chapter 202, Statutes of 2012
AB 2329	Olsen	Electronic Funds Transfer Task Force.	Referred to another committee
AB 2330	Olsen	State government: Commission on the Status of Women.	Held in committee
AB 2348	Mitchell	Registered nurses: dispensation of drugs.	Chapter 460, Statutes of 2012
AB 2353	Knight	Public contracts:	Held in committee

		subcontracting: substituting.	
AB 2369	Valadao	Prisoners: pharmacy services.	Held on Senate floor
AB 2380	Huber	State government: agency repeals.	Held in committee
AB 2388	Beall	Santa Clara County Open-Space Authority: authorization to contract.	Chapter 259, Statutes of 2012
AB 2389	Bonnie Lowenthal	Contractor disclosure requirements.	Vetoed
AB 2426	Galgiani	Public contracts: veterans preference.	Held in committee
AB 2442	Williams	State property: California Hope Public Trust.	Vetoed
AB 2482	Ma	Registered interior designers.	Held in committee
AB 2501	Garrick	State government.	Held in committee
AB 2505	Ma	Motor vehicle replacement parts.	Held in committee
AB 2506	V. Manuel Pérez	State government.	Held in committee
AB 2508	Bonilla	Public contracts: public health agencies.	Chapter 824, Statutes of 2012
AB 2519	Bill Berryhill	Real estate appraisers: licensing.	Chapter 683, Statutes of 2012
AB 2554	Bill Berryhill	Contractors.	Chapter 85, Statutes of 2012
AB 2561	Roger Hernández	Certified surgical technologists.	Vetoed
AB 2570	Hill	Licensees: settlement agreements.	Chapter 561, Statutes of 2012

AB 2575	Furutani	Barbering and Cosmetology Act: reporting requirements.	Held in committee
AB 2579	Skinner	Marriage and family therapists: licensing.	Held in committee
AB 2580	Furutani	Public contracts: job order contracting.	Chapter 825, Statutes of 2012
AB 2583	Blumenfield	Alternatively fueled vehicles: state fleet: public parking.	Chapter 676, Statutes of 2012
AB 2588	Butler	State surplus property.	Held in committee
AB 2630	Hueso	Public contracts: State Contract Act: report.	Held in committee
AB 2635	Roger Hernández	Public contracts: construction services: prevailing wage.	Held in committee
AB 2658	Furutani	Commission on Asian and Pacific Islander American Affairs.	Held in committee

APPENDIX A-2: SENATE BILLS BY BILL NUMBER

SB 6	Ron Calderon and Vargas	Real estate: appraisal and valuation.	Chapter 716, Statutes of 2011
SB 53	Ron Calderon and Vargas	Real estate licensees.	Chapter 717, Statutes of 2011
SB 67	Price	Public contracts: small business participation.	Held in committee
SB 100	Price	Healing arts.	Chapter 645, Statutes of 2011
SB 117	Kehoe	Public contracts: prohibitions: discrimination based on gender or sexual orientation.	Chapter 231, Statutes of 2011
SB 118	Yee	State Controller's Office: reimbursement for expenses.	Chapter 488, Statutes of 2012
SB 120	Anderson	State funds: registered warrants.	Held in committee
SB 122	Price	Healing Arts.	Chapter 789, Statutes of 2012
SB 126	Steinberg	California Transportation Commission: guidelines.	Referred to another committee
SB 134	Corbett	Public contracts: bid preferences: solar photovoltaic system.	Held in committee
SB 146	Wyland	Healing arts: professional clinical counselors.	Chapter 381, Statutes of 2011
SB 161	Huff	Schools: emergency medical assistance: administration of epilepsy medication.	Chapter 560, Statutes of 2011
SB 173	Simitian	Healing arts: mammograms.	Held in committee

SB 175	Corbett	Public contracts: bid preferences: solar photovoltaic system.	Held in committee
SB 224	Pavley	Public contracts: Department of Water Resources.	Chapter 587, Statutes of 2011
SB 252	Vargas	Public contracts: personal services.	Referred to another committee
SB 274	Wyland	Healing arts.	Chapter 148, Statutes of 2011
SB 289	Hernandez	Clinical laboratory techniques: training and instruction.	Chapter 352, Statutes of 2012
SB 293	Padilla	Payment bonds: laborers.	Chapter 700, Statutes of 2011
SB 306	De León	Accountancy.	Chapter 445, Statutes of 2011
SB 352	Huff	Chiropractors.	Held in committee
SB 363	Emmerson	Marriage and family therapists.	Chapter 384, Statutes of 2011
SB 376	Fuller	Real estate brokers.	Referred to another committee
SB 380	Wright	Continuing medical education.	Chapter 236, Statutes of 2011
SB 415	Wright	Los Angeles Memorial Coliseum Commission.	Referred to another committee
SB 431	Emmerson	Pharmacies: regulation.	Chapter 646, Statutes of 2011
SB 447	DeSaulnier	State agencies:	Vetoed

		communications: social security numbers.	
SB 467	Pavley	Department of General Services: contracts for energy efficiency information technology products or services.	Held in committee
SB 493	Padilla	State surplus property.	Chapter 251, Statutes of 2011
SB 497	Rubio	Public contracts: state agencies: bid preferences.	Held in committee
SB 510	Correa	Real estate brokers: corporate officers: designating branch managers.	Chapter 709, Statutes of 2011
SB 538	Price	Nursing.	Vetoed
SB 539	Price	Nursing.	Chapter 338, Statutes of 2011
SB 540	Price	Dentistry.	Chapter 385, Statutes of 2011
SB 541	Price	Regulatory boards: expert consultants.	Chapter 339, Statutes of 2011
SB 542	Price	Professions and vocations: regulatory boards.	Referred to another committee
SB 543	Steinberg	Business and professions: regulatory boards.	Chapter 448, Statutes of 2011
SB 550	Padilla	Business: manufactured optical discs.	Chapter 421, Statutes of 2011
SB 600	Rubio	Public contracts: school districts: bidding requirements.	Held in committee
SB 616	DeSaulnier	Controlled substances: reporting.	Held in committee

SB 617	Ron Calderon	State government: financial and administrative accountability.	Chapter 496, Statutes of 2011
SB 619	Fuller	California Postsecondary Education Act of 2009: exemptions.	Chapter 309, Statutes of 2011
SB 628	Yee	Acupuncture: regulation.	Chapter 326, Statutes of 2012
SB 632	Emmerson	Marriage and family therapists.	Chapter 50, Statutes of 2012
SB 633	Huff	Bonds: fine for unauthorized use.	Held in committee
SB 643	Correa	Administrative procedures.	Held in committee
SB 658	Negrete McLeod	Licensed funeral establishments: price list: Internet posting.	Chapter 386, Statutes of 2011
SB 671	Price	Shorthand reporters: continuing education requirements.	Vetoed
SB 694	Padilla	Dental care.	Held in committee
SB 702	Lieu	Dog licensing: microchip implants.	Vetoed
SB 704	Negrete McLeod	Healing arts: licensees: Board of Behavioral Sciences.	Chapter 387, Statutes of 2011
SB 706	Price	Business and professions.	Chapter 712, Statutes of 2011
SB 741	Dutton	Alternative Protest Pilot Project.	Chapter 157, Statutes of 2011
SB 744	Wyland	Water submeters: testing.	Vetoed
SB 746	Lieu	Tanning facilities.	Chapter 664,

			Statutes of 2011
SB 747	Kehoe	Continuing education: lesbian, gay, bisexual, and transgender patients.	Vetoed
SB 749	Steinberg	California Transportation Commission: guidelines.	Held in committee
SB 773	Negrete McLeod	Accountants.	Chapter 344, Statutes of 2011
SB 823	Corbett	Consumer protections: Made in California Program.	Held in committee
SB 824	Negrete McLeod	Opticians: regulation.	Chapter 389, Statutes of 2011
SB 829	Rubio	Public contracts: public entities: project labor agreements.	Chapter 11, Statutes of 2012
SB 835	Wolk	Public contracts: University of California: pilot program: best value procedures.	Chapter 636, Statutes of 2011
SB 861	Corbett	Public contracts: contract eligibility: conflict minerals in the Democratic Republic of the Congo.	Chapter 715, Statutes of 2011
SB 865	Negrete McLeod	Contractors: expertise: legal representation.	Held in committee
SB 869	Yee	Automotive repair dealers: airbags.	Chapter 430, Statutes of 2011
SB 875	Price	Real estate licensees.	Chapter 380, Statutes of 2012
SB 899	La Malfa	Fairs.	Referred to another committee
SB 922	Steinberg	Public contracts: public	Chapter 431,

		entities: project labor agreements.	Statutes of 2011
SB 924	Price, Steinberg and Walters	Physical therapists: direct access to services: professional corporations.	Held in committee
SB 933	Runner	Speech-language pathology and audiology: hearing aid dispensers.	Chapter 449, Statutes of 2011
SB 943	Business, Professions and Economic Development Committee	Healing arts.	Chapter 350, Statutes of 2011
SB 944	Business, Professions and Economic Development Committee	Business and professions.	Chapter 432, Statutes of 2011
SB 969	Vargas	Pet groomers.	Held in committee
SB 975	Wright	Professions and vocations: regulatory authority.	Vetoed
SB 980	Vargas	Mortgage loans.	Chapter 563, Statutes of 2012
SB 1025	Alan Lowenthal	State regulations: review.	Held in committee
SB 1077	Price	Alarm companies: limited liability companies.	Chapter 291, Statutes of 2012
SB 1095	Rubio	Pharmacy: clinics.	Chapter 454, Statutes of 2012
SB 1099	Wright	Regulations.	Chapter 295, Statutes of 2012
SB 1172	Lieu	Sexual orientation change efforts.	Chapter 835, Statutes of 2012

SB 1183	Lieu	Board of Behavioral Sciences: continuing education.	Held in committee
SB 1197	Calderon	Crematories: burning of flags.	Referred to another committee
SB 1202	Leno and Wyland	Dental hygienists.	Chapter 331, Statutes of 2012
SB 1215	Emmerson	Optometry.	Chapter 359, Statutes of 2012
SB 1217	Dutton	State hospitals: Patton State Hospital.	Chapter 707, Statutes of 2012
SB 1236	Price	Professions and vocations.	Chapter 332, Statutes of 2012
SB 1237	Price	Professions and vocations: regulatory boards.	Held in committee
SB 1238	Price	Massage therapy.	Chapter 655, Statutes of 2012
SB 1239	Price	Acupuncture.	Referred to another committee
SB 1266	Corbett	Resource conservation lands: appraisal process.	Chapter 394, Statutes of 2012
SB 1274	Wolk	Healing arts: hospitals: employment.	Chapter 793, Statutes of 2012
SB 1301	Hernandez	Prescription drugs: 90-day supply.	Chapter 455, Statutes of 2012
SB 1345	Evans	State government: Commission on the Status of Women.	Held in committee
SB 1387	Emmerson	Metal theft.	Chapter 656, Statutes of 2012

SB 1395	Rubio	State Auditor.	Chapter 281, Statutes of 2012
SB 1405	De León	Accountancy: military service: practice privilege:	Chapter 411, Statutes of 2012
SB 1427	De León	State contracts: electronic goods: bid preference for refurbished electronics.	Held in committee
SB 1446	Negrete McLeod	Naturopathic doctors.	Chapter 333, Statutes of 2012
SB 1481	Negrete McLeod	Clinical laboratories: community pharmacies.	Chapter 874, Statutes of 2012
SB 1483	Steinberg	Physicians and surgeons.	Held on Assembly floor
SB 1488	Yee	Healing arts: California traditional Chinese Medicine traumatologist certification.	Held in committee
SB 1516	Leno	Public contracts: bids: “or equal” materials or service.	Held in committee
SB 1520	Ron Calderon	State government: administrative efficiency.	Chapter 766, Statutes of 2012
SB 1524	Hernandez	Nursing.	Chapter 796, Statutes of 2012
SB 1527	Negrete McLeod	Board of Behavioral Sciences: licensing.	Chapter 800, Statutes of 2012
SB 1575	Committee on Business, Professions and Economic Development	Professions and vocations.	Chapter 799, Statutes of 2012
SB 1576	Committee on Business, Professions and Economic Development	Professions and vocations.	Chapter 661, Statutes of 2012

SB 1580	Governmental Organization Committee	State surplus property: armories: sales.	Chapter 798, Statutes of 2012
SCR 82	Blakeslee	California veterans of the Iraq War: memorial.	Chapter 91, Statutes of 2012

APPENDIX B-1: ASSEMBLY BILLS BY AUTHOR

Alejo	AB 1543	Public contracts: Buy American.	Held in committee
Ammiano	AB 683	Homelessness.	Held in committee
Atkins	AB 778	Health care service plans: vision care.	Held in committee
Atkins	AB 1588	Professions and vocations: reservist licensees: fees and continuing education.	Chapter 742, Statutes of 2012
Atkins	AB 1848	Physicians and surgeons: expert witness testimony.	Held in committee
Beall	AB 2388	Santa Clara County Open-Space Authority: authorization to contract.	Chapter 259, Statutes of 2012
Beth Gaines	AB 1879	Disability access: State Architect.	Held in committee
Beth Gaines	AB 1969	Regulations: filing.	Held in committee
Bill Berryhill	AB 249	Contractors.	Held in committee
Bill Berryhill	AB 417	Structural pest control.	Chapter 99, Statutes of 2011
Bill Berryhill	AB 465	Gardening or landscape maintenance services: regulation.	Held in committee
Bill Berryhill	AB 569	Business licensing: Business Master License Center.	Held in committee
Bill Berryhill	AB 878	Contractors: workers' compensation insurance.	Chapter 686, Statutes of 2011
Bill Berryhill	AB 958	Regulatory boards: limitations periods.	Held in committee

Bill Berryhill	AB 1205	Licensed behavior analysts.	Held in committee
Bill Berryhill	AB 1822	California Architects Board.	Chapter 317, Statutes of 2012
Bill Berryhill	AB 1920	Contractors: compensation.	Held in committee
Bill Berryhill	AB 2090	Regulations.	Held in committee
Bill Berryhill	AB 2091	Regulations: new or emerging technology.	Held in committee
Bill Berryhill	AB 2519	Real estate appraisers: licensing.	Chapter 683, Statutes of 2012
Bill Berryhill	AB 2554	Contractors.	Chapter 85, Statutes of 2012
Block	AB 1904	Professions and vocations: military spouses: expedited licensure.	Chapter 399, Statutes of 2012
Block	AB 2296	California Private Postsecondary Education Act of 2009.	Chapter 585, Statutes of 2012
Blumenfield	AB 740	Personal services contracts.	Chapter 684, Statutes of 2011
Blumenfield	AB 2135	Building standards: solar distributed generation technology on residential and commercial property.	Held in committee
Blumenfield	AB 2583	Alternatively fueled vehicles: state fleet: public parking.	Chapter 676, Statutes of 2012
Bonilla	AB 2508	Public contracts: public health agencies.	Chapter 824, Statutes of 2012
Bonnie Lowenthal	AB 399	Corrections: offender pharmacies.	Held in committee

Bonnie Lowenthal	AB 847	Pharmacy: clinics.	Held in committee
Bonnie Lowenthal	AB 2185	Public contracts: bonds.	Held in committee
Bonnie Lowenthal	AB 2389	Contractor disclosure requirements.	Vetoed
Bradford	AB 1322	Regulations: principles of regulation.	Held in committee
Brownley	AB 1127	Physicians and surgeons: unprofessional conduct.	Chapter 115, Statutes of 2011
Buchanan	AB 324	State buildings: building locations: considerations.	Referred to another committee
Buchanan	AB 1517	Public contracts: information technology goods and services.	Chapter 187, Statutes of 2012
Buchanan	AB 1791	Public contracts: state contracts: computer software.	Held in committee
Butler	AB 371	State motor vehicle fleet.	Held in committee
Butler	AB 1181	Weights and measures.	Chapter 662, Statutes of 2012
Butler	AB 1272	State property: surplus.	Chapter 178, Statutes of 2011
Butler	AB 2588	State surplus property.	Held in committee
Campos	AB 1646	California Demonstration of Emerging Market Opportunities Act.	Held in committee
Carter	AB 1508	Junk dealers and recyclers: nonferrous materials.	Chapter 531, Statutes of 2012

Carter	AB 1548	Practice of medicine: cosmetic surgery: employment of physicians and surgeons.	Chapter 140, Statutes of 2012
Charles Calderon	AB 473	Unfair competition.	Held in committee
Chesbro	AB 384	State forest land: Jackson Demonstration State Forest.	Chapter 173, Statutes of 2011
Chesbro	AB 824	Rural hospitals: physician services.	Held in committee
Chesbro	AB 1896	Tribal health programs: health care practitioners.	Chapter 119, Statutes of 2012
Chesbro	AB 2169	Property Acquisition Law: conservation easements.	Chapter 252, Statutes of 2012
Cook	AB 1537	Government Accountability Act of 2012.	Held in committee
Cook	AB 1538	Recovery audits.	Held in committee
Davis	AB 214	Professional photocopiers.	Chapter 287, Statutes of 2011
Dickinson	AB 1143	Department of General Services: State Board of Equalization facility.	Chapter 537, Statutes of 2011
Dickinson	AB 1342	Public contracts: roof projects.	Held in committee
Dickinson	AB 1627	Energy: vehicle miles traveled.	Held in committee
Dickinson	AB 1960	State contracts: reports: lesbian, gay, bisexual, and transgender businesses.	Chapter 861, Statutes of 2012
Donnelly	AB 2213	Government reorganization: realignment or closure.	Held in committee

Eng	AB 172	State agencies: information: Internet Web site.	Vetoed
Eng	AB 352	Radiologist assistants.	Held in committee
Eng	AB 1061	Consumer warranties: vehicles.	Held in committee
Eng	AB 1088	State agencies: collection of demographic data.	Chapter 689, Statutes of 2011
Feuer	AB 1051	State government.	Held in committee
Fletcher	AB 1279	Animal shelters.	Held on Senate Floor
Fong	AB 1167	Homelessness: Interagency Council on Homelessness.	Held in committee
Fong	AB 1889	Acupuncture: license requirements.	Held in committee
Fuentes	AB 1565	Public contracts: school districts: bidding requirements.	Chapter 808, Statutes of 2012
Furutani	AB 305	Dymally-Alatorre Bilingual Services Act.	Held in committee
Furutani	AB 2575	Barbering and Cosmetology Act: reporting requirements.	Held in committee
Furutani	AB 2580	Public contracts: job order contracting.	Chapter 825, Statutes of 2012
Furutani	AB 2658	Commission on Asian and Pacific Islander American Affairs.	Held in committee
Galgiani	AB 297	Public contracts: veterans preference.	Held in committee
Galgiani	AB 836	Secondhand goods.	Held in committee

Galgiani	AB 1206	High-speed rail: contracts: small businesses.	Held in committee
Galgiani	AB 1796	Criminal profiteering: sale of secondhand goods.	Held in committee
Galgiani	AB 2065	Automotive repair.	Held in committee
Galgiani	AB 2181	State government: prompt payment of claims.	Chapter 199, Statutes of 2012
Galgiani	AB 2426	Public contracts: veterans preference.	Held in committee
Garrick	AB 586	Administrative regulations: legislative review.	Held in committee
Garrick	AB 1052	State property: surplus.	Held in committee
Garrick	AB 1210	Water quality: stormwater discharge: civil engineering activities.	Vetoed
Garrick	AB 1914	Agency reports.	Held in committee
Garrick	AB 2304	Pets: cosmetic teeth cleaning.	Held in committee
Garrick	AB 2501	State government.	Held in committee
Gordon	AB 611	Private postsecondary education: unaccredited doctoral degree program.	Chapter 103, Statutes of 2011
Gordon	AB 850	State buildings: efficiency.	Held in committee
Gordon	AB 930	The California Building Standards Commission.	Chapter 399, Statutes of 2011
Gorell	AB 314	Court facilities.	Held in

			committee
Gorell	AB 560	Professional limited liability partnerships.	Chapter 291, Statutes of 2011
Gorell	AB 1932	United States armed services: healing arts boards.	Held in committee
Gorell	AB 1982	Regulations: effective date: legislative review.	Held in committee
Grove	AB 1947	Legislative contracts.	Held in committee
Hagman	AB 675	Continuing education.	Held in committee
Halderman	AB 619	Massage therapy.	Chapter 162, Statutes of 2011
Halderman	AB 1267	Physicians and surgeons: certificate.	Chapter 169, Statutes of 2011
Halderman	AB 1621	Physicians and surgeons: prostate cancer.	Chapter 76, Statutes of 2012
Halderman	AB 1892	Department of Consumer Affairs: construction defect solicitations.	Vetoed
Hall	AB 1821	Security personnel: firearm qualification cards.	Chapter 117, Statutes of 2012
Hayashi	AB 507	Controlled substances: pain management.	Chapter 396, Statutes of 2011
Hayashi	AB 544	State surplus personal property: centralized sale.	Held in committee
Hayashi	AB 575	Dietetics.	Held in committee
Hayashi	AB 655	Healing arts: peer review.	Chapter 380, Statutes of 2011

Hayashi	AB 682	State property: inventory.	Held in committee
Hayashi	AB 783	Professional corporations: licensed physical therapists and occupational therapists.	Held in committee
Hayashi	AB 926	Physicians and surgeons: direct employment.	Held in committee
Hayashi	AB 2148	Guide dogs.	Held in committee
Hill	AB 75	Documents: notaries public: solicitations.	Chapter 269, Statutes of 2011
Hill	AB 278	Department of Real Estate: administrative fines.	Referred to another committee
Hill	AB 356	Public works projects: local hiring policies.	Held on Assembly Floor
Hill	AB 374	Funeral directors and embalmers.	Chapter 364, Statutes of 2012
Hill	AB 1160	Personal information.	Held in committee
Hill and Perea	AB 1277	Sherman Food, Drug, and Cosmetic Law.	Chapter 688, Statutes of 2012
Hill	AB 1718	Real estate broker licenses.	Chapter 193, Statutes of 2012
Hill	AB 1782	Weighmasters: exemptions.	Chapter 693, Statutes of 2012
Hill	AB 2570	Licensees: settlement agreements.	Chapter 561, Statutes of 2012
Huber	AB 656	Committees and commissions: repeal.	Vetoed
Huber	AB 800	Boards and commissions: time	Held in

		reporting.	committee
Huber	AB 1227	Committees and commissions: repeal.	Held in committee
Huber	AB 1354	Public works: progress payments: notice: retention proceeds.	Referred to another committee
Huber	AB 1992	New Motor Vehicle Board: repeal.	Held in committee
Huber	AB 2380	State government: agency repeals.	Held in committee
Hueso	AB 2226	Agency proceedings: evidence: presumption.	Held in committee
Hueso	AB 2630	Public contracts: State Contract Act: report.	Held in committee
Huffman	AB 1671	Department of Transportation: retention proceeds: State Contract Act: bids: bidder's security.	Chapter 290, Statutes of 2012
Huffman	AB 2305	Franchises.	Held in committee
Jeffries	AB 666	Public lands: State Public Works Board.	Referred to another committee
John A. Pérez	AB 744	Intellectual Property.	Chapter 463, Statutes of 2012.
John A. Pérez	AB 767	State Capitol Sustainability Task Force.	Vetoed
John A. Pérez	AB 1019	Solid waste: carpet stewardship.	Referred to another committee
Jones	AB 858	False advertising.	Held in committee

Knight	AB 429	Regulations: effective date.	Held in committee
Knight	AB 2219	Contractors' workers' compensation insurance coverage.	Chapter 389, Statutes of 2012
Knight	AB 2353	Public contracts: subcontracting: substituting.	Held in committee
Lara	AB 229	Controller: audits.	Held in committee
Lara	AB 1102	State Auditor.	Chapter 328, Statutes of 2011
Lara	AB 1325	Business filings: fictitious business name statements.	Chapter 368, Statutes of 2012
Lara	AB 1612	Administrative practices.	Chapter 471, Statutes of 2012
Logue	AB 87	Home furnishings: inspections: compensation.	Held in committee
Logue	AB 127	Regulations: effective date.	Held in committee
Logue	AB 495	State property: Harts Mill Forest Fire Station: transfer.	Held in committee
Logue	AB 1443	Home furnishings: inspections: reimbursement.	Chapter 90, Statutes of 2012
Logue	AB 1976	Professions and vocations: licensure and certification requirements: military experience.	Held in committee
Ma	AB 431	Retired public accountants.	Chapter 395, Statutes of 2011
Ma	AB 536	Physicians and surgeons.	Chapter 379, Statutes of 2011

Ma	AB 704	Secondhand goods.	Held in committee
Ma	AB 1777	Disposition of cremated remains.	Chapter 79, Statutes of 2012
Ma	AB 1839	Veterinary medicine: veterinary assistants.	Chapter 239, Statutes of 2012
Ma	AB 1877	Repossession agencies: exemptions.	Chapter 476, Statutes of 2012
Ma	AB 2298	Junk dealers and recyclers.	Referred to another committee
Ma	AB 2482	Registered interior designers.	Held in committee
Ma	AB 2505	Motor vehicle replacement parts.	Held in committee
Mendoza	AB 1754	Voluntary certification: makeup artists.	Held in committee
Miller	AB 4	Human remains: hydrolysis.	Held in committee
Miller	AB 1615	Human remains.	Held in committee
Mitchell	AB 389	Bleeding disorders.	Chapter 75, Statutes of 2012
Mitchell	AB 727	Public contracts: healthy and sustainable food.	Held in committee
Mitchell	AB 1533	Medicine: trainees: international medical graduates.	Chapter 109, Statutes of 2012
Mitchell	AB 2197	Seating furniture: flammability.	Held in committee
Mitchell	AB 2348	Registered nurses: dispensation	Chapter 460,

		of drugs.	Statutes of 2012
Monning	AB 397	Workers' compensation insurance: contractors.	Chapter 546, Statutes of 2011
Monning	AB 2237	Contractors: definition.	Chapter 371, Statutes of 2012
Morrell	AB 535	Regulations: 5-year review and report.	Held in committee
Morrell	AB 1091	Contractors.	Chapter 168, Statutes of 2011
Morrell	AB 1504	Administrative regulations.	Held in committee
Nestande	AB 256	State Auditor: state employee suggestion program.	Held in committee
Nestande	AB 425	State regulations: review.	Held in committee
Nielsen	AB 1213	Regulations.	Held in committee
Norby	AB 1810	Custom upholsterers.	Held in committee
Olsen	AB 633	California State University: acquisition or replacement of motor vehicles.	Chapter 773, Statutes of 2012
Olsen	AB 991	State government: licenses: California Licensing and Permit Center.	Held in committee
Olsen	AB 2030	Building standards: press boxes.	Chapter 370, Statutes of 2012
Olsen	AB 2329	Electronic Funds Transfer Task Force.	Referred to another committee
Olsen	AB 2330	State government: Commission	Held in

		on the Status of Women.	committee
Pan	AB 391	Secondhand dealers and pawnbrokers: electronic reporting.	Chapter 172, Statutes of 2012
Pan	AB 1328	Clinical laboratories.	Held in committee
Perea	AB 150	Public contracts: small business and disabled veteran business enterprise participation.	Held in committee
Perea	AB 589	Medical school scholarships	Chapter 339, Statutes of 2012
Perea	AB 1518	Weighmasters: automated weighing systems.	Chapter 344, Statutes of 2012
Roger Hernández	AB 761	Optometrists.	Chapter 714, Statutes of 2012
Roger Hernández	AB 956	Marriage and family therapy: interns and trainees: advertisements.	Chapter 166, Statutes of 2011
Roger Hernández	AB 1382	HIV counselors.	Chapter 643, Statutes of 2011
Roger Hernández	AB 1583	Bulk merchandise pallets.	Chapter 300, Statutes of 2012
Roger Hernández	AB 2561	Certified surgical technologists.	Vetoed
Roger Hernández	AB 2635	Public contracts: construction services: prevailing wage.	Held in committee
Silva	AB 213	Administrative Procedure Act: notice of proposed actions: local government agencies.	Held in committee
Skinner	AB 2579	Marriage and family therapists: licensing.	Held in committee

Smyth	AB 367	Board of Behavioral Sciences: reporting.	Chapter 154, Statutes of 2012
Smyth	AB 530	Regulations: economic and technical information.	Held in committee
Smyth and Hill	AB 2114	Swimming pool safety.	Chapter 679, Statutes of 2012
Solorio	AB 35	State property: 32nd District Agricultural Association.	Held in committee
Solorio	AB 275	Rainwater Capture Act of 2011.	Vetoed
Solorio	AB 377	Pharmacy.	Chapter 687, Statutes of 2012
Solorio	AB 378	Workers' compensation: pharmacy products.	Chapter 545, Statutes of 2011
Solorio	AB 1750	Rainwater Capture Act of 2012.	Chapter 537, Statutes of 2012
Solorio	AB 1926	Service contracts.	Held in committee
Swanson	AB 410	Regulations: adoption: disability access.	Chapter 495, Statutes of 2011
Swanson	AB 1360	Physicians and surgeons: employment.	Held in committee
Swanson	AB 2041	Regulations: adoption: disability access.	Chapter 723, Statutes of 2012
Torres	AB 1043	Juveniles: sexting.	Held in committee
Torres	AB 2003	Junk dealers and recyclers: nonferrous materials: payment.	Held in committee
V. Manuel Pérez	AB 1037	Regulations: small business impact.	Held in committee
V. Manuel	AB 2506	State government.	Held in

Pérez			committee
Valadao	AB 273	Regulations: economic impacts review.	Held in committee
Valadao	AB 1804	Public contracts; public entities: project labor agreements.	Held in committee
Valadao	AB 2027	Contractors: law suits.	Held in committee
Valadao	AB 2369	Prisoners: pharmacy services.	Held on Senate floor
Veterans Affairs Committee	AB 1225	Cemeteries: veteran's commemorative property.	Chapter 774, Statutes of 2012
Wagner	AB 338	Regulations: legislative validation: effective date.	Held in committee
Wagner	AB 457	Public works contracts: relief for bidders.	Held in committee
Wagner	AB 632	Regulations: legislative notice.	Held in committee
Wagner	AB 997	Professional fiduciaries.	Chapter 323, Statutes of 2011
Wagner	AB 2021	Works of improvement: disputed amounts.	Held on Senate Floor
Wagner	AB 2022	Controller: financial information request.	Held in committee
Wagner	AB 2326	Execution of documents.	Chapter 202, Statutes of 2012
Wieckowski	AB 1581	Advertising: business location representations: floral businesses.	Chapter 633, Statutes of 2012
Wieckowski	AB 2258	Retail fuel sales: price discounts.	Held in committee

Williams	AB 1794	Unemployment insurance: use of employer reports: reporting and payroll: enforcement.	Chapter 811, Statutes of 2012
Williams	AB 1959	Building standards: green building standards: toxic air contaminants.	Held in committee
Williams	AB 2218	Consumer safety: table saws.	Held on Senate Floor
Williams	AB 2442	State property: California Hope Public Trust.	Vetoed
Yamada	AB 511	Aeronautics: meteorological towers.	Chapter 182, Statutes of 2012
Yamada	AB 1623	Weights and measures: inspection fees.	Chapter 234, Statutes of 2012

APPENDIX B-2: SENATE BILLS BY BILL AUTHOR

Alan Lowenthal	SB 1025	State regulations: review.	Held in committee
Anderson	SB 120	State funds: registered warrants.	Held in committee
Blakeslee	SCR 82	California veterans of the Iraq War: memorial.	Chapter 91, Statutes of 2012
Business, Professions and Economic Development Committee	SB 943	Healing arts.	Chapter 350, Statutes of 2011
Business, Professions and Economic Development Committee	SB 944	Business and professions.	Chapter 432, Statutes of 2011
Business, Professions and Economic Development Committee	SB 1575	Professions and vocations.	Chapter 799, Statutes of 2012
Business, Professions and Economic Development Committee	SB 1576	Professions and vocations.	Chapter 661, Statutes of 2012
Calderon	SB 1197	Crematories: burning of flags.	Referred to another committee
Corbett	SB 134	Public contracts: bid preferences: solar photovoltaic system.	Held in committee
Corbett	SB 175	Public contracts: bid preferences: solar photovoltaic system.	Held in committee
Corbett	SB 823	Consumer protections: Made in	Held in committee

		California Program.	
Corbett	SB 861	Public contracts: contract eligibility: conflict minerals in the Democratic Republic of the Congo.	Chapter 715, Statutes of 2011
Corbett	SB 1266	Resource conservation lands: appraisal process.	Chapter 394, Statutes of 2012
Correa	SB 510	Real estate brokers: corporate officers: designating branch managers.	Chapter 709, Statutes of 2011
Correa	SB 643	Administrative procedures.	Held in committee
De León	SB 306	Accountancy.	Chapter 445, Statutes of 2011
De León	SB 1405	Accountancy: military service: practice privilege:	Chapter 411, Statutes of 2012
De León	SB 1427	State contracts: electronic goods: bid preference for refurbished electronics.	Held in committee
DeSaulnier	SB 447	State agencies: communications: social security numbers.	Vetoed
DeSaulnier	SB 616	Controlled substances: reporting.	Held in committee
Dutton	SB 741	Alternative Protest Pilot Project.	Chapter 157, Statutes of 2011
Dutton	SB 1217	State hospitals: Patton State Hospital.	Chapter 707, Statutes of 2012
Emmerson	SB 363	Marriage and family therapists.	Chapter 384, Statutes of 2011
Emmerson	SB 431	Pharmacies: regulation.	Chapter 646, Statutes of 2011
Emmerson	SB 632	Marriage and family therapists.	Chapter 50, Statutes of 2012

Emmerson	SB 1215	Optometry.	Chapter 359, Statutes of 2012
Emmerson	SB 1387	Metal theft.	Chapter 656, Statutes of 2012
Evans	SB 1345	State government: Commission on the Status of Women.	Held in committee
Fuller	SB 376	Real estate brokers.	Referred to another committee
Fuller	SB 619	California Postsecondary Education Act of 2009: exemptions.	Chapter 309, Statutes of 2011
Governmental Organization Committee	SB 1580	State surplus property: armories: sales.	Chapter 798, Statutes of 2012
Hernandez	SB 289	Clinical laboratory techniques: training and instruction.	Chapter 352, Statutes of 2012
Hernandez	SB 1301	Prescription drugs: 90-day supply.	Chapter 455, Statutes of 2012
Hernandez	SB 1524	Nursing.	Chapter 796, Statutes of 2012
Huff	SB 161	Schools: emergency medical assistance: administration of epilepsy medication.	Chapter 560, Statutes of 2011
Huff	SB 352	Chiropractors.	Held in committee
Huff	SB 633	Bonds: fine for unauthorized use.	Held in committee
Kehoe	SB 117	Public contracts: prohibitions: discrimination based on gender or sexual orientation.	Chapter 231, Statutes of 2011
Kehoe	SB 747	Continuing education: lesbian, gay, bisexual, and transgender	Vetoed

		patients.	
La Malfa	SB 899	Fairs.	Referred to another committee
Leno and Wyland	SB 1202	Dental hygienists.	Chapter 331, Statutes of 2012
Leno	SB 1516	Public contracts: bids: “or equal” materials or service.	Held in committee
Lieu	SB 702	Dog licensing: microchip implants.	Vetoed
Lieu	SB 746	Tanning facilities.	Chapter 664, Statutes of 2011
Lieu	SB 1172	Sexual orientation change efforts.	Chapter 835, Statutes of 2012
Lieu	SB 1183	Board of Behavioral Sciences: continuing education.	Held in committee
Negrete McLeod	SB 658	Licensed funeral establishments: price list: Internet posting.	Chapter 386, Statutes of 2011
Negrete McLeod	SB 704	Healing arts: licensees: Board of Behavioral Sciences.	Chapter 387, Statutes of 2011
Negrete McLeod	SB 773	Accountants.	Chapter 344, Statutes of 2011
Negrete McLeod	SB 824	Opticians: regulation.	Chapter 389, Statutes of 2011
Negrete McLeod	SB 865	Contractors: expertise: legal representation.	Held in committee
Negrete McLeod	SB 1446	Naturopathic doctors.	Chapter 333, Statutes of 2012
Negrete McLeod	SB 1481	Clinical laboratories: community pharmacies.	Chapter 874, Statutes of 2012

Negrete McLeod	SB 1527	Board of Behavioral Sciences: licensing.	Chapter 800, Statutes of 2012
Padilla	SB 293	Payment bonds: laborers.	Chapter 700, Statutes of 2011
Padilla	SB 493	State surplus property.	Chapter 251, Statutes of 2011
Padilla	SB 550	Business: manufactured optical discs.	Chapter 421, Statutes of 2011
Padilla	SB 694	Dental care.	Held in committee
Pavley	SB 224	Public contracts: Department of Water Resources.	Chapter 587, Statutes of 2011
Pavley	SB 467	Department of General Services: contracts for energy efficiency information technology products or services.	Held in committee
Price	SB 67	Public contracts: small business participation.	Held in committee
Price	SB 100	Healing arts.	Chapter 645, Statutes of 2011
Price	SB 122	Healing Arts.	Chapter 789, Statutes of 2012
Price	SB 538	Nursing.	Vetoed
Price	SB 539	Nursing.	Chapter 338, Statutes of 2011
Price	SB 540	Dentistry.	Chapter 385, Statutes of 2011
Price	SB 541	Regulatory boards: expert consultants.	Chapter 339, Statutes of 2011
Price	SB 542	Professions and vocations: regulatory boards.	Referred to another committee

Price	SB 671	Shorthand reporters: continuing education requirements.	Vetoed
Price	SB 706	Business and professions.	Chapter 712, Statutes of 2011
Price	SB 875	Real estate licensees.	Chapter 380, Statutes of 2012
Price, Steinberg, and Walters	SB 924	Physical therapists: direct access to services: professional corporations.	Held in committee
Price	SB 1077	Alarm companies: limited liability companies.	Chapter 291, Statutes of 2012
Price	SB 1236	Professions and vocations.	Chapter 332, Statutes of 2012
Price	SB 1237	Professions and vocations: regulatory boards.	Held in committee
Price	SB 1238	Massage therapy.	Chapter 655, Statutes of 2012
Price	SB 1239	Acupuncture.	Referred to another committee
Ron Calderon and Vargas	SB 6	Real estate: appraisal and valuation.	Chapter 716, Statutes of 2011
Ron Calderon and Vargas	SB 53	Real estate licensees.	Chapter 717, Statutes of 2011
Ron Calderon	SB 617	State government: financial and administrative accountability.	Chapter 496, Statutes of 2011
Ron Calderon	SB 1520	State government: administrative efficiency.	Chapter 766, Statutes of 2012
Rubio	SB 497	Public contracts: state agencies: bid preferences.	Held in committee

Rubio	SB 600	Public contracts: school districts: bidding requirements.	Held in committee
Rubio	SB 829	Public contracts: public entities: project labor agreements.	Chapter 11, Statutes of 2012
Rubio	SB 1095	Pharmacy: clinics.	Chapter 454, Statutes of 2012
Rubio	SB 1395	State Auditor.	Chapter 281, Statutes of 2012
Runner	SB 933	Speech-language pathology and audiology: hearing aid dispensers.	Chapter 449, Statutes of 2011
Simitian	SB 173	Healing arts: mammograms.	Held in committee
Steinberg	SB 126	California Transportation Commission: guidelines.	Referred to another committee
Steinberg	SB 543	Business and professions: regulatory boards.	Chapter 448, Statutes of 2011
Steinberg	SB 749	California Transportation Commission: guidelines.	Held in committee
Steinberg	SB 922	Public contracts: public entities: project labor agreements.	Chapter 431, Statutes of 2011
Steinberg	SB 1483	Physicians and surgeons.	Held on Assembly floor
Vargas	SB 252	Public contracts: personal services.	Referred to another committee
Vargas	SB 969	Pet groomers.	Held in committee
Vargas	SB 980	Mortgage loans.	Chapter 563, Statutes of 2012
Wolk	SB 835	Public contracts: University of	Chapter 636,

		California: pilot program: best value procedures.	Statutes of 2011
Wolk	SB 1274	Healing arts: hospitals: employment.	Chapter 793, Statutes of 2012
Wright	SB 380	Continuing medical education.	Chapter 236, Statutes of 2011
Wright	SB 415	Los Angeles Memorial Coliseum Commission.	Referred to another committee
Wright	SB 975	Professions and vocations: regulatory authority.	Vetoed
Wright	SB 1099	Regulations.	Chapter 295, Statutes of 2012
Wyland	SB 146	Healing arts: professional clinical counselors.	Chapter 381, Statutes of 2011
Wyland	SB 274	Healing arts.	Chapter 148, Statutes of 2011
Wyland	SB 744	Water submeters: testing.	Vetoed
Yee	SB 118	State Controller's Office: reimbursement for expenses.	Chapter 488, Statutes of 2012
Yee	SB 628	Acupuncture: regulation.	Chapter 326, Statutes of 2012
Yee	SB 869	Automotive repair dealers: airbags.	Chapter 430, Statutes of 2011
Yee	SB 1488	Healing arts: California traditional Chinese Medicine traumatologist certification.	Held in committee